

STATE OF NEW YORK
DEPARTMENT OF CORRECTIONAL
SERVICES

INMATE GRIEVANCE PROGRAM

ANNUAL REPORT

2007

DAVID PATERSON
GOVERNOR

BRIAN FISCHER
COMMISSIONER

INMATE GRIEVANCE PROGRAM
ANNUAL REPORT
2007

I. INTRODUCTION

The Inmate Grievance Program (IGP) functions under Departmental Directive #4040 entitled "Inmate Grievance Program" and Departmental Directive #4041 entitled "Inmate Grievance Program Modification Plan" and is established by the statutory mandates of Section 139 NYS Correction Law and N.Y.C.R.R., Title 7, Part 701.

The Inmate Grievance Program provides each inmate an orderly, fair, simple and expeditious method of resolving grievances pursuant to Section 139, NYS Correction Law. This grievance program includes procedures for inmates to resolve allegations of discriminatory treatment in accordance with the State Commission of Correction regulation 9 NYCRR Part 7695. Grievances filed prior to July 7, 1990 were reviewed by the NYS Commission of Correction and responded to by the Commissioner. Correction Law 139 was amended by Chapter 373 of the Laws of 1990 deleting the requirement that the Commission of Correction review individual grievances, yet required the Commission of Correction to review and assess the grievance process on an annual basis. The elimination of the advisory step ensures that the grievance process is more expeditious while at the same time allows the Commission of Correction to provide oversight.

On September 28, 1992, the U. S. Department of Justice, Office of the Associate Attorney General, pursuant to the authority conferred by Title 42, United States Code, Section 1997e and Part 40 of Title 28, Code of Federal Regulations granted full certification that the NYS Department of Correctional Services Inmate Grievance Program is in substantial compliance with the standards set forth in Part 40 of Title 28, Code of Federal Regulations. Based on this certification, the court may order that prior to litigating claims under 42 U.S.C. Section 1983, New York State inmates shall exhaust any remedies they have with respect to the claim through the Inmate Grievance Program. For the purpose of this order, the disposition of the Central Office Review Committee (CORC) constitutes sufficient proof of exhaustion. In 1996, the federal government passed the Prisoner's Litigation Reform Act (PLRA) which enacted the same requirement for all inmates.

On May 29, 2001, the United States Supreme Court decision in *Booth v. Churner* required that prisoners exhaust their administrative remedies before bringing damage lawsuits in federal court even if the administrative remedy does not provide damages. Subsequently, on February 26, 2002, the United States Supreme Court decision in *Porter v. Nussle* held that the exhaustion requirement applies to all inmate suits about prison life, whether they involve general circumstances or particular episodes and whether they allege excessive force or some other wrong. These decisions, along with the PLRA have had an impact on the number of grievances being appealed to CORC. The impact is addressed in Part IV of this report.

After an extensive review, the revision of Directive #4040 was issued on July 12, 2006. This revision included changes such as increases in the time frames at all levels, including the filing of the grievance by the inmate. In addition, the processing of grievances after transfer was revised to allow the inmate to determine if he/she wished to appeal the decision. Also, a new section of the directive was established to describe procedures already in place for the processing

of Strip Search/Strip Frisk grievances. The purpose of these revisions was to ensure that the IGP remains an orderly, fair, simple and expeditious method of resolving grievances and, at the same time, remains in compliance with the standards set forth in Part 40 of Title 28, Code of Federal Regulations and the Federal Certification.

*18.6% of all grievances were resolved
16.0% were still pending*

II. STATISTICAL ANALYSIS OF IGP WORKLOAD

The number of grievances filed in 2007 was 46,529, an increase from the 44,484 filed in 2006. This is an increase of 2,045 grievances as compared to the decrease of 861 grievances realized last year. Over the last eight years there have been fluctuations in the numbers of grievances filed, from a high of 46,529 this year, to a low of 41,281 in 2000. The non-calendared inmate contacts decreased steadily from 37,999 in 1999 to 25,625 in 2005. In 2007, however, non-calendared contacts again increased 1,221 to 30,757. The trend by inmates to file a grievance so that the administrative remedies can be exhausted has continued. Thus, the inmates who do file grievances tend to exhaust the administrative remedy with an appeal to CORC.

This 2007 total of 46,529 represents an increase of 4.4%, while the inmate population increased by .03% from the 63,316 average in 2006 to an average of 63,507 in 2007 (refer to graphs #1 and #2). In 2007, there were 732.7 grievance submissions per one thousand inmates, which is 4.1% greater than the 702.5 grievance submissions per one thousand inmates in 2006.

During 2007, IGP field staff recorded approximately 30,757 non-calendared inmate contacts which clarified issues and/or enabled inmates to resolve problems without the submission of calendared grievances. Non-calendared contacts in 2007 reflect an increase of 1,221 from the 29,536 non-calendared contacts recorded in 2006.

In 2007, there were 5,220 grievances (11.22% of the total filed) informally resolved by the Inmate Grievance Resolution Committee (IGRC). The number of informal resolutions realized by the IGRC in 2007 is greater than the 4,796 grievances (10.78% of the total filed) in 2006. This is a increase of 424 informal resolutions, or an 8.1% increase (refer to graphs #3 and #4).

There were 32,822 Inmate Grievance Resolution Committee (IGRC) hearings (70.54% of the total filed) held statewide in 2007, an increase from the 31,409 hearings (70.61% of the total filed) in 2006. This reflects an increase of 1,413 IGRC hearings. This increase is consistent with the increase in total grievances filed statewide (refer to graphs #5 and #6).

In 2007, there were 2,334 grievances dismissed and closed by the IGRC in accordance with Directive #4040, 701.5(b)(4). This represents 5.0% of all grievances filed. For comparison, in 2006 a total of 2,646 grievances, or 5.9% of all grievances filed, were dismissed and closed by the IGRC.

A total of 27,428 grievances were processed at the Superintendent's level in 2007. This reflects an increase of 2,239 grievances, or a 0.8% increase, from the 25,189 grievances addressed by the Superintendent in 2006. The 2007 figures indicate 58.95% of all grievances filed were processed at the Superintendent's level (refer to graphs #7 and #8).

Total Grievances Filed 1997-2007

POPULATION GROWTH 1997-2007

Informal Resolutions

1997-2007

**Informal Resolutions
Percent of Total Filed Grievances
1997-2007**

IGRC HEARINGS

1997-2007

IGRC HEARINGS
Percent of Total Grievances Filed
1997-2007

Superintendent Responses To Grievances

1997-2007

#7

**Superintendent Responses
Percent of Total Grievances Filed
1997-2007**

#8

**Total Grievances
Closed/Resolved At Facility
1997-2007**

**Percent of Grievances
Closed/Resolved At Facility Level
1997-2007**

#10

The total number of grievances resolved/closed at the facility level was 31,023 or 66.67% of all grievances filed. This reflects an increase of 1,070 grievances from the 29,953 grievances closed at the facility level in 2006. For clarification, the number of grievances closed at the facility level has been computed by subtracting the number of grievances heard at CORC from the total number of grievances filed (refer to graphs #9 and #10).

As of February 1, 1994, any grievances related to allegations of violations of Directive #4910, Control of & Search for Contraband, during a strip search/strip frisk were reported on the Code Classification Sheet in Codes 25.1 for Strip Search and 25.2 for Strip Frisk. The strip search and strip frisk grievances were carried on the clerk's log and supplemental sheets in the same manner as all other grievances. In 2007, the number of grievances under Code 25.1 (Strip Search) and 25.2 (Strip Frisk) totaled 41. This compares to 54 in 2006, 47 in 2005, 58 in 2004, 49 in 2003, 65 in 2002, 82 in 2001, 72 in 2000, 74 in 1999, 74 in 1998, 78 in 1997, 82 in 1996, and 86 in 1995.

Beginning in September 1999, grievances related to Native American issues were to be monitored for two years. These grievances have "Native American" in the title and were reported monthly. Through 2000, there were 54 grievances regarding Native American issues reported. In 2001, there were 50 grievances in this category. Through July 2002, an additional 21 Native American grievances were reported. Although, still tracked in the same manner with the use of the title, subsequent reports have not been requested since July 2002.

A category regarding the Department's Smoke Free Policy was added to the Code Classification Sheet in 1999 as Code 23.1. There were 51 grievances filed in this category in 2007, as compared to 37 in 2006, 41 in 2005, 84 in 2004, 53 in 2003, 64 in 2002, 124 in 2001, and 158 in 2000.

Effective July 2000, any grievances related to allegations of pat frisks of female inmates were reported on the Code Classification Sheet under Code 25.3, Pat Frisk (Female Inmates). In the last six months of 2000, there were 3 grievances filed in this category. A total of 7 was reported in 2001, 5 in 2002, 11 in 2003, 7 in 2004, 9 in 2005, and 3 in 2006. In 2007, there were 9 grievances reported.

In 2004, any grievances related to the Health Insurance Portability and Accountability Act (HIPAA) were filed in a new category as Code 22.1. There were 206 grievances filed in this category that year. This total decreased to 170 in 2005 and 152 in 2006. In 2007, there were 196 grievances filed under this code, an increase of 44 from 2006.

III. IGP STAFF

Central Office staff made approximately 35 facility visits during 2007. Inmate Grievance Central Office staff conducted orientation/training sessions for 1,013 Training Academy Correctional Officer recruits, and 127 Sergeants in the Training Academy Sergeant's School. In addition to regularly scheduled weekly CORC meetings, IGP Central Office staff attended 40 meetings, conferences, ceremonies, training/meetings and various events.

During 2007, 11 facility staff transitions occurred due to reassignment, promotion and resignations. There were 7 Central Office staff transitions due to lateral transfer or promotion. All Inmate Grievance Programs that had staff transitions during 2007 received assistance from the regional program coordinators or other facility staff in order to help maintain the programs until replacement of staff was accomplished.

In 2007, staff transitions occurred at the following facilities:

Attica C.F. - The IGP Supervisor accepted a Correction Counselor position in January 2007 and a replacement IGP Supervisor was hired in April 2007.

Bayview C.F. - The IGP Supervisor returned to her position as a Correction Officer, and a new IGP Supervisor was hired in December 2007. This item was consolidated to include the IGP at Queensboro C.F.

Coxsackie C.F. - The IGP Supervisor took a lateral transfer to the Central Office IGP in December 2007. The Correction Counselor agreed to supervise the program until a replacement is named.

Five Points C.F. - The IGP Supervisor item was filled on three separate occasions, with the Recreation Program Leader II supervising the program until the current replacement was hired in February 2007.

Green Haven C.F. - The IGP Supervisor left State service in March 2007 and the Correction Counselor supervised the program until a new IGP Supervisor was hired in May 2007.

Great Meadow C. F. - The IGP Supervisor took a lateral transfer to Wallkill C.F. in September 2007, and a Clerk 2 supervised the program until a replacement IGP Supervisor was hired in December 2007.

Lyon Mountain C.F. - A Sergeant took over supervision of the IGP in October 2007, relieving the Correction Counselor.

Mohawk C.F. - The IGP Supervisor assumed the duties as a Commissary Clerk 2 in May 2007 after a replacement IGP Supervisor was hired.

Mid-Orange C.F. - The IGP Supervisor retired in March 2007, at which time a new IGP Supervisor was hired.

Shawangunk C.F. - The IGP Supervisor took a lateral transfer to Wallkill C.F. in June 2007, when a replacement was hired.

Southport C.F. - The IGP Supervisor took a lateral transfer to Oneida C.F. In January 2007, but continued to supervise the program until a replacement was hired in February 2007. A second IGP Supervisor was hired in March 2007.

In 2007, the following staff transitions occurred in Central Office as follows:

April - An IGP Supervisor accepted a Senior Personnel Administrator position in Central Office. The IGP Director retired and the Assistant Director supervised the program.

May - A Deputy Superintendent for Program Services retreated to his IGP Coordinator hold item, which caused the seated IGP Coordinator to retreat to his IGP Supervisor hold item in Central Office.

June - The IGP Assistant Director was appointed as the Director IGP. An IGP Coordinator was hired as Assistant Director IGP. The IGP Supervisor who was bumped in May was hired as an IGP Coordinator.

July - A new IGP Supervisor was hired.

October - The IGP Supervisor who was hired in July 2007 accepted a promotion with an outside agency. A KBS I accepted a lateral transfer to Personnel in Central Office.

November - The Secretary I accepted a lateral transfer to Special Operations in Central Office. The KBS I item was left vacant, and attempts to permanently fill a Clerk II item were unsuccessful.

December - A Secretary I was hired. An IGP Supervisor from a facility was hired.

During 2007, Central Office staff responded to 2,359 letters from inmates, as well as correspondence from inmates' family and friends, compared to 2,779 in 2006. Central Office staff researched and copied grievance case materials for 40 Freedom of Information Law (FOIL) requests from various persons and agencies. Relevant to inmate litigation, Central Office staff researched and gathered grievance documents for 406 inquiries from the Attorney General's staff, an increase from the 386 in 2006.

IV. Central Office Review Committee (CORC)

The CORC is the final appellate level of the Inmate Grievance Program. The CORC consists of the Deputy Commissioner and Counsel, Deputy Commissioner for Correctional Facilities, Deputy Commissioner for Program Services, Deputy Commissioner for Administrative Services, and the Deputy Commissioner and Chief Medical Officer, or their designees expressly authorized to act for them. A representative of the Office of Diversity Management will attend CORC hearings and have input on grievances alleging discrimination, but will not vote. The CORC functions on behalf of the Commissioner and under his authority. The CORC decisions have the effect of directives.

The PLRA of 1995, amended 42 U.S.C. Section 1997e(a), requires that inmates must exhaust available administrative remedies before litigating over prison conditions. This has been a major factor in the increase in grievance appeals. In addition, there have been two United States Supreme Court decisions that have been a catalyst in this increase. On May 29, 2001, the court decided in Booth v. Churner that even if the administrative remedy does not provide monetary damages, it is still an available remedy. Subsequently, on February 26, 2002, the court, in Porter v. Nussle decided that exhaustion is required in every situation, regardless of the nature of the inmate's underlying claim.

Grievance appeals to CORC increased from the 14,531 in 2006 to 15,506 in 2007. This reflects an increase of 975 grievance appeals. The CORC addressed 9,548 grievance appeals in 1999, 10,527 in 2000, 11,754 in 2001, 12,395 in 2002, 14,432 in 2003, 15,374 in 2004, and 15,122 in 2005. Since 1999, the CORC has realized an annual increase of 5,938 grievance appeals, a 62.2% increase.

The number of the CORC responses to grievance appeals is affected by 'carry-overs' at the beginning (grievances filed in 2005 but received at the CORC in 2006) and the end (grievances filed in 2006 but answered by the CORC in 2007) of each year. The 15,506 total is the actual number of grievances answered by the CORC in 2007 (refer to graph #11).

Of the 15,506 grievances decided by the CORC in 2007, 5,478 or 35%, were determined to be meritorious or have merit in part. In 2006, 5,231 or 36% were found to be meritorious or have merit in part. The number of meritorious grievances in 2007 represents an increase of 247 grievances from 2006.

The CORC dispositions were transmitted back to the grievants in an average of 20.4 calendar days. This reflects an increase from the 19 calendar day average in 2006.

The CORC dispositions were transmitted back to the grievants in an average of 60.9 calendar days from the date filed at the facility. This is an increase of 2.6 calendar days from the calendar day average of 58.3 in 2006, but well within the 90 calendar day limit mandated by Title 28, Code of Federal Regulations and the Federal Certification.

Grievances Appealed To CORC
1997-2007

**MOST GRIEVED AREAS BY % FILED
For 2000-2007**

<u>CODE</u>	<u>2000</u>	<u>CODE</u>	<u>2001</u>	<u>CODE</u>	<u>2002</u>	<u>CODE</u>	<u>2003</u>
Staff Conduct	18.19%	Staff Conduct	18.01%	Staff Conduct	18.02%	Medical	18.52%
Medical	15.45%	Medical	16.73%	Medical	16.63%	Staff Conduct	16.45%
Housing	7.66%	Housing	7.72%	Housing	8.71%	Housing	8.27%
Package Room	5.12%	Package Room	4.82%	Package Room	4.60%	Package Room	4.64%
Mess Hall	3.56%	SHU	3.83%	SHU	3.47%	SHU	3.25%
<u>CODE</u>	<u>2004</u>	<u>CODE</u>	<u>2005</u>	<u>CODE</u>	<u>2006</u>	<u>CODE</u>	<u>2007</u>
Medical	18.29%	Medical	18.31%	Medical	18.4%	Medical	18.6%
Staff Conduct	16.69%	Staff Conduct	15.69%	Staff Conduct	16.1%	Staff Conduct	16.0%
Housing	8.00%	Housing	7.07%	Housing	6.5%	Housing	6.7%
Package Room	4.55%	Package Room	5.20%	Package Room	5.1%	Package Room	4.5%
SHU	3.39%	SHU	4.03%	SHU	4.6%	SHU	4.0%

V. GRIEVANCE TRENDS AND ANALYSIS

The 46,529 grievances filed in 2007 reflect an increase of 2,045 grievance submissions from the 44,484 grievances filed in 2006. Historically, Code 24, Special Housing Units, had been one of the most grieved areas. From 1993 to 1998, it was not ranked among the five highest categories. Since 2001, the five most grieved categories in order of rank have been Staff Conduct, Medical, Housing-Internal Block Affairs, Package Room and Special Housing Units. The grievances filed from the S-Blocks, Southport C.F. and Upstate C.F. had an impact on each of these categories and are the primary reason the Special Housing Units code remains in the top 5 categories.

However, in 2003, Code 49, Staff Conduct, and Code 22, Medical, reversed positions with Code 22, Medical, becoming the lead category. The trends and analysis in each category continue to be consistent with prior years except for the increase in the number of medical grievances, as explained below.

1. CODE 22, MEDICAL

In 2007, the number of Medical grievances filed was 8,655 compared to the 8,193 filed in 2006, an increase of 462 or 5.6%. Medical grievances accounted for 18.6% of all grievances filed, compared to the 18.4% filed in 2006, an increase of .2%

The increase in grievances can be attributed to the inmates who regularly file numerous medical complaints for real or perceived medical problems, and do so at any facility in which they are housed. Thus, many of the issues presented remain constant in this category. It is believed that some medical grievances are filed in order to create a record of the grievant's request for medical attention or in an attempt to enhance medical treatment. There are grievances filed where the requested action is cited as a health concern, even though the request may be non-medical in nature. There has been a mild impact on this category by HIPAA, as evidenced by the increase in Code 22.1 grievances from 151 in 2006 to 196 in 2007.

In some cases, prolific grievants are seriously ill and the number of grievances they file often demonstrate anxiety. Many complain of chronic illnesses such as back pain, arthritis, etc. The anxiety results in grievances because of the time frame involved in realizing an outside consult or appointment. This analysis is validated by the repetition in the composition of the complaints. Another factor is the perception on the part of inmates that recommendations made by outside consultants must be implemented without question, when in reality the Facility Health Services Directors evaluate the recommendation and determine the treatment plan for inmates under their care.

Further, an inmate's expectation of specific treatment plans and desired medical services often does not fall within the realm of possibility, nor are they medically indicated by facility doctors. Requests for specialty consultants such as dermatologists, podiatrists, ophthalmologists, allergists, neurologists and various others are common. Requests for medical procedures which are not in accordance with the medical provider's policy or the Department's Health Services Manual, and are not ordered by the Facility Health Services Director, account for some of the medical complaints.

In some grievances, a medical condition is cited as the reason for requesting items that are issued on medical order only. These requests are for items such as bed boards, orthopedic shoes, eyeglasses, nutritional supplements, Visine, skin creams, pain medications, medicated shampoos and vitamins. Other examples of special medical requests are single cells, lower bunks, additional showers, special diets, medical appliances and boxer shorts.

In some instances, the medical condition cited by the inmate does not exist according to that inmate's medical record, nor is it a condition already being addressed by the facility health staff. Access to outside health providers is also a factor in the number of medical grievances. The combination of perceived illness and actual illness within the inmate population is expected to continue to account for a portion of the number of medical complaints.

The S-Block, Upstate C.F. and Southport C.F. inmates do not come out of their cells except for visits, disciplinary hearings and if the facility doctor determines it is necessary for a medical examination. These inmates feel they should come out for all medical contacts due to privacy concerns.

An increase in the number of wheelchair inmates brought Americans with Disability Act (ADA) issues such as supplies, higher bed, catheters, outside trips, replacement wheelchairs and aides.

The description of grievances in the medical category is intended to demonstrate the variety of complaints received and is not a complete list of medical grievances.

2. CODE 49, STAFF CONDUCT

In 2007, the number of Staff Conduct grievances filed was 7,456 compared to the 7,142 filed in 2006, an increase of 314 grievances or 4.4%. The staff conduct grievances accounted for 16.0% of all grievances filed compared to the 16.1% filed in 2006, a decrease of .1%.

A significant number of staff conduct grievances continues to be attributed to inmate interaction with staff resulting in misbehavior reports. The perception among staff is that some of the harassment complaints resulting from interaction between employees and inmates are filed by the inmates in an attempt to discredit misbehavior reports written by staff and to recover the \$5.00 surcharge imposed. A January 1992 revision of Title 7, NYCRR authorizes the surcharge.

Code 49, Staff Conduct, has remained in the five most grieved categories due to the wide range of issues that could be perceived and presented by inmates as inappropriate staff conduct or harassment. A review of Code 49 grievance titles substantiates that "Staff Conduct" numbers are inflated by inmate perception, any difference of opinion with staff and an inmate's unfamiliarity with facility policies or statewide rules.

For example, direct orders are commonly seen as a form of harassment as noted in the description of events in grievances submitted in this code. An inmate's failure to follow procedures may result in the loss of an opportunity to participate in an activity or to exercise an option. An example of this is when an inmate neglects to respond to announcements concerning the commencement of certain activities or the preparation of a list by staff of inmates who wish to participate in an upcoming activity. This results in the inmate's inability to participate and, consequently, the filing of grievances due to the perception of unfair treatment or that staff could

have made an exception. The logistics involved in coordinating the activities and movement of large groups of people have not traditionally been readily appreciated by an inmate who files this type of complaint, since the result of such consideration would not support strict adherence to rules governing callouts, attendance and movement.

The examples of grievances in the staff conduct category are intended to demonstrate the variety of complaints received and are not a complete list of staff conduct grievances.

3. CODE 23, HOUSING-INTERNAL BLOCK AFFAIRS

In 2007, the number of Housing-Internal Block Affairs grievances filed was 3,104 compared to 2,913 filed in 2006, an increase of 191 grievances or 6.6%. The grievances in this code accounted for 6.7% of all grievances filed, compared to the 6.5% filed in 2006, an increase of .2%.

Grievances in this code concern physical housing conditions/issues such as double celling, double bunking, cube space, air circulation/fans, furniture, hot water, heat, window screens and storage space.

Service related grievances include cell cleaning supplies, laundering of clothes and linen, winter blankets, list taking procedures, callout procedures, haircuts, in-cell feed up, maintenance of housing areas and repair of housing areas. Other grievances pertain to supplies, enforcement of cell standards, desired/undesired cell moves, honor block denials, denied items or service, cleanliness, pest control measures, removal from double bunk beds, staff performance of duties, distribution of personal mail, mailboxes, razor issue policy, bulletin boards, posting of memos, announcements over public address system, television cable and radio/television volume.

The noted issues in this category are intended to demonstrate the variety of complaints filed in Code 23 and are not a complete list of housing unit complaints.

4. CODE 30, PACKAGE ROOM

In 2007, the number of Package Room grievances filed was 2,116 compared to 2,252 filed in 2006, a decrease of 136 grievances or 6.0%. Package room grievances accounted for 4.5% of all grievances filed, compared to the 5.1% filed in 2006, showing a decrease of .6% in this code.

Many of the package room complaints result from a difference in security staff and inmate interpretation of Departmental Directive #4911, entitled "Packages & Articles Sent or Brought to Facilities". The governing directive describes items permitted to be received and the provisions thereof. The package room complaints have not substantially changed. The issues include hot pots, typewriters, watches, sneakers, food items and musical instruments. In November 2007, the package room Directive #4911, was revised. Facilities reported package room grievances challenging the new policies and procedures of the new directive. However, it is expected that the revision will provide more clarification and interpretation of the items allowed through the package room. Other issues still focus around an inmate's desire for items not allowed by directive because they are too valuable and present security concerns, and do not conform to size limitations. Other issues include permitted items that do not conform to other requirements of the package room directive, such as packaging for food products, colors of

clothing/ undergarments/linens, the opening of package items to be searched and items that require approval of the Superintendent for receipt via special permit.

As in past years, the technological advancement in the design and variety of some allowable items results in their denial, since the item is essentially changed and does not conform to package room guidelines.

Package room grievances were also affected by the S-Block and Upstate C.F. inmates as a result of their movement from a maximum security keeplock situation to an S-Block or Upstate C.F. The inmate, although not on a loss of packages disposition, falls under the Special Housing Unit (SHU) policies regarding the limitation of packages as outlined in Directive #4933.

The resulting desire for products unacceptable for receipt via the package room impacts the number of grievances filed in this category.

5. CODE 24, SPECIAL HOUSING UNITS

In 2007, the number of SHU grievances filed was 1,864 compared to 2,045 filed in 2006. This is a decrease of 181 grievances or 8.9%. SHU accounted for 4.0% of all grievances filed, compared to 4.6% in 2006, a decrease of .6%.

Grievance submissions from the S-Blocks are down 226 from 2006. Upstate C.F. and Southport C.F. combined showed an increase of 712 grievance submissions from 2006. Some inmates transferred to these units were coming from maximum security facilities where they were in keeplock status in a general population cell. As a condition of confinement, the inmates must follow the SHU policies consistent with Directive #4933, which limits property in the cell, visits, packages, inmate contact, etc. Therefore, they grieve all aspects of the SHU policies. Other issues include smoking policy, cell cleanup, Progressive Inmate Movement System (PIMS) level issues, food issues and library materials.

The grievances in this category deal with SHU issues and do not reflect the actual number of grievances filed from SHU.

Additionally, Marcy S-Block was closed on 11/9/07 and converted to an Office of Mental Health (OMH) housing and treatment unit.

CODE CLASSIFICATION SHEET - ALL FACILITIES
PROGRAM SERVICES

	2006	2007	% Change
1) Program Co	830	1012	21.9%
2) Incentive Wage Allowance	418	424	1.4%
3) Correspondence	1589	1621	2.0%
4) Phone Home Program	85	102	20.0%
5) Visiting	433	483	11.5%
6) Guidance Unit/Counseling	1065	1156	8.5%
7) Recreation (TV, Yard, Movies, Radio, etc.)	490	442	-9.8%
8) Adult Basic Education	73	63	-13.7%
9) GED	106	111	4.7%
10) College Programs	12	12	0.0%
11) Vocational Programs	125	103	-17.6%
12) Work Assignments	253	234	-7.5%
13) Hobby Shop/Arts & Crafts	28	33	17.9%
14) Volunteer Services	7	4	-42.9%
15) Special Events/Inmate Organizations	115	136	18.3%
16) Religion	745	797	7.0%
17) Family Reunion Program	153	113	-26.1%
18) Media Review	322	324	0.6%
19) General Library	153	133	-13.1%
20) ASAT	529	507	-4.2%

HEALTH SERVICES

21) Dental	761	937	23.1%
22) Medical	8193	8655	5.6%
22.1) HIPAA (Medical Records, Disclosure, etc.)	152	196	28.9%

FACILITY OPERATIONS

23) Housing - Internal Block Affairs	2913	3104	6.6%
23.1) Smoke Free Policy	37	51	37.8%
24) Special Housing Units	2045	1864	-8.9%
25) Search & Seizure/Frisks/Contraband	522	527	1.0%
25.1) Strip Search	20	13	-35.0%
25.2) Strip Frisk	34	28	-17.6%
25.3) Pat Frisk (Female Inmates)	3	9	200.0%
26) Keeplock Policy & Procedure	138	168	21.7%
27) Tier I and II Policy & Procedure	409	464	13.4%
28) Tier III Policy & Procedure	489	546	11.7%
29) Inmate Property	1321	1410	6.7%
30) Package Room - #4911	2252	2116	-6.0%
31) Rules & Regulations	728	832	14.3%

ADMINISTRATIVE SERVICES

32) Industry	71	75	5.6%
33) Personal Property Claims - #2733	393	506	28.8%
34) State Issue - #3081 Clothing, #4009 Hygiene items.	630	749	18.9%
35) Commissary	690	705	2.2%
36) Inmate Accounts	1054	1242	17.8%
37) Mess Hall	1578	1743	10.5%
38) Laundry	214	218	1.9%
39) Facility Maintenance	470	496	5.5%

COUNSEL

40) Law Library	1001	1018	1.7%
41) Legal Mail	331	352	6.3%
42) Inmate Rights - Access/Courts/Counsel/Notary/etc.	557	657	18.0%
43) Mandatory Court Surcharge	66	82	24.2%

EXECUTIVE DIRECTION

44) Inmate Grievance Program	876	900	2.7%
45) Temporary Release Committee	45	52	15.6%
46) Inter-Facility Transfers	265	254	-4.2%
47) Grooming Standards	126	110	-12.7%
48) Inmate Liaison Committee	65	42	-35.4%
49) Staff Conduct	7142	7456	4.4%
50) Miscellaneous	1362	1142	-16.2%

Total	44484	46529	4.6%
-------	-------	-------	------

ONEIDA HUB

Camp Georgetown Correctional Facility

There were 36 grievances filed in 2007, an increase from the 7 last year.

Code 37, Mess Hall, had 4 grievances in 2007, an increase from the 0 last year. These grievances concerned cold food, portion size, and rice mixed with the entree.

Code 49, Staff Conduct, had 12 grievances in 2007, an increase from the 4 last year. These grievances alleged verbal harassment and retaliation.

Camp Pharsalia Correctional Facility

There were 42 grievances filed in 2007, the same as last year.

Code 37, Mess Hall, had 6 grievances in 2007, an increase from the 4 last year. These grievances concerned no bread with the Religious Alternative Meal, serving entrees and rice separately, portion size, undercooked food, and messhall worker breaks.

Code 49, Staff Conduct, had 12 grievances in 2007, the same as last year. These grievances alleged harassment by staff, sexual harassment, profanity, and retaliation.

Hale Creek Correctional Facility

There were 146 grievances filed in 2007, an increase from the 122 last year.

Code 20, ASAT, had 7 grievances in 2007, a decrease from the 9 last year. These grievances concerned failed ASAT evaluations and CASAT completion.

Code 22, Medical, had 61 grievances in 2007, an increase from the 34 last year. These grievances concerned medications, referrals to specialists, medical testing, access to medical files, and negligence.

Code 49, Staff Conduct, had 46 grievances in 2007, a decrease from the 57 last year. These grievances alleged racial slurs, threats, and verbal abuse.

Marcy Correctional Facility

There were 538 grievances filed in 2007, an increase from the 601 last year.

Code 20, ASAT, had 45 grievances in 2007, a decrease from the 58 last year. These grievances concerned failing evaluations and discharge from the program.

Code 22, Medical, had 149 grievances in 2007, a decrease from the 154 last year. These grievances concerned requests to be seen by physicians, referrals for outside specialists, testing, inadequate treatment, medications, bottom bunk assignments, and permit issues.

Code 37, Mess Hall, had 23 grievances in 2007, a decrease from the 31 last year. These grievances concerned cold alternative diet changes, rice, and portion sizes.

Code 49, Staff Conduct, had 93 grievances in 2007, an increase from the 81 last year. These grievances alleged racial slurs, threats, retaliation, and harassment.

Mid-State Correctional Facility

There were 525 grievances filed in 2007, a decrease from the 664 last year.

Code 6, Guidance Unit/Counseling, had 38 grievances in 2007, a decrease from the 66 last year. These grievances concerned sex offender programming, assessment for program recommendations, removal from programs, and housing requirements.

Code 22, Medical, had 154 grievances in 2007, a decrease from the 209 last year. These grievances concerned quality of care, medication issues, delay in care, and answers to medical concerns.

Code 23, Housing - Internal Block Affairs, had 32 grievances in 2007, a decrease from the 81 last year. These grievances concerned television issues, Spanish television, cube standards, requests for housing unit repairs, and housing unit policies.

Code 49, Staff Conduct, had 113 grievances in 2007, an increase from the 91 last year. These grievances alleged staff incompetence, verbal abuse, threats, and physical abuse.

Mohawk Correctional Facility

There were 663 grievances filed in 2007, an increase from the 589 last year.

Code 20, ASAT, had 36 grievances in 2007, an increase from the 27 last year. These grievances concerned pull-up procedures, program removals, evaluations, and recommendations for participation.

Code 22, Medical, had 119 grievances in 2007, an increase from the 87 last year. Walsh RMU had 34 grievances in 2007, an increase from the 14 last year. These grievances concerned medical care, medications, medical supplies, motorized wheelchairs, second opinions, bottom bunk permits, program restrictions, and outside specialist referrals.

Code 30, Package Room, had 64 grievances in 2007, an increase from the 53 last year. These grievances concerned item denials, package room procedures, and return address requirements.

Code 49, Staff Conduct, had 98 grievances in 2007, an increase from the 60 last year. These grievances alleged verbal threats, harassment, retaliation, discrimination, profane language, improper searches, racial slurs, and voyeurism.

Oneida Correctional Facility

There were 320 grievances filed in 2007, a decrease from the 444 last year.

Code 20, ASAT, had 21 grievances in 2007, a decrease from the 24 last year. These grievances concerned program removal, program policies, and reentry into the program.

Code 22, Medical, had 35 grievances in 2007, a decrease from the 43 last year. These grievances concerned medications, specialist requests, outside appointment scheduling, medical test requests, confidentiality, reasonable accommodations, delays in treatment, treatment, and program restrictions.

Code 23, Housing - Internal Block Affairs, had 23 grievances in 2007, a decrease from the 39 last year. These grievances concerned dorm cleanliness, insufficient time to prepare for program movement, microwaves, secured laundry supplies, storage bag restrictions, the SOP dorm, day room use, phone use, and the television policy.

Code 30, Package Room, had 26 grievances in 2007, an increase from the 18 last year. These grievances concerned returned to sender packages, insufficient return addresses, missing packages, denial of items, beard trimmers, and untimely processing of packages.

Code 49, Staff Conduct, had 48 grievances in 2007, a decrease from the 94 last year. These grievances alleged excessive pat frisks, problems on the SOP dorm, assault during SHU admission, verbal abuse, discrimination, threats, physical abuse, and retaliation.

Summit Shock Correctional Facility

There were 12 grievances filed in 2007, a decrease from the 13 last year.

Code 49, Staff Conduct, had 8 grievances in 2007, a decrease from the 10 last year. These grievances alleged harassment on dormitory, verbal harassment, foul language, threats, retaliation, and racial bias.

WATERTOWN HUB

Cape Vincent Correctional Facility

There were 272 grievances filed in 2007, an increase from the 269 last year.

Code 1, Program Committee, had 17 grievances in 2007, an increase from the 10 last year. These grievances concerned the implementation of mandatory Phase II and Phase III Transitional Services programs which are being offered as a third unpaid module. The increase is attributed, in part, to the implementation of the mandatory Phase II and Phase III Transitional Services programs.

Code 3, Correspondence, had 22 grievances in 2007, a decrease from the 32 last year. These grievances concerned denials of photographs, delays in receiving mail and allegations of lost items. The decrease is attributed to the efforts of the Deputy Superintendent for Programs working with staff to address operational concerns and his availability to address questionable mail.

Code 22, Medical, had 38 grievances in 2007, an increase from the 35 last year. These grievances concerned quality of care, delays in care, medical policies and procedures, medication issues and requests for specialty care.

Code 23, Housing - Internal Block Affairs, had 16 grievances in 2007, an increase from the 7 last year. These grievances concerned supplies, nude photos in ASAT living areas, showers, unit temperature, construction and bunk assignments. The increase is attributed to the implementation of a statewide policy change disallowing the display of nude photos in ASAT inmate cubes in December 2006, and the facility bathroom rehabilitation project.

Code 49, Staff Conduct, had 87 grievances in 2007, an increase from the 77 last year. These grievances alleged physical and verbal abuse, threats, inappropriate language and staff incompetence.

Gouverneur Correctional Facility

There were 719 grievances filed in 2007, a decrease from the 903 last year.

Code 3, Correspondence, had 13 grievances in 2007, a decrease from the 29 last year. These grievances concerned delays and mishandling of mail.

Code 22, Medical, had 100 grievances in 2007, a decrease from the 122 last year. These grievances concerned the receipt of medications, quality of care, delays in care, requests for second opinions and specialty care.

Code 24, Special Housing Units, had 60 grievances in 2007, a decrease from the 107 last year. These grievances concerned counts, night lights, feed up procedures, radio system and enforcement of the rules and regulations. The decrease is attributed to the transfer of one prolific griever who accounted for 98 of the 107 grievances in 2006 before he was transferred on 11/20/06.

Code 44, Inmate Grievance Program, had 7 grievances in 2007, a decrease from the 38 last year. These grievances concerned access to investigative materials, confidentiality, grievance processing and policies and procedures. There was no trend identified for the decrease in this code.

Code 49, Staff Conduct, had 151 grievances in 2007, an increase from the 146 last year. The allegations included verbal harassment, retaliation, threats and staff incompetence.

Ogdensburg Correctional Facility

There were 120 grievances filed in 2007, an increase from the 102 last year.

Code 1, Program Committee, had 11 grievances in 2007, an increase from the 6 last year. These grievances concerned program placement and removals.

Code 20, ASAT, had 9 grievances in 2007, an increase from the 3 last year. These grievances concerned program removal, unit policy and procedure and requests for immediate placement.

Code 22, Medical, had 29 grievances in 2007, an increase from the 19 last year. These grievances concerned quality of care and requests for special care.

Code 30, Package Room, had 7 grievances in 2007, a decrease from the 11 last year. These grievances concerned disallowed items.

Code 49, Staff Conduct, had 18 grievances in 2007, a decrease from the 28 last year. These grievances alleged verbal harassment, threats, racial slurs and staff incompetence.

Riverview Correctional Facility

There were 559 grievances filed in 2007, an increase from the 522 last year.

Code 2, Incentive Wage Allowance, had 24 grievances in 2007, an increase from the 9 last year. These grievances concerned promotions, pay grade advances and back pay. There was no identifiable trend for the increase in this code.

Code 22, Medical, had 88 grievances in 2007, an increase from the 83 last year. These grievances concerned quality of care, special requests, medications, policies and procedures and delays in care.

Code 30, Package Room, had 63 grievances in 2007, an increase from the 57 last year. These grievances concerned disallowed items, destruction of items, missing items, overcharging for postage and Package Room procedures.

Code 37, Mess Hall, had 26 grievances in 2007, an increase from the 12 last year. These grievances concerned Cold Alternative Diets, medical diets, serving sizes and dirty trays and utensils. It is noted that the menu format for special diets was revised by the Office of Nutritional Services in 2007.

Code 49, Staff Conduct, had 81 grievances in 2007, a decrease from the 82 last year. These grievances alleged verbal abuse, physical abuse, threats, racial slurs and incompetence.

Watertown Correctional Facility

There were 113 grievances filed in 2007, an increase from the 110 last year.

Code 3, Correspondence, had 5 grievances in 2007, an increase from the 0 last year. These grievances concerned mail watches, mail damaged, mail not received and copies of photos in outgoing mail.

Code 21, Dental, had 3 grievances in 2007, an increase from the 0 last year. These grievances concerned dental cleanings, dental treatment plan and completion of dental work.

Code 22, Medical, had 24 grievances in 2007, an increase from the 21 last year. These grievances concerned specialized care, diets, delays in care, medications and requests for outside consults.

Code 30, Package Room, had 15 grievances in 2007, an increase from the 9 last year. These grievances concerned disallowed items, signing for packages before they are reviewed and staff adherence to Directive #4911. The increase is attributed to new Package Room staff. The Captain has addressed these issues as they come up and has resolved several grievances in doing so.

Code 49, Staff Conduct, had 26 grievances in 2007, a decrease from the 33 last year. The grievances concerned allegations of incompetence, verbal abuse, threats, discrimination, and physical abuse.

CLINTON HUB

Adirondack Correctional Facility

There were 58 grievances filed in 2007, an increase from the 54 last year.

Code 21, Dental, had 0 grievances in 2007, a decrease from the 5 last year. In 2006 the facility was without a Dentist for the first two months and there was significant turnover in dental hygienists. Since 2007 the Dental Clinic has been fully staffed.

Code 22, Medical, had 5 grievances in 2007, a decrease from the 12 last year. These grievances concerned delay in care, quality of care, medical procedures, medication and special requests.

Code 49, Staff Conduct, had 11 grievances in 2007, an increase from the 7 last year. These grievances alleged physical abuse, discrimination, threats and verbal abuse.

Altona Correctional Facility

There were 142 grievances filed in 2007, an increase from the 124 last year.

Code 22, Medical, had 23 grievances in 2007, an increase from the 13 last year. These grievances concerned delay in care, medical procedures, medication, special requests, and denial of an outside consultation.

Code 30, Package Room, had 6 grievances in 2007, a decrease from the 12 last year. These grievances concerned denial of candy, potato chips, headphones and sweat pants, and an overcharge for postage.

Code 49, Staff Conduct, had 41 grievances in 2007, an increase from the 26 last year. These grievances alleged staff incompetency, threats, verbal abuse and physical abuse.

Bare Hill Correctional Facility

There were 752 grievances filed in 2007, an increase from the 746 last year.

Code 6, Guidance Unit/Counseling, had 15 grievances in 2007, a decrease from the 37 last year. These grievances concerned mandatory enrollment for school, vocational completion, recommendations of therapeutic needs, waiting time to see the counselor, and staff not answering inmate letters.

Code 21, Dental, had 50 grievances in 2007, an increase from the 38 last year. These grievances concerned teeth cleanings, oral surgery, dentures, extractions, and fillings. The increase in grievances filed is attributed to a staffing shortage. The facility had a vacancy for a full time dentist for most of 2007. There were 29 grievances filed in 2005 and 2004, and in both years there was a full time dentist.

Code 22, Medical, had 168 grievances in 2007, a decrease from the 184 last year. These grievances concerned quality of care, delay in care, procedures, medication and special requests.

Code 49, Staff Conduct, had 157 grievances in 2007, a decrease from the 191 last year. These grievances alleged threats, staff incompetence, verbal and physical abuse, and racial slurs.

Camp Gabriels Correctional Facility

There were 18 grievances filed in 2007, an increase from the 9 last year.

Code 49, Staff Conduct, had 8 grievances in 2007, an increase from the 2 last year. These grievances alleged assault, verbal abuse, threats, retaliation and harassment.

Chateaugay Correctional Facility

There were 20 grievances filed in 2007, an increase from the 5 last year. It is noted that last year's total was unusually low when compared to the 58 filed in 2005 and the 44 filed in 2004.

Code 49, Staff Conduct, had 12 grievances in 2007, an increase from the 4 last year. These grievances alleged harassment, threats, and abuse of authority.

Clinton (Main) Correctional Facility

There were 1,908 grievances filed in 2007, an increase from the 1,786 last year.

Code 22, Medical, had 357 grievances in 2007, an increase from the 298 last year. These grievances concerned quality of care, delay in care, outside consultations, medical procedures, medication issues, and special medical requests for footwear, and eye care.

Code 37, Mess Hall, had 84 grievances in 2007, an increase from the 31 last year. These grievances concerned inadequate portions, items missing from trays, improper removal from diet, and food being cold. It is noted that 50 of the 84 grievances regarded diet attendance, and that only 5 grievances regarded this issue in 2006.

Code 49, Staff Conduct, had 118 grievances in 2007, an increase from the 71 last year. These grievances alleged threats, physical abuse, racial slurs, verbal abuse, and staff incompetence.

Clinton (Annex) Correctional Facility

There were 380 grievances filed in 2007, an increase from the 300 last year.

Code 16, Religion, had 5 grievances in 2007, a decrease from the 16 last year. These grievances concerned praying at work, denial of the Quaran, and the Native American advisor. The decrease in grievances filed is a result of two inmates, who filed a total of 10 grievances in 2006, transferring from the facility.

Code 22, Medical, had 60 grievances in 2007, an increase from the 45 last year. These grievances concerned requests for a single cell or cube, a medical transfer, nutritional supplements and accommodations for a knee replacement and hearing impairment.

Code 30, Package Room, had 31 grievances in 2007, an increase from the 13 last year. These grievances concerned missing items, denied items and being denied a Sergeant's review.

Code 49, Staff Conduct, had 87 grievances in 2007, an increase from the 86 last year. These grievances alleged physical abuse, racial slurs, threats, verbal abuse, and staff incompetency.

Franklin Correctional Facility

There were 663 grievances filed in 2007, an increase from the 592 last year.

Code 21, Dental, had 66 grievances in 2007, an increase from the 38 last year. These grievances concerned a lengthy waiting list to see the Dentist, dental care, teeth cleanings, dentures, oral surgery, and teeth extractions.

Code 22, Medical, had 174 grievances in 2007, an increase from the 168 last year. These grievances concerned quality of care, delay in seeing the Doctor, consultations, medical procedures, medication and special requests.

Code 49, Staff Conduct, had 158 grievances in 2007, an increase from the 141 last year. These grievances alleged verbal abuse, staff incompetency, threats, sexual harassment, racial slurs and physical abuse.

Lyon Mountain Correctional Facility

There were 39 grievances filed in 2007, a decrease from the 48 last year.

Code 22, Medical, had 4 grievances in 2007, a decrease from the 6 last year. These concerned treatment, requests to see a specialist, and eye issues.

Code 49, Staff Conduct, had 15 grievances in 2007, the same as last year. These grievances alleged harassment, verbal abuse, staff being unprofessional, staff being rude, assault, retaliation, and threats.

Upstate Correctional Facility

There were 4,476 grievances filed in 2007, an increase from the 3,626 last year.

Code 22, Medical, had 1,076 grievances in 2007, an increase from the 793 last year. These grievances concerned medical procedures, quality of care, delay in care, denied outside consultations, medication and special medical requests. This increase is due in part to the arrival of a new doctor and an unusually high turnover of nursing staff.

Code 24, Special Housing Units, had 461 grievances in 2007, an increase from the 395 last year. These grievances concerned denial of cell cleanup, headphones, matches, nail clippers,

toilet paper, recreation, meals, announcements, time to shave, laundry, cell drain cleaner, scouring powder to scrub shower, cell change, problems with cell mate, night lights, and cell repairs.

Code 49, Staff Conduct, had 1,062 grievances in 2007, an increase from the 807 last year. These grievances alleged physical abuse, racial slurs, threats, verbal abuse, and staff incompetence. It is also noted that there was an increase of 389 misbehavior reports in 2007, which appears related to the increased grievance activity.

SULLIVAN HUB

Eastern Correctional Facility

There were 743 grievances filed in 2007, an increase from the 659 last year.

Code 20, ASAT, had 25 grievances in 2007, a decrease from the 46 last year. These grievances concerned referrals, removals, and pay issues.

Code 22, Medical, had 151 grievances in 2007, an increase from the 101 last year. These grievances concerned second opinions, better medical care, medications, eye doctors, specialists, foot doctors, orthopedic boots, hearing aids, permit issues, records, nurses, physical therapy, and tests.

Code 23, Housing-Internal Block Affairs, had 40 grievances in 2007, an increase from the 33 last year. These grievances concerned ventilation, showers, block movement, program movement, and block procedures.

Code 24, Special Housing Units, had 40 grievances in 2007, an increase from the 12 last year. These grievances concerned night lights, count procedures, noise, hair cuts, cameras, and property.

Code 49, Staff Conduct, had 98 grievances in 2007, a decrease from the 112 last year. These grievances alleged verbal abuse, threats, retaliation, racist comments, intimidation, and discrimination.

Mid-Orange Correctional Facility

There were 241 grievances filed in 2007, an increase from the 153 last year.

Code 5, Visiting, had 12 grievances in 2007, an increase from the 3 last year. These grievances concerned restoration of visiting privileges, dress code, visiting room records, visit processing, policies, and transportation to the H-compound.

Code 22, Medical, had 81 grievances in 2007, an increase from the 19 last year. These grievances concerned delays in prescription filling by new pharmaceutical vendor, medical treatment, specialist requests, program/medical restrictions, requests for specific tests (MRI, x-ray), physical therapy, bottom bunk permits, double mattress, c-pap machine, sick call procedures, crutches, and alleged errors in medical charts.

Code 35, Commissary, had 11 grievances in 2007, a decrease from the 14 last year. These grievances concerned dental floss, accuracy of the out-of-stock sheet, Corcraft storage bags, hours of operation, overpricing, defective fans, photo tickets, spendable amount on the buy sheet, and request for refunds.

Code 49, Staff Conduct, had 17 grievances in 2007, a decrease from the 45 last year. These grievances alleged retaliation, threats, profanity, and retaliation. The decrease was the result of a new IGP Supervisor who interviews the grievant and codes the complaint accordingly.

Otisville Correctional Facility

There were 311 grievances filed in 2007, an increase from the 297 last year.

Code 22, Medical, had 56 grievances in 2007, a decrease from the 58 last year. These grievances concerned quality of care, staff incompetence, medications, access to health care, tests, request for outside specialists, and medical procedures.

Code 30, Package Room, had 39 grievances in 2007, a decrease from the 61 last year. These grievances concerned policy regarding leather, solid colors, raisins in snacks, and "grandfathering" of items previously allowed by Directive #4911. The decrease was credited to the presence of a regular officer for the entire year, which resulted in more consistent enforcement of policy.

Code 42, Inmate Rights, had 15 grievances in 2007, an increase from the 2 last year. These grievances concerned post release supervision and admission into the Sex Offender Program. The increase was the result of inmates challenging post release supervision for determinate sentences.

Code 49, Staff Conduct, had 18 grievances in 2007, an increase from the 10 last year. These grievances alleged verbal abuse, racial slurs, profanity, improper cube searches, physical abuse, tampering with telephone calls, and refusal to provide medical care.

Shawangunk Correctional Facility

There were 886 grievances filed in 2007, a decrease from the 984 last year.

Code 22, Medical, had 216 grievances in 2007, an increase from the 177 last year. These grievances concerned untimely medication refills, requests for specialists, MRI's, changes in medications, and general disagreement with treatment plans.

Code 23, Housing - Internal Block Affairs, had 59 grievances in 2007, a decrease from the 93 last year. These grievances concerned untimely lock in/out, denial of cleaning supplies, recreation, block shower procedures, and count procedures.

Code 25, Search & Seizure/Frisks/Contraband, had 40 grievances in 2007, an increase from the 24 last year. These grievances concerned items taken during a cell search, the manner the cell search was conducted, and the frequency of pat frisks.

Code 30, Package Room, had 63 grievances in 2007, an increase from the 59 last year. These grievances concerned denied items, processing of packages, timely mail outs, removal of items from packaging, officers wearing gloves, and missing receipts.

Code 49, Staff Conduct, had 84 grievances in 2007, the same as last year. These grievances alleged false misbehavior reports, harassment, retaliation, inappropriate language and threats.

Sullivan Correctional Facility

There were 845 grievances filed in 2007, an increase from the 682 last year.

Code 22, Medical, had 135 grievances in 2007, an increase from the 124 last year. These grievances concerned second opinions, medications, surgery treatment, requests to see the doctor, MRI's, testing, and specialist recommendations.

Code 23, Housing - Internal Block Affairs, had 43 grievances in 2007, a decrease from the 46 last year. These grievances concerned double ceiling, block shower procedures, requests to be moved, and policy changes.

Code 49, Staff Conduct, had 124 grievances in 2007, an increase from the 78 last year. These grievances alleged threats, verbal harassment, profanity, retaliation, racial slurs, and assault.

Ulster Correctional Facility

There were 66 grievances filed in 2007, an increase from the 61 last year.

Code 23, Housing-Internal Block Affairs, had 7 grievances in 2007, an increase from the 2 last year. These grievances concerned counts procedures, cube policy, and dorm procedures.

Code 49, Staff Conduct, had 31 grievances in 2007, an increase from the 16 last year. These grievances alleged verbal abuse, threats, profanity, harassment and retaliation.

Wallkill Correctional Facility

There were 531 grievances filed in 2007, an increase from the 436 last year.

Code 3, Correspondence, had 33 grievances in 2007, an increase from the 17 last month. These grievances concerned return to sender mail, mail delays, mail tampering, missing magazines, and missing pictures.

Code 22, Medical, had 64 grievances in 2007, a decrease from the 70 last year. These grievances concerned requests for special tests, different medications, bottom bunk permits, doctors, second opinions and treatment issues.

Code 31, Rules & Regulations, had 28 grievances in 2007, an increase from the 2 last year. These grievances concerned urinalysis procedures, clothing restrictions, rule clarifications, and other housing unit restrictions. For clarification, inmates challenged the policy on stove usage, and having to lift their shirts and drop their pants during urinalysis testing.

Code 49, Staff Conduct, had 112 grievances in 2007, an increase from the 74 last year. These grievances alleged verbal harassment, assault, threats and retaliation.

Woodbourne Correctional Facility

There were 282 grievances filed in 2007, an increase from the 230 last year.

Code 22, Medical, had 69 grievances in 2007, an increase from the 61 last year. These grievances concerned requests for outside appointments, medical permits, treatment issues, medication renewals and refills.

Code 23, Housing - Internal Block Affairs, had 27 grievances in 2007, a decrease from the 31 last year. These grievances concerned cell breaks, TV schedules, shower schedules, and access to the housing units. Showers were refurbished and created disruption in scheduling and location of showers.

Code 30, Package Room, had 36 grievances in 2007, an increase from the 16 last year. These grievances concerned delays in mailing out packages, postage charges, requests to view disallowed items and destruction of spoiled food packages.

Code 42, Inmate Rights, had 22 grievances in 2007, an increase from the 1 last year. These grievances concerned reasonable accommodations, and Sensorially Disabled Unit (SDU) issues such as staffing for the resource room, qualified readers for the legally blind, access to the law library, copier and printers, and ADA accommodations.

Code 49, Staff Conduct, had 17 grievances in 2007, a decrease from the 18 last year. These grievances alleged harassment and retaliation.

GREEN HAVEN HUB

Beacon Correctional Facility

There were 50 grievances filed in 2007, a decrease from the 127 last year.

Code 22, Medical, had 14 grievances in 2007, a decrease from the 28 last year. Grievances concerned course of treatment, sick call, medication, wanting to see the doctor, and access to specialists. This decrease is being attributed to the program administrator working more closely with medical staff when receiving complaints in an effort to resolve issues before they are pursued as a grievance.

Code 23, Housing-Internal Block Affairs, had 11 grievances in 2007, a decrease from the 28 last year. Grievances concerned staff not following movement times, call outs, and security rounds. The decrease is attributed to the program administrator resolving issues prior to them being pursued as a grievance and educating staff and inmates on facility and department policy.

Code 49, Staff Conduct, had 5 grievances in 2007, an increase from the 0 last year. Grievances alleged threats, inappropriate physical contact and language. There is no reason documented for the increase.

Bedford Hills Correctional Facility

There were 587 grievances filed in 2007, an increase from the 436 last year.

Code 22, Medical, had 67 grievances in 2007, an increase from the 44 last year. Grievances concerned course of treatment, follow up appointments, specialty care, and medication.

Code 31, Rules and Regulations, had 148 grievances in 2007, an increase from the 93 last year. Grievances concerned the ten minute movement, privacy curtains, dress code, sign in/out sheets, pre hearing confinement, securing of cells for daily movement, and unit and keep lock showers. The increase is due in part to changes in facility policy, affecting multiple areas, such as the dress code, the time limit for use of privacy curtains, the time limit for showers, securing of cells, and the use of sign in sheets.

Code 49, Staff Conduct, had 110 grievances in 2007, an increase from the 86 last year. Grievances alleged threats, improper use of force, sexual harassment, and inappropriate physical contact.

Downstate Correctional Facility (Reception)

There were 343 grievances filed in 2007, a decrease from the 494 last year.

Code 22, Medical, had 38 grievances in 2007, a decrease from the 50 last year. Grievances concerned continuation of previously provided treatment, medication, disputes of restrictions on canes and footwear permits, and delays in receiving treatment from outside providers.

Code 23, Housing-Internal Block Affairs, had 26 grievances in 2007, a decrease from the 43 last year. Grievances concerned housing unit temperatures, shortages of block supplies, denied showers, call outs, recreation, and keep lock exercise.

Code 43, Mandatory Surcharges, had 20 grievances in 2007, a decrease from the 25 last year. Grievances concerned encumbrance of DNA fees from prior incarcerations and encumbrances of all available funds for multiple surcharges.

Code 49, Staff Conduct, had 65 grievances in 2007, the same as last year. Grievances alleged verbal and sexual harassment, incompetence, assault, and racial discrimination.

Downstate Correctional Facility (Cadre)

There were 65 grievances filed in 2007, a decrease from the 89 last year.

Code 22, Medical, had 8 grievances in 2007, a decrease from the 18 last year. Grievances concerned medication issues, work and recreation restrictions, sick call encounters, and specialist appointments.

Code 30, Package Room, had 19 grievances in 2007, an increase from the 18 last year. Grievances concerned denial of sneakers, boots, missing items, overcharging for postage, and requests for a supervisor's review.

Code 49, Staff Conduct, had 12 grievances in 2007, a decrease from the 18 last year. Grievances alleged verbal harassment, assault, and racial discrimination.

Fishkill Correctional Facility

There were 1,617 grievances filed in 2007, an increase from the 1,371 last year.

Code 22, Medical, had 274 grievances in 2007, an increase from the 205 last year. Grievances concerned medication, course of treatment, specialist referrals, medication, footwear, back braces, eyeglasses, and wheel chairs. Other issues included allegations of ignored sick call requests, delay in care, and confidentiality violations.

Code 24, Special Housing Units, had 211 grievances in 2007, an increase from the 207 last year. S-Block inmates filed 155 of these grievances compared to 159 in 2006. Grievances concerned correspondence, visiting, recreation, maintenance, general library, inmate property, SHU policy and procedure, state issue, flat work, laundry, commissary, mess hall, and grooming standards.

Code 30, Package Room, had 114 grievances in 2007, an increase from the 101 last year. Grievances concerned disallowed footwear, processing of packages, lost or stolen packages, postage, and packages returned to sender.

Code 49, Staff Conduct, had 298 grievances in 2007, an increase from the 227 last year. Of these, 99 were filed by S-block inmates, compared to 53 in 2006. Grievances alleged threats, sexual harassment, racial discrimination, profanity, excessive force, damaged property, wrong medication, false misbehavior reports, and retaliation by staff.

Green Haven Correctional Facility

There were 2,825 grievances filed in 2007, a decrease from the 3,135 last year.

Code 6, Guidance Unit/Counseling, had 152 grievances in 2007, an increase from the 110 last year. Grievances concerned access to counselors, change of counselor, double bunking issues, and updating phone lists. The increase in grievances is being attributed to construction in the facility causing area of preference transferred inmates to be double bunked longer than normal.

Code 22, Medical, had 337 grievances in 2007, a decrease from the 479 last year. Grievances concerned change of provider, second opinion, medication, access to specialists, and course of treatment. The decrease is being attributed to increased efforts by the new Nurse Administrator and the IGRC staff to informally resolve issues before they are pursued as a grievance.

Code 23, Housing-Internal Block Affairs, had 348 grievances in 2007, an increase from the 215 last year. Grievances concerned showers, call outs, recreation, phone procedures, and mail distribution. The increase is being attributed to new officers that are learning the policies and procedures of the housing units. The IGRC Sergeants indicated that many of the grievances they investigated involved new officers. Further, they indicated that whenever corrective measures needed to be taken, they usually involved a new officer.

Code 30, Package Room, had 296 grievances in 2007, a decrease from the 447 last year. Grievances concerned denial of sneakers, boots, radios, and clothing, missing packages, spoiled packages, shipping charges, keyboards, damaged property, and completion of disposal forms. The decrease is being attributed to closer supervision by the Captain since November 2006.

Code 36, Inmate Accounts, had 159 grievances in 2007, an increase from the 141 last year. Grievances concerned inaccurate balances, disbursements not being processed, transfer funds being delayed, and mail receipts missing.

Code 49, Staff Conduct, had 265 grievances in 2007, a decrease from the 296 last year. Grievances alleged unprofessional conduct, inappropriate language, retaliation, assault, excessive force, sexual harassment, denial of medical treatment, and inappropriate pat frisks.

Taconic Correctional Facility

There were 96 grievances filed in 2007, an increase from the 74 last year.

Code 22, Medical, had 29 grievances in 2007, an increase from the 18 last year. Grievances concerned course of treatment issues, access to outside health care providers, medication, quality of treatment, and sick call. The increase is being attributed to a staff shortage of 3-4 nurses for a four month period, and the cancellation of doctor appointments.

Code 31, Rules and Regulations, had 5 grievances in 2007 a decrease from the 11 last year. Grievances concerned staff not following the standard operating procedures, directives, and memorandums.

Code 49, Staff Conduct, had 24 grievances in 2007, an increase from the 23 last year. Grievances alleged verbal harassment, racial discrimination, physical assault, and sexual harassment.

GREAT MEADOW HUB

Coxsackie Correctional Facility

There were 1,306 grievances filed in 2007, an increase from the 1,090 last year.

Code 22, Medical, had 203 grievances in 2007, an increase from the 170 last year. Grievances concerned wanting a medical permit, sick call procedures, access to providers, specialty care requests, medication, eye glasses, and course of treatment. The increase is being attributed to a large number of inmates referred from other facilities to the RMU since the end of 2006, causing longer waiting periods for call outs.

Code 23, Housing- Internal Block Affairs, had 56 grievances in 2007, an increase from the 49 last year. These grievances concerned the issuance of supplies, hot water, daily razor policy, showers for double bunk inmates, denied call outs, and distribution of mail.

Code 30, Package Room, had 74 grievances in 2007, an increase from the 66 last year. Grievances concerned lost packages, denied items, postage charges, incomplete forms, sergeant's review, and permit items.

Code 49, Staff Conduct, had 283 grievances in 2007, a decrease from the 307 last year. Grievances alleged racial remarks, inappropriate language, threats, denial of property, sexual harassment, retaliation, and assault.

Great Meadow Correctional Facility

There were 2,632 grievances filed in 2007, an increase from the 2,136 last year.

Code 1, Program Committee, had 124 grievances in 2007, an increase from the 54 last year. Grievances concerned wanting a program, denial of programs, program placement, and change of programs. No specific reason for the increase was determined.

Code 22, Medical, had 748 grievances in 2007, an increase from the 500 last year. Grievances concerned requests for outside specialists, requests to be seen by a doctor, medical permits, eye glasses, medication problems, surgeries, physical therapy, and orthopedic footwear. The increase is being attributed to nursing staff shortages and the change of Nurse Administrators three times during the year. It is noted that staffing of nurses has improved and a new Nurse Administrator was hired in February 2008.

Code 23, Housing-Internal Block Affairs, had 217 grievances in 2007, an increase from the 173 last year. Grievances concerned delivery of mail, shortage of supplies, denied call outs, block temperatures, and cell clean up.

Code 24, Special Housing Units, had 123 grievances in 2007, a decrease from the 212 last year. Grievances concerned denial of exercise, call outs, mail delays, meals, cell clean up, and showers. The decrease is being attributed to supervisory staff resolving more issues prior to them becoming grievances.

Code 49, Staff Conduct, had 171 grievances in 2007, an increase from the 169 last year. Grievances alleged assault, sexual harassment, threats, verbal abuse, and staff incompetence.

Greene Correctional Facility

There were 168 grievances filed in 2007, a decrease from the 194 last year. There were 60 grievances filed in S-block, an increase from the 38 last year.

Code 16, Religion, had 8 grievances in 2007, an increase from the 5 last year. Grievances concerned the revision in Directive #4202 regarding the twelve month waiting period to change religious designation, Sabbath meal not served, Kosher meal issues, and denied religious services.

Code 22, Medical, had 33 grievances in 2007, a decrease from the 34 last year. Grievances concerned medication procedures, medication issues, specialty care requests, quality of care, and wanting to see a doctor.

Code 49, Staff Conduct, had 62 grievances in 2007, a decrease from the 77 last year. Grievances alleged threats, sexual harassment, assault, retaliation, unprofessional conduct, racial slurs, and verbal abuse.

Hudson Correctional Facility

There were 21 grievances filed in 2007, a decrease from the 30 last year.

Code 49, Staff Conduct, had 19 grievances in 2007, an increase from the 18 last year. Grievances alleged unprofessional conduct, racial slurs, verbal abuse, and threats.

Moriah Shock Incarceration Facility

There were 0 grievances filed in 2007, the same as last year.

Mt. McGregor Correctional Facility (Medium)

There were 93 grievances filed in 2007, an increase from the 87 last year.

Code 22, Medical, had 19 grievances in 2007, an increase from the 10 last year. Grievances concerned treatment for hair loss, C-pap hose, multivitamins, eye care, and medications. No reason was given for the increase.

Code 30, Package Room, had 9 grievances in 2007, an increase from the 2 last year. Grievances concerned postage charge, missing items, denied items, and the review of items.

Code 49, Staff Conduct, had 21 grievances in 2007, the same as last year. The grievances alleged verbal harassment, retaliation by writing misbehavior reports, and racial discrimination.

Mt. McGregor (Minimum) Correctional Facility

There were 4 grievances filed in 2007, an increase from the 2 last year.

Washington Correctional Facility

There were 159 grievances filed in 2007, an increase from the 137 last year.

Code 22, Medical, had 25 grievances in 2007, an increase from the 12 last year. Grievances concerned delay in treatment, medical procedures, requests to see the doctor, specialty care, medication, and medical permits.

Code 30, Package Room, had 10 grievances in 2007, an increase from the 3 last year. Grievances concerned colors of disallowed items, denied items, postage charges, and review of items.

Code 49, Staff Conduct, had 48 grievances in 2007, an increase from the 30 last year. Grievances alleged racial slurs, assault, verbal abuse, threats, and staff incompetence.

ELMIRA HUB

Auburn Correctional Facility

There were 2,439 grievances filed in 2007, a decrease from the 2,732 last year.

Code 22, Medical, had 282 grievances in 2007, a decrease from the 439 last year. These grievances concerned medication issues, wanting to see a doctor, and wanting to see a specialist. It is also noted that an additional doctor was hired in 2007, and that both the Nurse Practitioner and Nurse Administrator were replaced.

Code 24, Special Housing Units, had 144 grievances in 2007, a decrease from the 162 last year. These grievances primarily concerned being deprived of privileges, including other areas such as administrative segregation, protective custody, dirty showers, and cell shields. This decrease corresponded with a decrease in multiple grievance filings. In 2006, 3 inmates accounted for 33 grievances compared with 2 inmates accounting for 16 in 2007.

Code 29, Inmate Personal Property, had 168 grievances in 2007, a decrease from the 184 last year. These grievances concerned property lost in transit, not being issued property, and changes in locking locations.

Code 49, Staff Conduct, had 444 grievances in 2007, a decrease from the 537 last year. These grievances concerned allegations of verbal abuse, physical abuse, denial of recreation, and false misbehavior reports. There was a decrease in multiple grievance filings from 7 inmates accounting for 163 in 2006 to 4 inmates accounting for 95 in 2007.

Butler (Minimum) Correctional Facility

There were 104 grievances filed in 2007, an increase from the 44 last year.

Code 22, Medical, had 10 grievances in 2007, an increase from the 6 last year. These grievances concerned timeliness of care and denial of a program due to medical condition.

Code 49, Staff Conduct, had 39 grievances in 2007, an increase from the 20 last year. These grievances alleged verbal abuse, being threatened with a misbehavior report, and unprofessional behavior by staff.

Butler (ASACTC) Correctional Facility

There were 47 grievances filed in 2007, an increase from the 62 last year.

Code 22, Medical, had 4 grievances in 2007, an increase from the 3 last year. These grievances concerned medication, medical tests, access to care, and quality of care.

Code 30, Package Room, had 4 grievances in 2007, an increase from the 0 last year. These grievances concerned processing of packages, postage costs for mailing items home, and denial of cereal.

Code 37, Mess Hall, had 1 grievance in 2007, a decrease from the 10 last year. These grievances concerned the preparation of rice, and the Ramadan meal.

Code 49, Staff Conduct, had 22 grievances in 2007, a decrease from the 24 last year. These grievances concerned allegations of harassment, verbal disrespect, and threats.

Cayuga Correctional Facility

There were 238 grievances filed in 2007, a decrease from the 445 last year.

Code 22, Medical, had 47 grievances in 2007, a decrease from the 64 last year. These grievances concerned quality of care, medication, second opinions, and outside specialist consultations.

Code 24, Special Housing Units, had 3 grievances in 2007, a decrease from the 39 last year. These grievances concerned access to envelopes. The decrease is attributed to coding grievances based upon the content of the allegations made, and not based upon the location of the incident.

Code 30, Package Room, had 10 grievances in 2007, a decrease from the 25 last year. These grievances concerned disallowed items.

Code 37, Mess Hall, had 10 grievances in 2007, a decrease from the 24 last year. These grievances concerned the Cold Alternative Diet, preparation of rice, utensils, and missing food items.

Code 49, Staff Conduct, had 86 grievances in 2007, an increase from the 77 last year. These grievances alleged staff harassment, threats, lost legal documents, not allowed to use bathroom, sexual pat frisk, verbal harassment, and mistreatment of inmates.

Elmira Correctional Facility

There were 1,842 grievances filed in 2007, a decrease from the 2,189 last year.

Code 3, Correspondence, had 53 grievances in 2007, a decrease from the 84 last year. These grievances concerned missing mail or magazines, receiving mail late, and outgoing mail. This decrease is attributed to filling vacant staff items. During 2006, staff from other areas were used to staff the correspondence office leading to mistakes in processing mail.

Code 21, Dental, had 103 grievances in 2007, an increase from the 63 last year. These grievances concerned quality of care, and requests to see the dentist. This increase is due to intermittent dentist coverage during the first part of 2007 until one was hired. There were 68 grievances filed concerning dental care in the first half of 2007 compared to 35 grievances in the second half of the year.

Code 22, Medical, had 239 grievances in 2007, a decrease from the 400 last year. These grievances concerned quality of care, delays in care, staff attitude, access to sick call, medication, and outside specialists. It is noted that the medical unit did not have a nurse practitioner for 6 months in 2006.

Code 23, Housing-Internal Block Affairs, had 168 grievances in 2007, a decrease from the 232 last year. These grievances concerned call out procedures, electricity outages, damaged property, access to recreation, water being turned off, missing property, and personal property limits. There was a facility-wide frisk in 2007 that generated 25 grievances, while a similar frisk in 2006 only generated 3 grievances.

Code 24, Special Housing Units, had 89 grievances in 2007, a decrease from the 150 last year. These grievances concerned showers, food portions, cleanliness of trays, cleaning supplies, and heat.

Code 49, Staff Conduct, had 217 grievances in 2007, a decrease from the 218 last year. These grievances alleged verbal abuse, assault, conspiracy, and racial discrimination.

Five Points Correctional Facility

There were 2,245 grievances filed in 2007, a decrease from the 2,371 last year.

Code 22, Medical, had 383 grievances in 2007, an increase from the 332 last year. It is noted that the facility lost several Physician Assistants and Nurses, and one Doctor in early 2007, however, staffing issues were largely resolved by the end of 2007. These grievances concerned lack of treatment, untimely treatment, outside referrals, specialist recommendations, denial of sick call, ineffective medications, and failure to accommodate disabilities or limitations.

Code 23, Housing-Internal Block Affairs, had 162 grievances in 2007, a decrease from the 185 last year. These grievances concerned not being let out for programs, night lights, change of bunk mates, yard issues, radio/tv reception, and barber availability.

Code 24, Special Housing Units, had 131 grievances in 2007, a decrease from the 150 last year. These grievances concerned night lights, inventory of property, property delivered untimely, packages arriving untimely, escorts for visits, cleaning supplies, and exercise yard doors not being opened.

Code 37, Mess Hall, had 122 grievances in 2007, a decrease from the 130 last year. These grievances concerned bulk rice not being palatable, bulk milk, cups, dirty eating utensils, hair nets, menu changes with no notification, and temperature of meals delivered to the blocks.

Code 49, Staff Conduct, had 306 grievances in 2007, a decrease from the 465 last year. These grievances alleged harassment, retaliatory misbehavior reports, sexually inappropriate frisks, racial slurs, verbal abuse, and assault by staff. It is noted that the facility had a change in the administration, with the addition of two new Captains, and the appointment of a new DSA and Superintendent. It is also noted that the number of misbehavior reports decreased 157 from 2006.

Monterey Shock Correctional Facility

There were 0 grievances filed in 2007, the same as last year.

Southport Correctional Facility

There were 3,497 grievances filed in 2007, a decrease from the 3,515 last year.

Code 3, Correspondence, had 296 grievances in 2007, a decrease from the 342 last year. These grievances concerned mail processing, blank cards, certified mailing costs, semi-nude photographs, and religious material.

Code 22, Medical, had 822 grievances in 2007, a decrease from the 924 last year. These grievances concerned access to sick call, quality of care, medical records being falsified, and reasonable accommodations.

Code 23, Housing-Internal Block Affairs, had 459 grievances in 2007, an increase from the 446 last year. These grievances concerned mail not being collected, PIMS movement, pre-hearing diet, cell block needs, recreation supplies, and restraints being too tight.

Code 29, Inmate Personal Property, had 186 grievances in 2007, an increase from the 162 last year. These grievances concerned lost property, missing legal work, charges for shipping property, and legal property not mailed.

Code 49, Staff Conduct, had 523 grievances in 2007, an increase from the 319 last year. These grievances alleged verbal abuse, sexual misconduct, threats, denial of meals, claims of retaliation, assault and refusal of hearing documents. No specific reason is noted for this increase.

Willard Drug Treatment Campus

There were 13 grievances filed in 2007, a decrease from the 15 last year.

Code 22, Medical, had 7 grievances in 2007, an increase from the 6 last year. These grievances concerned denial of eye glasses, delays in receiving care, quality of care, and outside specialists.

Code 49, Staff Conduct, had 3 grievances in 2007, a decrease from the 8 last year. These grievances alleged unprofessional behavior by staff.

NEW YORK CITY HUB

Arthur Kill Correctional Facility

There were 373 grievances filed in 2007, a decrease from the 394 last year.

Code 22, Medical, had 115 grievances in 2007, an increase from the 108 last year. These concerned quality of care, treatment, requests to see a specialist, medication, sick call, permits, and medical boots.

Code 30, Package Room, had 14 grievances in 2007, a decrease from the 24 last year. These grievances concerned denial of a sergeant's review, items being denied, items missing, and mailing items.

Code 49, Staff Conduct, had 52 grievances in 2007, a decrease from the 55 last year. These grievances alleged verbal abuse, staff incompetency, physical abuse, and threats.

Bayview Correctional Facility

There were 61 grievances filed in 2007, a decrease from the 66 last year.

Code 22, Medical, had 22 grievances in 2007, an increase from the 18 last year. These concerned the delays in prescription refills, neglect in changing bandages, staff attitude, length of time for care and requests to see a Doctor.

Code 49, Staff Conduct, had 19 grievances in 2007, a decrease from the 25 last year. These grievances alleged staff not monitoring telephone usage, unfair treatment, verbal abuse, cell confinement, and harassment.

Edgecombe Correctional Facility

There were 0 grievances filed in 2007, the same as last year.

Fulton Correctional Facility

There was 1 grievance filed in 2007, the same as last year.

Lincoln Correctional Facility

There were 0 grievances filed in 2007, the same as last year.

Queensboro Correctional Facility

There were 49 grievances filed in 2007, an increase from the 16 last year. The increase in grievances filed is a result of inmates being housed longer in the facility's Re-entry Program. The average length of stay was 90 days in 2007, an increase from the 45 in 2006.

Code 22, Medical, had 6 grievances in 2007, an increase from the 1 last year. These grievances concerned an extra mattress, an elevator permit and the length of time for urgent medical care.

Code 49, Staff Conduct, had 27 grievances in 2007, an increase from the 8 last year. These grievances alleged harassment, verbal abuse, threats, retaliation and requests for staff to be psychologically evaluated.

Sing Sing Correctional Facility

There were 1,725 grievances filed in 2007, an increase from the 996 last year.

Code 1, Program Committee, had 45 grievances in 2007, an increase from the 15 last year. These grievances concerned amount of pay, back pay, raises, programs being changed without seeing the committee, and assignments.

Code 6, Guidance Unit/ Counseling, had 67 grievances in 2007, an increase from the 11 last year. These grievances concerned requests to see a counselor, staff not responding to letters, requests to change counselors, program problems, FOIL requests, and program assessments. This increase is due in part to changes in facility movement to Transitional Services, limiting unfettered areas. It is also noted that some guidance programs were moved to another building.

Code 22, Medical, had 268 grievances in 2007, an increase from the 236 last year. These grievances concerned a delay in care, requests for outside specialists, surgery, medication and requests for additional testing, such as a MRI, cat scan, X-rays, and lab work.

Code 33, Personal Property Claims, had 53 grievances in 2007, an increase from the 7 last year. These grievances concerned untimely responses, missing property, denied property and staff not responding to requests. This increase is due in part to staffing shortages, and the loss of experienced staff.

Code 36, Inmate Accounts, had 94 grievances in 2007, an increase from the 25 last year. These grievances concerned missing money, disbursements not being processed, money not being placed in account, being charged twice for shipping, and surcharges. This increase is due in part to staffing shortages, and the loss of experienced staff.

Code 49, Staff Conduct, had 205 grievances in 2007, an increase from the 172 last year. These grievances alleged threats, physical assault, verbal abuse, and intimidation.

WENDE HUB

Albion Correctional Facility

There were 269 grievances filed in 2007, a decrease from the 384 last year.

Code 20, ASAT, had 4 grievances in 2007, a decrease from the 14 last year. These grievances concerned removal from and assignment to the program, and prior credit for time in the program.

Code 22, Medical, had 20 grievances in 2007, a decrease from the 54 last year. These grievances concerned inadequate care, access to treatment, medications, requests for specialty care and facility doctor appointments. It is noted that the Nurse Administrator returned from military leave in 2006, which alleviated the staffing shortage caused by staff covering their own duties as well as those of the Nurse Administrator.

Code 23, Housing - Internal Block Affairs, had 5 grievances in 2007, a decrease from the 24 last year. These grievances concerned supply distribution, laundry, TV programs and privilege suspensions.

Code 37, Mess Hall, had 4 grievances in 2007, a decrease from the 15 last year. These grievances concerned hot water, breakfast selection and special diets. It is noted that the release of one inmate, who had filed 5 grievances about her food in 2006, may have decreased the numbers in this code.

Code 49, Staff Conduct, had 103 grievances in 2007, a decrease from the 121 last year. These grievances alleged verbal harassment, sexual discrimination, profanity, use of physical force and threats.

Attica Correctional Facility

There were 1,590 grievances filed in 2007, an increase from the 1,460 last year.

Code 3, Correspondence, had 43 grievances in 2007, an increase from the 28 last year. These grievances concerned receipt of mail, tampering with mail, porters delivering mail, postage, receiving someone else's mail and certified return receipts.

Code 7, Recreation, had 14 grievances in 2007, a decrease from the 21 last year. These grievances concerned radio and TV programming. The decrease is attributed to the ILC contracting with a new vendor for movies which provided more variety and the adjustment of radio station programming to satisfy the broader desires of the population.

Code 22, Medical, had 241 grievances in 2007, an increase from the 157 last year. These grievances concerned medications, sick call not being scheduled, incorrect treatments, requests for facility doctor appointments, questions regarding the doctor's determinations, and allegations of mistreatment by medical staff. The increase is attributed to staffing shortages throughout the year and sick call appointments being cut back to four days a week. A new Nurse Administrator is in place and contract nurses are being hired to fill in the shortages.

Code 31, Rules and Regulations, had 62 grievances in 2007, an increase from the 21 last year. These grievances concerned the Freedom of Information Law, mental health issues, double celling, Central Office Monitoring Case status, parole, time allowance committee, crutches in the yard and seat belts in department vehicles. The increase is attributed, in part, to placing more grievances in this code as opposed to code 50, which saw a decrease of 17 grievances this year.

Code 33, Personal Property Claims, had 27 grievances in 2007, an increase from the 21 last year. These grievances concerned lost or damaged items.

Code 38, Laundry, had 7 grievances in 2007, a decrease from the 24 last year. These grievances concerned lost or damp laundry. It is noted that a fire in the facility laundry shut laundry operations down for several months in 2007. Laundry staff transported the laundry to a neighboring facility for processing without incurring an increase in grievances.

Code 49, Staff Conduct, had 193 grievances in 2007, a decrease from the 202 last year. These grievances alleged physical assault, verbal abuse, sexual harassment, discrimination and threats.

Buffalo Correctional Facility

There were 3 grievances filed in 2007, the same as last year.

Collins Correctional Facility

There were 1,037 grievances filed in 2007, an increase from the 891 last year.

Code 1, Program Committee, had 15 grievances in 2007, an increase from the 4 last year. These grievances concerned assignment or removal from a program, and not honoring program refusals.

Code 22, Medical, had 202 grievances in 2007, a decrease from the 234 last year. These grievances concerned quality of care, delay in care, medical procedures, medication, and outside consultation requests.

Code 24, Special Housing Units, had 105 grievances in 2007, an increase from the 69 last year. These grievances concerned arguments with staff, the PIMS system, meal delivery, supplies, showers, access to a supervisor, mail delivery and collection. There were 104 grievance from S-Block.

Code 29, Inmate Personal Property, had 66 grievances in 2007, an increase from the 28 last year. These grievances concerned stolen property, grandfathered property, processing and receipt of property and receipt of items from the inmate's property bin after PIMS level changes. There was no reason identified for the increase in this code.

Code 44, Inmate Grievance Program, had 28 grievances in 2007, an increase from the 10 last year. These grievances concerned complaints about the IGP Supervisor from Lakeview CF who is assigned to make weekly rounds of the Collins S-Block, the processing of grievances, violations of Directive #4040, biased interviews, the IGP Supervisor covering for staff,

adherence to the Code of Ethics and the status of grievances at other facilities. The weekly rounds of the S-Block are made by the Lakeview IGP Supervisor.

Code 49, Staff Conduct, had 73 grievances in 2007, an increase from the 68 last year. These grievances alleged threats, physical abuse, discrimination, verbal abuse, and sexual harassment.

Gowanda Correctional Facility

There were 384 grievances filed in 2007, a decrease from the 505 last year.

Code 1, Program Committee, had 4 grievances in 2007, a decrease from the 14 last year. These grievances concerned assignment to, or removal from, a program.

Code 3, Correspondence, had 5 grievances in 2007, a decrease from the 18 last year. These grievances concerned the denial of photographs, mail not received and postage fees. The decrease is attributed to consistent staffing, as opposed to 2006 when the mailroom was short handed for periods throughout the year.

Code 22, Medical, had 35 grievances in 2007, an increase from the 22 last year. These grievances concerned medications, access to medical staff, ADA requests, medical holds, quality of care and requests for specialist consultations.

Code 23, Housing - Internal Block Affairs, had 18 grievances in 2007, a decrease from the 34 last year. These grievances concerned window latches, supplies, water pressure, clothing temporary suspension of privileges, bunk moves and call outs.

Code 49, Staff Conduct, had 146 grievances in 2007, a decrease from the 186 last year. There is no identifiable cause for the decrease in activity. These grievances alleged threats, verbal abuse, discriminatory remarks/treatment, retaliation, unprofessional searches and physical abuse.

Groveland Correctional Facility

There were 336 grievances filed in 2007, an increase from the 282 last year.

Code 22, Medical, had 69 grievances in 2007, an increase from the 63 last year. These grievances concerned medical treatment, medications, sick call, access to specialists, quality of care and timeliness of care.

Code 23, Housing - Internal Block Affairs, had 29 grievances in 2007, an increase from the 14 last year. These grievances concerned housing assignments, supplies, housing unit procedures, temporary suspension of privileges, supplies, showers, count procedures and call outs.

Code 30, Package Room, had 41 grievances in 2007, an increase from the 21 last year. These grievances concerned staff adherence to Directive #4911, denied items, missing items, supervisory review and disposal options.

Code 36, Inmate Accounts, had 10 grievances in 2007, an increase from the 2 last year. These grievances concerned monthly statements, processing disbursements and advances in accordance with departmental policy and procedure. There was no reason identified for the increase in this code.

Code 49, Staff Conduct, had 33 grievances in 2007, a decrease from the 48 last year. These grievances alleged verbal harassment, physical assault, threats, discrimination and sexual harassment.

Lakeview Shock Incarceration Facility

There were 645 grievances filed in 2007, a decrease from the 650 last year.

Code 22, Medical, had 118 grievances in 2007, an increase from the 91 last year. These grievances concerned requests to see specialists, delays in care, medications, medical permits and sick call requests. The increase is attributed to S-Block Nurses enforcing sick call procedures such as being on the door, light on and ready to receive sick call. If the inmates are not in compliance the nurse moves on to the next inmate on the sick call list.

Code 23, Housing - Internal Block Affairs, had 86 grievances in 2007, a decrease from the 126 last year. These grievances concerned mail distribution, property exchanges, new cell mates and cell clean up.

Code 28, Tier III Policy and Procedure, had 29 grievances in 2007, a decrease from the 34 last year. These grievances concerned misbehavior report appeals, and disciplinary hearing policy and procedure.

Code 39, Facility Maintenance, had 14 grievances in 2007, a decrease from the 30 last year. These grievances concerned repairs to the radio system, cell temperatures, recreation pen repairs and plumbing problems.

Code 49, Staff Conduct, had 37 grievances in 2007, a decrease from the 59 last year. These grievances alleged verbal harassment, physical assault, threats, discrimination and sexual harassment.

Livingston Correctional Facility

There were 237 grievances filed in 2007, a decrease from the 242 last year.

Code 6, Guidance Unit / Counseling, had 8 grievances in 2007, an increase from the 0 last year. These grievances concerned program needs and the Earned Eligibility Program. There was no trend identified for the increase in this code.

Code 22, Medical, had 25 grievances in 2007, a decrease from the 67 last year. These grievances concerned access to medical care, medications, requests for outside specialist consultations, denied sick call, delays in care and medical permits. The decrease is attributed to a new vendor for pharmaceutical supplies who is more efficient, and a dedicated video-conferencing system which provides more expeditious services.

Code 30, Package Room, had 3 grievances in 2007, a decrease from the 10 last year. These grievances concerned disallowed items.

Code 44, Inmate Grievance Program, had 8 grievances in 2007, an increase from the 4 last year. These grievances concerned call out procedures, IGRC staff actions and difficulties with the IGP Supervisor.

Code 49, Staff Conduct, had 46 grievances in 2007, an increase from the 44 last year. These grievances alleged physical abuse, verbal abuse, threats, discrimination and retaliation.

Orleans Correctional Facility

There were 622 grievances filed in 2007, an increase from the 535 last year.

Code 22, Medical, had 92 grievances in 2007, an increase from the 64 last year. These grievances concerned medication issues, quality of care, delays in care and specialist consultations.

Code 23, Housing - Internal Block Affairs, had 49 grievances in 2007, an increase from the 23 last year. These grievances concerned ladders for bunk beds, personal property storage, showers, bedding, mail distribution, PIMS Level changes, cell clean up and radio station selection. There is no identified trend for the increase.

Code 30, Package Room, had 25 grievances in 2007, a decrease from the 33 last year. These grievances concerned disallowed items, packages opened, receipts, dental floss, clear electronics and footwear.

Code 37, Mess Hall, had 27 grievances in 2007, the same as last year. These grievances concerned portions, CAD meals, special diets, food substitutions and meals on outgoing medical trips.

Code 49, Staff Conduct, had 138 grievances in 2007, an increase from the 121 last year. These grievances alleged verbal harassment and threats, sexual harassment, discrimination, assaults, racial discrimination and incompetence.

Rochester Correctional Facility

There was 1 grievance filed in 2007, an increase from the 0 last year.

Code 45, Temporary Release, had 1 grievance in 2007, an increase from the 0 last year. This grievance concerned a disagreement with a TRC determination.

Wende Correctional Facility

There were 2,026 grievances filed in 2007, an increase from 1,817 last year.

Code 6, Guidance Unit / Counseling, had 109 grievances in 2007, an increase from the 35 last year. These grievances concerned counselor rounds, denial of programs, FRP applications, review of guidance folders at quarterlies, transfer requests, and social security cards.

Code 22, Medical, had 331 grievances in 2007, an increase from the 328 last year. These grievances concerned challenges to medical care, treatment, medication prescriptions, special diet requests, delays in treatment, medical permits and specialist consultations.

Code 23, Housing - Internal Block Affairs, had 311 grievances in 2007, an increase from the 118 last year. These grievances concerned recreation, showers, meals, call outs, phone calls and hair cuts.

Code 30, Package Room, had 50 grievances in 2007, a decrease from the 65 last year. These grievances concerned the applicability of prior CORC decisions, disallowed items, lost or damaged items and interpretations of the revised directive by staff.

Code 49, Staff Conduct, had 314 grievances in 2007, a decrease from 385 last year. These concerned allegations of harassment, assault, threats, verbal abuse, discrimination and retaliation.

Wyoming Correctional Facility

There were 353 grievances filed in 2007, a decrease from the 421 last year.

Code 2, Incentive Wage Allowance, had 18 grievances in 2007, an increase from the 13 last year. These grievances concerned back pay, promotions and overtime.

Code 6, Guidance Unit/Counseling, had 10 grievances in 2007, a decrease from the 20 last year. These grievances concerned quarterly reviews, program referrals and phone lists. There was no reason for the decrease identified.

Code 22, Medical, had 74 grievances in 2007, a decrease from the 92 last year. These grievances concerned requests for prompt treatment, treatment from outside specialists, medication and medical permits.

Code 30, Package Room, had 20 grievances in 2007, a decrease from the 26 last year. These grievances concerned disallowed items, lost items, packages opened improperly and staff adherence to Directive #4911.

Code 49, Staff Conduct, had 84 grievances in 2007, an increase from the 79 last year. These grievances alleged verbal harassment, verbal threats, and use of profanity.

APPENDIX

1. Inmate Grievance - A Statistical History
2. Grievances Filed By Facility By HUB
3. Grievances Filed Per 1,000 Inmates By Facility By HUB
4. 2007 Year End Statistical Report - All Facilities
5. 2007 Year End Code Classification Report - All Facilities
6. Central Office Review Committee (CORC) Year End Statistics
7. Central Office Review Committee (CORC) Year End Code Classification Sheet
8. Grievances Filed By Facility, Hub, Nature And Type
9. Unusual Incidents By Type During 2007

INMATE GRIEVANCE - A STATISTICAL HISTORY

Year	Pop/Dec.	Grievances Filed	Grievances Filed Per 1000	Grievances CORC	Grievances CMR
1986	38,647	26,656	689.68	4,610	2,056
1987	40,842	26,900	658.6	4,884	2,087
1988	46,207	27,295	590.7	4,490	1,976
1989	52,941	32,480	619.6	5,171	2,084
1990	56,325	31,577	560.6	4,865	1,071
1991	59,131	31,816	538.1	4,609	187
1992	63,627	31,199	490.3	5,531	---
1993	64,463	32,427	503.03	6,068	---
1994	66,750	35,815	536.55	7,547	---
1995	68,571	37,067	540.56	8,067	---
1996	69,846	37,236	533.1	8,468	---
1997	69,383	36,413	524.81	8,078	---
1998	70,350	42,350	601.99	8,536	---
1999	71,403	45,797	641.39	9,548	---
2000	70,490	41,281	585.63	10,527	---
2001	69,164	45,624	659.65	11,754	---
2002	67,117	44,399	661.52	12,395	---
2003	66,056	45,266	684.66	14,432	---
2004	64,663	44,587	689.53	15,374	---
2005	63,360	45,346	715.68	15,122	---
2006	63,316	44,484	702.5	14,531	---
2007	63,507	46,529	732.6	15,506	---

NOTE: The inmate population for 1988 through 1995 includes both state inmates and the New York City inmates at Cape Vincent and Riverview.

GRIEVANCE SUBMISSIONS - HUB

<u>Oneida:</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>
Camp Georgetown	6	7	36
Camp Pharsalia	10	42	42
Hale Creek - ASAT	91	122	146
Marcy/Marcy ASAT	600	301	538
Mid-State	713	664	525
Mohawk	624	589	663
Oneida	416	444	320
Summit Shock	9	13	12
Total:	2,469	2,182	2,282

Watertown:

Cape Vincent	321	269	272
Gouverneur	821	903	719
Ogdensburg	85	102	120
Riverview	522	522	559
Watertown	165	110	113
Total:	1,914	1,906	1,783

Clinton:

Adirondack	52	54	58
Altona	96	124	142
Bare Hill	676	746	752
Camp Gabriels	14	9	18
Chateaugay ASAT	58	5	20
Clinton - Annex	255	300	380
Clinton - Main	1,823	1,786	1,908
Franklin	492	592	663
Lyon Mt.	31	48	39
Upstate	3,531	3,626	4,476
Total:	7,028	7,290	8,456

Sullivan:

Eastern	348	659	743
Mid-Orange	394	153	241
Otisville	984	297	311
Shawangunk	592	849	886
Sullivan	50	682	845
Ulster	484	61	66
Wallkill	298	436	531
Woodbourne		230	282
Total:	3,150	3,367	3,905

GRIEVANCE SUBMISSIONS - HUB

<u>Green Haven:</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>
Beacon	73	127	50
Bedford Hills	438	436	587
Downstate	117	89	65
Downstate Recep.	369	494	343
Fishkill	1,448	1,371	1,617
Green Haven	2,925	3,135	2,825
Taconic	72	74	96
Total:	5,442	5,726	5,583
 <u>Great Meadow:</u>			
Coxsackie	883	1,090	1,306
Greene	253	194	168
Great Meadow	2,364	2,136	2,632
Hudson	45	30	21
Mt. McGregor/Min.	1	2	4
Mt. McGregor/Med.	64	87	93
Moriah Shock	0	0	0
Washington	99	138	159
Total:	3,709	3,677	4,383
 <u>Wende:</u>			
Albion	255	384	269
Attica	1,805	1,460	1,590
Buffalo	2	3	3
Collins	853	891	1,037
Gowanda	956	505	384
Groveland	267	282	336
Lakeview	824	650	645
Lakeview Shock	13	0	0
Livingston	386	242	237
Orleans	500	535	622
Rochester	2	0	1
Wende	1,579	1,817	2,026
Wyoming	379	421	353
Total:	7,821	7,190	7,503

GRIEVANCE SUBMISSIONS - HUB

<u>Elmira:</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>
Auburn	2,364	2,732	2,439
Butler ASAT	45	62	104
Butler/Minimum	35	44	47
Cayuga	345	445	238
Elmira	1,913	2,189	1,842
Five Points	2,181	2,371	2,245
Monterey Shock	0	0	0
Southport	3,611	3,515	3,497
Willard	5	15	13
Total:	10,499	11,373	10,425
 <u>New York City:</u>			
Arthur Kill	1,053	394	373
Bayview	74	66	61
Edgecombe	0	0	0
Fulton	2	1	1
Lincoln	1	0	0
Queensboro	13	16	49
Sing Sing	1,275	996	1,725
Total:	2,418	1,473	2,209
 Total Filed State Wide:			
	44,450	44,184	46,529

GRIEVANCES FILED PER 1000 INMATES - HUB

<u>Oneida HUB:</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>
Camp Georgetown	40.0	39.5	190.4
Camp Pharsalia	72.4	274.5	260.9
Hale Creek	208.8	285.7	316.7
Marcy	499.1	236.4	434.6
Mid-State	510.0	417.8	356.7
Mohawk	479.6	418.3	513.9
Oneida	346.3	375.0	271.6
Summit Shock	50.2	75.5	98.4

Watertown HUB:

Cape Vincent	372.3	310.6	315.2
Gouverneur	795.5	870.7	690.0
Ogdensburg	142.6	170.8	203.0
Riverview	597.9	596.5	644.0
Watertown	254.6	168.9	176.8

Clinton HUB:

Adirondack	92.6	96.7	105.1
Altona	200.4	259.4	299.6
Bare Hill	392.7	433.9	439.8
Camp Gabriels	74.0	49.7	92.8
Chateaugay	262.4	22.6	94.8
Clinton	549.2	469.4	667.1
Clinton-Annex	177.0	800.8	596.5
Franklin	286.0	345.1	386.1
Lyon Mt.	221.4	315.7	251.6
Upstate	2,739.3	301.6	349.7

Sullivan HUB:

Eastern	757.1	558.0	629.1
Mid-Orange	480.6	212.2	333.3
Otisville	656.6	495.8	517.5
Shawangunk	1,944.6	1,563.5	1,628.7
Sullivan	1,176.9	896.1	1,090.3
Ulster	58.4	71.8	81.4
Wallkill	808.0	727.8	889.4
Woodbourne	378.6	291.5	356.5

GRIEVANCES FILED PER 1000 INMATES

<u>Green Haven HUB:</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>
Beacon	328.8	540.4	204.2
Bedford Hills	533.4	516.5	703.8
Downstate	388.2	470.9	331.9
Fishkill	963.4	805.5	950.6
Green Haven	1,359.8	1,458.1	1,313.4
Taconic	240.8	235.6	271.2
 <u>Great Meadow HUB:</u>			
Coxsackie	848.2	1,048.0	1,250.9
Hudson	108.1	108.3	41.2
Great Meadow	1,437.9	1,286.7	1,588.4
Greene	142.1	59.0	93.6
Mt. McGregor/Med	120.7	13.7	174.2
Mt. McGregor/Min	6.1	162.9	25.5
Moriah Shock	0.0	0.0	0.0
Washington	93.3	130.5	150.0
 <u>Wende HUB:</u>			
Albion	218.3	329.6	242.8
Attica	818.3	663.3	724.0
Buffalo	18.3	26.3	23.4
Collins	728.4	792.0	932.6
Gowanda	546.9	291.0	220.6
Groveland	217.7	228.1	271.4
Lakeview	1,543.0	1,142.3	1,153.8
Lakeview Shock	28.8	0.0	0.0
Livingston	442.1	278.1	273.4
Orleans	493.5	532.8	622.6
Rochester	43.4	0.0	19.6
Wende	1,679.7	1,939.1	2,380.7
Wyoming	222.9	247.2	207.8

GRIEVANCES FILED PER 1000 INMATES - HUB

<u>Elmira HUB:</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>
Auburn	1,333.3	1,539.1	1,381.1
Butler ASAT	316.9	375.7	507.3
Butler Min.	154.8	208.5	202.5
Cayuga	334.6	430.3	228.4
Elmira	1,047.0	1,197.4	1,007.7
Five Points	1,533.7	1,660.3	1,589.9
Monterey Shock	0.0	0.0	0.0
Southport	4,298.8	4,135.2	3,955.9
Willard	5.6	18.5	14.7
<u>New York City HUB:</u>			
Arthur Kill	1,123.7	416.0	393.9
Bayview	333.3	298.6	303.5
Edgecombe	0.0	0.0	0.0
Fulton	16.1	11.4	13.5
Lincoln	5.5	0.0	0.0
Queensboro	31.8	39.5	116.5
Sing Sing	731.4	574.3	984.6
STATEWIDE:	715.7	702.5	732.6

INMATE GRIEVANCE PROGRAM
2007 ALL REGIONS

	Current Month	YTD
1 Pending at Committee Level (On hand beginning of month)	1095	XXXXXX
2 Pending Superintendent's action (On hand beginning of month)	908	XXXXXX
3 Grievances submitted during current month	67	46529
4 Total: lines 1+2+3	2157	XXXXXX
5 Withdrawn	26	748
6 Informally Resolved	147	5220
7 Not Heard by Committee Passed thru to Supt. (Harassment, emergencies, unlawful, untimely)	29	7739
8 Heard by IGRC, closed favorable (No Appeal)	149	4836
9 Heard by IGRC, closed unfavorable (No Appeal)	236	5930
10 Heard by IGRC, Dismissed	58	2334
11 Heard by IGRC, Appealed to Supt.	309	12933
12 Heard by IGRC, Referred to Supt.	153	4244
13 Heard by IGRC, Passed through to Supt. (Committee deadlocked)	87	2545
14 End of report, pending IGRC (report next month line 1)	0	XXXXXX
15 Total: lines 5 thru 14 (must equal total of lines 1 & 3)	1029	XXXXXX
16 Answered by Supt, favorable (from lines 2,7,11 & 13)	157	3563
17 Answered by Supt, unfavorable (from lines 2,7,11 & 13)	955	19654
18 Referrals answered by Supt, favorable (from lines 2 & 12)	139	1906
19 Referrals answered by Supt, unfavorable (from lines 2 & 12)	143	2338
20 End of report, pending Supt. (report next month line 2)	0	XXXXXX
21 Appeal to CORC, institutional	781	13469
22 Passed thru to CORC, departmental	0	54
23 Non-Calendared contacts	0	30757
24 Grievances from SHU	0	12571

	CM	YTD	Percent
PROGRAM SERVICES			
1) Program Committee	0	1012	2.2%
2) Incentive Wage Allowance	0	424	0.9%
3) Correspondence	0	1621	3.5%
4) Phone Home Program	0	102	0.2%
5) Visiting	0	483	1.0%
6) Guidance Unit/Counseling	0	1156	2.5%
7) Recreation (TV, Yard, Movies, Radio, etc.)	0	442	0.9%
8) Adult Basic Education	0	63	0.1%
9) GED	0	111	0.2%
10) College Programs	0	12	0.0%
11) Vocational Programs	0	103	0.2%
12) Work Assignments	0	234	0.5%
13) Hobby Shop/Arts & Crafts	0	33	0.1%
14) Volunteer Services	0	4	0.0%
15) Special Events/Inmate Organizations	0	136	0.3%
16) Religion	0	797	1.7%
17) Family Reunion Program	0	113	0.2%
18) Media Review	0	324	0.7%
19) General Library	0	133	0.3%
20) ASAT	0	507	1.1%
HEALTH SERVICES			
21) Dental	0	937	2.0%
22) Medical	0	8655	18.6%
22.1)HIPAA(Medical Records, Disclosure, etc.)	0	196	0.4%
FACILITY OPERATIONS			
23) Housing - Internal Block Affairs	0	3104	6.7%
23.1) Smoke Free Policy	0	51	0.1%
24) Special Housing Units	0	1864	4.0%
25) Search & Seizure/Frisks/Contraband	0	527	1.1%
25.1) Strip Search	0	13	0.0%
25.2) Strip Frisk	0	28	0.1%
25.3)Pat Frisk(Female Inmates)	0	9	0.0%
26) Keeplock Policy & Procedure	0	168	0.4%
27) Tier I and II Policy & Procedure	0	464	1.0%
28) Tier III Policy & Procedure	0	546	1.2%
29) Inmate Property	0	1410	3.0%
30) Package Room - #4911	0	2116	4.5%
31) Rules & Regulations	0	832	1.8%
ADMINISTRATIVE SERVICES			
32) Industry	0	75	0.2%
33) Personal Property Claims - #2733	0	506	1.1%
34) State Issue - #3081 Clothing, #4009 Hygiene items.	0	749	1.6%
35) Commissary	0	705	1.5%
36) Inmate Accounts	0	1242	2.7%
37) Mess Hall	0	1743	3.7%
38) Laundry	0	218	0.5%
39) Facility Maintenance	0	496	1.1%
COUNSEL			
40) Law Library	0	1018	2.2%
41) Legal Mail	0	352	0.8%
42) Inmate Rights - Access/Courts/Counsel/Notary/etc.	0	657	1.4%
43) Mandatory Court Surcharge	0	82	0.2%
EXECUTIVE DIRECTION			
44) Inmate Grievance Program	0	900	1.9%
45) Temporary Release Committee	0	52	0.1%
46) Inter-Facility Transfers	0	254	0.5%
47) Grooming Standards	0	110	0.2%
48) Inmate Liaison Committee	0	42	0.1%
49) Staff Conduct	0	7456	16.0%
50) Miscellaneous	0	1142	2.5%
Total	0	46529	100%

STATE OF NEW YORK
 DEPARTMENT OF CORRECTIONAL SERVICES
 THE HARRIMAN STATE CAMPUS - BUILDING 2
 1220 WASHINGTON AVENUE
 ALBANY, N.Y. 12226-2050

BRIAN FISCHER
 COMMISSIONER

ASSISTANT COMMISSIONER
 EXECUTIVE ASSISTANT

MEMORANDUM

TO: Karen Bellamy, Director
 FROM: Christopher Lindquist, Assistant Director *CL*
 RE: CORC Statistical Report, for December, 2007
 DATE: January 15, 2007

- | | | |
|------|---|------------------|
| I. | A. Number of cases received in mail on appeal to CORC: | 1,120 |
| | B. Number of cases pending transmittal from previous period: | 0 |
| | C. Number of cases calendared but received prior month | 0 |
| | D. Number of cases pending from previous period | <u>793</u> |
| | E. Total active during period: | 1,913 |
| II. | A. Number of cases transmitted during the period: | 966 |
| | B. Cases pending hearing: | |
| | Recal CORC : 0 | |
| | 1/2 Calendar : 375 | |
| | Calendar : 0 | |
| | To be Calendared : 572 | |
| | C. Total pending Hearing: | 947 |
| | D. Dispositions pending transmittal: | <u>0</u> |
| | E. Total active during period (II. E. Must equal I.E.): | 1,913 |
| III. | Number of cases disposed during period: | |
| | Month | YTD: |
| | Prescreen: 966 | 15,504 |
| | CORC <u>0</u> | <u>2</u> |
| | 966 | 15,506 |
| IV. | Meritorious disposals: Month: 319 or 35.3% of total disposed | |
| | YTD: 5,478 or 33% of total disposed | |
| V. | Average Days date filed to date received CORC: Month: 38.8 | YTD: 40.5 |
| | Average Days at CORC: Month: 23.3 | YTD: 20.4 |
| | Average Days date filed to date distributed: Month: 62.1 | YTD: 60.9 |

CL/bes

CORC HEARINGS -
PROGRAM SERVICES

12/1/07 -12/31/07

Current
Month YTD

1) Program Committee	17	262
2) Incentive Wage Allowance	11	82
3) Correspondence	36	492
4) Phone Home Program	1	23
5) Visiting	14	162
6) Guidance Unit/Counseling	28	365
7) Recreation (TV, Yard, Movies, Radio, etc.)	3	123
8) Adult Basic Education	4	20
9) GED	2	33
10) College Programs	0	4
11) Vocational Programs	3	42
12) Work Assignments	5	64
13) Hobby Shop/Arts & Crafts	0	8
14) Volunteer Services	0	0
15) Special Events/Inmate Organizations	4	41
16) Religion	19	247
17) Family Reunion Program	5	30
18) Media Review	3	64
19) General Library	6	33
20) ASAT	9	169

HEALTH SERVICES

21) Dental	30	291
22) Medical	185	3334
22.1) HIPAA (Medical Records, Disclosure, etc.)	7	90

FACILITY OPERATIONS

23) Housing - Internal Block Affairs	46	699
23.1) Smoke-Free Policy	2	28
24) Special Housing Units	41	548
25) Search & Seizure/Frinks/Contraband	8	140
25.1) Strip Search	0	9
25.2) Strip Frisk	3	31
25.3) Pat Frisk (Female Inmates)	0	5
26) Keeplock Policy & Procedure	1	29
27) Tier I and II Policy & Procedure	3	98
28) Tier III Policy & Procedure	8	145
29) Inmate Property	21	310
30) Package Room - #4911	39	462
31) Rules & Regulations	13	261

ADMINISTRATIVE SERVICES

32) Industry	2	25
33) Personal Property Claims - #2733	5	95
34) State Issue - #3081 Clothing, #4009 Hygiene Items.	5	110
35) Commissary	6	145
36) Inmate Accounts	16	220
37) Mess Hall	36	449
38) Laundry	2	35
39) Facility Maintenance	10	113

COUNSEL

40) Law Library	15	378
41) Legal Mail	7	145
42) Inmate Rights - Access/Courts/Counsel/Notary/etc.	10	239
43) Mandatory Court Surcharge	1	16

EXECUTIVE DIRECTION

44) Inmate Grievance Program	25	476
45) Temporary Release Committee	1	25
46) Inter-Facility Transfers	9	117
47) Grooming Standards	1	31
48) Inmate Liaison Committee	2	23
49) Staff Conduct	224	3774
50) Miscellaneous	12	346

Total

966 15506

NYS DEPARTMENT OF CORRECTIONAL SERVICES

INMATE GRIEVANCE PROGRAM

A Compilation of Grievances Filed by Facility, HUB, Nature and Type
January 2007 - December 2007

ONEIDA HUB

	Georgetown	Hale Creek	Marcy	Midstate	Mohawk	Oneida	Pharsalia	Summit
PROGRAM SERVICES								
1 Program Committee	1	0	7	3	11	4	0	0
2 Incentive Wage Allowance	0	0	9	8	12	3	0	0
3 Correspondence	0	1	9	4	20	3	0	0
4 Phone Home Program	0	0	2	1	2	2	1	0
5 Visiting	0	0	7	3	3	3	1	0
6 Guidance Unit/Counseling	0	1	13	38	25	12	0	0
7 Recreation (Yard, Radio, etc.)	0	0	11	6	12	5	1	0
8 Adult Basic Education	0	0	3	0	2	1	0	0
9 GED	0	0	1	3	5	0	0	0
10 College Programs	0	0	0	0	2	0	0	0
11 Vocational Programs	0	0	3	2	8	8	0	0
12 Work Assignments	0	0	1	1	12	7	2	0
13 Hobby Shop/Arts & Crafts	0	0	0	0	0	0	0	0
14 Volunteer Services	0	0	0	0	0	0	0	0
15 Special Events/Inmate Org.	0	0	1	0	3	1	0	0
16 Religion	0	1	10	6	18	4	0	0
17 Family Reunion Program	1	0	0	0	0	0	0	0
18 Media Review	0	0	10	1	16	3	0	0
19 General Library	0	0	2	1	1	8	0	0
20 ASAT	1	7	45	19	36	21	0	0
HEALTH SERVICES								
21 Dental	1	6	1	9	1	7	1	0
22 Medical	1	61	149	154	119	35	3	1
22.1 HIPAA	0	0	2	0	0	1	0	0
FACILITY OPERATIONS								
23 Housing/Internal Block	5	4	18	32	34	23	4	0
23.1 Smoking Policy	0	0	1	0	2	1	0	0
24 Special Housing Units	0	0	21	22	5	15	0	0
25 Search & Seizure/Contraband	0	0	6	4	10	10	0	0
25.1 Strip Search	0	0	0	0	0	1	0	0
25.2 Strip Frisk	0	0	0	0	1	1	0	0
25.3 Strip Frisk (Female Inmate)	0	0	0	0	0	0	0	0
26 Keelock Policy & Procedure	0	0	2	0	1	4	0	0
27 Tier I and II P & P	1	0	1	1	9	5	0	0
28 Tier III Policy & Procedure	0	0	2	14	0	3	0	0
29 Inmate Property	0	1	0	12	17	10	2	1
30 Package Room - #4911	1	0	16	8	64	28	0	1
31 Rules & Regulations	6	4	7	0	12	4	3	0
ADMINISTRATIVE SERVICES								
32 Industry	0	0	0	0	0	0	0	0
33 Property Claims - #2733	0	0	4	5	2	1	0	0
34 State Issue - Dir. #3081, #4009.	0	0	6	2	4	1	1	0
35 Commissary	1	2	3	4	10	4	0	0
36 Inmate Accounts	0	1	7	3	20	4	0	0
37 Mess Hall	4	6	23	10	17	2	6	0
38 Laundry	0	0	1	1	0	1	1	0
39 Facility Maintenance	0	0	13	2	2	0	0	0
COUNSEL								
40 Law Library	0	0	7	5	9	1	0	0
41 Legal Mail	0	1	8	0	5	2	0	0
42 Inmate Rights - Courts/Notary/etc.	0	1	3	2	4	5	0	0
43 Mandatory Court Surcharge	0	0	0	0	1	1	0	0
EXECUTIVE DIRECTION								
44 Inmate Grievance Program	0	1	2	11	8	8	2	0
45 Temporary Release Committee	0	1	2	0	4	3	0	1
46 Inter-Facility Transfers	0	0	0	0	9	4	0	0
47 Grooming Standards	0	0	1	0	0	2	0	0
48 Inmate Liaison Committee	0	1	0	0	0	0	1	0
49 Staff Conduct	12	46	93	113	98	48	12	8
50 Miscellaneous	1	0	7	15	7	4	1	0
TOTALS	36	146	538	525	663	320	42	12

WATERTOWN HUB

	Cape Vincent	Gouverneur	Ogdensburg	Riverview	Watertown
PROGRAM SERVICES					
1 Program Committee	17	2	11	18	3
2 Incentive Wage Allowance	5	8	2	24	0
3 Correspondence	22	13	3	8	5
4 Phone Home Program	3	0	0	2	0
5 Visiting	2	2	1	7	0
6 Guidance Unit/Counseling	3	11	3	22	4
7 Recreation (Yard, Radio, etc.)	4	2	2	6	0
8 Adult Basic Education	0	1	0	0	0
9 GED	1	6	0	5	0
10 College Programs	0	0	0	0	0
11 Vocational Programs	1	1	0	2	0
12 Work Assignments	0	7	1	4	0
13 Hobby Shop/Arts & Crafts	0	0	0	0	0
14 Volunteer Services	0	0	0	0	0
15 Special Events/Inmate Org.	0	1	0	1	0
16 Religion	5	19	1	4	3
17 Family Reunion Program	0	0	0	0	0
18 Media Review	3	0	0	1	0
19 General Library	0	3	0	5	0
20 ASAT	5	9	9	29	4
HEALTH SERVICES					
21 Dental	2	21	2	9	3
22 Medical	38	100	29	88	24
22.1 HIPAA	0	1	0	0	0
FACILITY OPERATIONS					
23 Housing/Internal Block	16	14	6	16	8
23.1 Smoking Policy	2	2	1	2	0
24 Special Housing Units	3	60	0	8	1
25 Search & Seizure/Contraband	1	10	4	9	1
25.1 Strip Search	0	0	0	0	0
25.2 Strip Frisk	0	1	0	0	1
25.3 Strip Frisk (Female Inmate)	0	1	0	0	0
26 Keeplock Policy & Procedure	0	5	0	1	0
27 Tier I and II P & P	2	6	1	8	0
28 Tier III Policy & Procedure	1	22	0	3	1
29 Inmate Property	2	48	0	15	1
30 Package Room - #4911	12	36	7	63	15
31 Rules & Regulations	0	28	6	13	1
ADMINISTRATIVE SERVICES					
32 Industry	0	0	0	0	0
33 Property Claims - #2733	2	4	0	1	1
34 State Issue - Dir. #3081, #4009.	2	5	1	10	0
35 Commissary	1	6	0	3	0
36 Inmate Accounts	4	20	3	7	1
37 Mess Hall	14	42	1	26	5
38 Laundry	0	0	0	0	0
39 Facility Maintenance	0	7	0	7	1
COUNSEL					
40 Law Library	2	7	0	8	0
41 Legal Mail	1	2	0	5	1
42 Inmate Rights - Courts/Notary/etc.	3	4	0	1	1
43 Mandatory Court Surcharge	0	0	0	2	0
EXECUTIVE DIRECTION					
44 Inmate Grievance Program	2	7	0	7	1
45 Temporary Release Committee	0	0	0	1	0
46 Inter-Facility Transfers	1	4	0	11	0
47 Grooming Standards	1	3	1	1	0
48 Inmate Liaison Committee	0	0	0	0	0
49 Staff Conduct	87	151	18	81	26
50 Miscellaneous	2	15	7	17	1
TOTALS	272	719	120	559	113

CLINTON HUB

	Adirondack	Altona	Bare Hill	Chateaugay	Clinton	Clinton Annex	Franklin	Gabriels	Lyon Mountain	Upstate
PROGRAM SERVICES										
1 Program Committee	1	6	28	0	52	6	7	1	1	2
2 Incentive Wage Allowance	1	1	7	0	36	4	5	1	0	4
3 Correspondence	5	3	16	1	87	12	5	0	1	256
4 Phone Home Program	0	0	1	0	6	0	1	0	0	0
5 Visiting	0	1	4	0	17	3	3	0	0	21
6 Guidance Unit/Counseling	0	3	15	0	27	2	37	1	1	36
7 Recreation (Yard, Radio, etc.)	1	0	9	1	14	1	2	0	4	38
8 Adult Basic Education	0	1	3	0	1	1	0	0	0	5
9 GED	0	0	2	0	8	2	4	0	0	2
10 College Programs	0	0	0	0	0	0	0	0	0	0
11 Vocational Programs	0	1	3	0	0	3	3	0	0	1
12 Work Assignments	0	1	10	0	20	6	3	0	1	2
13 Hobby Shop/Arts & Crafts	0	0	2	0	1	0	0	0	0	0
14 Volunteer Services	0	0	0	0	0	0	1	0	0	0
15 Special Events/Inmate Org.	0	0	2	0	0	0	3	0	0	1
16 Religion	1	3	13	1	41	5	9	0	0	62
17 Family Reunion Program	0	0	0	0	8	0	0	0	0	1
18 Media Review	0	0	1	0	20	5	4	0	0	32
19 General Library	0	0	0	0	2	0	1	0	0	22
20 ASAT	0	5	17	0	22	2	11	0	1	7
HEALTH SERVICES										
21 Dental	0	6	50	1	73	9	66	2	2	100
22 Medical	5	23	166	2	357	60	174	1	4	1076
22.1 HIPAA	0	0	3	0	10	3	1	0	0	47
FACILITY OPERATIONS										
23 Housing/Internal Block	1	8	43	0	123	24	15	0	0	3
23.1 Smoking Policy	1	0	3	0	0	0	3	0	0	0
24 Special Housing Units	0	0	5	0	23	0	8	0	0	461
25 Search & Seizure/Contraband	2	2	0	0	30	6	1	0	0	10
25.1 Strip Search	0	0	0	0	2	0	0	0	0	0
25.2 Strip Frisk	0	0	1	0	1	0	0	0	0	2
25.3 Pat Frisk (Female Inmate)	0	0	0	0	0	0	1	0	0	0
26 Keyplock Policy & Procedure	0	0	0	0	12	2	3	0	0	1
27 Tier I and II P & P	0	0	5	0	31	7	4	0	0	19
28 Tier III Policy & Procedure	0	0	4	0	28	5	0	0	0	88
29 Inmate Property	5	4	7	0	101	10	4	1	0	166
30 Package Room - #4911	2	8	21	1	88	31	19	2	0	49
31 Rules & Regulations	1	2	9	0	25	7	8	0	0	2
ADMINISTRATIVE SERVICES										
32 Industry	0	0	0	0	11	4	4	0	0	0
33 Property Claims - #2733	1	2	7	0	33	4	1	0	0	24
34 State Issue - Dir. #3061, #4009	6	2	13	0	17	1	6	0	0	75
35 Commissary	0	4	15	0	44	6	13	0	0	33
36 Inmate Accounts	6	6	22	0	95	1	4	0	1	83
37 Mess Hall	0	0	24	0	84	9	6	1	2	127
38 Laundry	1	0	0	0	3	0	1	0	0	16
39 Facility Maintenance	0	0	2	0	1	2	2	0	0	5
COUNSEL										
40 Law Library	0	3	23	0	68	8	4	0	3	185
41 Legal Mail	0	2	5	0	15	5	1	0	0	31
42 Inmate Rights - Courts/Notary/etc.	2	2	2	1	39	4	1	0	1	80
43 Mandatory Court Surcharge	1	1	0	0	8	1	0	0	0	1
EXECUTIVE DIRECTION										
44 Inmate Grievance Program	0	1	5	0	43	5	14	0	0	106
45 Temporary Release Committee	0	1	0	0	0	1	3	0	0	0
46 Inter-Facility Transfers	1	0	6	0	3	1	13	0	1	14
47 Grooming Standards	0	0	8	0	10	4	1	0	0	7
48 Inmate Liaison Committee	0	0	0	0	3	1	1	0	0	0
49 Staff Conduct	11	41	157	12	118	87	158	8	15	1062
50 Miscellaneous	3	1	11	0	47	18	24	0	1	111
TOTALS	58	142	752	20	1908	380	663	18	39	4476

SULLIVAN HUB

	Eastern	Mid-Orange	Otisville	Shawangunk	Sullivan	Ulster	Walkill	Woodbourne
PROGRAM SERVICES								
1 Program Committee	25	8	6	15	52	0	13	10
2 Incentive Wage Allowance	32	6	1	0	18	0	12	10
3 Correspondence	4	4	7	14	15	0	33	6
4 Phone Home Program	3	3	1	4	4	0	2	0
5 Visiting	11	12	11	7	13	2	3	6
6 Guidance Unit/Counseling	14	4	17	16	36	3	11	6
7 Recreation (Yard, Radio, etc.)	5	0	5	0	4	1	6	4
8 Adult Basic Education	8	0	1	4	1	0	0	0
9 GED	6	0	2	5	1	0	5	1
10 College Programs	2	0	0	0	0	0	0	0
11 Vocational Programs	7	2	4	0	0	0	5	1
12 Work Assignments	6	8	5	10	1	0	3	6
13 Hobby Shop/Arts & Crafts	0	0	2	0	0	0	0	0
14 Volunteer Services	0	0	0	0	0	0	0	0
15 Special Events/Inmate Org.	5	1	4	4	5	0	0	1
16 Religion	8	4	3	21	10	1	4	2
17 Family Reunion Program	8	0	0	8	5	0	1	4
18 Media Review	1	0	2	7	5	0	7	4
19 General Library	0	0	0	1	2	0	0	0
20 ASAT	25	6	0	9	3	0	9	4
HEALTH SERVICES								
21 Dental	7	1	3	5	16	2	1	3
22 Medical	151	81	56	216	135	3	64	69
22.1 HIPAA	2	0	1	14	1	0	0	1
FACILITY OPERATIONS								
23 Housing/Internal Block	40	10	14	59	43	7	50	27
23.1 Smoking Policy	0	0	0	0	3	0	3	0
24 Special Housing Units	40	0	0	22	16	0	0	0
25 Search & Seizure/Contraband	15	5	10	40	20	0	6	2
25.1 Strip Search	0	0	0	1	0	0	1	0
25.2 Strip Frisk	0	0	0	0	0	0	0	0
25.3 Strip Frisk (Female Inmate)	0	0	0	0	0	0	0	0
26 Keyplock Policy & Procedure	4	0	0	1	0	0	1	0
27 Tier I and II P & P	11	0	4	27	3	1	7	1
28 Tier III Policy & Procedure	8	2	0	12	12	0	1	0
29 Inmate Property	3	0	6	20	19	1	5	2
30 Package Room - #4911	19	11	39	63	28	3	35	36
31 Rules & Regulations	1	7	18	38	47	1	28	3
ADMINISTRATIVE SERVICES								
32 Industry	14	1	0	3	0	0	0	0
33 Property Claims - #2733	10	2	1	7	6	0	4	0
34 State Issue - Dir. #3081, #4009.	4	1	5	4	5	2	5	0
35 Commissary	8	11	6	12	13	0	7	0
36 Inmate Accounts	25	4	1	18	38	0	11	0
37 Mess Hall	13	5	12	24	28	2	14	4
38 Laundry	1	0	0	1	3	0	7	0
39 Facility Maintenance	4	5	2	12	29	0	3	1
COUNSEL								
40 Law Library	9	1	3	13	25	0	2	8
41 Legal Mail	5	3	3	6	8	0	4	2
42 Inmate Rights - Courts/Notary/etc.	26	1	15	9	0	0	16	22
43 Mandatory Court Surcharge	0	0	0	0	3	1	1	1
EXECUTIVE DIRECTION								
44 Inmate Grievance Program	5	1	5	22	23	0	11	1
45 Temporary Release Committee	2	1	0	0	0	0	0	1
46 Inter-Facility Transfers	5	1	5	3	2	0	5	2
47 Grooming Standards	0	0	0	1	5	0	0	0
48 Inmate Liaison Committee	0	0	2	0	0	0	2	0
49 Staff Conduct	98	17	18	84	124	31	112	17
50 Miscellaneous	43	12	11	26	17	5	12	14
TOTALS	743	241	311	866	845	66	531	282

GREEN HAVEN HUB

	Beacon	Bedford Hills	Downstate	Downst Rec	Fishkill	Green Haven	Taconic
PROGRAM SERVICES							
1 Program Committee	1	5	0	0	17	136	0
2 Incentive Wage Allowance	0	1	2	2	13	14	0
3 Correspondence	1	9	0	7	49	106	3
4 Phone Home Program	0	1	0	8	2	11	0
5 Visiting	1	7	4	1	21	31	0
6 Guidance Unit/Counseling	0	3	2	11	25	152	1
7 Recreation (Yard, Radio, etc.)	0	7	0	7	2	18	0
8 Adult Basic Education	0	0	0	0	0	3	0
9 GED	0	1	0	0	4	5	0
10 College Programs	0	0	0	0	0	0	0
11 Vocational Programs	0	0	0	0	2	1	0
12 Work Assignments	3	0	4	0	18	2	0
13 Hobby Shop/Arts & Crafts	0	0	0	0	4	13	0
14 Volunteer Services	0	0	0	0	0	0	0
15 Special Events/Inmate Org.	0	3	0	0	2	21	0
16 Religion	0	7	0	6	24	80	3
17 Family Reunion Program	0	4	0	0	3	28	0
18 Media Review	0	0	0	0	13	42	0
19 General Library	0	0	0	0	4	9	0
20 ASAT	2	0	0	0	3	8	1
HEALTH SERVICES							
21 Dental	6	0	1	1	31	11	0
22 Medical	14	67	8	38	274	337	29
22.1 HIPAA	0	1	0	0	4	9	3
FACILITY OPERATIONS							
23 Housing/Internal Block	11	41	1	26	29	348	4
23.1 Smoking Policy	0	0	0	0	4	1	0
24 Special Housing Units	0	10	0	3	211	86	0
25 Search & Seizure/Contraband	0	4	1	2	19	22	0
25.1 Strip Search	0	1	0	1	1	1	0
25.2 Strip Frisk	0	2	0	0	2	1	2
25.3 Strip Frisk (Female Inmate)	0	4	0	0	0	0	0
26 Keeplock Policy & Procedure	0	6	0	4	27	8	1
27 Tier I and II P & P	0	6	1	1	22	25	2
28 Tier III Policy & Procedure	0	6	0	0	22	22	1
29 Inmate Property	1	1	6	24	53	35	0
30 Package Room - #4911	1	30	19	5	114	296	1
31 Rules & Regulations	2	148	1	5	15	41	5
ADMINISTRATIVE SERVICES							
32 Industry	0	0	0	0	3	13	0
33 Property Claims - #2733	0	1	0	0	16	34	1
34 State Issue - Dir. #3081, #4009	0	4	0	4	12	89	0
35 Commissary	1	14	0	5	14	59	2
36 Inmate Accounts	0	7	0	6	38	159	3
37 Mess Hall	0	11	2	26	65	63	1
38 Laundry	0	3	0	2	7	4	0
39 Facility Maintenance	1	30	1	12	18	57	1
COUNSEL							
40 Law Library	0	14	0	13	19	29	0
41 Legal Mail	0	1	0	1	14	10	4
42 Inmate Rights - Courts/Notary/etc.	0	2	0	6	31	33	2
43 Mandatory Court Surcharge	0	0	0	20	1	2	0
EXECUTIVE DIRECTION							
44 Inmate Grievance Program	0	3	0	3	20	52	1
45 Temporary Release Committee	0	0	0	0	2	2	0
46 Inter-Facility Transfers	0	3	0	6	2	14	1
47 Grooming Standards	0	0	0	9	0	9	0
48 Inmate Liaison Committee	0	1	0	0	0	1	0
49 Staff Conduct	5	110	12	65	298	265	24
50 Miscellaneous	0	8	0	13	23	28	0
TOTALS	50	587	65	343	1617	2825	98

GREAT MEADOW HUB

	Coxsackie	Great Meadow	Greene	Hudson	Mariah	McGregor Med	McGregor Min	Washington
PROGRAM SERVICES								
1 Program Committee	9	124	4	0	0	0	0	3
2 Incentive Wage Allowance	11	52	0	0	0	0	0	2
3 Correspondence	34	62	1	0	0	1	1	3
4 Phone Home Program	1	7	0	0	0	0	0	0
5 Visiting	16	12	1	0	0	0	0	0
6 Guidance Unit/Counseling	16	38	5	0	0	3	0	3
7 Recreation (Yard, Radio, etc.)	23	42	0	0	0	2	0	0
8 Adult Basic Education	0	2	0	0	0	1	0	0
9 GED	3	1	0	0	0	0	0	0
10 College Programs	1	1	0	0	0	0	0	0
11 Vocational Programs	1	1	0	0	0	0	0	0
12 Work Assignments	3	15	0	0	0	2	0	2
13 Hobby Shop/Arts & Crafts	0	3	1	0	0	0	0	0
14 Volunteer Services	0	2	0	0	0	0	0	0
15 Special Events/Inmate Org.	5	4	0	0	0	0	0	1
16 Religion	22	33	6	0	0	0	0	4
17 Family Reunion Program	0	9	0	0	0	0	0	0
18 Media Review	20	7	1	0	0	0	0	2
19 General Library	7	7	0	0	0	1	0	0
20 ASAT	8	41	1	1	0	2	0	4
HEALTH SERVICES								
21 Dental	11	53	1	0	0	4	0	1
22 Medical	203	748	33	1	0	19	0	25
22.1 HIPAA	1	12	0	0	0	1	0	0
FACILITY OPERATIONS								
23 Housing/Internal Block	56	217	0	0	0	2	0	8
23.1 Smoking Policy	3	1	0	0	0	0	0	0
24 Special Housing Units	26	123	5	0	0	0	0	3
25 Search & Seizure/Contraband	18	10	0	0	0	1	0	0
25.1 Strip Search	0	0	0	0	0	0	0	0
25.2 Strip Frisk	0	1	0	0	0	0	0	0
25.3 Strip Frisk (Female Inmate)	0	0	0	0	0	0	0	0
26 Keyplock Policy & Procedure	9	8	1	0	0	0	0	1
27 Tier I and II P & P	21	7	0	0	0	0	0	2
28 Tier III Policy & Procedure	13	17	0	0	0	0	0	0
29 Inmate Property	33	21	0	0	0	2	0	0
30 Package Room - #4911	74	99	3	0	0	9	1	10
31 Rules & Regulations	26	15	2	0	0	3	0	6
ADMINISTRATIVE SERVICES								
32 Industry	2	2	0	0	0	0	0	1
33 Property Claims - #2733	14	48	2	0	0	0	0	1
34 State Issue - Dir. #3081, #4009.	25	49	0	0	0	3	0	1
35 Commissary	38	58	2	0	0	0	0	1
36 Inmate Accounts	21	88	3	0	0	0	0	1
37 Mess Hall	64	99	6	0	0	1	1	4
38 Laundry	19	74	0	0	0	0	0	0
39 Facility Maintenance	15	38	3	0	0	0	0	0
COUNSEL								
40 Law Library	58	20	6	0	0	2	0	8
41 Legal Mail	4	6	2	0	0	0	0	2
42 Inmate Rights - Courts/Notary/etc.	36	33	1	0	0	7	1	1
43 Mandatory Court Surcharge	2	5	0	0	0	0	0	0
EXECUTIVE DIRECTION								
44 Inmate Grievance Program	22	52	0	0	0	2	0	2
45 Temporary Release Committee	0	0	2	0	0	0	0	2
46 Inter-Facility Transfers	8	11	1	0	0	2	0	2
47 Grooming Standards	2	10	0	0	0	1	0	0
48 Inmate Liaison Committee	0	5	0	0	0	0	0	3
49 Staff Conduct	283	171	82	19	0	21	0	48
50 Miscellaneous	19	67	11	0	0	1	0	2
TOTALS	1306	2632	168	21	0	93	4	189

ELMIRA HUB

	Auburn	Butler ASAT	Butler Min	Cayuga	Elmira	Five Points	Monterey	Southport	Willard
PROGRAM SERVICES									
1 Program Committee	54	0	3	1	58	67	0	1	0
2 Incentive Wage Allowance	1	1	0	0	6	3	0	0	0
3 Correspondence	48	1	3	5	53	79	0	296	0
4 Phone Home Program	5	0	0	0	0	2	0	1	0
5 Visiting	14	0	1	2	45	17	0	14	1
6 Guidance Unit/Counseling	64	0	3	3	57	50	0	28	0
7 Recreation (Yard, Radio, etc.)	26	0	3	4	25	15	0	44	0
8 Adult Basic Education	10	1	0	0	4	2	0	2	0
9 GED	2	0	0	0	1	8	0	2	0
10 College Programs	0	0	0	0	1	0	0	2	0
11 Vocational Programs	2	0	0	0	6	6	0	0	0
12 Work Assignments	19	0	1	1	10	6	0	1	0
13 Hobby Shop/Arts & Crafts	2	0	0	0	2	0	0	0	0
14 Volunteer Services	0	0	0	0	0	0	0	0	0
15 Special Events/Inmate Org.	28	0	0	0	8	6	0	0	0
16 Religion	44	0	1	1	59	42	0	45	0
17 Family Reunion Program	6	0	0	0	2	0	0	1	0
18 Media Review	37	0	0	0	3	21	0	18	0
19 General Library	7	0	1	1	15	0	0	2	0
20 ASAT	8	0	4	3	13	20	0	0	0
HEALTH SERVICES									
21 Dental	27	1	6	6	103	47	0	67	0
22 Medical	282	4	10	47	239	383	0	822	7
22.1 HIPAA	23	0	0	1	0	6	0	18	0
FACILITY OPERATIONS									
23 Housing/Internal Block	89	2	3	6	168	162	0	459	0
23.1 Smoking Policy	7	0	0	0	1	1	0	0	0
24 Special Housing Units	144	0	0	3	89	131	0	4	0
25 Search & Seizure/Contraband	26	0	0	0	24	38	0	3	0
25.1 Strip Search	2	0	0	0	0	1	0	0	0
25.2 Strip Frisk	1	0	0	0	0	0	0	0	0
25.3 Strip Frisk (Female Inmate)	0	0	0	0	0	0	0	0	0
26 Keyplock Policy & Procedure	39	0	0	0	0	5	0	1	0
27 Tier I and II P & P	34	0	0	5	7	45	0	9	0
28 Tier III Policy & Procedure	44	0	0	3	14	28	0	21	0
29 Inmate Property	168	0	3	1	44	41	0	186	0
30 Package Room - #4911	88	4	9	10	115	80	0	34	0
31 Rules & Regulations	51	2	5	5	5	56	0	14	2
ADMINISTRATIVE SERVICES									
32 Industry	8	0	0	0	6	0	0	0	0
33 Property Claims - #2733	31	0	0	5	17	25	0	17	0
34 State Issue - Dir. #3081, #4008	36	2	0	1	25	67	0	38	0
35 Commissary	40	2	0	1	35	50	0	39	0
36 Inmate Accounts	87	1	0	1	49	63	0	59	0
37 Mess Hall	61	1	4	10	157	122	0	139	0
38 Laundry	5	1	0	1	3	21	0	13	0
39 Facility Maintenance	71	0	0	5	24	1	0	10	0
COUNSEL									
40 Law Library	54	0	2	4	27	26	0	170	0
41 Legal Mail	42	0	0	1	0	20	0	80	0
42 Inmate Rights - Courts/Notary/etc.	101	0	0	2	27	36	0	11	0
43 Mandatory Court Surcharge	0	0	0	1	1	0	0	0	0
EXECUTIVE DIRECTION									
44 Inmate Grievance Program	58	1	0	4	19	60	0	101	0
45 Temporary Release Committee	0	1	0	0	0	0	0	0	0
46 Inter-Facility Transfers	11	0	0	2	0	9	0	10	0
47 Grooming Standards	3	0	1	0	2	4		4	0
48 Inmate Liaison Committee	3	0	1	0	3	4	0	3	0
49 Staff Conduct	444	22	39	86	217	306	0	523	3
50 Miscellaneous	2	0	1	6	53	62	0	185	0
TOTALS	2439	47	104	238	1842	2245	0	3497	13

NYC HUB

	Arthurkill	Bayview	Edgecombe	Fulton	Lincoln	Sing Sing	Queensboro
PROGRAM SERVICES							
1 Program Committee	6	0	0	0	0	45	0
2 Incentive Wage Allowance	0	0	0	0	0	44	0
3 Correspondence	5	0	0	0	0	79	0
4 Phone Home Program	1	0	0	0	0	4	0
5 Visiting	22	2	0	0	0	45	0
6 Guidance Unit/Counseling	11	0	0	0	0	67	0
7 Recreation (Yard, Radio, etc.)	4	0	0	0	0	3	1
8 Adult Basic Education	2	0	0	0	0	0	0
9 GED	0	2	0	0	0	1	0
10 College Programs	0	0	0	0	0	0	0
11 Vocational Programs	1	1	0	0	0	5	0
12 Work Assignments	4	0	0	0	0	8	0
13 Hobby Shop/Arts & Crafts	0	0	0	0	0	2	0
14 Volunteer Services	0	0	0	0	0	0	0
15 Special Events/Inmate Org.	4	0	0	0	0	6	0
16 Religion	9	1	0	0	0	13	0
17 Family Reunion Program	0	0	0	0	0	14	0
18 Media Review	0	0	0	0	0	5	0
19 General Library	1	0	0	0	0	3	0
20 ASAT	6	0	0	0	0	14	0
HEALTH SERVICES							
21 Dental	2	0	0	0	0	31	0
22 Medical	115	22	0	0	0	268	6
22.1 HIPAA	2	0	0	0	0	3	0
FACILITY OPERATIONS							
23 Housing/Internal Block	38	1	0	0	0	130	3
23.1 Smoking Policy	1	0	0	0	0	3	0
24 Special Housing Units	2	0	0	0	0	41	0
25 Search & Seizure/Contraband	11	0	0	0	0	60	0
25.1 Strip Search	0	0	0	0	0	0	0
25.2 Strip Frisk	2	0	0	0	0	9	0
25.3 Strip Frisk (Female Inmate)	0	0	0	0	0	0	0
26 Keeplock Policy & Procedure	0	0	0	0	0	11	0
27 Tier I and II P & P	1	0	0	0	0	11	0
28 Tier III Policy & Procedure	1	0	0	0	0	14	0
29 Inmate Property	4	2	0	0	0	37	0
30 Package Room - #4911	14	1	0	0	0	101	0
31 Rules & Regulations	4	2	0	0	0	28	1
ADMINISTRATIVE SERVICES							
32 Industry	0	1	0	0	0	0	0
33 Property Claims - #2733	0	0	0	0	0	53	1
34 State Issue - Dir. #3081, #4009.	1	1	0	0	0	44	0
35 Commissary	2	0	0	0	0	11	0
36 Inmate Accounts	2	0	0	0	0	94	2
37 Mess Hall	8	1	0	0	0	37	3
38 Laundry	0	0	0	0	0	5	0
39 Facility Maintenance	3	2	0	0	0	17	2
COUNSEL							
40 Law Library	3	0	0	0	0	26	0
41 Legal Mail	3	1	0	0	0	5	1
42 Inmate Rights - Courts/Notary/etc.	3	1	0	0	0	3	0
43 Mandatory Court Surcharge	0	0	0	0	0	10	0
EXECUTIVE DIRECTION							
44 Inmate Grievance Program	4	0	0	0	0	12	1
45 Temporary Release Committee	1	0	0	0	0	3	0
46 Inter-Facility Transfers	0	0	0	0	0	7	0
47 Grooming Standards	0	1	0	0	0	5	0
48 Inmate Liaison Committee	0	0	0	0	0	3	0
49 Staff Conduct	52	19	0	0	0	205	27
50 Miscellaneous	18	0	0	1	0	60	1
TOTALS	373	61	0	1	0	1725	49

WENDE HUB

	Albion	Attica	Buffalo	Collins	Gowanda	Groveland	Lakeview	Lw ASACTC	Livingston	Orleans	Rochester	Wende	Wyoming
PROGRAM SERVICES													
1 Program Committee	4	44	0	15	4	7	1	0	11	23	0	45	14
2 Incentive Wage Allowance	0	16	0	7	3	4	0	0	4	7	0	4	18
3 Correspondence	2	43	0	21	5	12	32	0	4	32	0	61	7
4 Phone Home Program	1	7	0	8	0	1	0	0	0	0	0	2	2
5 Visiting	1	5	0	12	1	3	14	0	5	7	0	35	0
6 Guidance Unit/Counseling	5	29	0	37	18	11	7	0	8	18	0	109	10
7 Recreation (Yard, Radio, etc.)	1	14	0	19	1	4	4	0	2	6	0	20	3
8 Adult Basic Education	0	0	0	1	0	0	0	0	0	0	0	0	3
9 GED	1	9	0	2	0	3	0	0	0	6	0	0	1
10 College Programs	1	1	0	0	0	0	0	0	0	1	0	0	0
11 Vocational Programs	1	0	0	3	3	5	0	0	0	10	0	0	2
12 Work Assignments	0	1	0	3	0	3	0	0	5	3	0	0	1
13 Hobby Shop/Arts & Crafts	0	1	0	0	0	0	0	0	0	0	0	0	0
14 Volunteer Services	0	0	0	0	0	0	0	0	1	0	0	0	0
15 Special Events/Inmate Org.	1	6	0	5	0	0	0	0	2	1	0	0	0
16 Religion	4	42	0	19	1	8	7	0	4	5	0	64	2
17 Family Reunion Program	0	3	0	4	0	0	0	0	0	0	0	3	0
18 Media Review	0	6	0	5	1	0	9	0	0	3	0	9	0
19 General Library	1	11	0	5	0	0	0	0	1	2	0	7	0
20 ASAT	4	4	0	3	4	11	0	0	1	15	0	2	17
HEALTH SERVICES													
21 Dental	2	34	1	21	4	1	17	0	2	4	0	27	4
22 Medical	20	241	0	202	35	69	118	0	25	92	0	331	74
22.1 HIPAA	2	11	0	7	3	1	0	0	0	1	0	0	0
FACILITY OPERATIONS													
23 Housing/Internal Block	5	101	0	15	18	29	88	0	26	49	0	311	15
23.1 Smoking Policy	2	0	0	1	0	0	0	0	0	1	0	0	1
24 Special Housing Units	6	53	0	105	8	1	0	0	4	19	0	76	3
25 Search & Seizure/Contraband	2	20	0	17	5	0	12	0	6	6	0	17	0
25.1 Strip Search	0	1	0	0	0	0	0	0	0	0	0	0	0
25.2 Strip Frisk	0	0	0	0	0	0	0	0	0	0	0	0	0
25.3 Strip Frisk (Female Inmate)	3	0	0	0	0	0	0	0	0	0	0	0	0
26 Keyplock Policy & Procedure	1	5	0	0	0	0	0	0	0	3	0	1	0
27 Tier I and II P & P	1	15	0	17	11	5	13	0	7	8	0	31	1
28 Tier III Policy & Procedure	0	30	0	30	5	1	29	0	8	15	0	15	1
29 Inmate Property	3	92	0	66	11	14	39	0	5	2	0	52	1
30 Package Room - #4911	39	69	0	23	24	41	2	0	3	25	0	50	20
31 Rules & Regulations	3	62	0	8	1	11	1	0	8	4	0	1	9
ADMINISTRATIVE SERVICES													
32 Industry	1	0	0	0	1	0	0	0	0	0	0	0	0
33 Property Claims - #2733	3	27	0	10	0	4	33	0	2	16	0	19	4
34 State Issue - Dir. #3081, #4009	16	43	0	45	8	2	20	0	3	12	0	20	1
35 Commissary	5	42	0	15	6	3	7	0	1	5	0	38	3
36 Inmate Accounts	2	51	0	33	4	10	22	0	3	3	0	59	8
37 Mess Hall	4	65	1	73	7	3	30	0	10	27	0	114	12
38 Laundry	0	7	0	2	0	0	7	0	0	0	0	7	0
39 Facility Maintenance	3	21	0	15	5	5	14	0	0	10	0	6	6
COUNSEL													
40 Law Library	1	41	0	8	5	4	14	0	1	5	0	59	5
41 Legal Mail	1	14	0	8	4	1	3	0	0	1	0	8	0
42 Inmate Rights - Courts/Notary/etc.	1	17	0	20	9	4	15	0	0	7	0	3	0
43 Mandatory Court Surcharge	0	8	0	0	3	1	2	0	0	3	0	1	0
EXECUTIVE DIRECTION													
44 Inmate Grievance Program	2	38	0	28	9	3	30	0	8	11	0	56	7
45 Temporary Release Committee	1	0	1	2	6	3	0	0	0	1	1	2	1
46 Inter-Facility Transfers	3	25	0	12	6	6	14	0	1	2	0	1	4
47 Grooming Standards	0	2	0	6	0	0	6	0	0	0	0	0	0
48 Inmate Liaison Committee	1	0	0	0	1	1	0	0	1	0	0	0	0
49 Staff Conduct	103	193	0	73	146	33	37	0	46	138	0	314	84
50 Miscellaneous	7	20	0	6	0	8	0	0	19	13	0	46	9
TOTALS	269	1590	3	1037	384	336	645	0	237	622	1	2026	353

UNUSUAL INCIDENTS

The following tables show unusual incidents by type by facility for incidents occurring during 2007.

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
MAXIMUM SECURITY	
ATTICA	
ACCIDENT	7
ASSAULT ON INMATE	51
ASSAULT ON STAFF	39
CONTRABAND	128
DEATH	5
DISRUPTIVE BEHAVIOR	8
UTILITIES DISRUPTION	1
EMPLOYEE MISCONDUCT	2
FIRE	1
SELF-INJURY	9
SEXUAL MISCONDUCT	2
SUICIDE ATTEMPT	1
EMPLOYEE WEAPON USE	12
OTHER INCIDENTS	17
TOTAL	283
AUBURN	
ACCIDENT	6
ASSAULT ON INMATE	59
ASSAULT ON STAFF	19
ASSAULT ON OTHER	1
CONTRABAND	214
DEATH	1
DISRUPTIVE BEHAVIOR	16
UTILITIES DISRUPTION	2
EMPLOYEE MISCONDUCT	4
ATTEMPTED ESCAPE	1
PROPERTY DESTRUCTION	1
PROPERTY LOST STOLEN	1
SELF-INJURY	6
SEXUAL MISCONDUCT	3
EMPLOYEE WEAPON USE	4
OTHER INCIDENTS	8
TOTAL	346
BEDFORD-F.	
ACCIDENT	12
ASSAULT ON INMATE	5
ASSAULT ON STAFF	21
CONTRABAND	34
DEATH	4
DISRUPTIVE BEHAVIOR	6

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
EMPLOYEE MISCONDUCT	5
FIRE	2
PROPERTY LOST STOLEN	4
SELF-INJURY	4
SUICIDE ATTEMPT	4
OTHER INCIDENTS	12
TOTAL	113
CLINTON	
ACCIDENT	13
ASSAULT ON INMATE	77
ASSAULT ON STAFF	24
CONTRABAND	197
DEATH	5
DISRUPTIVE BEHAVIOR	18
UTILITIES DISRUPTION	1
EMPLOYEE MISCONDUCT	5
FIRE	2
PROPERTY LOST STOLEN	10
SELF-INJURY	8
SEXUAL MISCONDUCT	6
EMPLOYEE WEAPON USE	11
OTHER INCIDENTS	25
TOTAL	402
COXSACKIE	
ACCIDENT	2
ASSAULT ON INMATE	7
ASSAULT ON STAFF	29
CONTRABAND	36
DEATH	4
DISRUPTIVE BEHAVIOR	8
UTILITIES DISRUPTION	2
EMPLOYEE MISCONDUCT	6
SELF-INJURY	1
SEXUAL MISCONDUCT	2
EMPLOYEE WEAPON USE	4
OTHER INCIDENTS	9
TOTAL	110
COXSACKIE RMU	
ASSAULT ON INMATE	2
CONTRABAND	2
DEATH	19

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
PROPERTY LOST STOLEN	2
EMPLOYEE WEAPON USE	1
TOTAL	26
DOWNSTATE	
ACCIDENT	14
ASSAULT ON INMATE	6
ASSAULT ON STAFF	15
CONTRABAND	15
DEATH	3
DISRUPTIVE BEHAVIOR	5
UTILITIES DISRUPTION	1
EMPLOYEE MISCONDUCT	6
FIRE	1
PROPERTY LOST STOLEN	4
SELF-INJURY	1
SEXUAL MISCONDUCT	1
SUICIDE ATTEMPT	3
EMPLOYEE WEAPON USE	4
OTHER INCIDENTS	6
TOTAL	85
EASTERN	
ACCIDENT	19
ASSAULT ON INMATE	4
ASSAULT ON STAFF	3
CONTRABAND	45
DEATH	4
DISRUPTIVE BEHAVIOR	2
EMPLOYEE MISCONDUCT	3
FIRE	1
PROPERTY LOST STOLEN	2
SEXUAL MISCONDUCT	3
SUICIDE ATTEMPT	1
EMPLOYEE WEAPON USE	1
OTHER INCIDENTS	15
TOTAL	103
ELMIRA	
ACCIDENT	15
ASSAULT ON INMATE	82
ASSAULT ON STAFF	22
ASSAULT ON OTHER	3
CONTRABAND	116

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
DEATH	5
DISRUPTIVE BEHAVIOR	10
EMPLOYEE MISCONDUCT	4
FIRE	3
PROPERTY LOST STOLEN	3
SELF-INJURY	5
SEXUAL MISCONDUCT	1
SUICIDE ATTEMPT	11
EMPLOYEE WEAPON USE	5
OTHER INCIDENTS	14
TOTAL	299
FIVE POINTS	
ACCIDENT	11
ASSAULT ON INMATE	18
ASSAULT ON STAFF	17
CONTRABAND	115
DEATH	1
DISRUPTIVE BEHAVIOR	13
UTILITIES DISRUPTION	1
EMPLOYEE MISCONDUCT	3
FIRE	1
PROPERTY LOST STOLEN	2
SELF-INJURY	4
SEXUAL MISCONDUCT	4
SUICIDE ATTEMPT	1
EMPLOYEE WEAPON USE	2
OTHER INCIDENTS	17
TOTAL	210
GREAT MEADOW	
ACCIDENT	4
ASSAULT ON INMATE	39
ASSAULT ON STAFF	57
CONTRABAND	170
DEATH	2
DISRUPTIVE BEHAVIOR	26
FIRE	1
INMATE DISTURBANCE	2
PROPERTY DESTRUCTION	1
PROPERTY LOST STOLEN	2
SELF-INJURY	14
SUICIDE ATTEMPT	3
EMPLOYEE WEAPON USE	20
OTHER INCIDENTS	31

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
INCIDENT CATEGORY BY PRISON

FACILITY	
TOTAL	372
GREEN HAVEN	
ACCIDENT	13
ASSAULT ON INMATE	23
ASSAULT ON STAFF	30
CONTRABAND	124
DEATH	4
DISRUPTIVE BEHAVIOR	14
UTILITIES DISRUPTION	2
EMPLOYEE MISCONDUCT	3
PROPERTY LOST STOLEN	6
SELF-INJURY	6
SEXUAL MISCONDUCT	1
SUICIDE ATTEMPT	1
EMPLOYEE WEAPON USE	5
OTHER INCIDENTS	9
TOTAL	241
SHAWANGUNK	
ACCIDENT	19
ASSAULT ON INMATE	2
ASSAULT ON STAFF	1
CONTRABAND	14
DEATH	1
DISRUPTIVE BEHAVIOR	2
PROPERTY DESTRUCTION	1
PROPERTY LOST STOLEN	1
SUICIDE ATTEMPT	1
OTHER INCIDENTS	8
TOTAL	50
SING SING	
ACCIDENT	11
ASSAULT ON INMATE	20
ASSAULT ON STAFF	33
ASSAULT ON OTHER	1
CONTRABAND	147
DEATH	1
DISRUPTIVE BEHAVIOR	7
EMPLOYEE MISCONDUCT	10
FIRE	1
PROPERTY DESTRUCTION	1
PROPERTY LOST STOLEN	11
SELF-INJURY	9

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
EMPLOYEE WEAPON USE	15
OTHER INCIDENTS	10
TOTAL	277
SOUTHPORT	
ACCIDENT	2
ASSAULT ON INMATE	6
ASSAULT ON STAFF	30
CONTRABAND	33
DEATH	1
DISRUPTIVE BEHAVIOR	9
EMPLOYEE MISCONDUCT	1
SELF-INJURY	1
SUICIDE ATTEMPT	2
EMPLOYEE WEAPON USE	3
OTHER INCIDENTS	13
TOTAL	101
SULLIVAN	
ACCIDENT	12
ASSAULT ON INMATE	6
ASSAULT ON STAFF	17
ASSAULT ON OTHER	1
CONTRABAND	45
DEATH	1
DISRUPTIVE BEHAVIOR	12
EMPLOYEE MISCONDUCT	1
PROPERTY LOST STOLEN	3
SELF-INJURY	3
SUICIDE ATTEMPT	2
EMPLOYEE WEAPON USE	1
OTHER INCIDENTS	6
TOTAL	110
UPSTATE	
ACCIDENT	13
ASSAULT ON INMATE	5
ASSAULT ON STAFF	40
CONTRABAND	78
DEATH	1
DISRUPTIVE BEHAVIOR	48
EMPLOYEE MISCONDUCT	2
FIRE	1
PROPERTY DESTRUCTION	1

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
SELF-INJURY	4
SUICIDE ATTEMPT	1
EMPLOYEE WEAPON USE	30
OTHER INCIDENTS	32
TOTAL	256
WALSH RMU	
ACCIDENT	1
ASSAULT ON INMATE	4
ASSAULT ON STAFF	2
CONTRABAND	2
DEATH	11
DISRUPTIVE BEHAVIOR	1
PROPERTY LOST STOLEN	1
OTHER INCIDENTS	1
TOTAL	23
WENDE	
ACCIDENT	8
ASSAULT ON INMATE	22
ASSAULT ON STAFF	18
CONTRABAND	67
DEATH	4
DISRUPTIVE BEHAVIOR	16
EMPLOYEE MISCONDUCT	4
FIRE	1
PROPERTY LOST STOLEN	2
SELF-INJURY	1
SEXUAL MISCONDUCT	3
EMPLOYEE WEAPON USE	18
OTHER INCIDENTS	10
TOTAL	174
WENDE RMU	
ASSAULT ON STAFF	4
ASSAULT ON OTHER	1
CONTRABAND	1
DEATH	17
DISRUPTIVE BEHAVIOR	5
PROPERTY LOST STOLEN	1
OTHER INCIDENTS	10
TOTAL	39

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
MEDIUM SECURITY	
ADIRONDACK	
ACCIDENT	8
ASSAULT ON INMATE	1
ASSAULT ON STAFF	4
CONTRABAND	15
DISRUPTIVE BEHAVIOR	2
PROPERTY LOST STOLEN	1
SEXUAL MISCONDUCT	1
OTHER INCIDENTS	1
TOTAL	33
ALBION-F.	
ACCIDENT	7
ASSAULT ON INMATE	5
ASSAULT ON STAFF	3
CONTRABAND	7
DISRUPTIVE BEHAVIOR	2
UTILITIES DISRUPTION	1
EMPLOYEE MISCONDUCT	5
PROPERTY LOST STOLEN	1
SEXUAL MISCONDUCT	4
SUICIDE ATTEMPT	2
TEMPORARY RELEASE	1
OTHER INCIDENTS	1
TOTAL	39
ALTONA	
ACCIDENT	3
ASSAULT ON INMATE	1
ASSAULT ON STAFF	1
CONTRABAND	6
DISRUPTIVE BEHAVIOR	2
EMPLOYEE MISCONDUCT	2
PROPERTY LOST STOLEN	1
SEXUAL MISCONDUCT	1
TOTAL	17
ARTHUR KILL	
ACCIDENT	20
ASSAULT ON INMATE	5
ASSAULT ON STAFF	6

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
CONTRABAND	19
DEATH	2
DISRUPTIVE BEHAVIOR	4
EMPLOYEE MISCONDUCT	3
PROPERTY LOST STOLEN	1
SELF-INJURY	1
SEXUAL MISCONDUCT	6
SUICIDE ATTEMPT	1
OTHER INCIDENTS	5
TOTAL	73
BARE HILL	
ACCIDENT	7
ASSAULT ON INMATE	16
ASSAULT ON STAFF	1
CONTRABAND	42
DEATH	4
DISRUPTIVE BEHAVIOR	8
EMPLOYEE MISCONDUCT	2
PROPERTY LOST STOLEN	1
SEXUAL MISCONDUCT	1
SUICIDE ATTEMPT	2
EMPLOYEE WEAPON USE	1
OTHER INCIDENTS	9
TOTAL	94
BAYVIEW-FEMALE	
ACCIDENT	2
CONTRABAND	6
EMPLOYEE MISCONDUCT	1
PROPERTY LOST STOLEN	1
SEXUAL MISCONDUCT	1
SUICIDE ATTEMPT	1
TEMPORARY RELEASE	7
TOTAL	19
BUTLER	
ACCIDENT	2
CONTRABAND	1
EMPLOYEE MISCONDUCT	2
TOTAL	5
CAPE VINCENT	

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
INCIDENT CATEGORY BY PRISON

FACILITY	
ACCIDENT	11
ASSAULT ON INMATE	8
ASSAULT ON STAFF	2
CONTRABAND	21
DISRUPTIVE BEHAVIOR	3
SEXUAL MISCONDUCT	4
OTHER INCIDENTS	1
TOTAL	50
CAYUGA	
ACCIDENT	13
ASSAULT ON INMATE	4
ASSAULT ON STAFF	3
CONTRABAND	36
DEATH	2
DISRUPTIVE BEHAVIOR	10
FIRE	1
PROPERTY LOST STOLEN	2
SUICIDE ATTEMPT	1
EMPLOYEE WEAPON USE	3
OTHER INCIDENTS	6
TOTAL	81
CHATEAUGAY	
ASSAULT ON INMATE	1
ASSAULT ON STAFF	1
DEATH	1
OTHER INCIDENTS	2
TOTAL	5
COLLINS	
ACCIDENT	15
ASSAULT ON INMATE	14
ASSAULT ON STAFF	3
ASSAULT ON OTHER	1
CONTRABAND	29
DISRUPTIVE BEHAVIOR	4
FIRE	2
SEXUAL MISCONDUCT	3
SUICIDE ATTEMPT	1
OTHER INCIDENTS	5
TOTAL	77

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
FISHKILL	
ACCIDENT	21
ASSAULT ON INMATE	6
ASSAULT ON STAFF	12
CONTRABAND	78
DEATH	12
DISRUPTIVE BEHAVIOR	5
EMPLOYEE MISCONDUCT	6
PROPERTY LOST STOLEN	4
SELF-INJURY	1
SUICIDE ATTEMPT	1
TEMPORARY RELEASE	14
OTHER INCIDENTS	23
TOTAL	183
FRANKLIN	
ACCIDENT	15
ASSAULT ON INMATE	7
ASSAULT ON STAFF	5
CONTRABAND	20
DEATH	2
DISRUPTIVE BEHAVIOR	5
SELF-INJURY	2
SUICIDE ATTEMPT	1
OTHER INCIDENTS	8
TOTAL	65
GOUVERNEUR	
ACCIDENT	9
ASSAULT ON INMATE	1
ASSAULT ON STAFF	2
CONTRABAND	12
DEATH	3
DISRUPTIVE BEHAVIOR	2
EMPLOYEE MISCONDUCT	1
OTHER INCIDENTS	5
TOTAL	35
GOWANDA	
ACCIDENT	12
ASSAULT ON INMATE	7
ASSAULT ON STAFF	6
CONTRABAND	22

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
DEATH	1
DISRUPTIVE BEHAVIOR	4
EMPLOYEE MISCONDUCT	1
FIRE	2
PROPERTY LOST STOLEN	4
SEXUAL MISCONDUCT	4
OTHER INCIDENTS	3
TOTAL	66
GREENE	
ACCIDENT	5
ASSAULT ON INMATE	22
ASSAULT ON STAFF	16
CONTRABAND	78
DEATH	1
DISRUPTIVE BEHAVIOR	10
EMPLOYEE MISCONDUCT	6
PROPERTY LOST STOLEN	4
SEXUAL MISCONDUCT	2
SUICIDE ATTEMPT	2
OTHER INCIDENTS	5
TOTAL	151
GROVELAND	
ACCIDENT	17
ASSAULT ON INMATE	7
ASSAULT ON STAFF	1
CONTRABAND	21
DEATH	4
DISRUPTIVE BEHAVIOR	3
EMPLOYEE MISCONDUCT	6
PROPERTY LOST STOLEN	1
SELF-INJURY	1
SEXUAL MISCONDUCT	5
SUICIDE ATTEMPT	1
OTHER INCIDENTS	7
TOTAL	74
HALE CREEK	
ACCIDENT	4
CONTRABAND	3
DEATH	1
EMPLOYEE MISCONDUCT	1
PROPERTY LOST STOLEN	1

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
OTHER INCIDENTS	1
TOTAL	11
HUDSON	
ACCIDENT	3
ASSAULT ON INMATE	4
ASSAULT ON STAFF	1
CONTRABAND	11
EMPLOYEE MISCONDUCT	4
FIRE	1
PROPERTY LOST STOLEN	1
TEMPORARY RELEASE	9
TOTAL	34
LIVINGSTON	
ACCIDENT	7
ASSAULT ON INMATE	11
ASSAULT ON STAFF	2
CONTRABAND	19
DEATH	1
DISRUPTIVE BEHAVIOR	2
PROPERTY LOST STOLEN	1
OTHER INCIDENTS	1
TOTAL	44
MARCY	
ACCIDENT	4
ASSAULT ON INMATE	13
ASSAULT ON STAFF	3
CONTRABAND	38
DISRUPTIVE BEHAVIOR	4
EMPLOYEE MISCONDUCT	4
FIRE	1
PROPERTY LOST STOLEN	1
SELF-INJURY	2
SEXUAL MISCONDUCT	5
SUICIDE ATTEMPT	3
OTHER INCIDENTS	15
TOTAL	93
MID-ORANGE	
ACCIDENT	12

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
INCIDENT CATEGORY BY PRISON

FACILITY	
ASSAULT ON INMATE	2
ASSAULT ON STAFF	1
CONTRABAND	13
DEATH	1
UTILITIES DISRUPTION	2
EMPLOYEE MISCONDUCT	4
FIRE	1
PROPERTY LOST STOLEN	2
SEXUAL MISCONDUCT	1
TOTAL	39
MID-STATE	
ACCIDENT	8
ASSAULT ON INMATE	12
ASSAULT ON STAFF	13
CONTRABAND	48
DEATH	6
DISRUPTIVE BEHAVIOR	8
UTILITIES DISRUPTION	1
EMPLOYEE MISCONDUCT	4
PROPERTY LOST STOLEN	2
SELF-INJURY	3
SEXUAL MISCONDUCT	6
SUICIDE ATTEMPT	3
EMPLOYEE WEAPON USE	2
OTHER INCIDENTS	15
TOTAL	131
MOHAWK	
ACCIDENT	10
ASSAULT ON INMATE	11
ASSAULT ON STAFF	1
CONTRABAND	33
DEATH	1
DISRUPTIVE BEHAVIOR	2
EMPLOYEE MISCONDUCT	4
PROPERTY LOST STOLEN	3
SEXUAL MISCONDUCT	1
OTHER INCIDENTS	4
TOTAL	70
MT. MCGREGOR	
ACCIDENT	9
ASSAULT ON INMATE	3

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
INCIDENT CATEGORY BY PRISON

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
INCIDENT CATEGORY BY PRISON

FACILITY	
ASSAULT ON STAFF	3
CONTRABAND	10
DISRUPTIVE BEHAVIOR	1
EMPLOYEE MISCONDUCT	4
PROPERTY LOST STOLEN	6
OTHER INCIDENTS	2
TOTAL	38
OGDENSBURG	
ACCIDENT	2
ASSAULT ON INMATE	2
CONTRABAND	2
DISRUPTIVE BEHAVIOR	3
OTHER INCIDENTS	1
TOTAL	10
ONEIDA	
ACCIDENT	5
ASSAULT ON STAFF	1
CONTRABAND	31
DEATH	1
DISRUPTIVE BEHAVIOR	4
EMPLOYEE MISCONDUCT	4
PROPERTY LOST STOLEN	1
SEXUAL MISCONDUCT	4
SUICIDE ATTEMPT	3
OTHER INCIDENTS	6
TOTAL	60
ORLEANS	
ACCIDENT	9
ASSAULT ON INMATE	13
ASSAULT ON STAFF	6
ASSAULT ON OTHER	1
CONTRABAND	29
DEATH	1
DISRUPTIVE BEHAVIOR	8
EMPLOYEE MISCONDUCT	1
PROPERTY LOST STOLEN	3
EMPLOYEE WEAPON USE	1
OTHER INCIDENTS	2
TOTAL	74

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
INCIDENT CATEGORY BY PRISON

FACILITY	
DTISVILLE	
ACCIDENT	4
ASSAULT ON INMATE	1
CONTRABAND	7
DEATH	1
DISRUPTIVE BEHAVIOR	1
EMPLOYEE MISCONDUCT	1
OTHER INCIDENTS	1
TOTAL	16
RIVERVIEW	
ACCIDENT	7
ASSAULT ON INMATE	4
ASSAULT ON STAFF	2
CONTRABAND	16
DEATH	2
DISRUPTIVE BEHAVIOR	2
EMPLOYEE MISCONDUCT	1
PROPERTY LOST STOLEN	2
SEXUAL MISCONDUCT	3
SUICIDE ATTEMPT	1
OTHER INCIDENTS	9
TOTAL	69
TACONIC-F.	
ACCIDENT	4
ASSAULT ON INMATE	2
ASSAULT ON STAFF	4
CONTRABAND	1
EMPLOYEE MISCONDUCT	1
PROPERTY LOST STOLEN	2
TOTAL	14
ULSTER	
ACCIDENT	1
ASSAULT ON INMATE	2
ASSAULT ON STAFF	4
CONTRABAND	16
DEATH	1
DISRUPTIVE BEHAVIOR	3
EMPLOYEE MISCONDUCT	2
PROPERTY LOST STOLEN	1
OTHER INCIDENTS	3

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
INCIDENT CATEGORY BY PRISON

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
INCIDENT CATEGORY BY PRISON

FACILITY	
DEATH	2
SEXUAL MISCONDUCT	1
TOTAL	22
WYOMING	
ACCIDENT	14
ASSAULT ON INMATE	40
ASSAULT ON STAFF	1
CONTRABAND	43
DEATH	4
DISRUPTIVE BEHAVIOR	1
EMPLOYEE MISCONDUCT	3
FIRE	1
PROPERTY LOST STOLEN	3
OTHER INCIDENTS	3
TOTAL	113
WYOMING ASACTC	
CONTRABAND	2
TOTAL	2
MINIMUM SECURITY	
BEACON	
ACCIDENT	4
ASSAULT ON STAFF	1
UTILITIES DISRUPTION	1
TOTAL	6
BUFFALO	
CONTRABAND	3
PROPERTY LOST STOLEN	1
TEMPORARY RELEASE	20
TOTAL	24
BUTLER MINIMUM	
ACCIDENT	3
CONTRABAND	5
OTHER INCIDENTS	1

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
INCIDENT CATEGORY BY PRISON

FACILITY	
TOTAL	33
WALKILL	
ACCIDENT	7
ASSAULT ON INMATE	3
ASSAULT ON STAFF	3
CONTRABAND	5
DISRUPTIVE BEHAVIOR	1
EMPLOYEE MISCONDUCT	2
PROPERTY LOST STOLEN	1
SEXUAL MISCONDUCT	1
SUICIDE ATTEMPT	1
TOTAL	24
WASHINGTON	
ACCIDENT	15
ASSAULT ON INMATE	20
ASSAULT ON STAFF	7
CONTRABAND	40
DEATH	2
DISRUPTIVE BEHAVIOR	15
EMPLOYEE MISCONDUCT	1
PROPERTY LOST STOLEN	1
SEXUAL MISCONDUCT	1
EMPLOYEE WEAPON USE	2
OTHER INCIDENTS	3
TOTAL	107
WATERTOWN	
ACCIDENT	7
ASSAULT ON INMATE	1
CONTRABAND	6
DEATH	2
DISRUPTIVE BEHAVIOR	1
EMPLOYEE MISCONDUCT	1
SUICIDE ATTEMPT	2
OTHER INCIDENTS	3
TOTAL	23
WOODBOURNE	
ACCIDENT	2
ASSAULT ON INMATE	1
CONTRABAND	16

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
TOTAL	9
EDGECOMBE	
CONTRABAND	8
EMPLOYEE MISCONDUCT	1
PROPERTY LOST STOLEN	2
TEMPORARY RELEASE	39
TOTAL	50
FULTON	
ACCIDENT	3
CONTRABAND	1
PROPERTY LOST STOLEN	1
TEMPORARY RELEASE	25
TOTAL	30
LAKEVIEW RECEPTION	
ACCIDENT	1
ASSAULT ON INMATE	7
ASSAULT ON STAFF	5
CONTRABAND	8
DISRUPTIVE BEHAVIOR	3
FIRE	1
SELF-INJURY	1
SEXUAL MISCONDUCT	1
EMPLOYEE WEAPON USE	3
TOTAL	30
LINCOLN	
ACCIDENT	1
ASSAULT ON STAFF	1
CONTRABAND	5
DEATH	1
EMPLOYEE MISCONDUCT	1
TEMPORARY RELEASE	34
TOTAL	43
LYON MOUNTAIN	
ACCIDENT	2
ASSAULT ON INMATE	1
ASSAULT ON STAFF	1

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
CONTRABAND	1
EMPLOYEE MISCONDUCT	1
TOTAL	6
QUEENSBORO	
ACCIDENT	6
ASSAULT ON INMATE	1
ASSAULT ON STAFF	1
EMPLOYEE MISCONDUCT	3
PROPERTY DESTRUCTION	1
PROPERTY LOST STOLEN	2
TOTAL	14
ROCHESTER	
ACCIDENT	1
CONTRABAND	2
ESCAPE	1
TEMPORARY RELEASE	8
TOTAL	12
SUMMIT	
ASSAULT ON INMATE	1
CONTRABAND	1
TOTAL	2
MINIMUM SHOCK	
LAKEVIEW SHOCK-M.	
ACCIDENT	2
ASSAULT ON INMATE	1
ASSAULT ON STAFF	3
CONTRABAND	2
PROPERTY LOST STOLEN	1
SELF-INJURY	1
TOTAL	10
LAKEVIEW SHOCK-F.	
ACCIDENT	2
ASSAULT ON STAFF	1

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
TOTAL	3
MONTEREY SHOCK	
ACCIDENT	5
ASSAULT ON INMATE	1
ASSAULT ON STAFF	2
DISRUPTIVE BEHAVIOR	1
TOTAL	9
MORIAH SHOCK	
ACCIDENT	2
ASSAULT ON STAFF	1
DISRUPTIVE BEHAVIOR	1
EMPLOYEE MISCONDUCT	1
TOTAL	5
SUMMIT SHOCK-M.	
ACCIDENT	4
UTILITIES DISRUPTION	1
ESCAPE	1
PROPERTY LOST STOLEN	1
SEXUAL MISCONDUCT	1
TOTAL	8
MINIMUM CAMPS	
CAMP GABRIELS	
ACCIDENT	3
ASSAULT ON INMATE	1
CONTRABAND	3
DISRUPTIVE BEHAVIOR	1
EMPLOYEE MISCONDUCT	1
TOTAL	9
CAMP GEORGETOWN	
ASSAULT ON STAFF	1
CONTRABAND	1
EMPLOYEE MISCONDUCT	1
TOTAL	3

(continued)

UNUSUAL INCIDENTS: JANUARY-DECEMBER 2007
 INCIDENT CATEGORY BY PRISON

FACILITY	
CAMP MCGREGOR	
ACCIDENT	1
CONTRABAND	3
TOTAL	4
CAMP PHARSALIA	
ACCIDENT	5
CONTRABAND	2
UTILITIES DISRUPTION	1
FIRE	2
TOTAL	10
OTHER	
CENTRAL OFFICE	
ACCIDENT	17
EMPLOYEE MISCONDUCT	3
FIRE	1
TOTAL	21
GRAND TOTAL	6002