

ANNUAL ESCAPE REPORT

CALENDAR YEAR 2009

Department of Corrections and Rehabilitation

Offender Information Services Branch

Estimates and Statistical Analysis Section

Data Analysis Unit

Sacramento, California

February 2010

STATE OF CALIFORNIA

DEPARTMENT OF CORRECTIONS AND REHABILITATION

MATTHEW CATE

Secretary

BRETT MORGAN

Chief of Staff

LEE SEALE

Deputy Chief of Staff

SCOTT KERNAN

Undersecretary, Operations

MARY FERNANDEZ

Undersecretary, Administration

STEVEN F. CHAPMAN, Ph. D.

Assistant Secretary, Office of Research

JAY R. ATKINSON

Chief, Offender Information Services Branch

VACANT

Research Manager II, Estimates and Statistical Analysis Section

DATA ANALYSIS UNIT

VACANT

Staff Services Manager I

LORI ASUNCION

Associate Government Program Analyst

STEPHEN KRIMETZ

Associate Information Systems Analyst

DAVID WEISHAHN

Associate Information Systems Analyst

1515 S STREET

SACRAMENTO, CA 95811

TELEPHONE: (916) 445-1310

Internet: http://www.cdcr.ca.gov/Reports_Research/Offender_Information_Services_Branch/index.html

Email: http://www.cdcr.ca.gov/Reports_Research/Offender_Information_Services_Branch/Contact_DAU.aspx

ANNUAL ESCAPE REPORT

TABLE OF CONTENTS

Highlights	1
Table 1 Escapes from Adult Institutions and Camps and Rate per 100 Average Daily Population (ADP), Calendar Year 1989 through 2009	2
Table 2 Escapes from Adult Institutions and Camps by Housing Level and Rate per 100 ADP, by Institution, Calendar Year 2006 through 2009.....	3
Table 3 Escapes from Adult Community Based Programs and Rate Per 100 Population at Risk, Calendar year 1989 Through 2009.....	9
Table 4 Escapes from Adult Institutions, Camps and Community Based Programs from Calendar Year 1977 through 2009 And the Number Apprehended by January 31, 2010, By Year of Escape	10
Table 5 Male Escapes and Apprehensions from Adult Institutions And Camps by Institution Housing Level and the Escape Rate per 100 ADP, Calendar Year 2009	11
Definitions and Formulas	13

Contact Person:
David Weishahn

Associate Information Systems Analyst
Data Analysis Unit

Email: http://www.cdcr.ca.gov/Reports_Research/Offender_Information_Services_Branch/Contact_DAU.aspx

Annual Escape Report Highlights

- The number of escapes during calendar year 2009 totaled 22. Of those escapes fifteen were from adult camps and seven from adult institutions.
- The Adult Institution and Camp escape total rate per 100 average daily population did not change. It has remained at 0.01 since 2001.
- There were 16 escapes from Adult Community Based Programs during 2009.
- The Adult Community Based Programs escape total rate per 100 average daily population remained at 0.01.
- As of 2009 there have been 19,290 escapes from Adult Institutions, Camps, and Community Based Program since 1977. Of those escapes 19,051 (98.8%) have been apprehended as of January 31, 2010.

TABLE 1
NUMBER OF ESCAPES FROM ADULT INSTITUTIONS AND CAMPS ¹
AND RATE PER 100 AVERAGE DAILY POPULATION (ADP)
MALE AND FEMALE
CALENDAR YEAR 1989 THROUGH 2009

CALENDAR YEAR	GRAND TOTAL		MALE						FEMALE	
	NUMBER OF ESCAPES	ESCAPES PER 100 ADP	TOTAL		INSTITUTIONS		CAMPS ²		TOTAL ³	
			NUMBER OF ESCAPES	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	ESCAPES PER 100 ADP
1990	81	0.09	76	0.09	19	0.02	57	1.76	5	0.08
1991	74	0.08	72	0.07	27	0.03	45	1.16	2	0.03
1992	83	0.08	80	0.08	29	0.03	51	1.38	3	0.05
1993	72	0.07	72	0.07	23	0.02	49	1.38	0	0.00
1994	56	0.05	56	0.05	10	0.01	46	1.27	0	0.00
1995	75	0.06	74	0.06	23	0.02	51	1.34	1	0.01
1996	57	0.04	57	0.05	25	0.02	32	0.85	0	0.00
1997	51	0.04	51	0.04	29	0.02	22	0.59	0	0.00
1998	26	0.02	21	0.02	11	0.01	10	0.26	5	0.05
1999	22	0.01	22	0.02	7	0.01	15	0.39	0	0.00
2000	24	0.02	24	0.02	13	0.01	11	0.29	0	0.00
2001	14	0.01	13	0.01	8	0.01	5	0.13	1	0.01
2002	15	0.01	15	0.01	9	0.01	6	0.16	0	0.00
2003	16	0.01	16	0.01	10	0.01	6	0.16	0	0.00
2004	20	0.01	20	0.01	11	0.01	9	0.23	0	0.00
2005	21	0.01	19	0.01	6	0.00	13	0.32	2	0.02
2006	21	0.01	21	0.01	10	0.01	11	0.27	0	0.00
2007	10	0.01	10	0.01	6	0.00	4	0.10	0	0.00
2008	23	0.01	23	0.01	13	0.01	10	0.25	0	0.00
2009	22	0.01	22	0.01	7	0.00	15	0.38	0	0.00

1 Includes inmates who escaped from off reservation work crew assignments and state hospitals but excludes inmates who escaped from Community Correctional Centers.

2 Camps include baseline camps.

3 Includes females who escaped from an Institution or Camp.

TABLE 2
NUMBER OF ESCAPES FROM ADULT INSTITUTIONS AND CAMPS BY HOUSING LEVEL AND
RATE PER 100 AVERAGE DAILY POPULATION (ADP) BY INSTITUTION

MALE AND FEMALE

CALENDAR YEAR 2007 THROUGH 2009

LOCATION	2007			2008			2009		
	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP
TOTAL - MALE AND FEMALE	10	166,229	0.01	23	164,814	0.01	22	162,897	0.01
INSTITUTION TOTAL	6	161,768	0.00	13	160,424	0.01	7	158,591	0.00
MALE	6	151,053	0.00	13	150,019	0.01	7	148,495	0.00
FEMALE	0	10,715	0.00	0	10,405	0.00	0	10,096	0.00
CAMP TOTAL	4	4,461	0.09	10	4,390	0.23	15	4,306	0.35
MALE	4	4,141	0.10	10	4,070	0.25	15	3,986	0.38
FEMALE	0	320	0.00	0	320	0.00	0	320	0.00
STATE HOSPITAL TOTAL	0	163	0.00	0	163	0.00	0	163	0.00
MALE	0	142	0.00	0	142	0.00	0	142	0.00
FEMALE	0	21	0.00	0	21	0.00	0	21	0.00
TOTAL MALE (Institutions and Camps)	10	155,194	0.19	23	154,089	0.01	22	152,481	0.01
AVENAL STATE PRISON (II) - AVENAL	0	7,552	0.00	0	6,964	0.00	1	6,412	0.02
CALIFORNIA CORRECTIONAL CENTER - SUSANVILLE	4	6,052	0.07	6	5,759	0.10	4	5,518	0.07
Minimum (I)	1	1,491	0.07	0	1,533	0.00	1	1,477	0.07
Main (II)	0	1,478	0.00	0	1,337	0.00	0	1,174	0.00
Lassen (III)	0	1,056	0.00	0	924	0.00	0	919	0.00
Camps (I)	3	2,027	0.15	6	1,965	0.31	3	1,948	0.15
CALIFORNIA CORRECTIONAL INSTITUTION - TEHACHAPI	0	5,814	0.00	1	5,424	0.02	0	5,582	0.00
Main (I)	0	1,495	0.00	1	1,171	0.09	0	893	0.00
Medium (II)	0	1,368	0.00	0	1,384	0.00	0	1,628	0.00
Reception Center (III)	0	1,448	0.00	0	1,337	0.00	0	1,484	0.00
Main (IV)**	0	810	0.00	0	799	0.00	0	808	0.00
A-SHU (IV)**	0	693	0.00	0	733	0.00	0	769	0.00

(Continued)

Note: Components may not add to total due to independent rounding.

* The Reception Center is now reported as part of CCI's Level IV-Main as of January 31, 2002.

*** 2006 CCI Reception Center started reporting separately. SHU housing is combined. Level IV housing is combined.

TABLE 2 (Continued)
NUMBER OF ESCAPES FROM ADULT INSTITUTIONS AND CAMPS BY HOUSING LEVEL AND
RATE PER 100 AVERAGE DAILY POPULATION (ADP) BY INSTITUTION

MALE AND FEMALE

CALENDAR YEAR 2007 THROUGH 2009

LOCATION	2007			2008			2009		
	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP
CALIFORNIA INSTITUTION FOR MEN - CHINO	0	6,359	0.00	0	5,930	0.00	0	5,461	0.00
Minimum (I)	0	2,524	0.00	0	2,236	0.00	0	2,067	0.00
East - Reception Center (III)	0	1,065	0.00	0	1,143	0.00	0	1,155	0.00
RCC (III)	0	1,313	0.00	0	1,210	0.00	0	1,375	0.00
RCW (II)	0	1,457	0.00	0	1,341	0.00	0	864	0.00
CALIFORNIA MEDICAL FACILITY - VACAVILLE	0	3,044	0.00	2	3,047	0.07	0	2,815	0.00
Minimum (I)	0	162	0.00	2	125	1.60	0	87	0.00
Medium (II)	0	368	0.00	0	370	0.00	0	357	0.00
Main (III)	0	2,514	0.00	0	2,552	0.00	0	2,371	0.00
CALIFORNIA MEN'S COLONY - SAN LUIS OBISPO	1	6,529	0.02	0	6,508	0.00	1	6,423	0.02
East (III)	0	3,719	0.00	0	3,733	0.00	0	3,728	0.00
West (I)	1	2,810	0.04	0	2,775	0.00	1	2,695	0.04
CALIFORNIA REHABILITATION CENTER (II) (Men) - NORCO	0	4,140	0.00	0	4,436	0.00	2	4,290	0.05
CALIFORNIA STATE PRISON, CALIPATRIA - CALIPATRIA	0	4,205	0.00	0	4,251	0.00	0	4,262	0.00
Minimum (I)	0	290	0.00	0	263	0.00	0	253	0.00
Main (IV)	0	3,915	0.00	0	3,988	0.00	0	4,009	0.00
CALIFORNIA STATE PRISON, CENTINELA - SEELEY	0	4,969	0.00	0	5,017	0.00	0	4,643	0.00
Minimum (I)	0	386	0.00	0	377	0.00	0	307	0.00
Main (III)	0	4,583	0.00	0	4,640	0.00	0	4,336	0.00
CALIFORNIA STATE PRISON, CORCORAN - CORCORAN	0	5,573	0.00	0	5,705	0.00	0	5,428	0.00
Minimum (I)	0	856	0.00	0	847	0.00	0	757	0.00
Main (III)	0	2,797	0.00	0	3,016	0.00	0	2,837	0.00
Main (IV)	0	617	0.00	0	469	0.00	0	441	0.00
SHU (IV)	0	1,292	0.00	0	1,358	0.00	0	1,382	0.00
PHU (IV)	0	11	0.00	0	15	0.00	0	11	0.00

(Continued)

Note: Components may not add to total due to independent rounding.

TABLE 2 (Continued)
NUMBER OF ESCAPES FROM ADULT INSTITUTIONS AND CAMPS BY HOUSING LEVEL AND
RATE PER 100 AVERAGE DAILY POPULATION (ADP) BY INSTITUTION

MALE AND FEMALE

CALENDAR YEAR 2007 THROUGH 2009

LOCATION	2007			2008			2009		
	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP
CALIFORNIA STATE PRISON, LOS ANGELES CO. - LANCASTER	0	2,017	0.00	0	1,819	0.00	0	2,224	0.00
Minimum (I)	0	346	0.00	0	358	0.00	0	287	0.00
Main (III/IV)	0	1,671	0.00	0	1,461	0.00	0	1,937	0.00
CALIFORNIA STATE PRISON RC, LOS ANGELES CO	0	2,757	0.00	0	3,147	0.00	0	2,460	0.00
CALIFORNIA STATE PRISON, SACRAMENTO - REPRESA	0	3,185	0.00	1	3,057	0.03	0	2,925	0.00
Minimum (I)	0	347	0.00	1	338	0.30	0	276	0.00
Main (IV)	0	2,673	0.00	0	2,543	0.00	0	2,426	0.00
PSU	0	165	0.00	0	176	0.00	0	223	0.00
CALIFORNIA STATE PRISON, SAN QUENTIN - SAN QUENTIN	0	5,254	0.00	0	5,267	0.00	0	5,177	0.00
Minimum (I)	0	6	0.00	0	2	0.00	0	1	0.00
Main (II)	0	1,790	0.00	0	1,851	0.00	0	1,800	0.00
Condemned (IV)	0	600	0.00	0	604	0.00	0	633	0.00
Reception Center (II)	0	2,858	0.00	0	2,810	0.00	0	2,743	0.00
CALIFORNIA STATE PRISON, SOLANO - VACAVILLE	0	6,065	0.00	0	5,576	0.00	0	4,930	0.00
Medium (II)	0	3,395	0.00	0	2,959	0.00	0	2,643	0.00
Main (III)	0	2,670	0.00	0	2,617	0.00	0	2,287	0.00
CHUCKAWALLA VALLEY STATE PRISON - BLYTHE	0	3,676	0.00	2	3,112	0.06	0	3,467	0.00
Minimum (I)	0	368	0.00	2	326	0.61	0	294	0.00
Main (II)	0	3,308	0.00	0	2,786	0.00	0	3,173	0.00
CORRECTIONAL TRAINING FACILITY - SOLEDAD	0	6,896	0.00	0	6,478	0.00	0	5,990	0.00
Central (II)	0	2,989	0.00	0	2,857	0.00	0	2,799	0.00
North (II)	0	2,814	0.00	0	2,637	0.00	0	2,219	0.00
South (I)	0	1,093	0.00	0	984	0.00	0	972	0.00
DEUEL VOCATIONAL INSTITUTION - TRACY	0	3,858	0.00	1	3,813	0.03	0	3,820	0.00
Level I/II effective 1/2006	0	682	0.00	0	673	0.00	0	685	0.00
Reception Center (III)	0	3,176	0.00	0	3,140	0.00	0	3,135	0.00
Main (III)				1					

(Continued)

Note: Components may not add to total due to independent rounding.

TABLE 2 (Continued)
NUMBER OF ESCAPES FROM ADULT INSTITUTIONS AND CAMPS BY HOUSING LEVEL AND
RATE PER 100 AVERAGE DAILY POPULATION (ADP) BY INSTITUTION
MALE AND FEMALE
CALENDAR YEAR 2007 THROUGH 2009

LOCATION	2007			2008			2009		
	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP
FOLSOM STATE PRISON - REPRESA	1	4,086	0.02	0	4,074	0.00	0	4,038	0.00
Minimum (I)	1	396	0.25	0	384	0.00	0	347	0.00
Main (II)	0	1,555	0.00	0	1,720	0.00	0	2,134	0.00
Main(III)	0	1,854	0.00	0	1,754	0.00	0	1,303	0.00
PSAP	0	175	0.00	0	177	0.00	0	138	0.00
TTP (I) (Opened 12/03)	0	106	0.00	0	39	0.00	0	116	0.00
HIGH DESERT STATE PRISON - SUSANVILLE	0	4,574	0.00	0	4,402	0.00	0	4,450	0.00
Minimum (I)	0	392	0.00	0	341	0.00	0	303	0.00
Main (II)	0	118	0.00	0	114	0.00	0	114	0.00
Main (III)	0	615	0.00	0	490	0.00	0	511	0.00
Main (IV)	0	2,845	0.00	0	2,834	0.00	0	2,906	0.00
Reception Center (III)	0	604	0.00	0	623	0.00	0	616	0.00
IRONWOOD STATE PRISON - BLYTHE	0	4,742	0.00	0	4,440	0.00	0	4,087	0.00
Minimum (I)	0	296	0.00	0	289	0.00	0	239	0.00
Main (III)	0	4,446	0.00	0	4,151	0.00	0	3,848	0.00
KERN VALLEY STATE PRISON - DELANO	0	4963	0.00	2	4747	0.04	0	4750	0.00
Minimum(I & II)	0	333	0.00	2	233	0.86	0	233	0.00
Main(IV)	0	4,630	0.00	0	4,514	0.00	0	4,517	0.00
MULE CREEK STATE PRISON - IONE	0	3,779	0.00	0	3,732	0.00	0	3,796	0.00
Minimum (I)	0	365	0.00	0	353	0.00	0	260	0.00
Main (III)	0	2,443	0.00	0	2,396	0.00	0	2,548	0.00
Main (IV)	0	971	0.00	0	983	0.00	0	988	0.00
NORTH KERN STATE PRISON - DELANO	0	5,440	0.00	0	5,471	0.00	0	5,407	0.00
Minimum (I)	0	237	0.00	0	281	0.00	0	268	0.00
Main (III)	0	585	0.00	0	581	0.00	0	504	0.00
Reception Center (III)	0	4,618	0.00	0	4,609	0.00	0	4,635	0.00
PELICAN BAY STATE PRISON - CRESCENT CITY	0	3,474	0.00	0	3,387	0.00	0	3,301	0.00
Minimum (I)	0	310	0.00	0	252	0.00	0	241	0.00
Main (III/IV)	0	2,064	0.00	0	2,037	0.00	0	1,943	0.00
SHU (IV)	0	1,100	0.00	0	1,098	0.00	0	1,117	0.00

(Continued)

Note: Components may not add to total due to independent rounding.

TABLE 2 (Continued)
NUMBER OF ESCAPES FROM ADULT INSTITUTIONS AND CAMPS BY HOUSING LEVEL AND
RATE PER 100 AVERAGE DAILY POPULATION (ADP) BY INSTITUTION
MALE AND FEMALE
CALENDAR YEAR 2007 THROUGH 2009

LOCATION	2007			2008			2009		
	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP
PITCHESS DETENTION CENTER - RC (II) - SAUGUS	0	188	0.00	0	0	0.00	0	0	0.00
PLEASANT VALLEY STATE PRISON - COALINGA	0	5,270	0.00	0	5,180	0.00	0	4,971	0.00
Minimum (I & II)	0	287	0.00	0	281	0.00	0	281	0.00
Main (III & IV)	0	4,983	0.00	0	4,899	0.00	0	4,690	0.00
RICHARD J. DONOVAN CORRECTIONAL FAC. - SAN DIEGO	1	4,673	0.02	2	4,649	0.04	2	4,752	0.04
Minimum (I)	1	314	0.32	1	320	0.31	2	361	0.55
Main (III)	0	2,005	0.00	1	1,801	0.06	0	1,743	0.00
Reception Center (III)	0	1,998	0.00	0	1,996	0.00	0	1,959	0.00
Level IV	0	356	0.00	0	532	0.00	0	689	0.00
RIO COSUMNES CORRECTIONAL CTR - RC	0	421	0.00	0	324	0.00	0	421	0.00
SALINAS VALLEY STATE PRISON - CHOWCHILLA	2	4,457	0.04	0	4,082	0.00	0	3,938	0.00
Minimum (I & II)	2	338	0.59	0	288	0.00	0	279	0.00
Main (III & IV)	0	4,119	0.00	0	3,794	0.00	0	3,659	0.00
SANTA RITA COUNTY JAIL - (II) - PLEASANTON	0	780	0.00	0	862	0.00	0	815	0.00
SAN BRUNO COUNTY JAIL*	0	48	0.00	0	4	0.00	0	0	#DIV/0!
SIERRA CONSERVATION CENTER - JAMESTOWN	1	6,141	0.02	5	6,082	0.08	12	5,694	0.21
Minimum (I)	0	1,305	0.00	1	1,297	0.08	0	1,207	0.00
Main (II)	0	1,611	0.00	0	1,487	0.00	0	1,300	0.00
Tuolumne (III)	0	1,111	0.00	0	1,193	0.00	0	1,149	0.00
Camps (Men) (I)	1	2,114	0.05	4	2,105	0.19	12	2,038	0.59
SUBSTANCE ABUSE TREATMENT FAC - CORCORAN	0	7,414	0.00	1	7,185	0.01	0	6,931	0.00
WASCO STATE PRISON - WASCO	0	5,988	0.00	0	5,944	0.00	0	5,940	0.00
Minimum (I)	0	269	0.00	0	256	0.00	0	216	0.00
Main (III)	0	465	0.00	0	478	0.00	0	439	0.00
Reception Center (III)	0	5,254	0.00	0	5,210	0.00	0	5,285	0.00
ATASCADERO STATE HOSPITAL (III) - ATASCADERO	0	93	0.00	0	129	0.00	0	143	0.00
PATTON STATE HOSPITAL	0	1	0.00	0	2	0.00	0	2	0.00
COALINGA STATE HOSPITAL	0	49	0.00	0	48	0.00	0	43	0.00

(Continued)

Note: Components may not add to total due to independent rounding.

TABLE 2 (Continued)
NUMBER OF ESCAPES FROM ADULT INSTITUTIONS AND CAMPS BY HOUSING LEVEL AND
RATE PER 100 AVERAGE DAILY POPULATION (ADP) BY INSTITUTION
MALE AND FEMALE

CALENDAR YEAR 2007 THROUGH 2009

LOCATION	2007			2008			2009		
	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP	NUMBER OF ESCAPES	AVERAGE DAILY POPULATION	ESCAPES PER 100 ADP
OUT-OF-STATE FACILITIES	0	811	0.00	0	4,214	0.00	0	7,363	0.00
ARIZONA (opened 10/06)	0	362	0.00	0	1,743	0.00	0	3,954	
OKLAHOMA	0	0	0.00	0	761	0.00	0	2,376	
MISSISSIPPI (opened 5/07)	0	370	0.00	0	1,635	0.00	0	1,018	
TENNESSEE (opened 10/06)	0	79	0.00	0	75	0.00	0	15	
TOTAL FEMALE (Institutions and Camps)	0	11,035	0.00	0	10,725	0.00	0	10,416	0.00
CALIFORNIA INSTITUTION FOR WOMEN - FRONTERA	0	2,232	0.00	0	2,313	0.00	0	2,328	
CALIFORNIA INSTITUTION FOR WOMEN - FRONTERA (CAMPS)	0	320	0.00	0	305	0.00	0	298	
CALIFORNIA REHABILITATION CENTER (WOMEN) - NORCO	0	261	0.00	0	0	0.00	0	0	
CENTRAL CALIFORNIA WOMEN'S FACILITY - CHOWCHILLA	0	4,110	0.00	0	4,080	0.00	0	3,889	
SIERRA CONSERVATION CENTER (CAMPS) - JAMESTOWN**	-	-	-	-	-	-	-	-	
RIO COSUMNES CORRECTIONAL CTR - RC	0	26	0.00	0	16	0.00	0	18	
SANTA RITA COUNTY JAIL - (II) - PLEASANTON	0	2	0.00	0	5	0.00	0	0	
VALLEY STATE PRISON FOR WOMEN - CHOWCHILLA	0	4,084	0.00	0	4,006	0.00	0	3,883	
PATTON STATE HOSPITAL	0	21	0.00	0	21	0.00	0	21	

* Northern California Women's Facility closed 02/03

** Changed reporting to CIW - 01/06.

Note: Components may not add to total due to independent rounding.

TABLE 3
NUMBER OF ESCAPES FROM ADULT COMMUNITY BASED PROGRAMS*
AND RATE PER 100 POPULATION AT RISK
CALENDAR YEAR 1990 THROUGH 2009

YEAR OF ESCAPE	NUMBER OF ESCAPES	POPULATION AT RISK	RATE OF ESCAPES PER 100 POPULATION AT RISK
1990	1,324	17,001	7.8
1991	1,122	22,919	4.9
1992	1,409	22,336	6.3
1993	1,327	21,262	6.2
1994	985	20,473	4.8
1995	740	22,051	3.4
1996	652	21,896	3.0
1997	484	23,245	2.1
1998	406	28,384	1.4
1999	364	29,149	1.2
2000	275	30,358	0.9
2001	202	29,733	0.7
2002	216	27,711	0.8
2003	218	25,796	0.8
2004	103	20,194	0.5
2005	20	18,501	0.1
2006	16	20,142	0.1
2007	23	21,487	0.1
2008	18	22,578	0.1
2009	16	18,684	0.1

* Adult Community Based Programs include Community Correctional Facilities (CCF), Re-entry Facilities (RENT) and Prisoner Mother Programs.

Note: The population at risk is the total number of inmates in the program on January 1st plus those received during the year as new admissions, parole returns or transfers from institutions.

TABLE 4
NUMBER OF ESCAPES FROM ADULT INSTITUTIONS, CAMPS AND
COMMUNITY BASED PROGRAMS
FROM CALENDAR YEAR 1977 THROUGH 2009 AND
THE NUMBER APPREHENDED BY JANUARY 31, 2010
BY YEAR OF ESCAPE

YEAR OF ESCAPE	NUMBER OF ESCAPES	NUMBER APPREHENDED BY JANUARY 31, 2009	PERCENT APPREHENDED
1977	188	186	98.9
1978	170	167	98.2
1979	206	204	99.0
1980	153	150	98.0
1981	283	280	98.9
1982	535	528	98.7
1983	766	757	98.8
1984	908	907	99.9
1985	1,001	992	99.1
1986	959	949	99.0
1987	821	815	99.3
1988	1,075	1,072	99.7
1989	1,511	1,505	99.6
1990	1,405	1,395	99.3
1991	1,203	1,180	98.1
1992	1,499	1,493	99.6
1993	1,392	1,380	99.1
1994	1,044	1,037	99.3
1995	815	805	98.8
1996	709	701	98.9
1997	535	527	98.5
1998	433	432	99.8
1999	386	386	100.0
2000	299	297	99.3
2001	216	216	100.0
2002	231	229	99.1
2003	234	232	99.1
2004	123	123	100.0
2005	41	41	100.0
2006	37	32	86.5
2007	33	33	100.0
2008	41	35	85.4
2009	38	37	97.4
TOTAL	19,290	19,051	98.8

TABLE 5
NUMBER OF MALE ESCAPES AND APPREHENSIONS FROM ADULT INSTITUTIONS AND CAMPS
BY INSTITUTION HOUSING LEVEL
AND THE ESCAPE RATE PER 100 AVERAGE DAILY POPULATION (ADP)
CALENDAR YEAR 2009

LOCATION	NUMBER OF ESCAPES	ESCAPE RATE PER 100 ADP	APPREHENDED AS OF January 31, 2009
TOTAL - MALE	22	0.01	22
LEVEL I-TOTAL	19	0.07	19
California Correctional Center - Minimum	1	0.07	1
California Correctional Center - Camps	3	0.15	3
California Correctional Institution - Main	0	0.00	0
California Institution for Men - Minimum	0	0.00	0
California Medical Facility - Minimum	0	0.00	0
California Men's Colony - West - Minimum	1	0.04	1
California State Prison, Calipatria - Minimum	0	0.00	0
California State Prison, Centinela - Minimum	0	0.00	0
California State Prison, Corcoran - Minimum	0	0.00	0
California State Prison, Los Angeles Co. - Minimum	0	0.00	0
California State Prison, Sacramento - Minimum	0	0.00	0
California State Prison, San Quentin - Minimum	0	0.00	0
Chuckawalla State Prison - Minimum	0	0.00	0
Correctional Training Facility - South	0	0.00	0
Folsom State Prison - Minimum	0	0.00	0
Folsom State Prison - ESATCU	0	0.00	0
Folsom State Prison - TTP	0	0.00	0
High Desert State Prison - Minimum	0	0.00	0
Ironwood State Prison - Minimum	0	0.00	0
Kern Valley State Prison - Minimum	0	0.00	0
Mule Creek State Prison - Minimum	0	0.00	0
North Kern State Prison - Minimum	0	0.00	0
Pelican Bay State Prison - Minimum	0	0.00	0
Pleasant Valley State Prison - Minimum	0	0.00	0
Richard J. Donovan Correctional Facility - Minimum	2	0.55	2
Salinas Valley State Prison - Minimum	0	0.00	0
Sierra Conservation Center - Minimum	0	0.00	0
Sierra Conservation Center - Camps	12	0.59	12
Substance Abuse Treatment Facility	0	0.00	0
Wasco State Prison - Minimum	0	0.00	0
LEVEL II-TOTAL	3	0.01	3
Avenal State Prison	1	0.02	1
California Correctional Center - Main	0	0.00	0
California Correctional Institution - Medium	0	0.00	0
California Institution for Men - RCW	0	0.00	0
California Medical Facility - Medium	0	0.00	0
California Rehabilitation Center - Main	2	0.05	2
California State Prison, San Quentin - Main	0	0.00	0
California State Prison, San Quentin - RC	0	0.00	0
California State Prison, Solano - Medium	0	0.00	0
Chuckawalla State Prison - Main	0	0.00	0
Correctional Training Facility - Central	0	0.00	0
Correctional Training Facility - North	0	0.00	0
Deuel Vocational Institution - Main	0	0.00	0
Folsom State Prison - Main	0	0.00	0
High Desert State Prison - Main	0	0.00	0
Pitchess Detention Center - RC	0	0.00	0
Rio Consumnes Correctional Center-RC	0	0.00	0
Santa Rita County Jail - Main	0	0.00	0
Sierra Conservation Center - Main	0	0.00	0

(Continued)

TABLE 5 (Continued)
NUMBER OF MALE ESCAPES AND APPREHENSIONS FROM ADULT INSTITUTIONS AND CAMPS
BY INSTITUTION HOUSING LEVEL
AND THE ESCAPE RATE PER 100 AVERAGE DAILY POPULATION (ADP)
CALENDAR YEAR 2009

LOCATION	NUMBER OF ESCAPES	ESCAPE RATE PER 100 ADP	APPREHENDED AS OF January 31, 2009
LEVEL III-TOTAL	0	0.00	0
California Correctional Center - Lassen	0	0.00	0
California Institution for Men - East RC	0	0.00	0
California Institution for Men - RCC	0	0.00	0
California Medical Facility - Main	0	0.00	0
California Men's Colony - East	0	0.00	0
California State Prison, Centinela - Main	0	0.00	0
California State Prison, Corcoran - Main	0	0.00	0
California State Prison, Solano - Main	0	0.00	0
Deuel Vocational Institution - RC	0	0.00	0
Folsom State Prison - III	0	0.00	0
High Desert State Prison - Main	0	0.00	0
High Desert State Prison - RC	0	0.00	0
Ironwood State Prison - Main	0	0.00	0
Mule Creek State Prison - Main	0	0.00	0
North Kern State Prison - Main	0	0.00	0
North Kern State Prison - RC	0	0.00	0
Pleasant Valley State Prison - Main	0	0.00	0
Richard J. Donovan Correctional Facility - Main	0	0.00	0
Richard J. Donovan Correctional Facility - RC	0	0.00	0
Sierra Conservation Center - Tuolumne	0	0.00	0
Substance Abuse Treatment Facility - Main	0	0.00	0
Wasco State Prison - Main	0	0.00	0
Wasco State Prison - RC	0	0.00	0
LEVEL IV-TOTAL	0	0.00	0
California Correctional Institution-IV	0	0.00	0
California Correctional Institution - A-MAIN	0	0.00	0
California Correctional Institution - A-SHU	0	0.00	0
California Correctional Institution - B-MAIN	0	0.00	0
California Correctional Institution - B-SHU	0	0.00	0
California Correctional Institution - YOUTH OFFENDER	0	0.00	0
California State Prison, Calipatria - Main	0	0.00	0
California State Prison, Centinela - IV	0	0.00	0
California State Prison, Corcoran - Facility B	0	0.00	0
California State Prison, Corcoran - SHU	0	0.00	0
California State Prison, Corcoran - PHU	0	0.00	0
California State Prison, Los Angeles Co. - Main	0	0.00	0
California State Prison, Los Angeles Co. - RC	0	0.00	0
California State Prison, Sacramento - Main	0	0.00	0
California State Prison, San Quentin - Condemned	0	0.00	0
High Desert State Prison - Main	0	0.00	0
Kern Valley State Prison - IV	0	0.00	0
Kern Valley State Prison - Adseg	0	0.00	0
Kern Valley State Prison - CTC	0	0.00	0
Mule Creek State Prison - IV	0	0.00	0
Pelican Bay State Prison - Main	0	0.00	0
Pelican Bay State Prison - SHU	0	0.00	0
Salinas Valley State Prison - IV	0	0.00	0

DEFINITIONS AND FORMULAS USED TO PRODUCE THE ANNUAL ESCAPE REPORT

The Annual Escape Report presents the number of escapes from California Department of Corrections and Rehabilitation (CDCR) Adult Institutions, Camps, Community Correctional Centers, State Hospitals, Off Reservation Work Crew Assignments and Temporary Community Releases. Escapes that occur while the offender is outside of CDCR custody (out to court, hospital, etc.) are not included in this report.

ADP: The **A**verage **D**aily **P**opulation per day for the adult institution and camp population.

Community Correctional Centers: County, state and private facilities in local communities administered by or under contract with CDCR to house inmates in community correctional facilities, work furloughs, prisoner mother programs or parole violators returned to local jails.

Escape Rates:

Rate of Escapes From
Institutions and Camps = $\frac{(\text{Number of Escapes}) \times 100}{(\text{ADP})}$

Rate of Escapes From
Community Correctional Centers = $\frac{(\text{Number of Escapes}) \times 100}{(\text{Population at Risk})}$

Off Reservation Work Crew Assignment: Offenders away from the institution under CDCR custody, working on a maintenance crew or disaster relief team.

Population at Risk: Offenders in a population on January 1 of any given year, plus offenders entering the population during the year. This is used instead of the ADP in calculating the Community Correctional Center escape rates. This is due to the more diverse program types, population and typically shorter length of stay.

Temporary Community Release: Temporary location for offenders away from adult institution for less than 72 hours (upon CDCR approval).