[image: image1.png]RESEARCH UNIT

PO Box 15 Cape Town 8000 Republic of South Africa
Tel: 27 (21) 403 8273 Fax: 27 (21) 403 8118
www.parliament.gov.za

[image: image2.png]—

e

3
g

i

) PARLIAMENT

15 April 2011
Prison system in New York

1.
Introduction and Prison population
The history of the New York prison system clearly shows the development of the American penitentiary. The American prison system as it is known today had its origin in New York in the early 19th Century. Reformation was the goal of the prison system at that time.

An interesting point of departure in the New York prison system was that authorities felt that restricting inmates in their cells 24 hours a day contributed nothing to the cost of their own confinement. The state had to provide all food, clothing, supplies, and materials to its prisoners. It is on those bases that authorities felt the need for prisoners to be compelled to work. In the Auburn prison (in New York), authorities felt that since inmates left their cells each day to work together, their cells could be made smaller than those at the Pennsylvania penitentiary. The Auburn cells were primarily for sleeping and were not intended to be the prisoner’s entire universe.
 This is clearly what the office of the Inspecting judge has been advocating for in South African correctional facilities.
	Inmates were awaken early and marched to work for few hours before breakfast. After lunch they returned to their jobs until time for dinner. After the evening meal, they marched back to their individual cells to relax and sleep before going back to work the next morning.

Prison population
At the end of December 2010 a total number of 58 378 inmates were in correctional facilities in New York. Of this number, 55 898 (95.8%) were males and 2 480 (4.2 %) were females. The average age under custody at the same period was 37 years old. Inmates under 21 yrs constituted 5% of the total under custody population while inmates 60 yrs and over represented 3% of the inmate population.
 Total admission for calendar year 2010 was 24 365 whereas in the same year a total of 26 394 inmates were released from DOCS facilities which were 545 fewer that the 26 939 released in 2009.

2.
Escapes in New York
Traditionally in New York State, most escapes occur at minimum custody facilities or from less secure areas outside the perimeter fence of medium or maximum security prisons. Additional escapes are said to occur while inmates are on supervised work details providing services to local communities, at state parks, or along state high ways. In 2010, there were only 3 escapes. Data from 2006-2010 reveal that there were 10 escapes which occurred from New York State Department of Correctional Services custody.

3.
Mother and Babies

In New York, newborn babies may return to the facility with their mothers, unless the chief medical officer of the institution certifies that the mother is physically unfit to care for the baby. If the baby does not return to the correctional facility with the mother, family members may take the custody of the baby. If no family is available, the public welfare department takes custody of the baby. A new born can remain with the mother in the correctional facility until the baby is one year old. A baby that is housed with his or her mother can be removed from the facility at any time by the officer in charge of the institution.

4.
Offenders with mental health problems
 The prison system psychiatric hospital was opened in 1980 and has since never been expanded despite a tripling in the inmates population. Since that time system-wide, staff and treatment beds have not kept pace with the increasing volume and severity of mental illness among incoming inmates. It is reported that since 1991 the number of inmates with mental illness in New York State prisons has grown by 71%, three times the rate of increase of the overall inmates’ population. The only data available shows that as of December 2003, approximately 7 500 inmates or 11% of the total population, were assigned to the mental health caseload, receiving psychotropic medication, counselling or both. It was also estimated that slightly less than half of the inmates on the mental health caseload (3200) had a major mental disorder (such as Schizophrenia, major depressive disorder or bipolar disorder) and required long-term psychiatric treatment.
Because of the limited number of residential treatment programmes, most inmates with mental illness are housed with general population inmates in maximum-security prisons, where mental health services are woefully insufficient. Inmates with mental-illness are often isolated, stigmatized and easily victimised by other prisoners in general population.

5.
Parole in New York State
In New York State, Parole Division was established in the Department of Corrections on July 1, 1930, wherein a full-time Board of Parole was created and given the responsibility, formerly held by the Department of Corrections to decide on parole release of inmates from prison. In this State, parole board consists of up to 19 Members. Each member is said to be appointed by the Governor and confirmed by the Senate for a six-year term. One member is designated by the Governor to serve as Chairman and Chief Executive Officer of the Division of Parole. The typical panel of parole consist of two or three board members.

The board is said to have two primary responsibilities. The first being the meticulous case-by-case screening of inmates being considered for release, the second major responsibility is to establish the conditions of release for each person under parole supervision. These conditions are uniquely tailored to meet individual needs of all inmates released to on parole supervision.

According to their Annual Report for 2009/10, the Division of Parole Board managed to:
· Conduct 29 059 interviews considering release for persons eligible for supervised release in 2009/10
· Granted release to 40% of the eligible inmates, and 22% of those being considered for the first time

· Released 9% of the Violent Felony Offenders and 3% of the Sex Offenders eligible for release

· Returned 9 342 releases to prison for violating the conditions of their release.

� http://www.correctionhistory.org/html/chronicl/state/html/nyprisons.html

� http://www.correctionhistory.org/html/chronicl/state/html/nyprisons.html

� http://www.docs.state.ny.us/Research/Reports/2010/UnderCustody_Report.pdf

� http://www.docs.state.ny.us/Research/Reports/2011/Admissions_and_Releases_2010.pdf

� www.docs.state.nyus/Research/Reports/2011/inmate_Escape_Incidence_2006-2010.pdf

� http://www.wlv-online.com/attorney-profiles/babies-behind-bars.php

� http://www.correctionhistory.org/html/chronicl/state/html/nyprisons.html

� https://www.parole.state.ny.us/pdf/parole-annual-report-2010.pdf

1
Research Unit | Author Name:
M. Mathabathe

Author Contact Details: (021) 403-8342

2
Research Unit Public Private Partnership Prisons: An overview

