

Oklahoma Department of Corrections FY'19 Appropriations Request

House and Senate Budget Presentation
January 16, 2018

2016 Incarceration Rates

U.S. Bureau of Justice Statistics

Oklahoma Department of Corrections

Oklahoma Prison Population Projections

Crime and Justice Institute

Incarcerated Inmates

Releases to Parole

Fiscal Year 2017 Actual Expenditures

FY2017 Actual Expenditures

\$537,869,570

Fiscal Year 2019 Request

Total Request
\$1,528,582,111

An increase of
\$1,043,570,556

5 Percent Salary Increase for Staff

Increase is needed to recruit and retain staff.

Request
\$10,153,457
(salary increase and benefits)

Many employees haven't received a raise in over 12 years.
5% will not solve the problem, it is only a start.

Salary Comparisons

**Starting Correctional
Officer Salary
Eight State Region
\$15.28/hour**

**Clerks start at
\$13.35/hour.**

**Night clerks start
at \$13.90/hour.**

**Starting Oklahoma DOC
Correctional Security Officer
\$12.78/hour**

Inmates in State Facilities vs. Filled CO Positions

Correctional Officers by Years of Service

*Includes CSO I-IV's. As of 12/31/2017.

Number of Staff by Years of Service

Immediate Facility Needs

Electrical system upgrades/Fire alarm system upgrades/Generator repair/Roof replacements/Security fencing/Sewer line repair/Phone upgrades/Air conditioning repair and installation/Security cameras

Request
\$107,262,871

Needs By Facility

Facility	Amount
Bill Johnson Correctional Center	\$1,303,036
Dick Connor Correctional Center	\$11,334,572
Eddie Warrior Correctional Center	\$5,777,232
Howard McLeod Correctional Center	\$600,000
James Crabtree Correctional Center	\$6,180,300
Jess Dunn Correctional Center	\$1,541,850
Jim E. Hamilton Correctional Center	\$3,840,038
John Lilley Correctional Center	\$5,188,845
Joseph Harp Correctional Center	\$9,301,462
Lexington Assessment and Reception Center	\$5,349,000
Mabel Bassett Correctional Center	\$4,300,350
Jackie Brannon Correctional Center	\$17,214,636

Facility	Amount
Mack Alford Correctional Center	\$7,940,250
Northeast Oklahoma Correctional Center	\$2,018,925
Oklahoma State Penitentiary	\$14,074,350
William S. Key Correctional Center	\$8,039,900
Oklahoma State Reformatory	\$1,819,460
Clara Waters Community Corrections Center	\$76,527
Enid Community Corrections Center	\$131,750
Kate Barnard Correctional Center	\$603,500
Lawton Community Corrections Center	\$36,600
Oklahoma City Community Corrections Center	\$65,000
Union City Community Corrections Center	\$525,288

TOTAL=\$107,262,871

Toothbrush

Holes in this water tank are being plugged with a broomstick and a toothbrush. Without them the facility would not have water.

Broomstick

Mack Alford
Correctional
Center (MACC)

**Inmate
Bathroom**

Mack Alford
Correctional
Center
(MACC)

Damaged
Roof Due
to Leak

William S.
Key
Correctional
Center
(WSKCC)

Health
and
Safety
Issue

Mabel
Bassett
Correctional
Center
(MBCC)

This is a housing unit that has four wings. There are several areas of damage due to leaks in the roof which needs to be replaced.

William S. Key Correctional Center (WSKCC)

Inmate bed

Pooling
Water on
Roof

Jackie
Brannon
Correctional
Center
(JBCC)

Control
Room
Floor

Oklahoma
State
Penitentiary
(OSP)

**Kitchen
Floor**

Oklahoma
State
Penitentiary
(OSP)

Cell
Lock in
Max
Unit

Oklahoma
State
Penitentiary
(OSP)

Photo Courtesy of Utah Department of Corrections

Program Positions and Operating Expenses

Additional staffing and resources are needed to provide inmates with training needed to make them more successful upon release.

Request
\$3,021,616

90% of the inmate population will return to Oklahoma communities.

Expand Inmate Programs

	Inmates With Assessed Needs Who Released in FY 2017	Inmates Who Had Need Met	Percent with Need Met
Education	4,314	2,676	62%
Substance abuse treatment	4,372	1,221	28%
Cognitive behavioral programming	8,002	2,151	27%
Career Technology	1,045	826	79%
Re-entry programming	10,944	2,482	23%

Information Technology Needs

Request
\$6,670,432

Additional funding is needed to improve the agency's operational performance.

Expand Staff Training

Includes 4 FTEs/Expansion of the Correctional Leadership Development Program/Wilson Training Academy/Tuition Assistance Program

Request
\$1,500,000

Increased training is needed for leadership development, expansion of training facilities, curriculums, and support staff employee development.

Increase Probation and Parole Services

Positions (34 additional FTEs) and Operating Expenses

Request
\$2,027,130

Current probation and
parole officers average

100

cases per officer.

Inmate Health Care

Operating, Staffing and Treatment

Request
\$88,496,783

Additional funding is necessary to maintain standards of healthcare while contending with rising medical costs, care of the aging population, and increasing medical and mental health treatment needs.

Medical Cost Per Age Group

*FY17 costs through 10/21/17; Outside providers, patient specific pharmaceuticals, laboratory services and Lindsay Hospital only

Replace Aging Vehicles

Request
\$5,000,000

Expand Community Sentencing

Request
\$995,924

Expanding Community Sentencing
will increase cost-effective
alternatives to incarceration across
the state.

Build Two New Prisons

One male and one female

Request
\$813,294,552

In order to manage the projected growth for the prison system, two new medium security facilities will need to be built.

Additional Needs

Inmate Food and Clothing | Classification | Consolidated Records Unit | Medical Security Unit |
Audit and Compliance

Request
\$5,147,791

Highlights

FY17 Accomplishments

Savings and Efficiencies

Goals

Focus on the overcrowding at our facilities, and offer more programs

Improve the conditions of our prisons and better coordinate maintenance

Improve the hiring process, purchasing process and get a better handle on our inventory

Goals

Secure grants for mental health and reentry efforts

Expand telemedicine and increase staffing levels in Health Services

Move away from paper records

A black and white photograph of a prison cell. In the foreground, there is a wooden bench with a rough, splintered edge. To the left, a vertical wooden post is visible. In the background, a window with vertical bars is out of focus. The lighting is dramatic, with strong highlights and deep shadows.

“We cannot cling to the false notion that incarceration is the only or best way to deal with crime. We must deal in facts instead of fear and find a better way forward for everyone.”

– Clay Bennett, Chairman of the
Greater Oklahoma City Chamber
Task Force on Criminal Justice.