

Georgia Department of Corrections

Annual Report 2002

Roy Barnes
Governor

Jim Wetherington
Commissioner

Table of Contents

From the Commissioner	5
Corrections in Fiscal Year 2002 <i>Board of Corrections...the agency...highlights...Corrections continuum</i>	7 - 10
The Prison System <i>Inmate population...security...programs...health services...inmate work...Correctional Industries...victim advocacy...the death penalty</i>	11 - 20
Probation <i>Probation supervision...collections...community service...felons and misdemeanants...programs</i>	21 - 25
Fiscal Year 2002 Budget	26
Corrections Directory <i>Facilities Division regional offices...state prisons...county camps...prison boot camps...private prisons...transitional centers...detention centers...probation boot camps...diversion centers...probation regional offices...probation offices...map</i>	27 - 32
Organizational Chart	33
Charts and Graphs <i>Inmate populations...admissions and departures... releases... executions... costs...probationers...probation collections</i>	34 - 43

Mission Statement

The mission of the Georgia Department of Corrections is to protect the public, serve victims of crime and reduce crimes committed by sentenced offenders by holding offenders accountable and providing safe and secure facilities, effective community supervision, and effective methods of self-improvement for offenders.

From the Commissioner

The mission of the Department of Corrections is to protect the citizens of Georgia by incarcerating over 47,000 inmates and supervising 121,000 probationers. This difficult mission is accomplished through the efforts of more than 14,000 dedicated Corrections employees who work night and day in prisons and probation offices throughout the state. The success that this Department achieves is a direct result of these outstanding public servants.

Fiscal year 2002 was another year of growth for our inmate population as we added more than 1,300 inmates to our prison system. The Georgia inmate population, unlike the nation's leveling prison population, continues to increase by about 3% each year. The growth continues to be driven by mandatory sentencing laws and tough parole policies.

During the year we added 650 probation detention and diversion center beds to offer the state's judges an alternative to prison sentences for selected low level offenders. Fiscal year 2002 was the third year of a four-year plan to double the capacity of these alternative beds.

We experienced a slight decline in our overall probation population from 125,000 in 2001 to 121,000 in 2002 as the full effect of 2000's SB474 took effect. SB474 removed the Department's responsibility for supervising misdemeanor probationers.

We are grateful to Governor Barnes, the members of the General Assembly and the taxpayers of this state who have all supported our efforts to implement a more balanced approach to Georgia's system of crime and punishment.

Finally, I want to express my sincere condolences to the family and friends of Correctional Officer James Henderson. Officer Henderson was killed in the line of duty on June 3, 2002 at Georgia State Prison.

Sincerely,

Jim Wetherington, Commissioner

In Memory . . .

Correctional Officer James Henderson of Georgia State Prison died on June 3, 2002 of injuries sustained in the line of duty. He had been a valued officer at GSP since 1994. He was also an Army veteran who had served in Korea, Germany and the US.

A memorial service was held for Officer Henderson on June 6th in Vidalia. One of the speakers was a long time coworker, Correctional Officer Lucy Kingery. The following excerpt from her comments will give you an idea of the respect Officer Henderson had earned at GSP.

“James was the epitome of the type person and officer every Officer-in-Charge wants. He rarely ever missed work. He was conscientious. He knew policy and went by it. He took his duties very seriously. He was loyal and faithful to his job and fellow officers. Many officers worked with James over the years. They knew him to be polite, friendly and courteous, a kind and caring friend. James knew and believed in God. He talked with co-workers about religious issues. Like all of us, James had hard and difficult times, but it’s to his credit, he persevered and made it through them. His delight, as everyone knew, was his daughter, Jennifer. He loved her and their time together.”

James’ courage and perseverance during the years with us will give us the strength to move on. The pride he had in his uniform and job will help many. Officer James Henderson is a credit to Georgia State Prison, the State of Georgia and the United States of America. We, his GDC family, will never forget him or the price he paid, to do so would be a disgrace.

Board of Corrections

The 16-member Board, appointed by the Governor, develops rules governing the conduct of Corrections employees, the care of all inmates under Corrections' custody, and the management of all probationers sentenced to community supervision.

First District

Kenneth T. Kennedy
Reidsville, Georgia

Second District

Sheriff R. Carlton Powell,
Vice-Chairman
Thomasville, Georgia

Third District

Bennie Butler-Newroth
Columbus, Georgia

Fourth District

Robert L. Brown, Jr.
Decatur, Georgia

Fifth District

John Irby
Secretary
Atlanta, Georgia

Sixth District

Patricia Miller
Marietta, Georgia

Seventh District

Bruce Hudson
Douglasville, Georgia

Eighth District

Vacant

Ninth District

Robert G. Vass
Murrayville, Georgia

Tenth District

Sheriff Charles B. Webster,
Chairman
Augusta, Georgia

Eleventh District

Asa T. Boynton,
Chairman
Athens, Georgia

Member-at-Large

Lee New
Marietta, Georgia

Member-at-Large

James Cecil Nobles
Ludowici, Georgia

Member-at-Large

Charles D. Hudson
LaGrange, Georgia

Member-at-Large

Sheriff J. Tyson Stephens
Swainsboro, Georgia

Member-at-Large

Dr. William Whaley
Atlanta, Georgia

The Agency

Commissioner
Jim Wetherington
(404) 656-6002

Assistant Commissioner
Joe Ferrero
(404) 656-6002

Programs Division
Beth Oxford
Division Director
(404) 656-5421

Facilities Division
James Doctor
Division Director
(404) 656-2809

Probation Division
Alan Adams
Division Director
(404) 656-4747

Human Resources
Division
Peggy Ryan
Division Director
(404) 656-4603

Administration Division
Diane Bell
Division Director
(404) 651-6997

Executive Office

The Commissioner is responsible for the overall supervision of the agency.

The Assistant Commissioner, the Division Directors, Executive Assistant, Board Liaison, Legislative Services, Planning, Victim Services, Public Affairs, Legal Office, Information Technology, Correctional Industries, and Engineering & Inmate Construction report to the Commissioner's Office. The Assistant Commissioner oversees the daily operation of the agency.

Facilities Division

The Facilities Division is responsible for Georgia's inmate population. This division manages the operation of all correctional facilities and is responsible for the care and custody of all state prison inmates, those state offenders who are incarcerated in county camps and private prisons, and offenders housed in probation facilities.

Programs Division

The Programs Division provides research-based programming that is effective in reducing recidivism among offenders. The Division also manages Health Services for inmates.

Probation Division

The Probation Division provides community supervision and services to over 121,500 probationers sentenced by the courts of Georgia's 49 judicial circuits.

Human Resources Division

The Human Resources Division is responsible for the issues and systems which impact the personnel component of the agency.

Administration Division

The Administration Division provides business and technical support to the other divisions within the agency.

Georgia Correctional Industries

GCI is a self-sustained operation supported by money generated from the manufacture and sale of its products and services. Over 1,800 inmates work each day in its prison plants, which include optics, carpentry, and chemicals.

Corrections in 2002

The agency's strategic direction is to efficiently improve the operation of our facilities, effectively supervise those offenders on probation, and collaborate with the courts, other criminal justice agencies, and the public to keep all Georgians safe.

A Balanced Approach

Our challenge for the 21st century is to strike a balance between “hard beds” for prisoners who warrant high security supervision and alternative beds for those offenders who could better benefit from a short-term center.

Community corrections is a vital component of Georgia's Criminal Justice System. In FY02, Corrections sought to continue probation through funding for new centers, new personnel and additional resources.

Technology

Georgia Governor Roy Barnes has mandated that all state agencies work to better inform the public, especially through electronic technology like the Internet.

The Department continues the expansion of our web site. Criminal justice agencies and the public can access Corrections' database of photos and criminal backgrounds of current inmates as well as inmates released in recent years.

Crime victims can register for notification if their attacker is ever released, and the public can download job announcements and state applications. Legislators,

students, the media and other interested parties are now able to quickly access important Correctional statistics, studies, and research reports.

The GDC website, www.dcor.state.ga.us receives approximately 20 million “hits” per month.

Budget

Corrections' budget in FY02 was \$968 million. Not only is the offender population growing in number, it's also getting older and in poorer health. In FY02, the medical portion of the budget was more than \$120 million.

The Corrections Continuum

Regular Probation Supervision

Probationers must report to a probation officer, maintain employment, submit to drug and alcohol screens, and comply with all court-ordered requirements.

Intensive Probation Supervision

When more structure is needed than other super-

vision levels provide, a judge can order intensive probation supervision where the probationer is closely monitored by a team of officers.

Specialized Probation Supervision

Offenders who have committed sexual crimes, crimes against children or crimes of family violence may be subject to specialized, highly-monitored probation supervision.

Community Service

As a condition of a sentence, a probationer may be required to provide unpaid service to their

community in lieu of fines and fees.

Diversion Center

A judge may order a probationer to stay at a

diversion center where he works a paying job in the community and receives treatment options. The center deducts room, board, family support, restitution and fees from his paycheck.

Detention Center

A probation detention center is a minimum security facility for confining offenders. The inmates perform unpaid community work, receive treatment, and are eventually released to probation supervision.

Boot Camp

Boot camps combine discipline, hard work, and

drug-education programs for non-violent offenders.

State Prison

State prisons house violent or repeat criminals,

or nonviolent inmates who have exhausted all other forms of punishment.

County Prison

Some low-security, long-term state prisoners are incarcerated at county

work camps. They provide unpaid, yet highly-skilled work to the counties in which they are housed.

Private Prison

Georgia has contracts for three 1,500-bed private prisons to house medium-security state inmates.

Transitional Center

After a long term in prison, selected inmates are slowly reintegrated back into society with a job and enhanced prospects for stability. Center residents work jobs in the private sector while residing in the transitional facility.

Inmate Population

The number of Georgia inmates almost doubled over the past decade. Tough laws and policies are keeping inmates behind bars for longer prison terms. Georgia has the nation's 6th-largest prison population.

Of the 47,000 inmates in prison at the end of FY02, over half were convicted of violent or sex crimes.

Half of Georgia's inmates have a 10th grade or lower education, were raised with no father at home, have a high incidence of alcohol and drug abuse, and were previously incarcerated.

Active Inmates By Most Serious Cr

Sentencing Laws

With more offenders being sentenced to longer prison terms, the number of inmates in Georgia prisons is increasing. This is a result of tougher laws, such as "Two Strikes", that mandates 100 percent service of sentence for persons convicted of the seven most violent crimes including murder, armed robbery and aggravated sexual crimes, and the Parole Board's requirement that persons convicted of any one of 20 other violent crimes serve at least 90 percent of their sentence.

Active Inmates Prison Sentence In Years

Security

Almost half of the cost per offender in a state facility is allocated for security, which includes the costs for correctional officers, their equipment, and their training.

Georgia inmates are assigned to a security level after a review of factors such as inmate's sentence, nature of the crime, criminal history, and history of violence.

Maximum Security

Dangerous inmates who pose a high escape risk, or have other serious problems, are assigned to this category and are housed in prisons with high levels of security.

Close Security

These inmates are escape risks, have assaultive histories, and may have detainers for other serious crimes on file. These inmates never leave the prison and require supervision at all times by a correctional officer.

Medium Security

Medium-security inmates have no major adjustment problems and most may work outside the prison fence, but must be under constant supervision.

Minimum Security

These inmates tend to abide by prison regulations, present a minimal risk of escape, and have been judged to be a minimal threat to the community.

Trusty Security

An inmate assigned to this level has proven to be trustworthy, is cooperative, and has no current alcohol/drug problems.

Risk Reduction Services

A typical inmate's daily schedule includes work, educational, vocational, and substance abuse programs, and group and individual counseling.

Inmates were enrolled in academic education during FY02, including literacy/remedial reading, GED, and special education.

Inmates have access to the prison libraries and legal materials, religious programming, substance abuse programs, counseling, and sex offender treatment.

All inmates receive a federally-mandated one hour of recreation per day.

Inmate Enrollment in Educational Programs

Health Services

Included in the provision of overall health care of inmates is mental health care. The number of mentally ill incarcerated in Georgia's prison system continues to grow, with nearly 1,100 more mentally ill inmates on June 30, 2002 than on June 30, 2000. Expressed as a percentage of the total prison population, the number of mentally ill inmates continues to climb at a rate of 1% per year.

Basic health care for all inmates is a constitutionally-required mandate. In FY02, health care costs were \$100 million. To help offset those increasing costs, the Department is expanding its telemedicine program and is continuing its interagency relationship with the Medical College of Georgia.

Pharmaceutical Cost Comparison

<i>MEDICATION</i>	<i>FY2001</i>	<i>FY2002</i>
Retrovir	\$ 155	\$ 164
Zoloft	193	212
Haldol Decanoate	276	148
Diflucan	185	198
Risperdal	227	239
Paxil	225	211
Dilantin	24	25
HIVID	217	227
Fluphenazine Decanoate	8	4
Neupogen	1,455	1,627

* Cost is per package

Human Resources

Personnel

The 14,430 Georgia Department of Corrections full-time employees are its most valuable resource.

Central Personnel

Administration provides support to these individuals by developing, coordinating, monitoring, evaluating and administering personnel functions department-wide.

It provides oversight, consultation, technical assistance, and policy direction for correctional facilities, probation offices and the various departmental units located across the state, which are charged with carrying out personnel functions at the local level.

Training Classes FY 2002

Major Programmatic Areas	Participants #
Basic Correctional Officers Training	2,840
In Service Training, Facilities Probation	16,827
Management Development and Supervisory Training	1,004
Pre Service Orientation	3,641

Training

Training Programs were developed and delivered to all departmental employees this year to meet the broad needs of the agency. Programs ranged from basic training to sophisticated advanced and specialized training with various methods utilized to deliver training.

Putting Inmates to Work

To help repay their debt to society, inmates work up to eight hours per day in the prisons, on community details, on prison farms and in on-the-job training programs.

Food and Farm

The Food and Farm Operation trains inmates in food production and processing. Three thousand inmates work in prison kitchens, processing plants and on the prison farms to help provide over 37 million inmate meals annually.

Improvements to prison farming and food processing has cut the average cost of an inmate meal to \$1.55 per day in FY02, down from \$2.06 per day twelve years ago in FY90.

Most of the vegetables, meats, eggs, and milk consumed by Georgia inmates are produced and processed

on Georgia's prison farms.

Inmate Construction

Inmate construction crews serve the construction needs of Corrections, other state agencies and communities. Inmates reno-

vate schools and city halls, construct state park cottages, and repair bridges.

Fire Services

Minimum security inmates work in the prison fire stations responding to prison and rural fire emergencies.

Community Work Details

Low-security inmates build, refurbish and maintain prison and civic buildings, perform road work, clean public buildings and schools, and work at recycling centers and landfills.

Number of Cases of Canned Vegetables at Corrections' Canning Plant

Correctional Industries

An entirely self-supporting component of the agency, Georgia Correctional Industries (GCI) manufactures products for sale to tax-supported entities.

In FY02, GCI's 20 manufacturing operations located at 16 prisons generated over \$34 million in sales. On any given day, over 1,800 inmates are assigned to jobs in GCI operations which include metal fabrication, optics, printing, license plates, footwear, woodworking, screen printing, upholstery, garment and chemical production.

GCI inmates learn valuable trade skills for use upon release. GCI manufactures quality products, as evidenced by sales to tax-supported entities as far away as Alaska.

GCI Plant Locations

Victim Advocacy

Victims of crime have often stated “they feel as though they have been victimized twice-once by the criminal and again by the criminal justice system.”

All too often victims of crime continue to need services long after their offender has been convicted and sentenced. The Georgia Department of Corrections’ Office of Victim Services was created to offer post-conviction support and assistance to crime victims. The mission of the Office of Victim Services is to work to ensure the rights and concerns of crime victims are recognized and protected during the correctional process.

With the passage of the Crime Victims Bill of Rights during the 1995 legislative session, crime victims were granted a number of rights, including the right to request and receive “notification of the impending release of an offender from imprisonment.” The Georgia Department of Corrections responded to the passage of this legislation by developing and implementing the Crime Victim Notification Program. This program is administered by the Department’s Office of Victim Services.

Crime Victim Notification Program

The right to information is just one of many laws that protect and serve victims of crime. Through the Office of Victim Services the Georgia Department of Corrections recognizes the rights of crime victims to request and receive information pertaining to their offender. During fiscal year 2002 the Office of Victim services registered an additional 1,112 requests from crime victims electing to exercise their rights to receive notification of an inmate’s release from custody. From the inception of the Victim Notification Program through the end of fiscal year 2002 the Office of Victim Services has registered a total of 5,969 requests for victim notification.

www.dcor.state.ga.us

**National Crime Victims’ Rights Week
April 21 - 27 * 2002**

Death Penalty in Georgia

A law, passed in FY00, changed the legal method of execution in Georgia from electrocution to lethal injection, effective for crimes committed on or after May 1, 2000. Anyone who commits a capital crime and receives a death sentence, will be executed by lethal injection.

In Georgia, 29 men have been executed since the U.S. Supreme Court upheld Georgia's death penalty in 1976.

Cobb County has the highest number of inmates on death row, followed by Muscogee, Douglas and Spalding counties.

Georgia had 119 inmates on death row by the end of FY02. Whites comprise 51 percent of the condemned inmates and blacks make up the remaining 49 percent.

All male death row inmates are incarcerated at the Georgia Diagnostic and

Classification Prison in Jackson. One female is on death row at Metro State Prison in Atlanta.

Six inmates were executed in FY2002.

Number of Inmates on Death Row by County
(Top 10 Counties Only)

Probation Supervision

Georgia uses the Risk-Based Supervision Model where all probationers are placed in one of three programs (IPS, SPS, and Regular Probation), and in one of four different classification levels (Max, High, Standard, and Administrative).

Intensive Probation Supervision (IPS)

Offenders who are court-ordered to IPS have significant substance abuse and/or violence problems. This 5 percent of the probation population requires very close supervision by specially trained teams of officers.

Specialized Probation Supervision (SPS)

This program is for sex offenders and for offenders who victimize children. This 5 percent of the probation population also requires close supervision by officers.

Regular Probation

The remaining 90 percent of probationers are mostly felony probationers who are evaluated to be of lower risk to the public. Probation officers' caseloads for regular probation average 270 per officer.

Probation Caseloads by Supervision Level

Probationers are Managed According to their
Risk and Needs

Max: Violent offenders, sexual offenders, predators against children, and other extremely risky offenders.

High: Career criminals, violent offenders, predators, and others with significant risk to the community.

Standard: Mostly nonviolent offenders and those who still owe court-ordered monies. This category may include violent offenders who have shown adherence to the conditions of probation.

Administrative: Offenders who have met all financial obligations and those who have been moved to administrative (non-reporting) status in accordance with state law.

Collections

Probation officers also collect fines, monetary restitution for the crime victims, and fees which are forwarded to the state treasury. Probation collections of court-ordered fees and fines continue to rise.

In addition to supervising and monitoring probationers in the community, in FY02 the Probation Division collected \$54 million from probationers in fines, costs, fees, restitution, and Georgia Crime Victim Emergency Fund fees. In addition, probation officers enforce court orders for community service which totaled more than \$6 million.

Community Service

Probationers are ordered to perform community service as a condition of probation, or in lieu of fines, jail, or prison. This work repays the community, builds partnerships, and reinforces the work ethic.

In addition to program participation or fees and fines, probationers may be ordered to perform unpaid work for the good of the community.

Community service work often takes the form of unskilled labor such as collecting litter on roadsides, mowing grass, and working in recycling centers. Yet, if a probationer has a special trade, such as a computer or technological ability, he or she may be required to perform a higher skilled community service job.

Community Service Ho

Felons and Misdemeanants

In FY00 the Georgia General Assembly ended the state supervision of misdemeanants. Local jurisdictions now contract with private or county agencies for misdemeanor probation supervision.

Active Probationers By

The number of felons on probation has been increasing since 1996. More than 3000 new felons are being added to probation caseloads each month.

The number of serious felony offenders on probation has shown a substantial increase over the last decade.

Admits to Probation by Crime Type

Probation Programs

To ensure public safety and change in the offender, the Probation Division is putting a major emphasis on substance abuse treatment and probationer employment.

Probation offers the offender the opportunity for change outside of a prison environment. Some, however, may relapse into drug use or may otherwise need additional assistance to prevent re-offending. Here are a few examples of probation programs at work:

A joint project of Probation and the State Board of Pardons and Parole, the *Atlanta Day Reporting Center* is a facility for those probationers and parolees who fail to adhere to the conditions of their sentences.

The center's primary emphasis is on substance abuse and cognitive skills

development.

The *Bainbridge Substance Abuse Residential Center* is a nine-month residential

substance abuse program for probationers who are unable to manage substance abuse issues through community counseling, and who are on the verge of revocation to

prison.

The *Griffin Recovery Intervention Probation Program* (GRIPP) provides services to substance abusing probationers including drug and alcohol therapy, classes on life skills, personal counseling and case management.

Alan Adams, Probation Division Director states, "The Probation Division is striving to promote public safety through

providing higher quality supervision while implementing research based risk reduction programs to our offenders. Our service to the courts and our posture within the law enforcement community continue to be high priorities for the Probation Division."

Corrections' FY02 Budget

FY02 Expenditures

Personal Services	\$565,117,262
Regular Operating	68,793,666
Travel	1,873,003
Motor Vehicle Purchases	3,442,572
Equipment	4,877,148
Computer Charges	6,997,178
Real Estate Rentals	6,931,078
Telecommunications	8,301,585
Per Diem, Fees & Contracts	84,030,175
Capital Outlay	21,037,131
Utilities	25,879,407
Health Services Purchases	118,411,616
Court Costs	963,116
County Subsidy	33,430,520
County Subsidy for Jails	7,504,800
Central Repair Fund	1,093,444
Meal Payments (Central State Hospital)	4,200,962
Utility Payments (Central State Hospital)	1,702,142
Meal Payments - Public Safety	577,160
Inmate Release Fund	1,320,561
Contracts (UGA Extension Service)	454,321
Minor Construction Fund	1,130,982

Total Expenditures **\$968,069,827**

Note: The Georgia Department of Corrections' FY2002 expenditures totaled about \$968.1 million. Over \$42.6 million of that amount was in non-state funds that came from federal funds (such as child nutrition, substance abuse, and violent offender incarceration); bonds for construction projects; room and board fees from diversion center residents; receipts from county, city, and DOT work details; monies from central project telephone funds; and other miscellaneous fund sources. Additional non-state funds that we collect that are not included in the budget total (but are remitted to the State Treasury) are \$11,752,000 in probation and crime lab fees from probationers; \$1,716,306 in room and board fees from transitional center residents; and \$8,414 in other miscellaneous monies. Also not included are \$1,399,677 in victim's fees that we collected from probationers and submitted directly to the Office of Planning and Budget for the Georgia Crime Victims Emergency Fund.

Directory

FACILITY REGIONAL OFFICES

Northern Regional Director
P. O. Box 17765
Atlanta, GA 30316
(404) 635-7173

Central Regional Director
P. O. Box 278
Hardwick, GA 31034
(478) 445-4383

Southeast Regional Director
HCO1
Reidsville, GA 30453
(912) 557-7707

Southwest Regional Director
6501 Veteran's Parkway
Suite 1-D
Columbus, GA 31909
(706) 649-1999

STATE PRISONS

Lee Arrendale State Prison

P. O. Box 709
Alto, GA 30510
(706) 776-4700

Augusta State Medical Prison

3001 Gordon Highway
Grovetown, GA 30813
(706) 855-4700

Autry State Prison

P. O. Box 648
Pelham, GA 31779
(229) 294-2940

Baldwin State Prison

P. O. Box 218
Hardwick, GA 31034
(478) 445-5218

Bostick State Prison

P. O. Box 1700
Hardwick, GA 31034
(478) 445-4623

Burruss CTC
P. O. Box 5849
Forsyth, GA 31029
(478) 994-7511

Calhoun State Prison

P. O. Box 249
Morgan, GA 39866
(229) 849-5000

Central State Prison

4600 Fulton Mill Road
Macon, GA 31208
(478) 471-2906

Coastal State Prison

P. O. Box 7150
Garden City, GA 31418
(912) 965-6330

Dodge State Prison

P. O. Box 276
Chester, GA 31012
(478) 358-7200

Dooly State Prison

P. O. Box 750
Unadilla, GA 31091
(478) 627-2000

Georgia Diagnostic and Classification Prison

P. O. Box 3877
Jackson, GA 30233
(770) 504-2000

Georgia State Prison

200 GA Hwy. 147
Reidsville, GA 30453
(912) 557-7301

Hancock State Prison

P. O. Box 339
Sparta, GA 31087
(706) 444-1000

Hays State Prison

P. O. Box 668
Trion, GA 30753
(706) 857-0400

*Homerville State
Prison*
P. O. Box 337
Homerville, GA 31634
(912) 487-3052

Johnson State Prison

P. O. Box 344
Wrightsville, GA 31096
(478) 864-4100

Lee State Prison

153 Pinewood Dr.
Leesburg, GA 31763
(229) 759-6453

Macon State Prison

P. O. Box 426
Oglethorpe, GA 31068
(478) 472-3400

Men's State Prison

P. O. Box 396
Hardwick, GA 31034
(478) 445-4702

Metro State Prison

1301 Constitution Road
Atlanta, GA 30316
(404) 624-2200

Milan State Prison

P. O. Box 410
Milan, GA 31060
(229) 362-4900

Montgomery State Prison

P. O. Box 256
Mt. Vernon, GA 30445
(912) 583-3600

Phillips State Prison

2989 W. Rock Quarry Rd
Buford, GA 30519
(770) 932-4500

Pulaski State Prison

P. O. Box 839
Hawkinsville, GA 31036
(478) 783-6000

Putnam State Prison

P. O. Box 3970
Eatonton, GA 31024
(706) 484-2900

Rivers State Prison

P. O. Box 1500
Hardwick, GA 31034
(478) 445-4591

Rogers State Prison

200 Rogers Road
Reidsville, GA 30453
(912) 557-7771

Rutledge State Prison

P. O. Box 8409
7175 Manor Road
Columbus, GA 31908
(706) 568-2340

Scott State Prison

P. O. Box 417
Hardwick, GA 31034
(478) 445-5375

Smith State Prison

P. O. Box 726
Glennville, GA 30427
(912) 654-5000

Telfair State Prison

P. O. Box 549
Helena, GA 31037
(229) 868-7721

Valdosta State Prison

P. O. Box 310
Valdosta, GA 31603
(229) 333-7900

Walker State Prison

P. O. Box 98
Rock Springs, GA 30739
(706) 764-3600

Ware State Prison

3620 Harris Road
Waycross, GA 31503
(912) 285-6400

Washington State Prison

P. O. Box 206
13262 Hwy. 24E
Davisboro, GA 31018
(478) 348-5814

Wayne State Prison

P. O. Box 219
Odum, GA 31555
(912) 586-2244

Wilcox State Prison

P. O. Box 397
Abbeville, GA 31001
(229) 467-3000

COUNTY CAMPS

Athens / Clarke CCI

2825 County Farm Rd.
Athens, GA 30605
(706) 613-3400

Augusta / Richmond CCI

2314 Tobacco Road
Augusta, GA 30906
(706) 798-5572

Bulloch CCI

17301 U.S. 301 North
Statesboro, GA 30458
(912) 764-6217

Carroll Co. Prison

96 Horsley Mill Road
Carrollton, GA 30117
(770) 830-5905

Clayton CCI

P. O. Box 309
11420 S.L.R. Blvd.
Lovejoy, GA 30250
(770) 473-5777

Colquitt Co. Prison

P. O. Box 339
2010 County Farm Rd.
Moultrie, GA 31776
(229) 616-7490

Coweta Co. Prison

101 Selt Road
Newnan, GA 30263
(770) 254-3723

Directory

Decatur CCI
1153 Airport Rd.
Bainbridge, GA 39817
(229) 248-3036

Effingham Co. Prison
P. O. Box 235
Springfield, GA 31329
(912) 754-2108

Floyd Co. Prison
329 Black Bluff Rd., SW
Rome, GA 30161
(706) 236-2491

Gwinnett CCI
750 High Hope Road
Lawrenceville, GA 30043
(678) 407-6000

Hall CCI
1694 Barber Road
Gainesville, GA 30507
(770) 536-3672

Harris CCI
9982 GA Hwy. 116
Hamilton, GA 31811
(706) 628-4959

Jackson CCI
255 Curtis Spence Drive
Jefferson, GA 30549
(706) 367-5287

Jefferson CCI
1159 Clarks Mill Rd.
Louisville, GA 30434
(478) 625-7230

Mitchell CCI
4838 Hwy. 37 East
Camilla, GA 31730
(229) 336-2045

Muscogee Co. Prison
7175 Sacredote Lane
Columbus, GA 31907
(706) 561-3220

Screven CCI
P. O. Box 377
Sylvania, GA 30467
(912) 863-4555

Spalding CCI
295 Justice Boulevard
Griffin, GA 30224
(770) 467-4760

Stewart CCI
P. O. Box 157
Lumpkin, GA 31815
(229) 838-4385

Sumter CCI
346 McMathmill Road
Americus, GA 31709
(229) 928-4582

Terrell CCI
3110 Albany Hwy.
Dawson, GA 31742
(229) 995-5381

Thomas Co. Prison
116 Joiner Road
Thomasville, GA 31757
(229) 226-4394

Troup CCI
2508 Hamilton Road
LaGrange, GA 30240
(706) 883-1720

PRIVATE PRISONS

Coffee County Prison (Corrections Corp. of America)
P.O. Box 650
Nicholls, GA 31554
(912) 345-5058

D. Ray James State Prison (Cornell Corrections)
Highway 252
Folkston, GA 31537
(912) 496-6242

Wheeler County Prison (Corrections Corp. of America)
1100 North Broad St.
Alamo, GA 30411
(912) 568-1731

PRISON BOOT CAMPS

Baldwin BC
P. O. Box 218
Hardwick, GA 31034
(478) 445-5218

Burruss BC
P. O. Box 5849
Forsyth, GA 21029
(478) 994-7511

Hays BC
P. O. Box 668
Trion, GA 30753
(706) 857-0400

Montgomery BC
P. O. Box 256
Mt. Vernon, GA 30445
(912) 583-3600

Scott BC
P. O. Box 417
Hardwick, GA 31034
(478) 445-5375

TRANSITIONAL CENTERS

Albany TC
304 N. Washington St.
Albany, GA 31701
(229) 430-3888

Atlanta TC
P.O. Box 54177
332 Ponce de Leon Ave., NE
Atlanta, GA 30308
(404) 206-5103

Augusta TC
601 Taylor Street
Augusta, GA 30901
(706) 721-1650

Macon TC
1100 Second Street
Macon, GA 31201
(478) 751-6090

Metro Women's TC
1303 Constitution Road
Atlanta, GA 30316
(404) 624-2380

Savannah Men's TC
1250 E. Presidents Street
Savannah, GA 31404
(912) 651-6372

Savannah Women's TC
439 East Broad Street
Savannah, GA 31401
(912) 651-2268

PROBATION DETENTION CENTERS

Bainbridge PSATC
P. O. Box 1010
Bainbridge, GA 31718
(229) 248-2463

Central PDC
P. O. Box 190
Cadwell, GA 31009
(478) 689-4750

Colwell PDC
797 Beasley Street
Blairsville, GA 30512
(706) 745-3610

I.W. Davis PDC
P. O. Box 730
Jefferson, GA 30549
(706) 367-1732

Davisboro Women's PDC
P. O. Box 128
Davisboro, GA 31018
(478) 348-2348

Emanuel Co. PDC
P. O. Box 1430
Twin City, GA 30471
(478) 763-2400

J. C. Larmore PDC
P. O. Box 491419
College Park, GA 30349
(770) 306-6942

Virgle W. McEver, Jr. PDC
P. O. Box 1480
2100 King's Chapel Rd.
Perry, GA 31069
(478) 988-7024

Northwest PDC
1030W. Gizzard Street
Cedartown, GA 30125
(770) 749-2300

Patten PDC
P. O. Box 278
Lakeland, GA 31635
(229) 482-8241

Paulding Co. PDC
1295 Industrial Blvd. N.
Dallas, GA 30132
(770) 443-7807

Rockdale-DeKalb PDC
2165 Chambers Drive
Conyers, GA 30012
(770) 388-5777

Southeast PDC
P. O. Box 869
Claxton, GA 30417
(912) 739-1911

Southwest PDC
P. O. Box 3188
Moultrie, GA 31776
(229) 891-7180

Terrell Co. PDC
P.O. Box 779
Dawson, GA 31742
(229) 995-6701

Western PDC
P. O. Box 2250
Butler, GA 31006
(478) 862-5851

West Georgia PDC
P.O. Box 589
Zebulon, GA 30295
(770) 567-0531

Directory

Whitworth PDC
P. O. Box 769
Hartwell, GA 30643
(706) 856-2601

Women's PDC
P. O. Box 920
Claxton, GA 30417
(912) 739-0716

**PROBATION
BOOT CAMPS**
Treutlen PBC
P. O. Box 707
Soperton, GA 30457
(912) 529-6760

West Georgia PBC
P. O. Box 690
Bremen, GA 30110
(770) 537-5143

**DIVERSION
CENTERS**

Albany DC
P. O. Box 50188
Albany, GA 31703
(229) 430-4306

Alcovy DC
P. O. Box 1600
Monroe, GA 30655
(770) 207-4171

Athens DC
P. O. Box 1229
Athens, GA 30603
(706) 542-8628

Augusta DC
P. O. Box 5706
Augusta, GA 30906
(706) 771-4763

Clayton DC
P. O. Box 2283
Forest Park, GA 30298
(404) 363-7680

Cobb DC
831 North Cobb Pkwy.
Marietta, GA 30062
(770) 528-5300

Columbus DC
3900 Schatulga Road
Columbus, GA 31907
(706) 568-2167

Gainesville DC
1002 Aviation Blvd.
Gainesville, GA 30501
(770) 535-5723

Gateway DC
1102 Sylvan Road
Atlanta, GA 30310
(404) 756-4600

Griffin DC
P. O. Box 1086
Griffin, GA 30224
(770) 229-3327

Helms DC
1275 Constitution Rd.
Atlanta, GA 30316
(404) 624-2413

Macon DC
200 Henry Street
Macon, GA 31206
(478) 751-6197

Rome DC
Northwest Regional
Hospital
1305 Redmond Rd.,
Bldg. 206
Rome, GA 30161
(706) 295-6418

Savannah DC
1303 E. President St.
Savannah, GA 31404
(912) 651-2733

Thomasville DC
P. O. Box 980
Thomasville, GA 31799
(229) 225-4025

Tommy M. Rouse DC
P. O. Box 759
Waycross, GA 31502
(912) 285-6028

PROBATION REGIONAL OFFICES

Northeast Regional Office
1506 Klondike Road
Suite 104
Conyers, GA 30094
(770) 785-6829

Northwest Regional Office
1260 Winchester Pkwy.
Suite 113
Smyrna, GA 30080
(770) 319-3822

Southeast Regional Office
2335 Knight Avenue
P. O. Box 19
Waycross, GA 31502
(912) 285-6120

Southwest Regional Office
P. O. Box 1030
Bainbridge, GA 39819
430 E. Shotwell Street
Bainbridge, GA 39819
(229) 248-2600

FIELD PROBATION OFFICES

Acworth PO
P. O. Box 910
Marietta, GA 30061
(770) 528-7950

Adel PO
208 N. Parrish Avenue
Adel, GA 31620
(229) 896-7525

Albany PO
P. O. Box 822
Albany, GA 31702
(229) 430-4182

Americus PO
P. O. Box 226
Americus, GA 31709
(229) 931-2537

Appling PO
P. O. Box 344
Appling, GA 30802
(706) 541-0033

Athens PO
P. O. Box 1146
Athens, GA 30603
(706) 369-6000

Atlanta-Central PO
353 Parkway Dr.
Atlanta, GA 30312
(404) 463-4333

**Atlanta Day Report
Center**
3201 Atlanta Industrial
Pkwy. Suite 101
Atlanta, GA 30331
(404) 699-5151

Atlanta PO
160 Pryor Street
Room JG-54
Atlanta, GA 30303
(404) 656-4600

**Atlanta PO
(Court Services)**
160 Pryor Street, JG-54
Atlanta, GA 30303
(404) 656-4600

Atlanta PO (Trnsfr.)
160 Pryor Street, JG-54
Atlanta, GA 30303
(404) 656-4600

**Atlanta PO
(Pgms/IPS)**
3201 Atlanta Industrial Pkwy.
Atlanta, GA 30331
(404) 505-0133

Atlanta South PO1
1568 Willingham Dr.
Suite G-102
College Park, GA 30337
(404) 559-6661

**Atlanta South PO2
(Annex)**
1568 Willingham Dr.
Suite G-102
College Park, GA 30349
(404) 559-6661

Atlanta SSU
3201 Atlanta Ind. Pkwy
Bldg 300-Suite 303
Atlanta, GA 30331
(404) 505-2344

Atlanta West PO
2001 MLK Jr. Dr., Ste. 412
Atlanta, GA 30310
(404) 756-4432

Augusta PO
901 Greene Street
Augusta, GA 30901
(706) 721-1122

Bainbridge PO
P. O. Box 1044
Bainbridge, GA 39818
(229) 248-2671

Baxley PO
P. O. Box 898
Baxley, GA 31515
(912) 366-1064

Blairsville PO
Box 7
185 Wellborne St.
Blairsville, GA 30512
(706) 781-2360

Blakely PO
P. O. Box 772
Blakely, GA 39824
(229) 723-4277

Blue Ridge PO
990 E. Main St., Ste. 9
Blue Ridge, GA 30513
(706) 632-2149

Brunswick PO
P. O. Box 178
Brunswick, GA 31521
(912) 262-3065

Buchanan PO
P. O. Box 156
Buchanan, GA 30113
(770) 646-3810

Directory

Cairo PO P. O. Box 149 Cairo, GA 39828 (229) 377-5347	Clayton PO 25 Courthouse Square, Suite 109 Clayton, GA 30525 (706) 782-4727	Dalton PO P. O. Box 747 Dalton, GA 30722-0747 (706) 272-2306	Douglasville PO 8723 Hospital Dr., Ste. 1 Douglasville, GA 30134 (770) 489-3070	Gray PO P. O. Box 753 Gray, GA 31032 (478) 986-6611
Calhoun PO P. O. Box 294 Calhoun, GA 30703 (706) 624-1414	Cleveland PO 59 South Main St., Ste. J Cleveland, GA 30528 (706) 348-4884	Danielsville PO P. O. Box 392 Danielsville, GA 30633 (706) 795-3845	Dublin PO P. O. Box 2012, CSS Dublin, GA 31040 (478) 275-6637	Greensboro PO P. O. Box 282 Greensboro, GA 30642 (706) 453-7131
Camilla PO P. O. Box 342 Camilla, GA 31730 (229) 522-3572	Columbus PO P. O. Box 2337 Columbus, GA 31902 (706) 649-7484	Darien PO P. O. Box 1238 Darien, GA 31305 (912) 437-5583	Eastman PO P. O. Box 4234 Eastman, GA 31023 (478) 374-6501	Greenville PO P. O. Box 582 Greenville, GA 30222 (706) 672-4971
Canton PO P. O. Box 448 Canton, GA 30169 (770) 479-2602	Conyers PO P. O. Box 473 Conyers, GA 30012 (770) 388-5011	Dawson PO P. O. Box 387 Dawson, GA 39842 (229) 995-6459	Eatonton PO P. O. Box 4223 Eatonton, GA 31024 (706) 484-8970	Griffin PO 1435 N. Expressway Suite 302 Griffin, GA 30223 (770) 229-3132
Carnesville PO P. O. Box 371 Carnesville, GA 30521 (706) 384-4343	Cordele PO 1304 South Seventh St. Cordele, GA 31015 (229) 276-2346	DeKalb Central PO (Admin. & Court Services) 547 Church St., 1st Fl. Decatur, GA 30030 (404) 370-5113	Elberton PO P. O. Box 725 Elberton, GA 30635 (706) 213-2032	Hartwell PO P. O. Box 715 Hartwell, GA 30643 (706) 856-2711
Carrollton PO 205 Tanner Street, Ste. B Carrollton, GA 30117 (770) 836-6704	Covington PO P. O. Box 348 Covington, GA 30015 (770) 784-2700	DeKalb North PO La Vista Office Park 2187 Northlake Parkway Bldg. 9, Room 23 Tucker, GA 30084 (770) 414-3670	Ellijay PO 368 Craig St., Ste. 103 East Ellijay, GA 30540 (706) 635-5125	Hazelhurst PO P. O. Box 1060 Hazelhurst, GA 31539 (912) 375-4441
Cartersville PO P. O. Box 771 Cartersville, GA 30120 (770) 387-3780	Cumming PO 310 Tribble Gap Road Cumming, GA 30040 (770) 781-2170	DeKalb Central Case Management (Programs) 547 Church St. 2nd Floor Decatur, GA 30030 (404) 370-5113	Fayetteville PO 135-A Bradford Square Fayetteville, GA 30215 (770) 460-2730	Hinesville PO P. O. Box 94 Hinesville, GA 31310 (912) 370-2571
Cedartown PO P. O. Box 1771 Cedartown, GA 30125 (770) 749-2206	Cuthbert PO P. O. Box 365 Cuthbert, GA 39840 (229) 732-2123	Donalsonville PO P. O. Box 245 Donalsonville, GA 39845 (229) 524-2836	Fitzgerald PO P. O. Box 1168 Fitzgerald, GA 31750 (229) 426-5234	Homerville PO 110 Court Square Homerville, GA 31634 (912) 487-2777
Clarkesville PO P. O. Box 2556 Clarkesville, GA 30523 (706) 754-9315	Dahlonega PO 163 Tipton Drive Dahlonega, GA 30533 (706) 867-2929	Douglas PO P. O. Box 1051 Douglas, GA 31533 (912) 389-4431	Fort Valley PO P. O. Box 754 FortValley, GA 31030 (478) 825-3136	Jackson PO 286 Cedar Street Jackson, GA 30233 (770) 504-2370
Claxton PO P. O. Box 26 Claxton, GA 30417 (912) 739-9612	Dallas PO P. O. Box 82 Dallas, GA 30132 (770) 443-7861		Gainesville PO P. O. Box 2436 Gainesville, GA 30504 (770) 535-5710	Jasper PO 37 Court Street Jasper, GA 30143 (706) 692-4805

Directory

Jesup PO P. O. Box 272 Jesup, GA 31598 (912) 427-5894	Marietta PO (North) 130 South Park Square Marietta, GA 30061 (770) 528-4923	Nashville PO 111 South Davis Street Berrien Co. Building Nashville, GA 31639 (229) 686-9329	Statesboro PO P. O. Box 238 Statesboro, GA 30459 (912) 871-1119	Warner Robins PO 281-D Carl Vinson Pkwy. Warner Robins, GA 31088 (478) 929-6832
LaFayette PO 114 East Patton Street LaFayette, GA 30728-0423 (706) 638-5531	McDonough PO 45 Keys Ferry Street McDonough, GA 30253 (770) 954-2004	Newnan PO 51-B Perry Street Newnan, GA 30263 (770) 254-7204	Swainsboro PO P. O. Drawer S Swainsboro, GA 30401 (478) 289-2602	Washington PO P. O. Box 867 Washington, GA 30673 (706) 678-2373
LaGrange PO Rear 206 Ridley Avenue LaGrange, GA 30240 (706) 845-4125	McRae PO P. O. Box 151 McRae, GA 31055 (229) 868-3200	Oglethorpe PO P. O. Box 372 Oglethorpe, GA 31068 (478) 472-3591	Sylvania PO 655 Frontage Rd. East Sylvania, GA 30467 (912) 564-7382	Watkinsville PO P. O. Box 92 Watkinsville, GA 30677 (706) 769-3959
Lakeland PO P. O. Box 366 Lakeland, GA 31635 (229) 482-3303	Milledgeville PO P. O. Box 1808 Milledgeville, GA 31059 (478) 445-4468	Perry PO 1010 Ball Street Perry, GA 31069 (478) 988-6750	Sylvester PO P. O. Box 876 Sylvester, GA 31791 (229) 777-2183	Waycross PO P. O. Box 819 Waycross, GA 31502 (912) 287-6535
Lawrenceville PO P. O. Box 1305 Lawrenceville, GA 30046 (770) 339-2222	Millen PO P. O. Box 486 Millen, GA 30442 (478) 982-2050	Ringgold PO Catoosa Co. Courthouse Room 204 Ringgold, GA 30736 (706) 935-9091	Thomaston PO 113-B East County Road Thomaston, GA 30286 (706) 646-6000	Waynesboro PO P. O. Box 89 Waynesboro, GA 30830 (706) 437-6850
Louisville PO P. O. Box 706 Louisville, GA 30434 (478) 625-3648	Monroe PO P. O. Box 129 Monroe, GA 30655 (770) 267-1347	Rome PO 400 Broad St., Ste. 100 Rome, GA 30161 (706) 295-6323	Thomasville PO P. O. Box 1602 Thomasville, GA 31799 (229) 225-4021	Winder PO 22 Lee Street Winder, GA 30680 (770) 307-3065
Lyons PO P. O. Box 658 Lyons, GA 30436 (912) 526-8311	Monticello PO 1125B Fred Smith St. Monticello, GA 31064 (706) 468-4920	Sandersville PO P. O. Drawer 1015 Sandersville, GA 31082 (478) 553-2450	Thomson PO P. O. Box 337 Thomson, GA 30824 (706) 595-7404	Woodbine PO P. O. Box 400 Woodbine, GA 31569 (912) 576-5998
Macon PO 200 Third Street Macon, GA 31201 (478) 751-6092	Morgan PO P. O. Box 143 Morgan, GA 39866 (229) 849-3795	Savannah PO P. O. Box 9504 Savannah, GA 31412 (912) 651-2204	Tifton PO P. O. Box 2006 Tifton, GA 31793 (229) 386-3503	
Marietta PO P. O. Box 910 Marietta, GA 30061 (770) 528-7950	Morrow PO 1331 Citizens Pkwy. Suite 201 Morrow, GA 30260 (770) 960-4100	Soperton PO P. O. Box 262 Soperton, GA 30457 (912) 529-6283	Toccoa PO 115-B West Doyle St. Toccoa, GA 30577 (706) 282-4570	
Marietta PO (suboffice) 2275 Northwest Pkwy. Suite 170 Marietta, GA 30067 (770) 916-2115	Moultrie PO P. O. Box 1214 Moultrie, GA 31776 (229) 891-7270	Springfield PO P. O. Box 820 Springfield, GA 31329 (912) 754-3257	Valdosta PO P. O. Box 6 Valdosta, GA 31603 (229) 333-5274	

Departmental Map

Organizational Chart

Charts: Inmate Population

Active Inmate Population
Fiscal Year 1992 - Fiscal Year 2002

Active Inmate Profile

Race:	
Nonwhite	30,690 (66%)
White	16,247 (35%)
Gender:	
Male	43,859 (94%)
Female	3,078 (7%)
Average Age	34 years
Probation to Follow	19,415 (41%)
Educational Level:	
Up to 11th grade	31,376 (68%)
GED or High school graduate	14,340 (32%)
Number of Prior GA Incarcerations:	
Zero	25,538 (54%)
One	8,650 (18%)
Two or More	12,749 (28%)

Charts: Inmate Admissions/Departures

Admissions and Departures
Fiscal Year 1992 - Fiscal Year 2002

FY02 Prison Admissions By Crime Type

Comparison of Court Admissions

	FY92		FY02	
Violent	3,595	19%	3,586	21%
Property	7,006	38%	5,994	35%
Drug Sales	2,172	12%	1,980	12%
Drug Possession	2,824	15%	3,022	18%
Sex Offender	719	4%	916	5%
Other	822	4%	1,222	7%
Habit/DUI	1,342	7%	371	2%

Charts: Inmate County of Conviction

County	Men	Women	Total	County	Men	Women	Total	County	Men	Women	Total
Appling	107	8	115	Fannin	112	10	122	Oglethorpe	49	1	50
Atkinson	44	3	47	Fayette	243	19	262	Paulding	155	14	169
Bacon	60	1	61	Floyd	739	85	824	Peach	98	2	100
Baker	18	3	21	Forsyth	178	19	197	Pickens	91	4	95
Baldwin	360	30	390	Franklin	129	10	139	Pierce	56	0	56
Banks	68	6	74	Fulton	3679	139	3818	Pike	33	3	36
Barrow	188	22	210	Gilmer	151	13	164	Polk	161	6	167
Bartow	372	36	408	Glascocock	11	0	11	Pulaski	102	10	112
Ben Hill	197	14	211	Glynn	510	29	539	Putnam	138	6	144
Berrien	78	4	82	Gordon	279	23	302	Quitman	11	1	12
Bibb	1009	64	1073	Grady	247	18	265	Rabun	63	2	65
Bleckley	120	9	129	Greene	114	3	117	Randolph	74	5	79
Brantley	39	2	41	Gwinnett	1229	106	1335	Richmond	1789	148	1937
Brooks	90	3	83	Habersham	92	8	100	Rockdale	310	21	331
Bryan	77	2	79	Hall	633	56	689	Schley	23	0	23
Bulloch	354	20	374	Hancock	38	2	40	Screven	130	11	141
Burke	222	10	232	Haralson	100	5	105	Seminole	73	4	77
Butts	135	10	145	Harris	106	3	109	Spalding	629	54	683
Calhoun	37	1	38	Hart	98	5	103	Stephens	142	8	150
Camden	97	5	102	Heard	50	1	51	Stewart	37	6	43
Candler	82	6	88	Henry	357	24	381	Sumter	210	12	222
Carroll	444	50	494	Houston	498	44	542	Talbot	33	2	35
Catoosa	199	22	221	Irwin	93	2	95	Taliaferro	11	1	12
Charlton	44	3	47	Jackson	200	15	215	Tattnall	122	6	128
Chatham	2312	157	2469	Jasper	57	1	58	Taylor	86	4	90
Chattahoochee	30	1	31	Jeff Davis	77	7	84	Telfair	131	16	147
Chattooga	187	10	197	Jefferson	118	3	121	Terrell	92	4	96
Cherokee	433	55	488	Jenkins	96	4	100	Thomas	329	23	352
Clarke	495	50	545	Johnson	57	4	61	Tift	337	17	354
Clay	23	2	25	Jones	112	4	116	Toombs	281	23	304
Clayton	1803	196	1999	Lamar	98	6	104	Towns	26	2	28
Clinch	50	1	51	Lanier	51	3	54	Treutlen	39	3	42
Cobb	2060	166	2226	Laurens	253	20	273	Troup	652	47	699
Coffee	220	15	235	Lee	49	2	51	Turner	89	2	91
Colquitt	296	16	312	Liberty	241	12	253	Twiggs	37	0	37
Columbia	214	23	237	Lincoln	40	1	41	Union	47	6	53
Cook	143	10	153	Long	67	4	71	Upson	180	10	190
Coweta	424	23	447	Lowndes	552	39	591	Walker	294	25	319
Crawford	18	0	18	Lumpkin	69	5	74	Walton	278	17	295
Crisp	272	14	286	Macon	67	3	70	Ware	410	27	437
Dade	101	0	101	Madison	112	7	119	Warren	42	2	44
Dawson	59	4	63	Marion	38	2	40	Washington	108	8	116
Decatur	288	22	310	McDuffie	186	3	189	Wayne	131	5	136
DeKalb	2815	125	2940	McIntosh	77	1	78	Webster	13	0	13
Dodge	190	16	206	Meriwether	197	19	216	Wheeler	45	3	48
Dooly	119	3	122	Miller	27	2	29	White	61	5	66
Dougherty	992	65	1057	Mitchell	206	14	220	Whitfield	628	61	689
Douglas	723	89	812	Monroe	137	6	143	Wilcox	49	4	53
Early	79	4	83	Montgomery	44	2	46	Wilkes	79	6	85
Echols	11	0	11	Morgan	109	8	117	Wilkinson	44	2	46
Effingham	144	9	153	Murray	156	9	165	Worth	148	5	153
Elbert	164	14	178	Muscogee	1570	102	1672	TOTAL	43,705	3,042	46,747
Emanuel	167	6	173	Newton	375	23	398				
Evans	71	1	72	Oconee	51	2	53				

Charts: Inmate Releases

FY02 Prison Releases By Crime Type

FY02 Prison Releases by Sentence Length

Charts: Executions

Number of Georgia Executions

Inmates Under Death Sentence by Race and Gender

Charts: Prison Costs

<u>Prison</u>	<u>Number of Inmates</u>	<u>Total Costs</u>	<u>Annual Cost Per Inmate</u>	<u>Daily Cost Per Inmate</u>
Arrendale State Prison	1,223	\$26,261,219	\$21,471	\$58.83
Augusta State Medical Prison ⁽¹⁾	1,208	45,326,237	37,535	102.83
Autry State Prison	1,518	21,915,433	14,435	39.55
Baldwin State Prison ^{(3) (4)}	906	17,213,777	19,010	52.08
Bostick State Prison	608	8,949,066	14,725	40.34
Burruss Correctional Training Center ^{(2) (4)}	437	8,998,134	20,606	56.46
Calhoun State Prison	1,239	14,755,967	11,914	32.64
Central State Prison	790	12,901,721	16,331	44.74
Coastal State Prison	1,469	22,448,930	15,285	41.88
Dodge State Prison	1,143	14,754,010	12,911	35.37
Dooly State Prison	1,136	13,224,600	11,644	31.90
GA Diagnostic & Classification Prison	1,829	30,612,110	16,739	45.86
Georgia State Prison	1,223	36,184,026	29,590	81.07
Hancock State Prison	1,399	19,078,310	13,633	37.35
Hays State Prison ⁽⁴⁾	1,455	23,926,904	16,443	45.05
Homerville State Prison	189	4,012,690	21,203	58.09
Johnson State Prison	142	6,949,907	49,087	134.49
Lee State Prison	725	11,188,643	15,429	42.27
Macon State Prison	1,356	20,709,392	15,227	41.86
Men's State Prison	666	11,703,260	17,568	48.13
Metro State Prison	792	21,309,621	26,915	73.74
Milan State Prison	260	4,136,399	15,909	43.59
Montgomery State Prison ⁽⁴⁾	407	5,920,155	14,531	39.81
Phillips State Prison ⁽³⁾	1,079	21,948,340	20,335	55.71
Pulaski State Prison	1,030	23,614,491	22,925	62.81
Putnam State Prison	137	3,407,278	24,825	68.01
Rivers State Prison	1,096	19,820,833	18,079	49.53
Rogers State Prison	1,264	17,751,948	14,040	38.46
Rutledge State Prison	585	10,380,554	17,745	48.62
Scott State Prison ^{(3) (4)}	1,222	17,333,891	14,191	38.88
Smith State Prison ⁽³⁾	1,209	18,371,824	15,202	41.65
Telfair State Prison	1,070	16,849,115	15,752	43.16
Valdosta State Prison	1,187	26,497,078	22,323	61.16
Walker State Prison	620	7,575,161	12,225	33.49
Ware State Prison	1,309	22,759,504	17,392	47.65
Washington State Prison ⁽³⁾	1,157	20,791,228	17,973	49.24
Wayne State Prison	200	3,715,100	18,599	50.96
West Central State Prison ⁽⁵⁾	150	3,008,049	20,076	55.00
Wilcox State Prison	1,341	16,714,528	12,463	34.14

Notes:

(1) Augusta State Medical Prison -- Primary medical support location

(2) Burruss CTC -- Supports the Georgia Public Safety Training Center

(3) Includes Probation Detention Center beds (Avg. cap. : 60 Baldwin, 50 Phillips SP, 80 Scott SP, 98 Smith SP, 185 Washington SP)

(4) Includes Inmate Boot Camp beds (Avg. cap.: 198 Baldwin SP, 148 Burruss CTC, 192 Hays SP, 96 Montgomery SP, 80 Scott SP)

(5) West Central SP became a PDC as of 5-6-2002

Charts: Center Costs

<u>Facility</u>	<u>Number of Offenders</u>	<u>Total Costs</u>	<u>Annual Cost Per Offender</u>	<u>Daily Cost Per Offender</u>
<i>Transitional Centers</i>				
Albany TC	147	\$2,283,548	\$15,508	\$42.49
Atlanta TC	242	3,423,714	14,152	38.77
Macon TC	126	2,135,211	16,969	46.49
Metro TC	121	1,628,873	13,452	36.86
Savannah Men's TC	197	3,191,978	16,182	44.34
Savannah Women's TC	73	1,685,524	23,249	63.69
<i>Diversion Centers</i>				
Albany DC	64	\$1,209,098	\$18,966	\$51.96
Alcovy DC	50	964,661	19,358	53.03
Athens DC	54	1,156,009	21,244	58.20
Augusta DC	68	1,376,049	20,261	55.51
Bainbridge PSATC (1)	89	3,865,885	43,396	118.89
Clayton DC	48	1,054,503	21,780	59.67
Cobb DC	48	1,070,427	22,457	61.52
Columbus DC	57	1,204,979	20,987	57.50
Gainesville DC	97	1,643,923	17,035	46.67
Gateway DC	100	1,695,767	16,887	46.27
Griffin DC	54	1,189,110	22,157	60.70
Helms DC	69	1,293,229	18,630	51.04
Macon DC	97	1,605,517	16,538	45.31
Rome DC	47	1,021,083	21,764	59.63
Savannah DC	50	1,097,786	21,919	60.05
Thomasville DC	50	1,076,334	21,527	58.98
Waycross DC	48	1,088,415	22,480	61.59
(1) Bainbridge PSATC is a one of a kind substance abuse treatment center				
<i>Probation Detention Centers</i>				
Central PDC	191	\$3,342,983	\$17,487	\$47.91
Colwell PDC	202	3,475,418	17,241	47.23
Emanuel PDC	217	3,458,259	15,931	43.65
I.W. Davis PDC	189	3,037,909	16,081	44.06
Larmore PDC	196	3,016,914	15,360	42.08
McEver PDC	188	2,964,168	15,809	43.31
Northwest PDC	198	2,930,818	14,802	40.55
Patten PDC	198	3,508,188	17,688	48.46
Paulding PDC	210	2,994,251	14,241	39.02
Rockdale DeKalb PDC	200	3,389,622	16,941	46.41
Southeast PDC	196	3,195,677	16,325	44.73
Southwest PDC	192	3,023,591	15,782	43.24
Terrell PDC	84	2,153,692	25,767	70.59
Western PDC	190	3,009,450	15,846	43.41
Whitworth PDC	242	3,446,140	14,240	39.01
Women's PDC	186	3,420,323	18,348	50.27
<i>Probation Boot Camps</i>				
Treutlen PBC	346	\$4,709,878	\$13,612	\$37.29
West Georgia PBC	188	3,206,162	17,092	46.83

Charts: Probationers

Active Probationers by Case Type

Active Probationers by Current Supervision Type

Active Probationer Profile

Race:

Nonwhite	65,114 (53%)
White	56,386 (47%)

Gender:

Male	95,063 (78%)
Female	26,437 (22%)

Charts: Probationers

Active Probationers by Sentence Length

Active Probationers by Crime Type

Charts: Probationers By County of Conviction

<u>County</u>	<u>Men</u>	<u>Women</u>	<u>Total</u>	<u>County</u>	<u>Men</u>	<u>Women</u>	<u>Total</u>	<u>County</u>	<u>Men</u>	<u>Women</u>	<u>Total</u>
Appling	228	44	272	Fannin	302	91	393	Oglethorpe	146	22	168
Atkinson	118	27	145	Fayette	632	247	879	Paulding	519	99	618
Bacon	106	15	121	Floyd	1460	493	1953	Peach	249	48	297
Baker	58	5	63	Forsyth	603	188	791	Pickens	273	89	362
Baldwin	939	232	1171	Franklin	325	70	395	Pierce	98	29	127
Banks	223	66	289	Fulton	7193	1384	8577	Pike	75	12	87
Barrow	536	170	706	Gilmer	394	125	519	Polk	581	117	698
Bartow	1453	434	1887	GlascocK	12	0	12	Pulaski	130	34	164
Ben Hill	269	77	346	Glynn	1010	262	1272	Putnam	385	68	453
Berrien	222	55	277	Gordon	835	287	1122	Quitman	28	11	39
Bibb	2677	793	3470	Grady	344	76	420	Rabun	139	37	176
Bleckley	172	57	229	Greene	322	68	390	Randolph	129	38	167
Brantley	103	20	123	Gwinnett	4432	1231	5663	Richmond	2243	823	3066
Brooks	259	39	298	Habersham	234	65	299	Rockdale	549	194	743
Bryan	118	28	146	Hall	1154	394	1548	Schley	92	19	111
Bulloch	779	197	976	Hancock	115	12	127	Screven	239	67	306
Burke	199	40	239	Haralson	334	70	404	Seminole	177	40	217
Butts	267	75	342	Harris	200	34	234	Spalding	763	243	1006
Calhoun	120	32	152	Hart	223	49	272	Stephens	251	82	333
Camden	334	78	412	Heard	86	16	102	Stewart	124	24	148
Candler	116	47	163	Henry	1155	328	1483	Sumter	993	266	1259
Carroll	795	242	1037	Houston	1140	368	1508	Talbot	71	10	81
Catoosa	491	176	667	Irwin	142	20	162	Taliaferro	15	2	17
Charlton	91	12	103	Jackson	463	137	600	Tattnall	140	22	162
Chatham	2658	985	3643	Jasper	113	16	129	Taylor	121	14	135
Chattahoochee	37	12	49	Jeff Davis	177	33	210	Telfair	201	66	267
Chattooga	360	104	464	Jefferson	243	29	272	Terrell	198	58	256
Cherokee	1354	382	1736	Jenkins	137	29	166	Thomas	1071	233	1304
Clarke	916	241	1157	Johnson	146	27	173	Tift	534	129	663
Clay	67	11	78	Jones	330	56	386	Toombs	302	102	404
Clayton	1484	641	2125	Lamar	256	53	309	Towns	80	26	106
Clinch	152	35	187	Lanier	170	33	203	Treutlen	133	33	166
Cobb	7202	2081	9283	Laurens	656	114	770	Troup	772	284	1056
Coffee	407	116	523	Lee	363	53	416	Turner	145	26	171
Colquitt	754	144	898	Liberty	261	75	336	Twiggs	109	26	135
Columbia	528	143	671	Lincoln	91	16	107	Union	145	49	194
Cook	369	83	452	Long	74	16	90	Upson	244	68	312
Coweta	723	240	963	Lowndes	1682	464	2146	Walker	640	175	815
Crawford	89	13	102	Lumpkin	250	77	327	Walton	1103	226	1329
Crisp	456	126	582	Macon	285	42	327	Ware	383	121	504
Dade	247	72	319	Madison	280	61	341	Warren	73	4	77
Dawson	186	64	250	Marion	84	15	99	Washington	206	63	269
Decatur	556	140	696	McDuffie	264	59	323	Wayne	391	95	486
DeKalb	4491	1270	5761	McIntosh	96	42	138	Webster	68	8	76
Dodge	238	88	326	Meriwether	267	59	326	Wheeler	55	14	69
Dooly	182	42	224	Miller	107	24	131	White	214	51	265
Dougherty	3304	933	4237	Mitchell	516	102	618	Whitfield	1020	347	1367
Douglas	2363	764	3127	Monroe	305	79	384	Wilcox	98	8	106
Early	220	67	287	Montgomery	95	20	115	Wilkes	120	24	144
Echols	34	5	39	Morgan	212	32	244	Wilkinson	137	33	170
Effingham	324	94	418	Murray	227	66	293	Worth	267	46	313
Elbert	380	94	474	Muscogee	2314	855	3169	Out of State	2278	757	3035
Emanuel	211	59	270	Newton	1294	332	1626				
Evans	70	20	90	Oconee	98	28	126				
								TOTAL	95,055	26,434	121,489

Americans With Disabilities Act

If you are an individual with a disability and wish to have this publication in an alternative format,
please contact:

Office of Public Affairs - Georgia Department of Corrections
2 Martin Luther King, Jr. Drive
East Tower, Room 854
Atlanta, Georgia 30334-4900

Telephone: 404-656-9772

Fax: 404-656-6434

You may order additional copies of this annual report
through the Corrections Office of Public Affairs,
Scheree' Lipscomb, Director.

Call 404-656-9772
or download at www.dcor.state.ga.us

Georgia Department of Corrections

2 Martin Luther King, Jr. Drive
East Tower, 8th Floor
Atlanta, GA 30334-4900
www.dcor.state.ga.us