

RHODE ISLAND DEPARTMENT OF CORRECTIONS COSTS PER OFFENDER - FY 2012 Actual Expenditures

Facility Description	Average Population ^a	Excluding Central DOC Admin and Capital Costs			Including Central DOC Admin and Capital Costs		
		Total Expenditures ^b	Cost per Offender		Total Expenditures ^d	Cost per Offender	
			Per Annum	Per Diem		Per Annum	Per Diem
<i>Institutionalized Offenders</i>							
Men's Facilities							
Minimum	486	\$22,013,089	\$45,294	\$124.09	23,171,902	\$47,679	\$130.63
Medium/Moran	1,014	\$38,962,538	\$38,425	\$105.27	41,126,885	\$40,559	\$111.12
Intake Service Center	956	\$39,455,446	\$41,271	\$113.07	41,658,241	\$43,576	\$119.39
Maximum	432	\$25,874,715	\$59,895	\$164.10	27,099,181	\$62,730	\$171.86
Medium/Price ⁱ	108	\$4,492,016	\$41,593	\$113.95	4,577,166	\$42,381	\$116.11
High Security Center	90	\$17,323,094	\$192,479	\$527.34	18,019,373	\$200,215	\$548.53
Women's Facilities^c							
	169	\$17,424,049	\$103,101	\$282.47	18,176,601	\$107,554	\$294.67
Total Institution Population^h	3,255	\$165,544,948	\$50,859	\$139.34	\$173,829,349	\$53,404	\$146.31
<i>Community Based Offenders</i>							
Probation & Parole ^f	8,680	\$12,675,466	\$1,460	\$4.00	\$13,318,824	\$1,534	\$4.20
Home Confinement ^g	230	\$2,482,826	\$10,795	\$29.58	\$2,554,978	\$11,109	\$30.43
Total Community Population	8,910	\$15,158,292	\$1,701	\$4.66	\$15,873,802	\$1,782	\$4.88
Admin Overhead/RI Cap Funds^c		\$8,999,911			Distributed		
Total		\$189,703,151			\$189,703,151		

NOTES:

- a. Source of financial data: State Controller's financial statements.
- b. This table includes actual expenditures for general revenues, federal grants, restricted receipt and capital expenditures.
- c. Includes administrative and executive services such as DOC Director, payroll, business operations, IT services, personnel admin; also includes RI Capital Funds and debt service payments.
- d. In this column, the administrative overhead has been distributed on a formula basis to the various program accounts.
- e. Population includes all women: those awaiting trial as well as sentenced females classified to all levels of security.
- f. Population includes offenders under active supervision only. It does not include banked cases, court-ordered unsupervised cases, deported cases, offenders paroled to immigration or another jurisdiction or cases pending transfer. Data as of 6/2012.
- g. Population count for this group does not include 69 persons on electronic monitoring parole, which number is included in the probation & parole row above.
A proportionate share of the cost of monitoring has also been transferred from this row to the one above.
- h. Population reflects total average population housed in FY 2012 (July 2011 - June 2012).
- i. Medium Price closed November 2011. Totals above reflect 4 months of expenditures.