

2016 STATUS OF STATE AND LOCAL CORRECTIONS FACILITIES AND PROGRAMS REPORT (R.S. 15:1204.1)

Prepared by the Louisiana Commission on Law Enforcement
and Administration of Criminal Justice
Statistical Analysis Center
April 1, 2017

[INTENTIONALLY LEFT BLANK]

Table of Contents

OVERVIEW OF STATE AND LOCAL CORRECTIONS FACILITIES AND PROGRAMS	4
Table 1: Corrections population by custody class from January to December, 2016.	4
Figure 1: Corrections population trends by custody class from January to December 2016.	4
Figure 2: The percentage of offenders by facility type in 2016.	5
STATE FACILITIES AND PROGRAMS	5
Figure 3: The total institutional capacity and occupancy for 2016.	5
Allen Correctional Center	6
B.B. Rayburn Correctional Center	6
David Wade Correctional Center	6
Dixon Correctional Institute	6
Elayn Hunt Correctional Center	7
Louisiana Correctional Institute for Women	7
Louisiana State Penitentiary	7
Raymond Laborde Correctional Center	8
Winn Correctional Center	8
Regional Reentry Programs	8
Standardized Pre-Release Curriculum 2010	10
Certified Treatment and Rehabilitation Programs	10
Anger Management	11
Financial Management/Solutions to Poverty	11
Parenting	11
Risk Factor Management	11
Thinking for a Change	11
Education	12
Job Skills and Employment Readiness	12
Substance Abuse Treatment	13
Faith-Based and Values Development programming	14
PARISH FACILITIES AND PROGRAMS	14
Local Jail Transition Specialists	14
Local Jail Literacy and Adult Basic Education Programs	15
Transitional Work Programs	15
Figure 4: The total occupancy of Transitional Works Programs in Louisiana in 2016.	16

Table 2: The operation capacity and occupancy of Contract Transition Work Programs in 2016.	16
COMMUNITY CORRECTIONS.....	17
Division of Probation and Parole/Adult.....	17
Alternative to Incarceration	17
Alternative and Treatment Programs	17
Day Reporting Centers.....	19
Drug Courts.....	20
LOUISIANA PRISONER REENTRY INITIATIVE (LA-PRI)	20
Table 3: Certified Treatment and Rehabilitative Programs by State Facilities.....	21
Table 4: Regional Reentry Programming	23
Table 5: Occupancy by Parish Facilities.....	25
Table 5: Certified Treatment and Rehabilitative Programs by Parish Facilities.....	30
Acknowledgements.....	41

OVERVIEW OF STATE AND LOCAL CORRECTIONS FACILITIES AND PROGRAMS

In 2016, the Louisiana Department of Public Safety and Corrections was responsible for an average of 36,225 inmates.

Table 1: Corrections population by custody class from January to December, 2016.

	State Facility	Local Jail	Contract TWP	Total Custody
January	18,496	16,973	1,064	36,533
February	18,474	16,977	1,053	36,504
March	18,542	16,872	1,049	36,463
April	18,622	16,605	1,027	36,254
May	18,567	16,769	1,054	36,390
June	18,612	16,646	1,022	36,280
July	15,317	19,743	1,065	36,122
August	14,230	20,631	1,034	35,895
September	14,988	20,238	969	36,195
October	15,095	20,220	1,020	36,335
November	15,174	19,875	1,080	36,057
December	15,162	19,504	1,016	35,682

From January to December, there was a 2.3% reduction in the overall corrections population. State facilities experienced an 18% reduction while local jails populations increased 12%.

Figure 1: Corrections population trends by custody class from January to December 2016.

Figure 2: The percentage of offenders by facility type in 2016.

STATE FACILITIES AND PROGRAMS

There are 9 state correctional facilities operating in Louisiana with an operational capacity of 19,004 beds. The Department operates B.B. Rayburn Correctional Center, David Wade Correctional Center, Dixon Correctional Institute, Elayn Hunt Correction Center, Louisiana Corrections Center for Women, Louisiana State Penitentiary, Raymond Laborde Correctional Center (formerly Avoyelles Correction Center). Allen Correctional Center is operated by GEO Group and Winn Correctional Center is operated by LaSalle Management.

Figure 3: The total institutional capacity and occupancy for 2016.

Allen Correctional Center

Warden Keith Cooley
3751 Lauderdale Woodyard Road
Kinder, LA 70648

➤ Allen Correctional Center is operated by GEO Group, a private management corporation.

	Operational Capacity	Jan	Mar	Jul	Oct	Dec
ALC	1,440	1,569	1566	1,572	1,355	1,443

B.B. Rayburn Correctional Center

Warden Robert Tanner
27268 Hwy. 21 North
Angie, LA 70426

	Operational Capacity	Jan	Mar	Jul	Oct	Dec
RCC	1,314	1,309	1,303	1,307	1,307	1,312

David Wade Correctional Center

Warden Jerry Goodwin
670 Bell Hill Road
Homer, LA 71040

	Operational Capacity	Jan	Mar	Jul	Oct	Dec
DWCC	1,224	1,226	1,218	1,217	1,126	1,225
DWCC - Gen Pop	1,174	1,175	1,168	1,170	1,177	1,776
Protection (WCC)	50	51	49	47	49	49

Dixon Correctional Institute

Warden Jason Kent
P.O. Box 788
Jackson, LA 70748

	Operational Capacity	Jan	Mar	Jul	Oct	Dec
DCI	1,800	1,171	1,757	1,771	1,758	1,767
DCI Gen Pop	1,378	1,409	1,368	1,397	1,392	1,378
Youthful Offender	40	16	13	17	9	12
Unit 3	242	220	236	223	217	233
Unit 4	140	125	140	134	140	133

Elayn Hunt Correctional Center

Warden Timothy Hooper
6942 Highway 74
St. Gabriel, LA 70776

	Operational Capacity	Jan	Mar	Jul	Oct	Dec
EHCC	1,975	1,912	1,963	1,997	1,799	1,767
EHCC - Gen Pop	1,510	1,506	1,517	1,587	1,550	1,550
Skilled Nursing Unit	54	53	54	60	61	55
HRDC	411	353	392	350	188	389

Louisiana Correctional Institute for Women

Warden Jim Rogers
7205 Highway 74
St. Gabriel, LA 70776

- LCIW was damaged in the 2016 Summer Flood. As a result, all of the offenders were moved to Elayn Hunt, LSP and parish facilities until DPSC was able to secure housing at the Raymond Jetson Juvenile Facility

	Operational Capacity	Jan	Mar	Jul	Oct	Dec
LCIW	1,536	918	921	923	581	569
LCIW - Gen Pop	912	863	846	894	0	0
FRDC	20	53	73	38	0	0
Death Row	4	2	2	2	0	0
LCIW/Hunt	320	.	.	.	306	265
LCIW/Jetson	280	.	.	.	275	304

Louisiana State Penitentiary

Warden Darrel Vannoy
17544 Tunica Trace
Angola, LA 70712

	Operational Capacity	Jan	Mar	Jul	Oct	Dec
LSP	6,312	6,275	6,274	6,238	6,320	6,300
LSP – Gen Pop	6,188	5,496	5,516	5,490	6,216	6,131
Nursing Unit 2	34	26	27	33	30	25
Camp CPCC	942	673	652	639	.	.
LSP/LCIW	136	71
Death Row	90	80	79	76	74	73

Raymond Laborde Correctional Center

Warden W.S "Sandy" McCain
1630 Prison Road
Cottonport, LA 71327

	Operational Capacity	Jan	Mar	Jul	Oct	Dec
RLCC	1808	1801	1788	1800	1800	1804
RLCC – Gen Pop	1688	1686	1673	1685	1685	1689
JLDCC	120	115	115	115	115	115

Winn Correctional Center

Warden Keith Deville
180 CCA Blvd.
Atlanta, LA 71483

- Winn Correctional Center is operated by LaSalle Management, a private management corporation.

	Operational Capacity	Jan	Mar	Jul	Oct	Dec
WNC	1,440	1,447	1,550	1,565	1,438	1,442

REENTRY INITIATIVES

The Department, in collaboration with Sheriffs, opened 9 Regional Reentry Programs to offer the Department's Standardized Pre-Release Curriculum 2010 and Certified Treatment and Rehabilitative Programs (CTRP), which allow offenders to learn basic work readiness preparation, money management, substance abuse education and treatment, parenting, anger management and other life skills prior to discharge.

Regional Reentry Programs

The Department has established 9 Regional Reentry Programs across the state since 2010. These regional reentry programs operate in conjunction with local sheriffs and are designed to reach those offenders who are within one year of release (or Transitional Work Program assignment), and returning to a specific region. This regionalized approach enhances the program's ability to engage community supports, such as treatment providers, educational opportunities, as well as family and faith-based programs (see **Table 5: Regional Reentry Programming**). Each Regional Reentry Program provides participants with the Standardized Pre-Release Curriculum 2010, two forms of identification, residence and employment plans, as well as connection to needed post-release resources in the community.

- Minimum of 600 participant completions annually per site
- Program duration varies by site from 30 days to 90 days

Capital Area Regional Reentry

West Baton Rouge Parish Jail

1150 Northwest Drive

Port Allen, La. 70767

Director: LaMonica Butler

Service area: Livingston, East Baton Rouge, West Baton Rouge, East Feliciana, West Feliciana, Iberville, Point Coupee, and St. Helena

Central Regional Reentry Program

Rapides Parish Detention Center

400 C. John Allison Drive

Alexandria, La. 71303

Director: Lesley Martin Davis

Service area: Avoyelles, Catahoula, Concordia, Grant, LaSalle, and Rapides

Florida Parishes Regional Reentry Program

St. Tammany Parish Jail

1200 Champagne Street

Covington, LA 70433

Director: Mallary Callahan

Service area: St. Tammany, St. Helena, Tangipahoa, Washington

Franklin/Jefferson Parish Regional Reentry

Franklin Parish Detention Center

388 Natures Acres Road

Winnsboro, La. 71292

Director: Peyton Sparks

Service area: Jefferson Parish

Louisiana Correctional Transition Center for Women

Madison Parish Sheriff

1005 Green Street

Tallulah, Louisiana 71282

Director: April Baur

Service area: State-wide

Northeast Regional Reentry Program

Madison Parish Sheriff

1005 Green Street

Tallulah, Louisiana 71282

Director: April Baur

Service area: Caldwell, East and West Carroll, Franklin, Lincoln, Madison, Morehouse, Ouachita, Richland, Tensas and Union

Northwest Regional Reentry Program

Caddo Parish Jail

1101 Forum Drive

Shreveport, Louisiana 71107

Director: David Boone

Service area: Bienville, Bossier, Caddo, Claiborne, De Soto, Jackson, Natchitoches, Red River, Webster and Winn

Southeast Regional Reentry Program

Plaquemines Parish Jail

16801 Highway 15

Davant, LA 70046

Director: Byron Williams, Jr.

Service area: Orleans, Plaquemines and St. Bernard

Southwest Regional Reentry Program

Lafayette Correctional Center

310 Ragio Road

Lafayette, LA 70506

Director: Jessica Hall

Service area: Acadia, Allen, Evangeline, Iberia, Lafayette, St. Landry, St. Mary, St. Martin, and Vermillion

Standardized Pre-Release Curriculum 2010

LA R.S 15:827.1 mandates 100 hours of pre-release training prior to being released. Participation is mandatory by law for all offenders releasing from prison. Offenders begin participating in a 100-hour release preparation program at least 6 months prior to their earliest release date, but may begin as early as 1 year prior to the work release eligibility date. Generally, this program is mandatory for all offenders without serious medical or mental health concerns assigned medium custody or lower. The program covers employment skills, job placement assistance, money management skills, values clarification, problem solving and decision making, personal development, counseling on individual community reentry concerns, reentry support services, anger management, and victim awareness and restitution. Release preparation also includes assisting offenders with obtaining valid identification documents, discharge planning, referrals or assistance with transitional housing, medical or mental health agencies and programs, processing applications for SSI benefits.

- In 2016, 7080 offenders completed the Standardized Pre-Release Curriculum – 3,429 in state institutions and 3,561 in parish facilities.

Certified Treatment and Rehabilitation Programs

Over the last decade, the Department organized and standardized programs and services in state prisons addressing criminogenic needs and to better prepare offenders for a successful reintegration into their communities. In 2010, as some local jails began to offer these programs to offenders, the Department instituted the “Certified Treatment and Rehabilitative Program” certification process to insure the programs implemented in state prisons and local jails were evidence based and standardized. Offenders are provided the opportunity to participate in a variety of evidence-based programming designed to address the criminogenic risks and needs identified in their Reentry Accountability Plan (ReAP). To provide an incentive for offenders to take advantage of these programs, a specified amount of credit toward early release is earned by

eligible offenders for completing each program up to a maximum of 360 days of credit pursuant to LA R.S. 15:828(B). Successful participation and completion in these programs enable the (eligible) offender to release to probation/parole supervision earlier (and better prepared) and at a savings to the Louisiana taxpayer. The Department maintains a comprehensive listing of all available Certified Treatment and Rehabilitative Programs (CTRP) in a Catalog of Rehabilitative Services. For a complete list of CTRP courses offered, see *Table 3: Certified Treatment and Rehabilitative Programs by State Facilities* and *Table 6: Certified Treatment and Rehabilitative Programs by Parish Facilities*. The following is a brief list of the most common CTRP courses offered.

Anger Management

This program is designed to assist offenders in recognizing, addressing and appropriately handling their anger by providing them with skills necessary for behavior modification and anger management. Offenders learn how to identify causes of anger, body changes caused by anger, trigger signs, different styles of anger and healthy ways to express anger.

Financial Management/Solutions to Poverty

A 24-week intensive financial money management and solutions to poverty program that includes 10 modules of the FDIC Money Smart instructor-led curriculum and 14 weeks of “Getting Ahead In A Just Getting By World”. Money Smart includes basic financial literacy skills building in addition to how to improve your credit, getting loans and purchasing a home. The Getting Ahead curriculum is a 14-module evidence-based program that includes critical thinking skills topics such as Theory of Change, The Rich/Poor Gap and How it Works, Hidden Rules of Class, Identifying Available Resources and Building Resources, Stages of Change, Creating Mental Models for Your Personal Path out of Poverty and a self-assessment to formulate a personal plan for a stable, prosperous life upon release.

Parenting

Offenders are provided a variety of information covering the following parenting issues: the responsibilities of parenthood, importance of a male/female role model, listening and communication skills, the importance of positive feedback, and appropriate discipline. Offenders are taught appropriate expectations of children by learning about the stages of child development, alternative behavior modification techniques without utilizing corporal punishment and how to avoid power struggles.

Risk Factor Management

This two phase group focuses on the risks offenders are likely to face after release that may lead to re-offending, understanding the definitions of the risks factors and then identifying them in everyday life.

Thinking for a Change

Thinking for a Change 4.0 (T4C) is an integrated cognitive behavioral change program that incorporates research from cognitive restructuring theory, social skills development, and the learning and use of problem solving skills. T4C is comprised of 25 lessons that build upon each

other. The program is designed to be provided to justice-involved adults and youth, males and females. It is intended for groups of eight to twelve and should be delivered only by trained facilitators. Due to its integrated structure, T4C is a closed group, meaning members need to start at the beginning of a cycle, and may not join the group mid-stream (lesson five is a logical cut-off point for new group members).

Education

Approximately 81% of incarcerated offenders lack a high school diploma or equivalent at intake, therefore making educational programming available to incarcerated offenders, as well as to offenders released to community supervision or placed on probation is a critical part of reentry. R.S. 15:828(B) requires the Secretary of Corrections to prescribe rules and regulations in the facilities and institutions under the Department's jurisdiction to encourage voluntary participation by offenders in literacy, academic (Adult Basic Education and High School Equivalency preparation), and vocational technical programs. The Department provides educational opportunities in the areas of:

- Adult Basic Education/General Education Development (ABE/GED)
- High School Equivalency Preparation (HSE-Prep)
- Developmental Studies
- Literacy
- Special Education

The Department also provides special education programming through the Louisiana Department of Education Special School District to offenders who qualify by age criteria and have behavioral, emotional, and/or learning disorders as diagnosed by a Special School District diagnostician. These classes are offered in conjunction with other literacy, ABE, and High School Equivalency preparation programs according to the student's academic achievement level.

Job Skills and Employment Readiness

A significant percentage of offenders who enter prison are not employed at the time the crime was committed. The utilization of vocational-technical programs by offenders will greatly improve their marketable skills.

- At the Louisiana State Penitentiary at Angola, highly-skilled offender mentors are utilized to enhance the training development in automotive and construction training classes to assist non-skilled offenders in attaining an Industry-Based Certification (IBC) in their chosen field of training. Certifications through the National Center for Construction Education and Research (NCCER) and the Automotive Service Excellence (ASE) are offered to offenders as they complete the training program to assist the offender in attaining employment after release.
- The Department partners with the New Orleans Baptist Theological Seminary (NOBTS) to offer offenders faith-based course work leading to an Associate or Bachelor's Degree

in Theology. This program has proven to enhance the social and quality-of-life skills needed for this population.

- The Louisiana Transition Center for Women (Madison Parish) and the Lafayette Parish Sheriff's Detention Centers have initiated a partnership with Ashland University, an accredited 4-year college in Ashland, Ohio. Through a tablet-based (kiosk connected) program and on-site Ashland staff, offenders are able to enroll in an Associate Degree Program in General Studies. This pilot concept started in January, 2016, and is expected to be expanded in September, 2016, to other state and local correctional facilities.
- Though a partnership with the Louisiana Community & Technical College System (LCTCS), offenders are able to earn college credit in vocational-technical training fields. Vocational-technical education programs focus on the development of entry-level employment skills for offenders through classroom instruction and hands-on training. The Department offers the following vocational programs at various institutions:
 - Automotive Technology
 - Building Technology
 - Carpentry
 - Collision Repair
 - Computer Specialist Applications/Operations
 - Culinary Arts
 - Electrician/Electromechanical Technology
 - General Construction
 - General Studies Associate Degree
 - Heating/Air-Conditioning/Refrigeration
 - Horticulture
 - Job Life Skills
 - Masonry
 - Outdoor Power Equipment Technology
 - Office Systems Technology
 - Offset Printing Operations
 - Plumbing
 - Upholstery
 - Welding

Substance Abuse Treatment

Approximately 78% percent of offenders have substance abuse issues that contribute to their criminality. The Department continues to develop collaborative relationships between outside treatment and prevention education, between outside treatment service providers and jail-based treatment programs, to assist offenders in developing a recovery base to enhance their safe and successful transition into society. Offenders are provided the opportunities to participate in a variety of substance abuse education programs including Alcoholics Anonymous, Narcotics Anonymous, Living in Balance, and Celebrate Recovery Inside.

Faith-Based and Values Development programming

The Department provides faith-based and character-based programs to offset criminogenic thinking. Faith-based programs can help offenders prepare for a successful reentry by establishing a spiritual foundation from which he/she can make sound, moral decisions. Offenders assessed as high or moderate risk require structured, cognitive-behavioral programs (such as Moral Recognition Therapy and Thinking for Change) to provide them with pro-social decision-making skills.

Corrections chaplains work with hundreds of volunteers that form the core of religious programming to support changes toward a pro-social identity. Trinity Broadcasting Network (TBN) offers positive, life-affirming television programming around the clock free of charge to all state correctional facilities. The Department has three Faith and character-based dormitory (FCBD) programs, aimed at maximizing the power of personal faith, reinforcement of pro-social decision making, and positive role models through mentoring.

Louisiana State Penitentiary became a model from other prisons systems in the country when it partnered with the New Orleans Baptist Theological Seminary (NOBTS) to open a Bible College on the grounds of the maximum security prison. The seminary, established in 1995, offers two college-level degree programs: a two-year associate degree in Pastoral Ministries and a four-year bachelor's degree in Theology. As many of Angola's offenders are serving life sentences, the Department sees their role in the reentry process as mentors – helping other offenders transition back into the community. Some offenders who have earned degrees serve as missionaries and chaplains at other prisons to strengthen religious and moral programming.

PARISH FACILITIES AND PROGRAMS

In 2016, local-level (parish) jails housed approximately 50% of state offenders. Please see **Table 5: Occupancy by Parish Facilities**. While state correctional facilities have historically offered a variety of educational, vocational and other programming to offenders, offenders housed in local facilities rarely received the same level of programming. This is problematic for successful reentry, as state offenders housed in local jails account for approximately 75% of releases each year.

Local Jail Transition Specialists

In 2014, the Department expanded reentry programs and services in local jails by assigning 20 Corrections Transition Specialists to those local jails housing the largest number of state offenders. These specialists conduct risk/needs assessments; provide CTRP instruction in programs such as Thinking for Change, Anger Management, and Parenting; and assist in transitioning offenders to the Regional Reentry Programs appropriate for them. These specialists

create a more structured and evidence-based approach to assessing and addressing the needs of the state offender population housed in local jails.

Central Region	North Region	South Region
Allen Correctional Caldwell Parish Catahoula Parish Concordia Parish Franklin/Tensas Parish LaSalle Parish Natchitoches/ Vernon Parish River Correctional	Claiborne/Webster Parish E. Carroll Parish/ Riverbend Jackson Parish Lincoln/Union Parish Madison Parish/LTCW Natchitoches Parish Ouachita Parish Richland/Morehouse Parish Winn Correctional	Avoyelles Parish Ascension/ EBR Parish Calcasieu/ Southwest TWP E. Feliciana/Tangipahoa/ Livingston Parishes Iberia/St. Mary/St. Martin Terrebonne Parish

Local Jail Literacy and Adult Basic Education Programs

Thirteen local jails and detention centers currently report adult education students to the Department. These local jails are in turn provided an instructor and resources to provide adult basic education to their eligible offender population. A number of other local jails partner with their local school boards to provide adult basic education opportunities for their offender population.

➤ Facilities that offered adult education in Fiscal Year 2015-16:

- Bayou Dorcheat Detention Center
- Bossier Parish Sheriff's Office
- Claiborne Parish Detention Center
- Lafayette Parish Corrections Center
- Lincoln Parish Detention Center
- Livingston Parish Detention Center
- Louisiana Transition Center for Women
- Louisiana Workforce Solutions – Dequincy
- Madison Parish Corrections Center
- Natchitoches Parish Detention Center
- Point Coupee Detention Center
- Rapides Parish Detention Center
- St. Landry Parish Sheriff's Office

Transitional Work Programs

There are currently 28 transitional work programs (TWP) (9 contract and 19 non-contract) operating in the state of Louisiana with a total capacity of 7,314. Eligible offenders may enter a TWP from 6 months to 4 years prior to release from incarceration, depending on the offense of conviction. Generally, sex offenders are precluded from participation in the transitional work program. Offenders that are approved for the program are required to work at an approved job

and when not working they must return to the structured environment of the assigned facility. Probation and Parole officers are assigned monitoring responsibilities for contract TWP's. This may include conducting random drug screens and random shakedowns of the facility. Additionally, the Probation and Parole officer is part of the Auditing Teams that conduct annual audit of TWP facilities. The goal of TWP's is to assist offenders with making the transition from prison back into the work force. Approximately 10 to 20 percent of offenders remain with their employer upon release. The TWP is also utilized as an alternative for technical parole violators, in lieu of returning them to prison.

Figure 4: The total occupancy of Transitional Works Programs in Louisiana in 2016.

Table 2: The operation capacity and occupancy of Contract Transition Work Programs in 2016.

	Operational Capacity	Jan	Mar	Jul	Oct	Dec
Cedarwood Manor	100	96	84	91	63	92
City of Faith/Mon-Men	162	94	95	94	86	94
East Feliciana TWP	75	72	74	69	65	74
Lafourche TWP	174	147	136	110	127	126
West Feliciana TWP	60	58	56	57	55	58
Rapides TWP	200	152	156	147	125	137
Southwest TWP	350	230	223	227	245	219
St. Tammany TWP	70	68	60	65	66	64
West Baton Rouge TWP	185	153	165	162	137	152
Total Contract TWP	1,376	1,070	1,049	1,022	969	1,016

COMMUNITY CORRECTIONS

Division of Probation and Parole/Adult

Probation and Parole has 21 offices located throughout the state. The offices range in size from 5 officers to 49 officers (New Orleans District). There are 511 officers allocated to supervise more than 72,000 probationers and parolees in the community, 99% which have felony convictions. Approximately 2,200 of the 72,000 offenders are convicted sex offenders, many of whom require specialized supervision, treatment and compliance with registration and notification laws. Probation and Parole officers also conduct major investigations for the Courts (Pre-Sentences), Parole Board (Pre-Paroles) and Pardon Board (Clemencies) (more than 2,700 in fiscal year 2015-2016). Probation and Parole monitors work release and cooperative endeavor agreement compliance on twelve work release facilities with a capacity of 1,221 inmates. Probation and Parole Officers also arrest offenders for violation of the conditions of supervision (approximately 3,200 in FY 2015-2016), and approximately 525 violators were returned from out of state. More than 26 million dollars in fees, victim restitution, fines, court costs and other assessments were collected by this agency in the last fiscal year. The average caseload is 141 offenders per officer. Officers who supervise specialist cases (i.e. sex offenders) carry a reduced caseload, which means other officers may carry 160 or more cases. The Division of Probation and Parole/Adult is accredited by the American Correctional Association, earning 99% compliance with standards on the last audit in 2015.

Alternative to Incarceration

Data of Louisiana's offender population shows that offenders are most at risk of returning to prison within the first two years of release, often because they lack programs and services to achieve stability in their communities. As a result, the Department has established alternatives to incarceration. Probation and Parole officers refer probationers and parolees to a variety of programs in the community designed to address the issues they commonly face, including substance abuse treatment, mental health treatment, sex offender treatment, anger management, job training/skills programs and driving schools.

Alternative and Treatment Programs

Concordia Parish Treatment Program (RSAT)

26362 Highway 15, Ferriday, Louisiana 71334

Komonicca Cook-Collins, LAC

Capacity: 40 beds

➤ This program is 150 days and utilizes a cognitive therapeutic technique.

Don Francois Alternative Center – Concordia

26356 Highway 15, Ferriday, La. 71334

Robin Coleman, CAC

Capacity: 200 beds

- The Don Francois Alternative Center offers a 90-day program that addresses the rehabilitation needs of offenders, including but not limited to, substance abuse treatment and anger management programs. Offenders are returned to supervision upon completion of the program

Louisiana Transition Center for Women

Madison Parish Sheriff

1005 Green Street, Tallulah, La. 71282

April Baur, Director

Capacity: 36 beds per track

- The Louisiana Transition Center (local level facility in Madison Parish that accommodates DOC female offenders) offer short-term substance abuse treatment (Helping Women in Recover) on probation/parole supervision. This program offers a 12 week or 9 week track.

Blue Walters Substance Abuse Treatment Program - North

Richwood Detention Center

180 Pine Bayou Circle, Monroe, La. 71202

Dr. Robert Hanser, Director

Capacity: 200 beds

- This is a comprehensive 12 week program designed to rehabilitate eligible offenders nearing release with a history of alcohol and drug abuse. The program goal is to provide substance abuse treatment and prevention education, to develop a collaborative relationship between outside treatment service providers and jail-based treatment program, to assist offenders in developing a recovery base, as well as, a safe and successful transition into society. The transition occurs through a combination of halfway house placement, after-care and/or work release.

Intensive Incarceration

The Intensive Incarceration Program is an alternative form of incarceration in which offenders are sentenced without diminution of sentence to not more than twelve months by a Drug Court or sentencing court during a probation revocation hearing. Potential participants are screened and assessed at the Steve Hoyle Intensive Substance Abuse Program (males) or Adult Reception and Diagnostic Center at Louisiana Correctional Institute for Women (females).

Bossier Medium (Steve Hoyle Intensive Substance Abuse Program)

Clinical Substance Abuse Treatment Center

2984 Old Plain Dealing Hwy., Plain Dealing, La. 71064

Dr. Susan Tucker, Assistant Warden

Capacity: 600 beds

- The Steve Hoyle Rehabilitation Program provides a therapeutic community approach to house, treat, educate and support individuals with long-term, significant substance abuse issues. Both probationers and parolees can be referred. The program uses criminogenic needs assessments to match offenders to the best treatment available; provides evidence based treatment for substance abuse and subsequent problems with 3 tracts (3, 6 & 9) that are 12 months in length. The program requires each participant to be enrolled for a minimum of 3-12 months. The curriculum revolves around Intensive Substance Abuse Treatment (cognitive-behavioral), Victim Awareness, Risk Management, Relapse Prevention Anger Management, Parenting, and Reentry Programming. Services are funded and staffed by the federal Residential Substance Abuse Treatment Grant (RSAT), which is distributed by the Louisiana Commission on Law Enforcement, and state general funds.

Louisiana Correctional Institute for Women (LCIW) (Females)

7205 LA-74, St. Gabriel, LA 70776

Frederick Boutte, Warden

Capacity: N/A

- Louisiana Correctional Institute for Women (state facility) offers short-term substance abuse treatment and reentry programs for females on probation/parole supervision.

Day Reporting Centers

In 2014-15, the Division of Probation and Parole opened 5 day reporting centers (DRC) for a total of 8 located throughout Louisiana: Monroe, Lake Charles, Alexandria, Baton Rouge, Covington, Lafayette, New Orleans, and Shreveport. The purpose of the DRCs is to serve local area offenders by providing life skills, job training and various treatments in order to reduce recidivism. Programming is based on a 90 day cycle with 40-50 participants per cycle (160-200 per year). The program includes random drug and alcohol testing, and requires offenders to be alcohol and drug free in order to progress through the various phases of the program.

Participants will be provided case management services in areas that include but are not limited to educational, vocational, and/or employment training based on their assessment. Aftercare services includes pro-social family and community support, relapse prevention activities, pro-social cognitive decision-making, education and employment assistance and continued alcohol and drug testing.

- Due to funding constraints, 4 facilities were shuttered in 2016: Monroe, Alexandria, Lake Charles and Lafayette. Currently, local area offenders are served by the Orleans Day Reporting Center (operated by Orleans Parish Sheriff's Office), the Baton Rouge Day Reporting Center, the Bossier City Day Reporting Center and the Covington Day Reporting Center (all operated by Geo Group).

Drug Courts

Drug courts are community intervention programs that evolved out of the need to address the common combination of criminal behavior and substance abuse. They involve supervised treatment, education, work programs and monitoring. Drug courts are planned, implemented and supported by the judiciary, prosecutors, defense attorneys, treatment providers, law enforcement officers and probation and parole officers. While there are drug courts operating in the majority of the Probation and Parole Districts throughout the state, all do not operate in the same fashion. Some have involvement from state probation and parole officers while others have their own probation officers with little to no involvement or interaction with state probation and parole officers.

LOUISIANA PRISONER REENTRY INITIATIVE (LA-PRI)

The Department was awarded the **Justice Reinvestment Initiative – Maximizing State Reforms** grant from the Department of Justice in 2014 to create and implement an automated risk, need, responsivity tool to inform structured decision making and identify criminogenic needs for all criminal justice stakeholders. The Department partnered with Louisiana State University, School of Sociology to create and validate the tool, which was named the TIGER (Targeted Interventions Gaining Enhanced Reentry). The next phase of the project will involve automation of the tool, including integrating it with the offender case plan being developed in the Louisiana Prisoner Reentry Initiative.

The Department partnered with the Michigan Council on Crime and Delinquency (MCCD) to engage in strategic planning and revision of the reentry case planning continuum known as the **Louisiana Prisoner Reentry Initiative (LA-PRI)**. MCCD has worked with several states to improve objective assessment and decision making, as well as case planning and systems integration. An Implementation Steering Team (IST) involving staff from all disciplines and sections of the Department was brought together to work on the creation of a System Blueprint and Logic Model, as well as a Strategic Planning Framework for Prisoner Reentry. The outcome of the work on the LA-PRI will be a unified Reentry Accountability Plan (ReAP) which will not only guide the offender and Departmental staff, but also other stakeholders such as courts, the Parole Board, local jails, and community resource providers. This case plan will now improve pre- and post-release programming and intervention planning, as well as better inform structured decisions of the courts and Parole Board. The LA-PRI IST continues to meet on a quarterly basis to work on the ReAP and insure that it not only fully utilizes the TIGER, but informs the development and automation of the TIGER.

Table 3: Certified Treatment and Rehabilitative Programs by State Facilities

Pre-release Curriculum	Job Skills																									Miscellaneous						
	Standardized Pre-release Curriculum	Auto body/Collision Repair	Automotive Technology	Barbering	Building Technology	Building 10 Project	Care and Development of Young Children	Carpentry	Communication Electronics	Computer Specialist	Culinary Arts	Diesel Power Equipment Technology	Drafting and Design	Electrician	General Construction	Graphic Communications	Heating, Air Conditioning	Horticulture	Marketing Management	Masonry	Office Systems Technology	Offset Printing	Outdoor Power Technology	Pipefitter Fabricator	Plumbing	Upholstering Technology	Vocational Job Life Skills	Welding	FDIC Money Smart for Young Adults	Youthful Offender Program	American Sign Language Intern Interpreter	Associates Degree in General Studies
Allen Correctional Center	x							x		x	x				x			x			x				x	x		x				
B.B. Rayburn Correctional Center	x		x		x																		x				x	x			x	x
David Wade Correctional Center	x		x					x									x	x										x				
Dixon Correctional Center	x	x	x			x		x	x		x			x				x		x							x	x			x	
Elayn Hunt Corrections Center	x		x		x	x		x		x	x			x	x		x			x			x	x			x	x			x	
Louisiana Correctional Institute for Women	x					x					x		x					x	x							x	x	x			x	
Louisiana State Penitentiary	x							x			x					x		x									x	x			x	
Raymond Laborde Correctional Center	x	x	x	x	x			x			x	x			x			x		x	x				x		x	x				
Winn Correctional Center	x	x	x		x		x	x		x	x			x			x	x			x	x							x	x		

	Treatment														Values / Faith-based Programs									
	Cage Your Rage	Helping Women Recover	Inside/Outside Dads	Life's Healing Choices	Living in Balance	Louisiana Risk Management Model	Men's Work	Moral Recognition Therapy	Nurturing Parent	Partners in Parenting	Sex Offender Treatment	Strengthening Families	Thinking for Change	Understanding and Reducing Anger	Victim Awareness	Celebrate Recovery	Cornerstone University	Faith and Character Based Dormitory	Malachi Dads	New Orleans Baptist Theological Seminary	Preparing for Success on the Outside	School of Faith Bible Institute	True Freedom Program	Victory Bible Institute
Allen Correctional Center	x				x			x		x	x		x	x			x	x		x				
B.B. Rayburn Correctional Center	x				x	x				x	x		x			x		x	x	x				x
David Wade Correctional Center	x		x		x	x				x	x	x	x		x	x								
Dixon Correctional Center	x								x	x	x					x		x				x		
Elayn Hunt Correctional Center	x		x		x	x		x	x		x							x	x	x			x	x
Louisiana Corrections Institute for Women	x	x		x	x			x		x	x		x			x			x	x		x	x	
Louisiana State Penitentiary	x		x		x					x	x		x		x	x				x			x	
Raymond Laborde Correctional Center	x		x		x	x	x	x	x		x								x	x	x	x		
Winn Corrections Center	x				x	x		x		x	x		x	x	x	x		x	x					

Table 4: Regional Reentry Programming

	Pre-release Curriculum	Job Skills																								Miscellaneous						
	Standardized Pre-release Curriculum	Auto body/Collision Repair	Automotive Technology	Barbering	Building Technology	Building 10 Project	Care and Development of Young Children	Carpentry	Communication Electronics	Computer Specialist	Culinary Arts	Diesel Power Equipment Technology	Drafting and Design	Electrician	General Construction	Graphic Communications	Heating, Air Conditioning	Horticulture	Marketing Management	Masonry	Office Systems Technology	Offset Printing	Outdoor Power Technology	Pipefitter Fabricator	Plumbing	Upholstering Technology	Vocational Job Life Skills	Welding	FDIC Money Smart for Young Adults	Youthful Offender Program	American Sign Language Intern Interpreter	Associates Degree in General Studies
Capital Area Regional Reentry	x																															
Central Regional Reentry Program	x																															
Florida Parishes Regional Reentry	x																															
Franklin/Jefferson Parish Regional Reentry	x																															
Louisiana Correctional Transition Center for Women	x																															
Northeast Regional Reentry	x																															
Northwest Regional Reentry	x				x			x																					x			
Southeast Regional Reentry	x							x																								
Southwest Regional Reentry	x																												x			

Treatment															Values / Faith-based Programs										

Table 5: Occupancy by Parish Facilities

	January				April				July				October				December			
	DOC Male	DOC Female	DOC TWP Male	DOC TWP Female	DOC Male	DOC Female	DOC TWP Male	DOC TWP Female	DOC Male	DOC Female	DOC TWP Male	DOC TWP Female	DOC Male	DOC Female	DOC TWP Male	DOC TWP Female	DOC Male	DOC Female	DOC TWP Male	DOC TWP Female
Northwest Region																				
Bienville Parish Jail and TWP	13	0	0	0	12	0	0	0	14	0	0	0	13	0	0	0	8	0	0	0
Bossier Max	98	11	0	0	89	11	0	0	6	11	0	0	0	11	0	0	1	7	0	0
Bossier Med	526	0	0	0	506	0	0	0	559	0	0	0	558	0	0	0	596	0	0	0
Bossier Min	42	0	0	0	40	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0
Bossier SHIRP 90 Day RE1	56	0	0	0	50	0	0	0	115	0	0	0	120	0	0	0	120	0	0	0
Bossier SHIRP 90 Day RE2	211	0	0	0	200	0	0	0	200	0	0	0	193	0	0	0	193	0	0	0
Bossier S.O. Treatment Program	25	0	0	0	25	0	0	0	50	0	0	0	52	0	0	0	0	0	46	0
Caddo Correction Center	272	28	0	0	356	32	0	0	339	30	0	0	345	22	0	0	292	19	0	0
Caddo TWP	70	0	113	0	89	0	127	0	88	0	114	0	71	0	129	0	67	0	101	0
Claiborne Detention Center and TWP	372	0	6	0	370	0	2	0	354	0	3	0	361	0	3	0	355	0	3	0
Claiborne Parish Jail	0	13	0	0	0	8	0	0	0	4	0	0	0	10	0	0	0	12	0	0
Desoto Parish Detention Center	32	0	0	0	32	0	0	0	21	0	0	0	36	1	0	0	30	3	0	0
Jackson Parish Correctional Center and TWP	774	0	44	0	737	0	49	0	667	0	53	0	814	0	51	0	698	0	49	0
Natchitoches Parish Detention Center	334	0	0	0	279	0	0	0	285	0	0	0	281	0	0	0	259	0	0	0
Natchitoches Parish TWP	0	0	29	0	0	0	27	0	0	0	29	0	0	0	24	0	0	0	16	0
Red River Parish Jail	27	0	0	0	31	0	0	0	25	0	0	0	26	0	0	0	24	0	0	0
Sabine Parish Detention Center	54	0	0	0	45	0	0	0	55	0	0	0	57	0	0	0	42	0	0	0
Sabine Parish Women's Facility	0	4	0	0	0	4	0	0	0	5	0	0	0	10	0	0	0	10	0	0
Webster- Bayou Dorcheat Correctional Center and TWP	216	0	53	0	203	0	59	1	239	0	62	0	220	0	62	0	223	0	59	0
Webster Parish Jail	0	11	0	4	0	19	0	0	0	13	0	1	0	15	0	1	0	17	0	0
Winn Parish Jail	26	0	0	0	27	0	0	0	21	0	0	0	23	0	0	0	22	0	0	0
Winnfield City Jail	5	0	0	0	4	1	0	0	4	1	0	0	5	1	0	0	7	0	0	0
Total for Northwest Region	3153	67	245	4	3095	75	264	1	3043	64	261	1	3175	70	269	1	2937	68	274	0
Northeast Region																				
Caldwell Correction Center	347	0	0	0	358	0	0	0	369	0	0	0	343	0	0	0	351	0	0	0
Caldwell Correctional Center South	144	3	0	0	147	8	0	0	123	2	0	0	153	0	0	0	145	0	0	0
Caldwell Parish Jail	23	0	0	0	17	0	0	0	19	0	0	0	0	0	0	0	0	0	0	0
East Carroll Riverbend Phase I	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

East Carroll Riverbend Phase II	47	0	0	0	29	0	0	0	23	0	0	0	82	0	0	0	59	0	0	0
East Carroll Riverbend Phase III and TWP	638	0	0	0	604	0	0	0	558	0	0	0	656	0	0	0	646	0	0	0
Franklin Parish Detention Center and TWP	605	8	21	1	703	8	21	1	681	16	18	1	675	16	25	1	683	13	17	1
Lincoln Parish Detention Center and TWP	92	10	26	0	88	5	26	0	96	7	22	0	136	9	0	0	108	9	22	0
Madison Parish Correctional Center	240	0	0	0	272	0	0	0	251	0	0	0	278	0	0	0	288	0	0	0
Madison Parish Jail	2	0	0	0	3	0	0	0	1	0	0	0	4	0	0	0	2	0	0	0
Madison Parish Southern Correctional Facility	428	0	0	0	400	0	0	0	377	0	0	0	374	0	0	0	339	0	0	0
Madison (Transition Center for Women)	0	460	0	0	0	490	0	0	0	458	0	0	0	595	0	0	0	582	0	0
Morehouse Parish Detention Center and TWP	166	0	98	0	180	0	81	0	160	0	103	0	173	0	90	0	196	0	68	0
Morehouse Parish Jail and Annex	103	4	0	0	62	6	0	0	64	4	0	0	80	3	0	0	35	6	0	0
City of Faith TWP	0	0	98	0	0	0	95	0	0	0	98	0	0	0	84	0	0	0	92	0
Ouachita Correctional Center and TWP	340	17	0	0	324	15	0	0	295	17	0	0	300	22	0	0	254	21	0	0
Ouachita Parish Female TWP	0	0	0	39	0	0	0	38	0	0	0	0	0	0	0	38	0	2	0	38
Ouachita Parish TWP	18	0	172	0	20	0	162	0	17	0	165	36	17	0	153	0	18	0	162	0
Richwood Town of and TWP	769	0	152	0	860	0	141	0	746	0	121	0	779	0	117	0	747	0	115	0
Richland Parish Detention Center and TWP	253	74	33	37	34	24	26	27	234	65	22	22	287	110	57	38	244	144	26	48
Tensas Parish Detention Center-Waterproof	256	0	0	0	210	0	0	0	282	6	0	0	339	0	0	0	284	0	0	0
Union Parish Detention Center and TWP	125	3	32	0	128	6	39	0	121	6	41	0	140	0	56	0	126	0	66	0
West Carroll Parish Jail	12	0	0	0	12	0	0	0	13	0	0	0	14	0	0	0	14	0	0	0
Total for Northeast Region	4608	579	632	77	4451	562	591	66	4430	581	590	59	4830	755	582	77	4539	777	568	87
Central Region																				
Avoyelles Bunkie Detention Center (DC 2) and TWP	158	0	17	0	176	0	19	0	213	0	45	0	237	0	30	0	171	0	27	0
Avoyelles Marksville Detention Center (DC 1)	279	0	0	0	281	0	0	0	304	0	0	0	261	0	0	0	289	0	0	0
Avoyelles Women's Correctional Center (DC3) and TWP	0	125	0	50	0	146	0	50	0	170	0	38	0	226	0	33	0	180	0	30
Beauregard Parish Jail Complex	4	0	0	0	4	0	0	0	4	0	0	0	2	2	0	0	3	0	209	0
Southwest TWP	102	0	228	0	98	0	217	0	92	0	232	0	62	0	241	0	75	0	4	0
Catahoula Correctional Center and TWP	270	0	5	0	362	0	4	0	312	0	4	0	261	0	3	0	332	8	0	0
Catahoula Parish Jail	5	0	0	0	4	0	0	0	4	0	0	0	5	0	0	0	3	0	0	0
Concordia Parish Correctional Facility	169	0	0	0	144	0	0	0	83	0	0	0	56	0	0	0	227	0	18	0
Concordia Parish Correctional Facility TWP	145	0	25	0	162	0	19	0	177	0	22	0	155	0	34	0	97	0	0	0
Concordia Parish Jail	5	0	0	0	4	0	0	0	5	0	0	0	4	0	0	0	5	0	0	0
River Correctional Center and TWP	568	0	0	0	548	0	0	0	553	0	0	0	585	0	0	0	493	0	0	0

Grant Parish Detention Center	43	0	0	0	45	0	0	0	50	0	0	0	44	0	0	0	44	0	24	0
LaSalle Correctional Center and TWP	526	0	13	0	607	0	9	0	661	0	15	0	677	0	20	0	665	0	0	0
LaSalle Parish Jail	5	0	0	0	5	0	0	0	5	0	0	0	6	0	0	0	5	0	0	0
Rapides Parish Detention Center-1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rapides Parish Detention Center-2	134	0	0	0	137	0	0	0	138	0	0	0	139	0	0	0	137	0	0	0
Rapides Parish Detention Center-3	299	0	0	0	293	0	0	0	306	0	0	0	286	0	0	0	296	0	135	0
Rapides Parish Contract TWP	0	0	151	0	0	0	152	0	0	0	150	0	0	0	122	0	0	0	49	0
Rapides Parish TWP	100	0	49	0	101	0	51	0	98	0	51	0	93	0	49	0	102	0	52	0
Vernon Correctional Center and TWP	170	0	43	0	189	0	42	0	142	0	43	0	149	0	43	0	136	0	0	0
Vernon Parish Jail	5	0	0	0	5	0	0	0	5		0	0	5	0	0	0	5	0	0	0
Total for Central Region	2987	125	531	50	3165	146	513	50	3152	170	562	38	3027	228	542	33	3085	188	518	30
South Central Region																				
Allen Parish Jail	5	0	0	0	7	0	0	0	6	0	0	0	6	0	0	0	7	0	0	0
Kinder City Jail	2	0	0	0	2	0	0	0	2	0	0	0	2	0	0	0	2	0	0	0
Evangeline Parish Jail	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Basile City Jail	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mamou City Jail	3	0	0	0	7	0	0	0	4	0	0	0	3	0	0	0	6	0	0	0
South Louisiana Correctional Center	43	0	0	0	37	0	0	0	33	0	0	0	26	0	0	0	18	0	0	0
Ville Platte City Jail	4	0	0	0	4	0	0	0	3	0	0	0	5	1	0	0	5	0	0	0
Iberville Parish Detention Center	2	0	0	0	2	0	0	0	5	0	0	0	2	0	0	0	1	0	0	0
Pointe Coupee Parish Detention Center	97	4	0	0	62	2	0	0	55	0	0	0	68	0	0	0	76	2	0	0
St. Landry Parish Jail	32	2	0	0	30	0	0	0	34	0	0	0	26	1	0	0	18	0	0	0
Total for South Central Region	188	6	0	0	152	2	0	0	142	0	0	0	138	2	0	0	133	2	0	0
Capital Region																				
East Baton Rouge Parish Prison	67	13	0	0	117	116	0	0	80	5	0	0	95	22	0	0	97	9	0	0
East Baton Rouge TWP	0	0	223	0	0	0	220	0	0	0	246	0	0	0	245	0	0	0	236	0
Livingston Parish Jail	100	12	61	0	108	14	0	0	143	21	0	0	149	21	0	0	157	8	122	0
Livingston TWP					10	0	88	0	15	0	113	0	18	0	121	0	12	0	0	0
West Baton Rouge Parish Jail	144	0	0	0	162	0	0	0	141	0	0	0	152	0	0	0	119	0	0	0
West Baton Rouge Sheriffs TWP	36	0	83	0	43	0	91	0	50	0	89	0	67	0	75	0	51	0	63	0
West Baton Rouge Contract TWP	0	0	150	0	0	0	159	0	0	0	161	0	0	0	135	0	0	0	151	0
Total for Capital Region	347	25	517	0	440	130	558	0	429	26	609	0	481	43	576	0	436	17	572	0
West Florida Parish Region																				
East Feliciana Parish Jail and TWP	64	0	16	0	73	0	17	0	87	0	15	0	95	0	18	0	100	0	26	0
East Feliciana Contract TPW	0	0	70	0	0	0	64	0	0	0	67	0	0	0	65	0	0	0	72	0
St. Helena Parish Jail	10	0	0	0	10	0	0	0	8	0	0	0	9	0	0	0	11	0	0	0
Tangipahoa Parish Jail	130	0	0	0	112	0	0	0	98	2	0	0	129	0	0	0	105	0	0	0
Tangipahoa Parish Jail TWP	0	0	64	0	0	0	63	0	0	0	64	0	0	0	68	0	0	0	58	0

Amite City Jail	2	0	0	0	2	0	0	0	2	0	0	0	1	0	0	0	1	0	0	0
West Feliciana Parish Detention Center	12	0	0	0	10	0	0	0	7	0	0	0	11	0	0	0	9	0	0	0
West Feliciana Contract TWP	60	0	76	0	115	0	62	0	88	0	88	0	72	0	186	0	50	0	145	0
West Feliciana Contract TWP	0	0	56	0	0	0	54	0	0	0	57	0	0	0	53	0	0	0	57	0
Total for West Florida Parish Region	278	0	282	0	322	0	260	0	290	2	291	0	317	0	390	0	276	0	358	0
East Florida Parishes Region																				
St. Tammany Parish Jail	442	28	0	0	460	29	0	0	473	18	0	0	464	22	0	0	432	17	0	0
St. Tammany TWP Trustees for St. Tammany S.O	32	0	0	0	34	0	0	0	34	0	0	0	37	0	0	0	44	0	0	0
St. Tammany Contract TWP	0	0	64	0	0	0	59	0	0	0	63	0	0	0	63	0	0	0	62	0
St. Tammany In-house TWP	0	0	48	0	0	0	56	0	0	0	58	0	0	0	55	0	0	0	60	0
Slidell City Jail	9	0	0	0	8	0	0	0	8	0	0	0	10	0	0	0	6	0	0	0
Washington Parish Jail	19	4	0	0	9	1	0	0	9	1	0	0	9	0	0	0	10	0	0	0
Bogalusa City Jail	2	0	0	0	3	0	0	0	4	0	0	0	3	0	0	0	3	0	0	0
Total for East Florida Parishes Region	504	32	112	0	514	30	115	0	528	19	121	0	523	22	118	0	495	17	122	0
Southwest Region																				
Acadia Parish Detention Center and Justice Center	105	2	0	0	104	0	0	0	20	0	0	0	25	0	0	0	18	0	0	0
Rayne City Jail	7	0	0	0	7	0	0	0	9	0	0	0	8	0	0	0	6	0	0	0
Calcasieu Correctional Center, Sheriffs Prison and TWP	283	9	7	0	252	0	8	0	277	5	13	0	260	7	10	0	258	12	8	0
Cedarwood Manor TWP	0	0	0	94	0	15	0	84	0	0	0	90	0	0	0	61	0	0	0	91
Dequincy City Jail	10	0	0	0	8	0	0	0	9	0	0	0	10	0	0	0	9	0	0	0
Sulphur City Jail	2	0	0	0	3	0	0	0	1	0	0	0	2	0	0	0	3	0	0	0
Cameron Parish Jail	2	1	0	0	4	0	0	0	1	1	0	0	3	1	0	0	4	0	0	0
Jefferson Davis Correctional Center	3	0	0	0	1	1	0	0	4	0	0	0	3	0	0	0	3	0	0	0
Lafayette Correctional Center and Annex	279	14	0	0	267	0	0	0	275	6	0	0	328	16	0	0	371	12	73	0
Lafayette TWP	0	0	61	0	0	24	54	0	0	0	55	0	0	0	65	0	0	0	0	0
Vermilion Parish Correctional Center and Annex	44	0	0	0	39	0	0	0	43	0	0	0	37	0	0	0	22	0	0	0
Total for Southwest Region	735	26	68	94	685	40	62	84	639	12	68	90	676	24	75	61	694	24	81	91
Southeast Region																				
Ascension Parish Jail	95	1	0	0	88	0	0	0	97	1	0	0	94	0	0	0	66	0	0	0
Assumption Parish Detention Center	21	0	0	0	22	0	0	0	21	0	0	0	23	0	0	0	25	0	0	0
Iberia Parish Criminal Justice Facility	131	7	0	0	138	11	0	0	147	8	0	0	131	8	0	0	130	10	0	0
Iberia TWP	19	0	95	0	16	0	55	0	0	0	0	0	0	0	0	0	0	0	0	0
Jefferson Parish Prison	19	1	0	0	33	3	0	0	42	3	0	0	30	3	0	0	10	2	0	0
Lafourche Parish Detention Center	28	1	0	0	19	1	0	0	23	2	0	0	26	2	0	0	22	0	0	0
Lafourche Parish Jail- Galliano Facility	2	0	0	0	2	0	0	0	2	0	0	0	1	0	0	0	4	0	0	0

Lafourche Trustee	22	0	0	0	22	0	0	0	22	0	0	0	22	0	122	0	22	0	0	0
Lafourche Contract TWP	0	0	146	0	0	0	134	0	0	0	117	0	0	0	0	0	0	0	120	0
Orleans Parish Prison	268	15	0	0	68	10	0	0	107	8	0	0	94	9	30	0	74	13	0	0
Orleans Parish Prison TWP	0	0	39	0	0	0	44	0	0	0	40	0	0	0	0	0	0	0	23	0
Plaquemines Parish Detention Center	46	1	0	0	136	2	0	0	130	9	0	0	163	4	0	0	189	2	0	0
St. Bernard Parish Prison and Annex	9	1	0	0	13	2	0	0	16	5	0	0	5	2	27	0	10	1	0	0
St. Charles Correctional Center and TWP	128	4	21	0	161	7	22	0	163	6	26	0	139	7	0	0	146	2	27	0
St. James Parish Detention Center	12	0	0	0	15	1	0	0	16	0	0	0	15	0	0	0	20	0	0	0
St. John Correctional Center	67	2	0	0	70	0	0	0	59	0	0	0	90	4	0	0	63	0	0	0
St. Mary Law Enforcement Center and TWP	96	0	13	0	83	0	15	0	67	0	11	0	74	0	10	0	56	0	7	0
Patterson City Jail	8	0	0	0	7	0	0	0	7	0	0	0	5	0	0	0	5	0	0	0
St. Martin Parish Correctional Center I	25	0	0	0	29	2	0	0	21	0	0	0	15	1	0	0	29	1	0	0
Terrebonne Parish Annex	47	0	0	0	50	0	0	0	46	0	0	0	51	0	0	0	55	0	0	0
Terrebonne Parish Criminal Justice Complex	133	10	0	0	122	9	0	0	129	8	0	0	120	13	0	0	115	9	0	0
Terrebonne Sheriff TWP	16	0	126	0	13	0	123	0	8	0	84	0	0	0	0	0	0	0	0	0
Total for Southeast Region	1192	43	440	0	1107	48	393	0	1123	50	278	0	1098	53	189	0	1041	40	177	0

Table 6: Certified Treatment and Rehabilitative Programs by Parish Facilities

Job Skills									Values/ Faith-based Programs								
	Standardized Pre-release Curriculum	FDIC Money Smart for Young Adults	Automotive Technology	Heavy Equipment Operator	Office Systems Technology	Plumbing	TACT Welder/Fitter Helper TCA Certification	Welding	Celebrate Recovery	Faith and Character Based Dormitory	Healing and Eliminating Abusive Relationships	Malachi Dads	New Orleans Baptist Theological Seminary	Praise Program	Preparing for Success on the Outside	School of Faith Bible Institute	
Northeast Region																	
Bienville Parish Jail and TWP																	
Bossier Max																	
Bossier Med																	
Bossier Min									x								
Bossier SHIRP 90 Day RE1																	
Bossier SHIRP 90 Day RE2																	
Northwest Region																	
Bossier S.O. Treatment Program																	
Caddo Correction Center																	
Caddo TWP																	
Claiborne Detention Center and TWP									x								
Claiborne Parish Jail																	
Desoto Parish Detention Center																	
Jackson Parish Correctional Center and TWP									x								
Natchitoches Parish Detention Center									x	x							
Natchitoches Parish TWP									x	x							
Red River Parish Jail																	
Sabine Parish Detention Center																	
Sabine Parish Women's Facility																	
Webster- Bayou Dorcheat CC & TWP									x			x					
Webster Parish Jail																	
Winn Parish Jail																	
Winnfield City Jail																	
Northeast Region																	
Caldwell Correction Center																	
Caldwell Detention Center									x	x							
Caldwell Parish Jail																	
East Carroll Detention Center									x ¹	x							
East Carroll Riverbend Phase I									x	x							
East Carroll Riverbend Phase II									x	x							

	Standardized Pre-release Curriculum	FDIC Money Smart for Young Adults	Automotive Technology	Heavy Equipment Operator	Office Systems Technology	Plumbing	TACT Welder/Fitter Helper TCA Certification	Welding	Celebrate Recovery	Faith and Character Based Dormitory	Healing and Eliminating Abusive Relationships	Malachi Dads	New Orleans Baptist Theological Seminary Praise Program	Preparing for Success on the Outside	School of Faith Bible Institute
East Carroll Riverbend Phase III and TWP	x	x													
Franklin Parish Detention Center and TWP	x	x													
Lincoln Parish Detention Center and TWP		x							x					x	
Madison Parish Correctional Center	x	x							x						
Madison Parish Jail															
Madison Parish Southern Correctional Facility															
Madison (Transition Center for Women)															
Morehouse Parish Detention Center and TWP	x	x													
Morehouse Parish Jail and Annex	x	x													
City of Faith TWP															x
Ouachita Correctional Center and TWP	x	x							x						x
Ouachita Parish Female TWP															
Ouachita Parish TWP															
Richwood Corrections Center and TWP									x	x		x			
Richland Parish Detention Center and TWP	x	x			x				x					x	
Tensas Parish Detention Center-Waterproof															
Union Parish Detention Center and TWP	x	x					x		x			x			
West Carroll Parish Jail															
Central Region															
Avoyelles Bunkie Detention Center (DC 2) and TWP	x				x									x	
Avoyelles Marksville Detention Center (DC 1)	x				x									x	
Avoyelles Women's Correctional Center (DC3) & TWP	x				x									x	
Beauregard Parish Jail Complex															
Southwest TWP											x			x	
Catahoula Correctional Center and TWP	x	x							x	x					
Catahoula Parish Jail															
Concordia Parish Correctional Facility									x						
Concordia Parish Correctional Facility TWP		x													
Concordia Parish Jail															
River Correctional Center and TWP		x							x						
Grant Parish Detention Center															
LaSalle Correctional Center and TWP		x							x						
LaSalle Parish Jail															

	Standardized Pre-release Curriculum	FDIC Money Smart for Young Adults	Automotive Technology	Heavy Equipment Operator	Office Systems Technology	Plumbing	TACT Welder/Fitter Helper TCA Certification	Welding	Celebrate Recovery	Faith and Character Based Dormitory	Healing and Eliminating Abusive Relationships	Malachi Dads	New Orleans Baptist Theological Seminary Praise Program	Preparing for Success on the Outside	School of Faith Bible Institute
Rapides Parish Detention Center-1	x														
Rapides Parish Detention Center-2	x														
Rapides Parish Detention Center	x														
Rapides Parish Contract TWP														x	
Rapides Parish TWP														x	
Vernon Correctional Center and TWP		x													
Vernon Parish Jail															
South Central Region															
Allen Parish Jail															
Kinder City Jail															
Evangeline Parish Jail															
Basile City Jail															
Mamou City Jail															
South Louisiana Correctional Center	x														
Ville Platte City Jail															
Iberville Parish Detention Center															
Pointe Coupee Parish Detention Center	x	x													
Pine Prairie Corrections Center	x														
St. Landry Parish Jail															
Capital Region															
East Baton Rouge Parish Prison		x													
East Baton Rouge TWP		x													
Livingston Parish Jail		x													
Livingston TWP															
West Baton Rouge Parish Jail															
West Baton Rouge Sheriffs TWP														x	
West Baton Rouge Contract TWP														x	
West Florida Parish Region															
East Feliciana Parish Jail and TWP		x													
East Feliciana Contract TPW															
St. Helena Parish Jail		x													

	Standardized Pre-release Curriculum	FDIC Money Smart for Young Adults	Automotive Technology	Heavy Equipment Operator	Office Systems Technology	Plumbing	TACT Welder/Fitter Helper TCA Certification	Welding	Celebrate Recovery	Faith and Character Based Dormitory	Healing and Eliminating Abusive Relationships	Malachi Dads	New Orleans Baptist Theological Seminary Praise Program	Preparing for Success on the Outside	School of Faith Bible Institute
Tangipahoa Parish Jail		x													
Tangipahoa Parish Jail TWP		x													
Amite City Jail															
West Feliciana Parish Detention Center and TWP	x														
East Florida Parishes Region															
St. Tammany Parish Jail	x														
St. Tammany TWP Trustees for St. Tammany S.O															
St. Tammany Contract TWP	x								x				x		
St. Tammany In-house TWP	x ¹								x				x		
Slidell City Jail	x														
Washington Parish Jail															
Bogalusa City Jail															
Southwest Region															
Acadia Parish Detention Center and Justice Center															
Rayne City Jail															
Calcasieu Correctional Center, Sheriffs Prison and TWP	x	x									x				
Cedarwood Manor TWP															
Dequincy City Jail															
Sulphur City Jail															
Cameron Parish Jail															
Jefferson Davis Correctional Center															
Lafayette Correctional Center and Annex	x														
Lafayette TWP														x	
Vermilion Parish Correctional Center and Annex															
Southeast Region															
Ascension Parish Jail	x	x	x												x
Assumption Parish Detention Center	x														
Iberia Parish Criminal Justice Facility	x	x													
Iberia TWP														x	
Jefferson Parish Prison															

	Standardized Pre-release Curriculum	FDIC Money Smart for Young Adults	Automotive Technology	Heavy Equipment Operator	Office Systems Technology	Plumbing	TACT Welder/Fitter Helper TCA Certification	Welding	Celebrate Recovery	Faith and Character Based Dormitory	Healing and Eliminating Abusive Relationships	Malachi Dads	New Orleans Baptist Theological Seminary Praise Program	Preparing for Success on the Outside	School of Faith Bible Institute
Lafourche Parish Detention Center	x	x				x		x	x						
Lafourche Parish Jail- Galliano Facility															
Lafourche Trustee															
Lafourche Contract TWP															
Orleans Parish Prison															
Orleans Parish Prison TWP															
Plaquemines Parish Detention Center															
St. Bernard Parish Prison and Annex															
St. Charles Correctional Center and TWP	x														
St. James Parish Detention Center		x													
St. John Correctional Center	x														
St. Mary Law Enforcement Center and TWP	x														
Patterson City Jail															
St. Martin Parish Correctional Center I		x													
Terrebonne Parish Annex	x	x												x	
Terrebonne Parish Criminal Justice Complex	x	x												x	
Terrebonne Sheriff TWP		x												x	

¹ Eliminated in May 2016

Treatment

	Blue Waters Substance Abuse Treatment	Cage Your Rage	Didactic Program	Domestic Abuse Intervention	From the Inside Out	Hazeldon's A New Direction	Helping Men Recover	Helping Women Recover	Inner Healing	Inside/Outside Dads	Knowledge is the Effect	Life Skills Training	Living in Balance	Louisiana Risk Management Model	Men's Work	Moral Recognition Therapy	Nurturing Parent	Our Best Interest (Women)	Options Reentry Program	Overcomers Recovery Support	Partners in Parenting	Project 180 (Renew, Restore, Reentry)	Residential Drug Treatment Program	Sex Offender Treatment	S.T.A.R. Long Range Program	Steve Hoyle Intensive Substance Abuse	Thinking for Change	Understanding and Reducing Anger	Victim Awareness
Northeast Region																													
Bienville Parish Jail and TWP																													
Bossier Max																										x			
Bossier Med																							x		x				
Bossier Min																													
Bossier SHIRP 90 Day RE1																											x		
Bossier SHIRP 90 Day RE2																											x		
Northwest Region																													
Bossier S.O. Treatment Program																													
Caddo Correction Center													x																
Caddo TWP																													
Claiborne Detention Center and TWP														x							x						x	x	
Claiborne Parish Jail																													
Desoto Parish Detention Center																													
Jackson Parish Correctional Center &TWP														x							x						x	x	
Natchitoches Parish Detention Center										x				x							x						x	x	
Natchitoches Parish TWP										x				x							x						x	x	
Red River Parish Jail																													
Sabine Parish Detention Center														x							x							x	
Sabine Parish Women's Facility														x							x							x	
Webster- Bayou Dorcheat CC & TWP														x							x						x	x	
Webster Parish Jail														x							x						x	x	
Winn Parish Jail																													
Winnfield City Jail																													

	Blue Waters Substance Abuse Treatment	Cage Your Rage	Didactic Program	Domestic Abuse Intervention	From the Inside Out	Hazeldon's A New Direction	Helping Men Recover	Helping Women Recover	Inner Healing	Inside/Outside Dads	Knowledge is the Effect	Life Skills Training	Living in Balance	Louisiana Risk Management Model	Men's Work	Moral Recognition Therapy	Nurturing Parent	Our Best Interest (Women)	Options Reentry Program	Overcomers Recovery Support	Partners in Parenting	Project 180 (Renew, Restore, Reentry)	Residential Drug Treatment Program	Sex Offender Treatment	S.T.A.R. Long Range Program	Steve Hoyle Intensive Substance Abuse	Thinking for Change	Understanding and Reducing Anger	Victim Awareness
Northeast Region																													
Caldwell Correction Center														x															
Caldwell Detention Center																					x						x	x	
Caldwell Parish Jail																													
East Carroll Detention Center		x												x							x							x	
East Carroll Riverbend Phase I		x												x							x						x	x	
East Carroll Riverbend Phase II		x												x							x						x	x	
East Carroll Riverbend Phase III and TWP		x												x							x						x	x	
Franklin Parish DC & TWP														x							x						x	x	
Lincoln Parish Detention Center and TWP														x							x						x	x	
Madison Parish Correctional Center							x							x							x						x	x	
Madison Parish Jail																													
Madison Parish Southern Correctional Facility																													
Madison (Transition Center for Women)																													
Morehouse Parish DC and TWP														x							x						x	x	
Morehouse Parish Jail and Annex														x							x						x	x	
City of Faith TWP										x																			
Ouachita Correctional Center and TWP		x										x	x				x				x						x	x	
Ouachita Parish Female TWP																													
Ouachita Parish TWP																													
Richwood Corrections Center and TWP	x								x															x	x				
Richland Parish DC and TWP									x					x							x						x	x	
Tensas Parish DC -Waterproof														x							x						x	x	
Union Parish Detention Center and TWP														x							x						x	x	
West Carroll Parish Jail																					x						x	x	
Central Region																													
Avoyelles Bunkie DC (DC 2) and TWP			x									x	x								x						x	x	

	Blue Waters Substance Abuse Treatment	Cage Your Rage	Didactic Program	Domestic Abuse Intervention	From the Inside Out	Hazeldon's A New Direction	Helping Men Recover	Helping Women Recover	Inner Healing	Inside/Outside Dads	Knowledge is the Effect	Life Skills Training	Living in Balance	Louisiana Risk Management Model	Men's Work	Moral Recognition Therapy	Nurturing Parent	Our Best Interest (Women)	Options Reentry Program	Overcomers Recovery Support	Partners in Parenting	Project 180 (Renew, Restore, Reentry)	Residential Drug Treatment Program	Sex Offender Treatment	S.T.A.R. Long Range Program	Steve Hoyle Intensive Substance Abuse	Thinking for Change	Understanding and Reducing Anger	Victim Awareness		
Avoyelles Marksville DC (DC 1)				x								x	x								x						x	x			
Avoyelles Women's CC (DC3) and TWP				x								x	x					x			x						x	x			
Beauregard Parish Jail Complex		x										x								x											
Southwest TWP		x										x																			
Catahoula Correctional Center and TWP														x							x								x		
Catahoula Parish Jail																															
Concordia Parish Correctional Facility		x										x											x								
Concordia Parish Correctional Facility TWP														x							x								x		
Concordia Parish Jail																															
River Correctional Center and TWP		x										x	x								x						x	x			
Grant Parish Detention Center														x															x		
LaSalle Correctional Center and TWP														x							x						x	x			
LaSalle Parish Jail																															
Rapides Parish Detention Center-1																															
Rapides Parish Detention Center-2																															
Rapides Parish Detention Center-3																											x				
Rapides Parish Contract TWP																															
Rapides Parish TWP																															
Vernon Correctional Center and TWP		x				x						x	x	x	x						x			x			x	x			
Vernon Parish Jail																															
South Central Region																															
Allen Parish Jail																															
Kinder City Jail																															
Evangeline Parish Jail																															
Basile City Jail																															
Mamou City Jail																															

	Blue Waters Substance Abuse Treatment	Cage Your Rage	Didactic Program	Domestic Abuse Intervention	From the Inside Out	Hazeldon's A New Direction	Helping Men Recover	Helping Women Recover	Inner Healing	Inside/Outside Dads	Knowledge is the Effect	Life Skills Training	Living in Balance	Louisiana Risk Management Model	Men's Work	Moral Recognition Therapy	Nurturing Parent	Our Best Interest (Women)	Options Reentry Program	Overcomers Recovery Support	Partners in Parenting	Project 180 (Renew, Restore, Reentry)	Residential Drug Treatment Program	Sex Offender Treatment	S.T.A.R. Long Range Program	Steve Hoyle Intensive Substance Abuse	Thinking for Change	Understanding and Reducing Anger	Victim Awareness		
South Louisiana Correctional Center	x												x																		
Ville Platte City Jail																															
Iberville Parish Detention Center																															
Pointe Coupee Parish Detention Center	x									x		x				x	x												x		
Pine Prairie Corrections Center	x												x																		
St. Landry Parish Jail																															
Capital Region																															
East Baton Rouge Parish Prison														x							x					x	x				
East Baton Rouge TWP	x											x		x							x					x	x				
Livingston Parish Jail														x							x					x	x				
Livingston TWP	x												x																		
West Baton Rouge Parish Jail																															
West Baton Rouge Sheriffs TWP																															
West Baton Rouge Contract TWP																															
West Florida Parish Region																															
East Feliciana Parish Jail and TWP	x											x		x			x				x					x	x				
East Feliciana Contract TPW																															
St. Helena Parish Jail	x									x		x					x														
Tangipahoa Parish Jail														x							x						x	x			
Tangipahoa Parish Jail TWP																															
Amite City Jail																															
West Feliciana Parish DC and TWP	x									x		x					x														
East Florida Parishes Region																															
St. Tammany Parish Jail														x							x						x	x			
St. Tammany TWP Trustees for St. Tammany S.O																															
St. Tammany Contract TWP	x ²												x ²									x ²									

	Blue Waters Substance Abuse Treatment	Cage Your Rage	Didactic Program	Domestic Abuse Intervention From the Inside Out	Hazeldon's A New Direction	Helping Men Recover	Helping Women Recover	Inner Healing	Inside/Outside Dads	Knowledge is the Effect	Life Skills Training	Living in Balance	Louisiana Risk Management Model	Men's Work	Moral Recognition Therapy	Nurturing Parent	Our Best Interest (Women)	Options Reentry Program	Overcomers Recovery Support	Partners in Parenting	Project 180 (Renew, Restore, Reentry)	Residential Drug Treatment Program	Sex Offender Treatment	S.T.A.R. Long Range Program	Steve Hoyle Intensive Substance Abuse	Thinking for Change	Understanding and Reducing Anger	Victim Awareness
St. Tammany In-house TWP								x				x																
Slidell City Jail		x							x			x	x							x	x						x	x
Washington Parish Jail																												
Bogalusa City Jail																												
Southwest Region																												
Acadia Parish DC and Justice Center																												
Rayne City Jail																												
Calcasieu CC, Sheriffs Prison and TWP													x							x						x	x	
Cedarwood Manor TWP												x								x							x	
Dequincy City Jail		x										x																
Sulphur City Jail																												
Cameron Parish Jail																												
Jefferson Davis Correctional Center																												
Lafayette Correctional Center and Annex			x		x					x					x			x				x						
Lafayette TWP																												
Vermilion Parish Correctional Center and Annex																												
Southeast Region																												
Ascension Parish Jail													x							x						x	x	
Assumption Parish Detention Center																												
Iberia Parish Criminal Justice Facility													x							x						x	x	

	Blue Waters Substance Abuse Treatment	Cage Your Rage	Didactic Program	Domestic Abuse Intervention	From the Inside Out	Hazeldon's A New Direction	Helping Men Recover	Helping Women Recover	Inner Healing	Inside/Outside Dads	Knowledge is the Effect	Life Skills Training	Living in Balance	Louisiana Risk Management Model	Men's Work	Moral Recognition Therapy	Nurturing Parent	Our Best Interest (Women)	Options Reentry Program	Overcomers Recovery Support	Partners in Parenting	Project 180 (Renew, Restore, Reentry)	Residential Drug Treatment Program	Sex Offender Treatment	S.T.A.R. Long Range Program	Steve Hoyle Intensive Substance Abuse	Thinking for Change	Understanding and Reducing Anger	Victim Awareness
Iberia TWP	x											x																	
Jefferson Parish Prison																													
Lafourche Parish Detention Center												x	x							x						x	x		
Lafourche Parish Jail- Galliano Facility																													
Lafourche Trustee																													
Lafourche Contract TWP																													
Orleans Parish Prison																													
Orleans Parish Prison TWP																													
Plaquemines Parish Detention Center																											x		
St. Bernard Parish Prison and Annex																													
St. Charles Correctional Center and TWP	x							x			x																		
St. James Parish Detention Center														x						x						x	x		
St. John Correctional Center														x						x						x	x		
St. Mary Law Enforcement Center and TWP												x																	
Patterson City Jail																													
St. Martin Parish Correctional Center I																x				x	x							x	
Terrebonne Parish Annex														x						x						x	x		
Terrebonne Parish Criminal Justice Complex														x						x						x	x		
Terrebonne Sheriff TWP	x											x																	

² Eliminated in July 2016

Acknowledgements

The information contained in this report was provided by the Department of Public Safety and Corrections. LCLE would like to acknowledge Rhett Covington, Assistant Secretary for Reentry, and Robert Vehock, Program Consultant, for their assistance in preparing this report.

For more on this report, please contact:

Dr. Alex Priebe, SAC Director
Louisiana Commission on Law Enforcement
P.O. Box 3133, Baton Rouge, LA 70821
(225) 342-1737 | alex.priebe@lcle.la.gov