

Ohio Department of Rehabilitation and Correction

2013 Annual Report

John R. Kasich
Governor

Gary C. Mohr
Director

Message from the Director

Dear Colleagues and Stakeholders,

I am pleased to present you with the Ohio Department of Rehabilitation and Correction's 2013 Annual Report. This document showcases a number of different initiatives and agency accomplishments achieved in 2013.

Last year was our first full year of implementing the number of violence reduction efforts, and I am pleased about the progress that has been made. In 2013, overall violence within our prisons was reduced by 7.3 percent. While this reduction is significant, I still believe there is a lot of work yet to do. Violence reduction will continue to be a priority of this agency and I look forward to working with staff to develop strategies to continue to reduce the number of violent incidents in our facilities.

Erasing the lines between prisons and the community remains a key initiative of this agency, and has gradually become a way of doing our business. This approach is important as we work to reduce offender recidivism and crime in Ohio. By eliminating the abrupt changes for an offender transitioning to the community from prison, we are helping to stabilize what has historically been a difficult change. Our success as an agency is defined by the rate an offender returns to prison, and I am pleased that Ohio's 2013 offender recidivism rate is at a record low of 28.7 percent, significantly lower than the national average.

Ohio continues to be the national leader in many areas of corrections and the innovative approaches we are taking to address some of our major operational challenges will only strengthen our role.

I will never be able to properly thank the dedicated employees who work each day in keeping Ohio's prisons and communities safe. The work that they do is important and makes a difference every day.

Thank you for your continued commitment to corrections in Ohio.

Gary C. Mohr,

A handwritten signature in black ink that reads "Gary C. Mohr". The signature is written in a cursive, flowing style.

Director

Vision and Mission

Vision Statement

Reduce crime in Ohio

Mission Statement

Reduce recidivism in the lives of those we touch

Table of Contents

- Regionalization 1**
- Erasing the Lines between Prison and Community 1
- Offender Recidivism 2**
- Ohio Offender Recidivism at Record Low 2
- Legislative Update 3**
- Probation Improvement and Incentive Grants..... 3
- Certificates of Achievement and Employability 6
- Green Initiatives 6**
- DRC Recycling Efforts 6
- Organizational Structure 8**

- Fiscal Operations 13**
- Payroll 13
- Offender Costs 15
- Expenditures (GRF and Non-GRF) 16

- Employee Demographics 19**
- Offender Demographics 20**
- Prison Population 20
- Race and Gender 22
- Commitment Level 23
- Releases 26
- Energy Conservation 27**
- Utilities 27

- ACA Audit Compliance 31**

- Directories I**
- Corrections Training Academy I
- Institutions I
- Community-Based Correctional Facility IV
- Halfway House VII
- Adult Parole Authority X
- Ohio Penal Industries XIV

Regionalization

Erasing the Lines between Prison and Community

The Department of Rehabilitation and Correction (DRC) has traditionally operated under a functional organization structure within state government that clearly separated services provided into two primary categories; prisons and parole services with both categories reporting directly to the agency Director. Functional organizational structure has many advantages including; staff become experts in their field of assignment, increased productivity, clear direction of job requirements and so forth. The functional organizational structure of DRC process has successfully served the agency for many years; however, it has created a separation between levels of management and their subordinates and division between our agency's prison and parole services. DRC is a "people" business organization and one goal of the agency is to blur the existing lines within our functional structure and decentralize the structure thus empowering our leaders, increasing the lines of communications at all levels of supervision, building bridges within prison and parole services and ultimately, continue to live our mission of reducing recidivism among those we touch.

To achieve a realization of truly decentralized management, DRC has embarked upon transitioning the management of our field operations (prisons and parole offices) to a concept of regionalization. Embracing a holistic approach to recidivism reduction, parole and prison services are funneled to one point of supervision. With a clear organizational chart encompassing the total field operations, individuals form a regional team with a common understanding and purpose.

The regionalized organizational format of management, allows for an increased number of staff in the field, creating informational dissemination opportunities utilizing various venues such as regional team meetings, cross training between disciplines and joint regional site visits. Staff develop working knowledge of total system operations. During regional site visits, regional teams focus on staff concerns, support services, technical assistance opportunities and data driven measures to proactively improve field operations. Within a decentralized system, staff is available in the field to see, hear and feel what is taking place within our regions. By listening to staff, community partners and offenders, regional teams are able to utilize gathered information for consideration when reviewing policy, proposing operational changes, establishing staffing patterns and determining our progress and effectiveness.

The establishment of four regions statewide allows regional leadership to focus more deeply on daily operations working closely with field staff on career development. In a regionalized

system, career ladders open in both prison and parole operations through exposure to a wider span of pathway development. Regional training opportunities, inclusive of all staff, increase functionality of the region while maximizing the local resources to provide mandated training requirements. Additionally, increased quality of work must also be connected to budget compliance through coordinated travel, use of technology and sharing best practices to achieve budget efficiency.

With increased and open sharing of both written and verbal information regional teams are able to collaboratively assist offenders in returning to their communities. With our ultimate success being measured in offender recidivism, transitioning offenders from prison to community is critical. Regionalization allows joint reentry planning beginning upon the offender's entrance into our prison through their release to the community.

Offender Recidivism

Ohio Offender Recidivism at Record Low

Just one year after Director Mohr officially changed the agency vision and mission to reducing crime in Ohio and reducing offender recidivism, DRC announced its offender recidivism rate is at a record low, with only 28.7 percent of inmates returning to prison after release. Ohio's previous recidivism rate was 31.2 percent, still well below the national average of about 43 percent. If the inmate recidivism rate in Ohio were at the national average, DRC would currently incarcerate just over 3,000 more inmates in state prison facilities.

Recidivism is calculated on a three year time period. The current rate is based on offenders released in 2009 (see [Recidivism Report](#)). During that time period, 4.68 percent of offenders returned to prison on a technical violation of supervision, while 23.99 percent returned on a new felony commitment.

DRC has implemented a number of strategies to reduce the number of offenders who return to prison, both as a matter of public safety and fiscal responsibility. Several factors can be attributed to this success, including a reliance on evidenced-based programming, the Ohio Risk Assessment System, and refined reception processes that better identify offender needs. Other contributing factors include a more structured system of sanctions for offenders under

supervision, staff training in offender case management and expanded use of a variety of evidence-based supervision practices, greater use of transitional control and community diversion alternatives to incarceration.

Legislative Update
Probation Improvement and Incentive Grants

In response to a Council of State Government’s (CSG) [evaluation](#) of Ohio’s criminal justice system, the Ohio legislature passed [House Bill 86](#), a bill that addressed many of the concerns voiced in the CSG report, including increasing the professionalism of local probation departments through standards and training; enhanced data collection; and sentencing reform. In order to offset the impact to local communities, the bill also included [probation improvement and incentive grants](#). Those grants, available to court of common pleas probation departments, are administered by the [Bureau of Community Sanctions](#), which administers Ohio’s other DRC funded community correction programs as well.

DRC brought together the Justice Reinvestment Advisory Committee; a committee consisting of representatives from county commissioners, county sheriffs, common pleas probation departments, halfway houses, community based correctional facilities, [Ohio Department of Drug and Alcohol Services](#), and common pleas judges to develop the probation improvement and incentive grants. As a result, county courts of common pleas submitted Letters of Intent describing: 1) the problem being faced by the county; 2) the proposed solution for the problem; and 3) how solving that problem would result in lower commitments from that county to Ohio prisons.

Funding for the first two years (FY12/FY13) of the grant:

Probation Improvement	\$6,500,984
Probation Incentive	\$1,817,877
Technology and Training	\$1,729,753

Twenty-three separate counties and two multi-county collaborative received probation improvement grants. Since each jurisdiction expressed a somewhat different issue that needed resolution within their systems, the scope of the grants were quite varied, however, all grants included some form of enhancement of the programming services available to offenders to address their criminogenic needs. Specifically, \$461,796 of the funding was allocated to mental health programming and \$697,504 was allocated to substance abuse programming. All grantees were required to identify specific performance measures as part of their grant agreement. All of the agreements included the measure of reducing the number of people on probation who are incarcerated because the terms of their supervision are revoked, as required by the legislation.

Each probation improvement grant received initial grant funding for the program and was also eligible for probation incentive dollars. The incentive funding will reward grantees that achieve at least 50 percent of their agreed upon performance measures. The performance measures were given a value based upon their impact to the system. The greater the achievement toward the performance measure, the more funding the county will receive, up to the maximum value of the performance measure. Courts may use the incentive funding they earn for whatever community correction purpose they choose. Grantees were evaluated in March of 2013 to determine their achievement level for each performance measure. Those successful in achieving at least 50 percent toward a performance measure received an incentive funding amount. Those who failed to achieve at least 25 percent of their target performance measures received notice that their grant will not be renewed in July 2013.

Technology and Training Grants:

Ten separate counties and one multi-county collaborative received Probation Improvement and Training Grants. The technology grants either focused on enhancing the county's data collection capabilities, creating a probation case management system or augmenting an existing system. The multi-county collaborative is developing a case management system that will be joined to the Ohio Risk Assessment System and supported by DRC. The grants permitted counties to train their entire departments in critical supervision skills. The Technology and Training grants are not eligible for incentive funding and all but two were completed in December 2012. Two of the grants required extensions, one until December 2013 and the multi-county case management system until June 2014.

Probation Improvement and Incentive Results:

In the eighteen successful counties, the programs reduced the number of offenders committed to prison for probation violations by 247 offenders compared to their FY11 rate.

Eighteen of the twenty-five programs performed well and received incentive payments as a result of their performance. The incentive awards were provided to eighteen county common pleas court programs in May 2013. The courts have until June 30, 2015, to expend the incentive award on any community corrections purpose and must provide to DRC a written list of items/services purchased when the funds have been exhausted or by July 30, 2015. These eighteen programs will have their grants automatically renewed for Fiscal Year 2014/2015. To renew the funding, the courts will be required to complete a grant application, budget, and update their performance measures for the next evaluation period.

The remaining seven grant recipients received notice in April 2013 that DRC and the Justice Reinvestment Committee reviewed the programs' performance and determined that the program didn't qualify for any incentive funding and will not automatically qualify for funding in the Fiscal Year 2014-2015 cycle. The programs were encouraged to continue through the end of the funding cycle (June 2013) and were invited to apply and go through the competitive process for funding in Fiscal Years 2014/2015.

Additional information regarding the Probation Improvement and Incentive grants can be obtained by visiting <http://www.drc.ohio.gov/web/ProbationImprovementReport.pdf>.

Future Funding:

The seven programs requesting a grant which did not receive their incentive awards resulted in DRC having almost one million dollars in funding remaining in Fiscal Year 2013. DRC and the Justice Reinvestment Committee decided the most effective and appropriate use of those funds was to provide a portion of these dollars to each of the eighteen successful grant programs for use during the 2014/2015 fiscal years. This will allow DRC to make approximately five million dollars available to fund new Probation Improvement and Incentive grants in 2014/2015 while still funding the eighteen renewal programs. DRC released a request for proposals through a competitive online grant process in July 2013.

Corrections Director Issues First Certificates of Achievement and Employability

July 5, 2012, Director Mohr signed the first three Certificates of Achievement and Employability (CAE) documenting exemplary behavior of offenders who are within one year of release or release consideration. The new CAE certificates were created by House Bill 86, legislation to reform Ohio's sentencing laws, and are designed to help pave the way for the successful reentry of offenders back into society.

In addition to good behavior, offenders who want to earn CAEs must complete vocational programs, cognitive behavioral programs, rehabilitative or achievement programs such as anger management or earning a high school diploma, and perform at least 120 hours of community service. CAEs apply to the field of employment in which the offender received prison-based vocational training and offers employers relief from negligent hiring liability. It levels the playing field for ex-offenders seeking employment by giving prospective job applicants individualized consideration in the job market.

Ex-offenders meeting the specific criteria can also apply for a CAE at any time during a period of post-release supervision by the Ohio Adult Parole Authority.

Green Initiatives DRC Recycling Efforts

The DRC recycling revenue in FY13 increased 3.72 percent to \$347,964, up from \$335,495 in FY12. All twenty-six DRC facilities participate in a recycling program, with nineteen baling recyclables and generating revenue by the sales of the commodities. The items recycled include plastics, aluminum, cardboard, paper, steel, glass, batteries, tires, oil and clean wood. This initiative has not only saved taxpayers dollars by diverting from the landfill, but it has

generated jobs and “green skills” for the offenders. Through training, knowledge is gained of the commodity market and value of recyclable items in order to receive full return on our investments.

Expanded recycling efforts were developed by the Southeastern Correctional Institution (SCI) which partnered with The Ohio State University (OSU) Zero Waste Stadium initiative. Through this partnership, SCI sorts, recycles and composts items from the Ohio Stadium. The partnership allowed OSU to achieve its goal of diverting more than 98 percent of game day materials from the landfill

Each facility has seen additional savings such as, reduction of trash bills from \$96,000 per year to \$5,000 per year and diversion of food waste to decrease trash hauls with a savings of \$3,400 per month. Below is a photo of the recycling operation at the Marion Correctional Institution. This is an impressive operation that diverts 468,000 pounds of recyclables from the landfill per year. These initiatives will continue to grow and, in turn, decrease the DRC environmental footprint.

Organizational Structure

Office of Prisons

The Office of Prisons provides quality services and leadership through interaction with our stakeholders, in the areas of Security, Programs, and Resource Management. Additionally, the Office of Prisons oversees prison operations for all Ohio prisons in the areas of education, classification, critical incident management, recreation, religious services, unit management, security, youthful offender programming, and the management of disruptive inmate groups.

Ohio's prisons are grouped into four regions for administrative purposes: northeast, northwest, southwest and southeast. Four regional directors supervise prison operations in their respective regions and function as the administrative supervisor for the individual wardens.

Office of Offender Reentry

The Office of Offender Reentry is responsible for the oversight of the integration of programs, services, and community relationships all designed to promote successful offender transition back into the community. The core of DRC's approach to offender reentry is the notion that reentry is a philosophy, not a program. Reentry calls for a broad systems approach to managing offenders returning to the community. It is a commitment that starts with the question: What is needed to prepare this offender for successful reentry? The Office of Offender Reentry is also responsible for the activities of the Ohio Central School System. Additionally, the office coordinates the activities of the Ohio Ex-Offender Reentry Coalition.

Office of the Chief Inspector

The Office of the Chief Inspector monitors the application of the inmate grievance procedure in DRC institutions to ensure that inmate concerns and problems are appropriately addressed. Each institution has an Inspector of Institutional Services who is physically located at the institution. This inspector administers the inmate grievance process at the facility and conducts regular inspections to ensure departmental rules and policies are being properly followed. The Office of the Chief Inspector provides assistance to institutional investigators and inspectors as well as conducts internal administrative investigations for the department.

Within the office, the Bureau of Internal Audits and Standards Compliance (BIASC) is responsible for department policy development, monitoring of policy compliance in all agency operations, the administration of the health and safety program for all facilities, and ensuring the overall accreditation of the agency through the American Correctional Association (ACA). The Bureau coordinates policy development that enhances the quality of life throughout the Department. Each facility and parole region within the Department is subject to an annual internal management audit coordinated by BIASC to monitor compliance with identified national, state, and local standards and regulations.

In addition, DRC is one of the few states in the country to have earned the Golden Eagle Award for obtaining ACA accreditation in all of its facilities, including all prisons, the training academy, central office, penal industries, parole services, and the parole board.

Office of Correctional Health Care

This Office of Correctional Health Care consists of the Bureaus of Mental Health Services, Medical Services, and Recovery Services. These bureaus combine to administer all medical and dental care, psychological and psychiatric services, sex offender treatment and drug and alcohol treatment services provided to Ohio inmates.

Office of Legislative Liaison

The Office of Legislative Liaison Office monitors the progress of proposed legislation in the Ohio General Assembly and advises the Director and executive staff on the implications of changes in the law.

Office of Administration

The Office of Administration is responsible for the following administrative support functions:

- The Division of Business Administration provides procurement, accounts payable, revenue, accounts receivable, asset management, and property management services.
- The Bureau of Internal Audits and Accounting Control conduct fiscal audits of field operations and coordinate the Internal Accounting Control Procedures for the Department.
- The Bureau of Construction, Activation, and Maintenance plans and facilitates new construction and renovation projects for the Department and prepares the biennial capital budget.
- Ohio Penal Industries provides industrial training opportunities to Ohio inmates.

- The Bureau of Budget Planning and Analysis prepares and monitors the agency's operating budget, coordinates grants, and provides fiscal research.
- The Office of Enterprise Development creates partnerships and business opportunities with the public and private sector to reduce idleness of inmates through the creation of inmate jobs.
- The Energy Conservation & Sustainability Administrator enhances the ecological and economic sustainability of the Department by integrating environmentally sustainable practices into operations.

Human Resources

The Office of Human Resources is responsible for the recruitment, assessment, hiring, training, fair labor practices, promotions, and retention of corrections professionals. It is composed of the Bureau of Personnel, Bureau of Labor Relations, Equal Employment Opportunity and the Corrections Training Academy. Staff within these various divisions is committed to serving their customers through mutual respect, professionalism, and a standard of excellence.

Legal Services

Legal Services manages in-house legal matters for the Department. Responsibilities of the division include developing litigation strategy with the Office of the Attorney General, assisting administrators and managers in avoiding litigation, supervising the calculations of compound sentences, and assisting with contracts for prison services. The Legal Services Division also guides the development of agency infrastructure, consulting on personnel practices and generally advises the agency on operational issues arising from the state's 30 full-service adult correctional facilities, including the drafting of administrative rules, policy review, legal research, Court of Claims representation, and interaction with the Attorney General's Office regarding other litigation.

Division of Parole and Community Services

The Division of Parole and Community Services consists of three primary areas; The Adult Parole Authority, the Bureau of Community Sanctions, and the Office of Victim Services. Our divisions protect Ohio citizens by ensuring appropriate supervision of adult offenders in community punishments which are effective and hold offenders accountable.

The Division works in conjunction with local criminal justice officials and community and state agencies to provide safe, meaningful community sanctions for the adult offender. These non-state prison sanctions emphasize public safety and include opportunities for offenders to change behaviors or situations which brought them into the criminal justice system.

Examples of non state prison sanctions include, but are not limited to, restitution, day reporting, community service, and halfway house placement. Division staff members promote public safety by effectively dealing with individuals who violate the conditions of community placement. All non-prison sanctions are developed and operated in accordance with legal mandates and applicable standards.

Office of Communications

The Office of Communications informs the public, media and other stakeholders concerning DRC operations, accomplishments, and critical incidents. In an effort to facilitate positive relations with the public, media and others, public information staff works diligently to answer all inquiries in an accurate and timely manner, providing there are no risks to security or breaches of confidentiality.

The Office of Communications educates the public about DRC by producing, creating, and reviewing all informational and marketing materials that are issued on behalf of the Department. It is the goal of the Office of Communications to market the positive components of DRC's multi-faceted mission of serving offenders, legislators, community stakeholders, victims, offender family members and other agency partners.

Bureau of Research and Evaluation

The Bureau of Research and Evaluation is organized to provide information to help policy makers, within and outside the Department, make better decisions. The Bureau is unique within the Department due to the diverse activities assigned to staff. Some of these are:

- Prepare regular reports about the department and its offenders.
- Provide summary answers to questions about many issues, but especially DRC offenders.
- Produce ten year population projections for DRC's offender populations.
- Estimate the population and cost of legislative proposals.
- Conduct program evaluations of DRC programs, in prison and the community, and help guide programs being developed.
- Conduct more elaborate research studies to assist in policy making and operational improvement.
- Develop and operate information reporting systems about recidivism and other DRC performance measures.

Several staffers in the bureau work to collect more detailed social and criminal history data about DRC offenders. That information, when added to the main inmate database, produces a rich profile useful to address the many questions and policy issues noted above.

Fiscal Operations

This section organizes expenditures by program and total funds, including property, staff and offenders. Expenditures are organized by the following: General Revenue Funds (GRF); Non-General Revenue Funds (non-GRF); revenue; expenditures; utility costs; Performance Contracts (PERF); Construction, Activation and Maintenance (CAM); and, payroll.

Payroll Costs

Payroll Costs FY 2013

	Total Payroll	Average Cost per Employee
FY12	\$932,292,791	\$74,328
FY13	\$900,307,919	\$75,226

Payroll Costs - continued

Payroll Costs Breakdown FY 2013				
Category	FY12	Percentage FY 12	FY13	Percentage FY 13
Base Wages	\$480,009,152	51%	\$466,906,308	52%
Leave	\$105,685,551	11%	\$91,680,853	10%
Misc. Charges	\$11,868,072	1%	\$11,868,072	1%
Benefits	\$273,183,344	29%	\$268,608,963	30%
Overtime	\$61,546,672	7%	\$61,243,723	7%
Grand Total	\$932,292,791		\$900,307,919	

Offender Costs - Daily Cost Per Day

Offender Costs FY 2013			
Area	FY12	FY13	Grand Total
Security	\$28.33	\$27.29	\$496,012,780.97
Medical Services	\$10.42	\$10.28	\$186,775,334.96
Administration*	\$8.95	\$10.55	\$191,695,561.59
Support Services	\$8.70	\$8.32	\$151,250,939.35
Facility Management	\$4.53	\$4.82	\$87,517,744.08
Mental Health	\$2.64	\$2.44	\$44,388,421.90
Unit Management	\$2.33	\$2.51	\$45,621,555.37
Education Services	\$1.66	\$1.54	\$27,899,068.20
Recovery Services	\$0.48	\$0.45	\$8,146,513.94
Total	\$68.04	\$68.20	\$1,239,307,920.36

* Average daily cost per offender
Includes private prison contract

Expenditures

GRF Expenditures FY 2013

Category	FY 2012	FY 2013	Percent FY13
Institution Operations	\$884,847,936	\$874,928,533	58.2%
Prisoner Compensation	\$8,184,391	\$8,874,896	0.6%
Halfway House	\$43,441,146	\$43,880,037	2.9%
Lease Rental Payments	\$40,745,179	\$99,868,126	6.6%
Community Non-Residential	\$27,050,288	\$29,403,310	2.0%
Community Misdemeanor	\$12,397,873	\$12,311,923	0.8%
CBCF	\$62,692,768	\$62,474,452	4.2%
Inst Operations - Federal Stimulus	\$0	\$0	0.0%
Mental Health Services	\$52,091,114	\$49,917,793	3.3%
DPCS Operations	\$65,058,979	\$65,597,883	4.4%
Administrative Operations	\$21,225,637	\$20,317,417	1.4%
Medical Services	\$192,896,032	\$211,133,323	14.1%
Education Services	\$20,264,596	\$18,133,995	1.2%
Recovery Services	\$5,787,181	\$5,375,737	0.4%
Grand Total	\$1,436,683,121	\$1,502,217,424	

Expenditures – continued

Non- GRF Expenditures FY 2013

Category	FY 2012	FY 2013	Percentage FY13
Pentientary Sewer Treatment	\$2,017,996	\$2,214,268	3.1%
Services & Agriculture	\$5,348,814	\$2,234,619	3.1%
Prisoner Programs	\$13,494,401	\$11,764,950	16.3%
Transitional Control	\$430,680	\$718,819	1.0%
Property Receipts	\$172,072	\$114,275	0.2%
Training Academy Receipts	\$21,022	\$139,567	0.2%
Ohio Penal Industries	\$38,013,663	\$40,340,961	55.8%
Education Services	\$3,388,525	\$3,175,433	4.4%
State and Non-Federal Awards	\$178,962	\$495,859	0.7%
Information Technology Services	\$346,247	\$223,658	0.3%
Truth-in-Sentencing Grants		\$0	0.0%
Offender Financial Responsibility	\$1,337,764	\$1,024,407	1.4%
Laboratory Services	\$5,231,951	\$5,468,942	7.6%
Federal Grants	\$5,416,727	\$4,402,237	6.1%
Grand Total	\$75,398,825	\$72,317,995	

Expenditures - continued

GRF, Non-GRF and Construction Activation and Maintenance (CAM)

Expenditures	FY 2012	FY 2013
GRF	\$1,436,683,121	\$1,502,217,424
Non-GRF	\$75,398,825	\$72,317,995
CAM	\$14,756,314	\$15,984,452
Grand Total	\$1,526,838,260	\$1,590,519,871

Employee Demographics

Employee Demographics FY 2013

	Male	Female	Total
Total Staff	8,154	3,649	11,803
Caucasian	6,801	2,596	9397
African American	1,149	988	2137
Other	204	65	269
Unknown	-	-	-
Total Correctional Officers (CO)	5,179	1,221	6,400
Caucasian	4,377	792	5,169
African American	691	406	1,097
Other	111	23	134
Unknown	-	-	-
Total Parole Officers (PO)	259	175	434
Caucasian	219	125	344
African American	36	47	83
Other	4	3	7

Offender Demographics

Population by Prison 2013

Institution	Population	Institution	Population
Allen/Oakwood Correctional Institution	1597	Marion Correctional Institution	2588
Belmont Correctional Institution	2722	Noble Correctional Institution	2562
Chillicothe Correctional Institution	2783	Northeast Pre-Release Center	605
Correctional Reception Center	1785	Ohio Reformatory for Women	2431
Dayton Correctional Institution	880	Ohio State Penitentiary	462
Franklin Medical Center	403	Pickaway Correctional Institution	2145
Grafton Correctional Institution	2008	Richland Correctional Institution	2036
Hocking Correctional Institution	* 0	Ross Correctional Institution	2538
Lebanon Correctional Institution	2639	Southeastern Correctional Institution	2062
London Correctional Institution	2311	Southern Ohio Correctional Facility	1302
Lorain Correctional Institution	1423	Toledo Correctional Institution	1292
Madison Correctional Institution	2198	Trumbull Correctional Institution	1332
Mansfield Correctional Institution	2498	Warren Correctional Institution	1408
Lake Erie Correctional Institution (Private)	1754	North Central Correctional Complex (Private)	2655

*Consolidated with SCI for 2013

Reception Center Intake FY 2013

CRC Male	LorCI Male	ORW Female	Total
10,382	7,351	2,800	20,533

Commitments by Race and Ethnicity FY 2013

	Male	Female
Black	7,325	526
White	9,934	2,244
Hispanic	370	20
Native American	21	3
Asian	17	4
Other	66	3
Total	17,733	2,800

Commitments by Race and Ethnicity FY 2013

Commitments by Age FY 2013

Age	Male	Female	Age	Male	Female
16	14	1	40-44	1,596	253
17	41	-	45-49	1,175	161
18	269	13	50-54	767	104
19	605	50	55-59	403	39
20	744	75	60-64	118	11
21-24	3,057	476	65-69	45	1
25-29	3,689	681	70-74	24	-
30-34	3,123	585	75-79	13	-
35-39	2,043	350	80 and Over	7	-

Felony Commitments FY 2013

Felony/Sentence Category	Male	Female	Total
Death	4	-	4
Life	245	18	263
1st Degree	1,694	122	1,816
2nd Degree	2,964	357	3,321
3rd Degree	5,149	683	5,832
4th Degree	3,614	556	4,170
5th Degree	4,063	1,064	5,127
Total	17,729	2,800	20,533

Commitment Offenses FY 2013

Offense Category	Male	Female	Total
Crimes Against Persons	4,629	499	5,128
Sex	1,387	52	1,439
Burglary	2,292	280	2,572
Misc. Property	2,383	485	2,868
Drugs	4,028	979	5,007
Motor Vehicle	307	34	341
Fraud	269	142	411
Firearms	1,191	68	1,259
Crimes Against Public Justice/Administration	1,237	257	1,494
Other	10	4	14
Total	17,733	2,800	20,533

Inmate Releases FY 2013

Total FY 2013	21,833
Releases to Supervision	
By Court	2,382
By Parole Board	137
To Post Release Control	8,475
To Transitional Control	2,855
To Suspended Sentence	11
Releases without Supervision	
(EOS/EST, Deaths, Vacated Sentences & Appeals)	7,973

Energy Conservation

Utilities Expenditures FY 2013

	FY 2012	FY 2013
Natural Gas	\$9,384,853	\$8,503,066
Electricity	\$14,556,265	\$15,769,375
Water and Sewage	\$12,636,168	\$12,281,311
Performance Contracts	\$2,862,692	\$2,658,303
Other Utilities	\$39,602	\$23,022
Fuel Coal-Oil	\$21,635	\$68,281
Interest Payments	\$183	\$540
Grand Total	\$39,501,398	\$39,303,898

Utilities Expenditures FY 2013

Electric Usage FY 2013

Institution	KWH Used	Institution	KWH Used
Allen Oakwood Correctional Institution	5,100,731	Marion Correctional Institution	6,362,327
Belmont Correctional Institution	8,445,600	Noble Correctional Institution	7,576,200
Chillicothe Corrtrectional Institution	9,641,552	Northeast Pre Release Center	2,226,045
Correctional Reception Center	5,957,072	Ohio Reformatory for Women	7,805,148
Dayton Correctional Institution	3,407,324	Ohio State Penitentiary	5,704,523
Franklin Medical Center	5,186,867	Pickaway Correctional Institution	15,783,393
Grafton Correctional Institution	7,109,126	Ross Correctional Institution	10,931,411
Hocking Correctional Facility	1,186,992	Richland Correctional Institution	9,271,836
Lebanon Correctional Institution	8,384,358	Southeastern Correctional Institution	5,983,511
London Correctional Institution	8,638,189	Southern Ohio Correctional Facility	8,051,456
Lorain Reception Center	3,901,200	Trumbull Correctional Institution	4,226,400
Madison Correctional Institution	8,279,940	Toledo Correctional Institution	6,779,117
Mansfield Correctional Institution	8,665,895	Warren Correctional Institution	5,093,986

Total KWH Used 179,700,200

Natural Gas Usage FY 2013

Institution	MCF Used	Institution	MCF Used
Allen Oakwood Correctional Institution	33,903	Marion Correctional Institution	142,646
Belmont Correctional Institution	45,017	Noble Correctional Institution	36,695
Chillicothe Correctional Institution	183,572	Northeast Pre Release Center	15,455
Correctional Reception Center	35,163	Ohio Reformatory for Women	196,610
Dayton Correctional Institution	76,697	Ohio State Penitentiary	20,224
Franklin Medical Center	22,140	Pickaway Correctional Institution	47,852
Grafton Correctional Institution	52,629	Ross Correctional Institution	31,820
Hocking Correctional Facility	11,238	Richland Correctional Institution	54,231
Lebanon Correctional Institution	180,218	Southeastern Correctional Institution	80,692
London Correctional Institution	69,743	Southern Ohio Correctional Facility	102,882
Lorain Reception Center	36,372	Trumbull Correctional Institution	31,060
Madison Correctional Institution	126,432	Toledo Correctional Institution	43,864
Mansfield Correctional Institution	56,880	Warren Correctional Institution	61,520

Total MCF Used 1,795,533

Water Usage FY 2013

Institution	Gallons Used	Institution	Gallons Used
Allen Oakwood Correctional Institution	58,894,134	Marion Correctional Institution	98,877,085
Belmont Correctional Institution	71,990,000	Noble Correctional Institution	58,392,000
Chillicothe Correctional Institution	292,364,400	Northeast Pre Release Center	20,125,340
Correctional Reception Center	88,215,513	Ohio Reformatory for Women	69,461,058
Dayton Correctional Institution	29,258,382	Ohio State Penitentiary	8,347,680
Franklin Medical Center	29,716,366	Pickaway Correctional Institution	107,818,960
Grafton Correctional Institution	68,992,718	Ross Correctional Institution	220,555,600
Hocking Correctional Facility	14,457,500	Richland Correctional Institution	17,689,934
Lebanon Correctional Institution	256,409,000	Southeastern Correctional Institution	72,794,685
London Correctional Institution	123,937,648	Southern Ohio Correctional Facility	31,177,660
Lorain Reception Center	74,489,510	Trumbull Correctional Institution	47,817,728
Madison Correctional Institution	92,551,452	Toledo Correctional Institution	61,119,559
Mansfield Correctional Institution	76,385,086	Warren Correctional Institution	73,636,150

Total Gallons 2,165,475,148

American Correctional Association Reaccreditation

2013 Audit Results

In 2013 seven (7) correctional institutions plus Ohio Penal Industries successfully achieved their ACA reaccreditation. The following table shows the compliance level results for each facility from their 2013 ACA audit.

2013 ACA Reaccreditation Audit Compliance Levels

Institution	ACA Mandatory	ACA Non-Mandatory
Chillicothe Correctional Institution	100%	99.0%
London Correctional Institution	100%	99.3%
Marion Correctional Institution	100%	99.0%
Ohio Penal Industries	100%	100.0%
Ohio Reformatory for Women	100%	98.7%
Ohio State Penitentiary	100%	99.8%
Southeastern Correctional Complex	100%	99.1%
Trumbull Correctional Institution	100%	99.8%

Also in 2013, the Bureau of Internal Audits and Standards Compliance submitted 163 Significant Incident Notifications to ACA. The following table identifies the institutions and respective number of notifications:

ACA Incident Notifications

Institution	Number of Notifications	Institution	Number of Notifications
AOCI	5	NCI	4
BECI	9	NEPRC	1
CCI	1	ORW	5
CRC	6	PCI	10
FMC	2	RICI	2
HCF	1	RCI	13
LECI	6	SCI	3
LOCI	6	SOCF	9
LORCI	1	TOCI	20
MACI	9	TCI	4
MANCI	30	WCI	14
MCI	2		

Directories

Corrections Training Academy

Reginald A. Wilkinson Corrections Training Academy (CTA)
11781 State Route 762
Orient, Ohio 43146
614-877-4345

Institutions

Allen/Oakwood Correctional Institution (AOI)

Northwest Region
P. O. Box 4501
2338 North West Street
Lima, OH 45802
419-224-8000, Speed Dial *08
Fax 419-224-5828
Warden Kevin Jones (acting)

Chillicothe Correctional Institution (CCI)

Southwest Region
P. O. Box 5500
15802 State Route 104 North
Chillicothe, OH 45601
740-774-7080, Speed Dial *09
Fax 740-779-5398
Warden Norm Robinson

Dayton Correctional Institution (DCI)

Northwest Region
P. O. Box 17249
4104 Germantown Street
Dayton, OH 45417
937-263-0060, Speed Dial *11
Fax 937-263-1322
Warden Jeff Lisath

Belmont Correctional Institution (BeCI)

Southeast Region
P. O. Box 540
68518 Bannock Road, S.R. 331
St. Clairsville, OH 43950
740-695-5169, Speed Dial *34
Fax 740-526-0511
Warden Michele Miller

Correctional Reception Center (CRC)

Southeast Region
11271 State Route 762
Orient, OH 43146
614-877-2441, Speed Dial *10
Fax 614-877-3853
Warden Rhonda Richard

Franklin Medical Center (FMC) Zone A

1990 Harmon Avenue
Columbus, OH 43223
614-445-5960, Speed Dial *31
Fax 614-445-7040
Warden Francisco Pineda

Franklin Medical Center (FMC) Zone B

P. O. Box 23651
1800 Harmon Avenue
Columbus, OH 43223
614-445-8600, Speed Dial *12
Fax 614-444-8267
Warden Francisco Pineda

Hocking Correctional Facility (HCF)

Southeast Region
P. O. Box 5
16759 Snake Hollow Road
Nelsonville, OH 45764
740-753-1917, Speed Dial *14
Fax 740-753-4277
Warden Sheri Duffey

London Correctional Institution (LoCI)

Southwest Region
P. O. Box 69
1580 State Route 56
London, OH 43140
740-852-2454, Speed Dial *17
Fax 740-845-3399
Warden Deb Timmerman-Cooper

Madison Correctional Institution (MaCI)

Southwest Region
P. O. Box 740
1851 State Route 56
London, OH 43140-0740
740-852-9777, Speed Dial *19
Fax 740-852-3666
Warden Rod Johnson

Marion Correctional Institution (MCI)

Northwest Region
P. O. Box 57
940 Marion-Williamsport Road
Marion, OH 43302
740-382-5781, Speed Dial *20
Fax 740-387-8736
Warden Jason Bunting

Grafton Correctional Institution (GCI)

Northeast Region
2500 South Avon Beldon Road
Grafton, OH 44044
440-748-1161, Speed Dial *13
Fax 440-748-2521
Warden Bennie Kelly

Lebanon Correctional Institution (LeCI)

Southwest Region
P. O. Box 56
State Route 63
Lebanon, OH 45036
513-932-1211, Speed Dial *15
Fax 513-932-1320
Warden Ernie Moore

Lorain Correctional Institution (LorCI)

Northeast Region
2075 South Avon Beldon Road
Grafton, OH 44044
440-748-1049, Speed Dial *18
Fax 440-748-2191
Warden Kimberly Clipper

Mansfield Correctional Institution (ManCI)

Northwest Region
P. O. Box 788
1150 North Main Street
Mansfield, OH 44901
419-525-4455, Speed Dial *21
Fax 419-524-8022
Warden Terry Tibbals

Noble Correctional Institution (NCI)

Southeast Region
15708 McConnellsville Road
Caldwell, OH 43724
740-732-5188, Speed Dial *35
Fax 740-732-2651
Warden Tim Buchanan

Northeast Pre-Release Center (NEPRC)

Northeast Region
2675 East 30th Street
Cleveland, OH 44115
216-771-6460, Speed Dial *22
Fax 216-787-3540
Warden LaShann Eppinger

Ohio State Penitentiary (OSP)

Northeast Region
878 Coitsville-Hubbard Road
Youngstown, OH 44505
330-743-0700, Speed Dial *64
Fax 330-743-0841
Warden David Bobby

Richland Correctional Institution (RiCI)

Northwest Region
1001 Olivesburg Road
P. O. Box 8107
Mansfield, OH 44901
419-526-2100, Speed Dial *69
Fax 419-521-2810
Warden Maggie Bradshaw

Southeastern Correctional Institution (SCI)

Southeast Region
5900 B.I.S. Road
Lancaster, OH 43130
740-653-4324, Speed Dial *27
Fax 740-753-5371
Warden Sheri Duffey

Toledo Correctional Institution (ToCI)

Northwest Region
2001 East Central Avenue
Toledo, OH 43608
419-726-7977, Speed Dial *03
Fax 419-726-7157
Warden Ed Sheldon

Ohio Reformatory for Women (ORW)

Northwest Region
1479 Collins Avenue
Marysville, OH 43040
937-642-1065, Speed Dial *24
Fax 937-642-7678
Warden Ginine Trim

Pickaway Correctional Institution (PCI)

Southeast Region
P. O. Box 209
11781 State Route 762
Orient, OH 43146
614-877-4362, Speed Dial *25
Fax 614-877-4514
Warden Brian Cook

Ross Correctional Institution (RCI)

Southwest Region
P. O. Box 7010
16149 State Route 104
Chillicothe, OH 45601
740-774-7050, Speed Dial *26
Fax 740-774-7055
Warden Mick Oppy

Southern Ohio Correctional Facility (SOCF)

Southeast Region
P. O. Box 45699
Lucasville-Minford Road
Lucasville, OH 45699
740-259-5544, Speed Dial *28
Fax 740-259-2882
Warden Donald Morgan

Trumbull Correctional Institution (TCI)

Northeast Region
P. O. Box 901
5701 Burnett Road
Leavittsburg, OH 44430
330-898-0820, Speed Dial *29
Fax 330-898-0848
Warden Christopher LaRose

Warren Correctional Institution (WCI)

Southwest Region
 P. O. Box 120
 State Route 63
 Lebanon, OH 45036
 513-932-3388, Speed Dial *30
 Fax 513-933-0150
 Warden George Crutchfield

Trumbull Correctional Camp (TCC)

Northeast Region
 P. O. Box 640
 Leavittsburg, OH 44430

Privately Operated Facilities**North Central Correctional Complex (NCCC)**

Northwest Region
 P. O. Box 1812
 670 Marion Williamsport Road East
 Marion, OH 43302
 740-387-7040, Speed Dial *36
 Fax 740-387-5575
 Warden Neil Turner

Lake Erie Correctional Institution (LaECI)

Northeast Region
 501 Thompson Road
 P. O. Box 8000
 Conneaut, OH 44030
 440-599-4100, Speed Dial *52
 Fax 440-593-4536
 Warden Brigham Sloan

Community-Based Correctional Facility

Allen

Auglaize, Hancock, Hardin, Mercer, Putnam,
 Paulding, Shelby, Van Wert
 W.O.R.T.H. Center
 243 E Bluelick Rd
 P O Box 5305
 Lima, OH 45802
 PH: 419.222.3339 x 204
 Fax: 419.224.6318
smonfort@allencountyohio.com

Athens

Fairfield, Gallia, Hocking, Jackson, Meigs,
 Morgan, Perry, Vinton, Washington
 SEPTA Correctional Facility
 7 W Twenty-Nine Drive
 Nelsonville, OH 45764
 PH: 740.753.5000
 Fax: 740.753.4614
monda.deweese@septacbcf.org

Butler

Clermont, Warren
 Community Correctional Center
 5234 State Route 63
 Lebanon, OH 45036
 PH: 513.933.9304
 Fax: 513.933.9305
mary.spottswood@talberthouse.org

Cuyahoga

Planner
 264 E Crosier Street
 P O Box 1501
 Akron, OH 44309
 PH: 330.996.7296
 Fax: 330.996.2232
annefreund@orianahouse.org

Clark/Union

Champaign, Delaware, Logan, Madison,
Marion, Morrow
West Central Community Correctional Facility
18200 State Route 4
Marysville, OH 43040
PH: 937.644.2838
Fax: 937.644-3698
dervin@wcccf.org

Hamilton

River City Correctional Center
3220 Colerain Avenue
Cincinnati, OH 45225
PH: 513.946.6900
Fax: 513.946-6999
jbaron@cms.hamilton-co.org

Jefferson

Belmont, Columbiana, Carroll, Guernsey,
Harrison, Monroe, Noble
Eastern Ohio Correctional Center
470 State Route 43
P O Box 2400
Wintersville, OH 43953
PH: 740.765.4324
Fax: 740.765.4533
Female Facility
227 N Market Street
Lisbon, OH 44432
PH: (330) 420-0288
ggallo@cbcf41.org

Lucas

Lucas County Correctional Treatment Facility
1100 Jefferson Avenue
Toledo, OH 43624
PH: 419.213.6200
Fax: 419.255.1447
bhite@co.lucas.oh.us

Franklin

Franklin County CBCF
1745 Alum Creek Drive
Columbus, OH 43207
PH: 614.462.4600
Fax: 614.462-4606
budpotter@fccbcf.org

Licking

Knox, Muskingum, Richland
Licking/Muskingum Community Corrections
Center
119 E Main Street
Newark, OH 43055
PH: 740.670.5353
Fax: 740.670.5354
mskeen@lcounty.com

Lorain

Medina
Lorain/Medina CBCF
9892 Murray Ridge Road
Elyria, OH 44035
PH: 440.281-9708
Fax: 440.281-9713
mwillets@lmcbcf.com

Mahoning

Mahoning County CBCF
Community Corrections Association
1507 Market Street
Youngstown, OH 44507
PH: 330.744.5143
Fax: 330.742.8661
rbillak@aol.com

Montgomery

Darke, Fayette, Greene, Miami, Preble
MonDay Community Correctional Inst.
1951 S Gettysburg Avenue
Dayton, OH 45417-4160
PH: 937.496.7300
Fax: 937.496.7344
depew@mondaycbcf.com

Seneca

Ashland, Crawford, Erie, Huron,
Ottawa, Richland, Sandusky,
Wyandot
CROSSWAEH CBCF
c/o Oriana House
P O Box 350
Tiffin, OH 44883
PH: 330.535.8116 – Oriana House
Fax: 330.996.2233
Male Facility: 3055 S SR 100
PH: 419.447.1444
Fax: 419.447.1431
Female Facility: 3091 S SR 100
Tiffin, OH 44883
PH: 419.447.1444
Fax: 419.447.1431
annefreund@orianahouse.org
jasonvarney@orianahouse.org

Stark

Holmes, Tuscarawas, Wayne
Stark Regional Community Correction Center
4433 Lesh Street N E
Louisville, OH 44641
PH: 330.588.2500
Fax: 330.588.2505
Fldietrich@rrbiznet.com

Scioto

Adams, Brown, Clinton, Highland, Lawrence,
Pickaway, Pike, Ross
STAR Community Justice Center
4578 Gallia Pike
Franklin Furnace, OH 45629
PH: 740.354.9026
Fax: 740.354-9076
ephilabaun@starccj.com

Summit

Summit County CBCF (Male Facility)
264 E Crosier Street
P O Box 1501
Akron, OH 44309
PH: 330.996.7296
Fax: 330.996.2232
Female Facility: 941 Sherman Street
PH: 330.374.9610
Fax: 330.374.9620
annefreund@orianahouse.org

Trumbull

Ashtabula, Geauga, Lake, Portage
Northeast Ohio Community
Alternative Program
411 Pine Avenue SE
Warren, OH 44483
PH: 330.675.2669
Fax: 330.675.2670
jcorfman@neo.rr.com

Wood

Defiance, Fulton, Henry,
Williams
Northwest Community Correctional Center
1740 East Gypsy Lane Road
Bowling Green, OH 43402
PH: 419.354.7444
Fax: 419.354.7445
vspears@co.wood.oh.us
Don Knueve

ALVIS HOUSE

Administrative Office
2100 Stella Court
Columbus, OH 43215
(614) 252-8402
Fax: (614) 252-5326
Info@alvishouse.org

Breslin Hall
971 Bryden Road
Columbus, OH 43205

Jackson Pike
2655 Jackson Pike
Columbus, OH 43223

Veteran's Residential Program
17273 SR 104
Chillicothe, OH 45601

ARCA

14932 Euclid Ave.
Cleveland, OH 44112
(216) 481-9500
Fax: (216) 432-9121

Dunning Hall
868 Bryden Road
Columbus, OH 43205

Alum Creek
1755 Alum Creek Drive
Columbus, OH 43207

Cope House
42 Arnold Place
Dayton, OH 45407

BEHAVIORIAL HEALTH CARE PARTNERS OF CENTRAL OHIO, INC

Spencer House (male)
69 Granville Street
Newark, OH 43055
(740) 345-7030
Fax: (740) 345-7454

Courage House (female)
74 Granville Street
Newark, OH 43055
(740) 345-7030
Fax: (740) 345-7454

COMMUNITY ASSESSMENT & TREATMENT SERVICES

8415 Broadway Ave.
Cleveland, OH 44105
(216) 441-0200
Fax: (216) 441-3176

COMMUNITY TRANSITIONS CENTER

151 E. Hubert Ave.
Lancaster, OH 43130
(740) 689-1200
Fax: (740) 689-0191

COMMUNITY CORRECTIONS ASSOCIATION

Male facility
1608 Market Street
Youngstown, OH 44507
(330) 744-5143
Fax: (330) 742-8661

Male and female facility
1764 Market Street
Youngstown, OH 44507

COMMUNITY TREATMENT and CORRECTION CENTER

Administrative Office
1432 E. Tuscarawas
Canton, OH 44707
(330) 456-3565
(330) 453-8401
Fax: (330) 453-8430

Facility
1200 Market Avenue S.
Canton, OH 44707

OHIO LINK

2012 Madison Avenue
Toledo, OH 43624
(419) 241-4308
Fax: (419) 241-4706

517 S. Main Street
Lima, OH 45804
419-225-8793
Fax: 419-225-9273

ORIANA HOUSE

Administrative. Office
885 E. Buchtel Avenue
Akron, OH 44305
(330) 535-8116
Fax: (330) 996-2233

Residential Corrections Center(RCC)
222 Power Street
Akron, OH 44304

Residential Institutional Probation (RIP)
40 E. Glenwood Ave.
Akron, OH 44304

Terrence Mann Residential Center (TMRC)
Special Housing Adjustment Residential Program
(SHARP)
55 E. Glenwood Ave.
Akron, OH 44304

Fannie M. Lewis Community Corrections and
Treatment Center
1829 E. 55th Street
Cleveland, OH 44103

Lake Erie Community Corrections Center (LECCC)
1845 Superior Street
Sandusky, OH 44870

THE SALVATION ARMY HARBOR LIGHT

1710 Prospect Avenue
Cleveland, OH 44115
(216) 781-3773
Fax: (216) 781-2265

TALBERT HOUSE

Administrative Office
2600 Victory Parkway
Cincinnati, OH 45206
(513) 751-7747
Fax: (513) 751-8107

Cornerstone
2216 Vine Street
Cincinnati, OH 45219

Spring Grove
3129 Spring Grove Ave.
Cincinnati, OH 45225

Alcohol Drug and Partnership Treatment
(ADAPT) for Men
3009 Burnet Ave.
Cincinnati, OH 45219

Alcohol Drug and Partnership Treatment
(ADAPT) for Women
Pathways
1616 Harrison Ave.
Cincinnati, OH 45214

Serenity Hall
439 and 447 S. Second St.
Hamilton, OH 45011

TURTLE CREEK CENTER

5232 State Route 63
Lebanon, OH 45036
(513) 932-1952
Fax: (513) 932-073

VOLUNTEERS OF AMERICA OF GREATER OHIO

Administrative Office
700 West Pete Rose Way, Suite 334
Cincinnati, OH 45203
(513) 381-1954
Fax: (513) 381-2171

115 W. McMicken Ave.
Cincinnati, OH 45202
(513) 639-3743

1931 S. Gettysburg Ave.
Dayton, Ohio 45408
(937) 262-8876

290 N. Main Street
Mansfield, OH 44902
(440) 717-1500
(419) 524-5013
Fax: (419) 522-3509

VOLUNTEERS OF AMERICA NORTHWEST OHIO

1201 Champlain Street
Toledo, OH 43604
(419) 248-3733
(419) 241-7191
Fax: (419) 248-1571

Adult Parole Authority (APA)

770 West Broad Street
Columbus, Ohio 43222
(614) 728-1938

Akron Region

Mike Beebe, Regional Administrator
Phone: 330-643-3010 Fax: 330-643-3005

Akron Regional Office
161 S. High Street, Suite 104
Akron, Ohio 44308
(330) 643-3010
Akron Units 1-3

New Philadelphia District Office
201 Cleveland Avenue, S.W., Suite L100
Canton, Ohio 44702
(330) 451-7828
New Philadelphia Unit 1

Painesville
84 North State Street
Painesville, Ohio 44077
(440) 357-5040
Painesville Unit 1

Youngstown District Office
242 West Federal Street, Suite 402
Youngstown, Ohio 44503
(330) 797-9994
Youngstown Units 1, 2, 3

Cincinnati Region

Teresa Minney, Regional Administrator
Phone: 740-702-1200 Fax: 740-702-1240

Cincinnati Regional Office
7710 Reading Road, Suite 210
Cincinnati, Ohio 45237
(513) 821-4804
Cincinnati 1-3, 5, 6

Lebanon 2
320 East Silver Street
Lebanon, Ohio 45036
(513) 695-1200

Canton Office
201 Cleveland Avenue, S.W., Suite L100
Canton, Ohio 44702
(330) 451-7836
Canton 1, 3

Huron Office
38 South Park Street
Mansfield, Ohio 44902

Trumbull Office
242 West Federal Street, Suite 402
Youngstown, Ohio 445
(330) 797-9994

Chillicothe 1
16643 State Route 104
Chillicothe, Ohio 45601
(740) 702-1200

Hillsboro 1
100 South High Street, 1st Floor
Hillsboro, Ohio 45133
(937) 393-8401

New Butler
415 South Monument Street
Hamilton, Ohio 45011
(513) 868-9663

Cleveland Region

Steve Vukmer, Regional Administrator
Phone: 216-787-3010 or 216-787-3015 Fax: 216-787-0415

Cleveland Regional Office
615 Superior Avenue Northwest
Cleveland, Ohio 44113-1880
(216) 787-3010 or (216)787-3015
Units 1, 2, 3, 4, 5, 8, and 10

Lorain Office
631 Griswold Road
Elyria, Ohio 44035
(440) 365-5000
Lorain Units 1-3

Columbus Region

Katrina Ransom, Regional Administrator
Phone: 614-752-0800 Fax: 614-752-0900

Columbus Regional Office
770 West Broad Street, 1st Floor
Columbus, Ohio 43222
(614) 752-0800
Columbus Units 1-5, 7, 8

Athens 1
1005 East State Street
Athens, Ohio 45701
(740) 593-3361

Hocking 1/Hocking 2
54 South Market Street
Logan, Ohio 43138
(740) 385-3749

Portsmouth 1
Scioto County Courthouse
602 Seventh Street, Room 5E
Portsmouth, Ohio 45662
(740) 353-9404

Washington County Courthouse
205 Putnam Street, 1st Floor
Marietta, Ohio 45750
(740) 374-3701
Washington 1

Dayton Region

Tina Patrick, Regional Administrator
Phone: 937-262-9853 Fax: 937-268-9678

Dayton District Office
1901 S. Gettysburg Avenue
Dayton, Ohio 45418
(937) 262-9853, Ext. 2050
Montgomery Units 1, 2,

Marysville 2
18000 SR 4 Suite C
Marysville, Ohio 43040
(740) 833-2760

Richland Office
38 South Park Street
Mansfield, Ohio 44902
(419) 522-2441

Springfield 1
17 West Johnny Lytle Avenue
Springfield, Ohio 45506
(937) 322-2810

Troy 1
201 West Main Street
Troy, Ohio 45373
(937) 440-6070
Richland Office
38 South Park Street
Mansfield, Ohio 44902
(419) 522-2441

Urbana 1
137 West North Street
Lima, Ohio 45801
(419) 227-2631

Lima Region

Casey Moore, Regional Administrator
Phone: 419-227-2631 Fax: 419-227-2984

Lima Regional Office
137 W. North Street
Lima, Ohio 45801
(419) 227-2631
Lima Units 1-3

Crawford Office
112 East Mansfield Street, Suite 203
Bucyrus, Ohio 44820
(419) 563-1964
Crawford Unit 1

Defiance Office
418 West Auglaize
Defiance, Ohio 43512
(419) 782-3385
Defiance Unit 1, 2

Seneca Office
111 N. Washington Street
Tiffin, Ohio 44883
(419) 448-0004
Seneca Unit 1

Toledo District Office
One Government Center., Room 1013
Toledo, Ohio 43604
(419) 245-2925
Toledo Units 1, 2

Ohio Penal Industry (OPI)

McKinley Ave. Operations

Industry/Plant

Construction
Asbestos Abatement
Office Support
CAD
Vehicle Service Center

1221 McKinley Avenue
Columbus, Ohio 43222
(614) 995-4415
(614) 387-2660 (Vehicle Service)

AOCI

Industry/Plant

Garment

2338 North West Street
Lima, Ohio 45801
(419) 228-9265

BECI

Industry/Plant

Toilet Tissue

68518 Bannock Road
St. Clairsville, OH 43950
(740) 695-5169,
Ext. 2284

CCI**Industry/Plant**

Chair

Mattress

1-800 Buckeye Vehicle Mod.

15802 State Route 104 North

P. O. Box 5500

Chillicothe, OH 45601

(740) 774-7080

Ext 2440 (Chair)

Ext 2273 (Mattress)

(740) 775-0001 (Buckeye Vehicle)

GCI**Industry/Plant**

Braille

Fragrances (Oils/Lotions)

2500 South Avon-Beldon Road

Grafton, Ohio 44044

(440) 748-1161

LeCI**Industry/Plant**

Tag Shop

Distribution

Validation

3791 State Route 63

P. O. Box 56

Lebanon, Ohio 45036

(513) 932-8072 (Validation)

(513) 932-1211

Ext 3026 (Tag)

Ext3722(Distribution)

LoCI**Industry/Plant**

Dental

Multi Industries

P. O. Box 69

1580 State Route 56

London, Ohio 43140

(740) 845-3384

(740) 852-2454

Ext. 1220 (Multi Ind.)

MaCI**Industry/Plant**

Modular Furniture/Tables

Plastic Bags

1851 State Route 56

P. O. Box 740

London, Ohio 43140

(740) 852-9777

Ext. 2420

ManCI**Industry/Plant**

De-Flashing
Box

1150 North Main Street
P. O. Box 788
Mansfield, Ohio 44901
(419) 526-2000
Ext. 2603

MCI**Industry/Plant**

Metal Fabrication

P.O. Box 57
Marion, Ohio 43302
740-383-1823

PCI**Industry/Plant**

Central Distribution
Print
Beverage Processing Center
Modular Installation
Meat Processing Career Center

11781 St. Route 762
P. O. Box 209
Orient, Ohio 43146
(614) 877-4507 (Distribution)
(614) 877-2312 (Print)
(614) 877-4362,
Ext. 510 (Beverage & Modular)
Ext. 316 (Meat)

SCI**Industry/Plant**

Janitorial Production Shop
Warehouse Shop

5900 B.I.S. Road
Lancaster, Ohio 43130
(740) 687-1748

WCI**Industry/Plant**

Tubular Furniture 5787 State Route 63
P.O. Box 120
Lebanon, Ohio 45036
(513) 932-3388 Ext. 2107

Acknowledgements

The Ohio Department of Rehabilitation and Correction's Annual Report was written with the assistance of numerous individuals who devoted their time and expertise to making the report an important source of criminal justice information for Ohio. The Ohio Department of Rehabilitation and Correction would like to sincerely thank these individuals for their contributions.

A special note of thanks to the men of the Prison News Network Multimedia for the production of this document.

Ohio Department of Rehabilitation and Correction
770 West Broad Street
Columbus, OH 43222

Gary C. Mohr, Director
General Information: 614-752-1159

DRC Office of Communications
Email: drc.publicinfo@odrc.state.oh.us

Website: www.drc.ohio.gov

