

Michigan
Department of Corrections

Trends in Key Indicators

Through December 2017

(Data as of 2/15/2018)

After growth of 20,000+ inmates in 16 years, a decline of 8,650 in 5 years, and 3 years of stability, the prison population decline continues.

Michigan Department of Corrections ACTUAL PRISON POPULATION SINCE 1991

*And 1993-1994 total prisoner population levels when Michigan had halfway houses (CRP)

The new prison population projection anticipates a continued but slowing decline as a baseline forecast absent any new initiatives.

Michigan Department of Corrections
ACTUAL AND PROJECTED PRISON POPULATION

Front End Impact: After peaking in 2007, annual felony court dispositions continue a slow downward trend for a tenth year.

Michigan Department of Corrections
Total Felony Court Dispositions (Offenders)

Front End Impact: The felony probation population increased from 2005 through 2010 to a record high, but has since declined by nearly 25%.

Michigan Department of Corrections
Year-End Probation Population

Front End Impact: Probation violator intake has decreased from 2002 and data through 2017 showed a continued decline to nearly 50% since 2002.

**Michigan Department of Corrections
Probation Violator Intake***

*Includes probation technical violators and probationers with a new sentence.

Front End Impact: The prison commitment rate continues to remain in a fairly narrow, 19-22%, range since 2003.

**Michigan Department of Corrections
Prison Commitment Rate***

* The prison commitment rate is the percentage of all felony court dispositions that are sentenced to prison.

Front End Impact: Annual prison intake decreased by 21% from 2007 to 2011 and then increased for 2 years. Through the end of 2017, the decline since 2013 continues, to levels not seen since before 1988.

Michigan Department of Corrections
Prison Intake*

* Includes new court commitments, probation violators (technical or new sentence), parole violators new sentence, and escapee new sentence.

Impact on Length of Stay: For nearly two decades now, the 13-24 month min terms make up the bulk of the prisoner intake, though 25-60 month min terms were tops in the 1990's.

Michigan Department of Corrections
Prison Intake by Cumulative Minimum Term in Months

Impact on Length of Stay: As a proportion of intake the shift from 25-60 month minimums to 13-24 month mins is clearer and 0-12 month mins are consistently in the low teens.

Michigan Department of Corrections
Percent of Prison Intake by Cumulative Minimum Term in Months

Impact on Length of Stay: The average minimum term shows the influence of the surge in 13-24 month minimums in the 2000's and the steady impact of the 61+ month minimums.

Michigan Department of Corrections
Prison Intake by Average Cumulative Minimum Term in Months

Impact on Length of Stay: The parole approval rate edged up in 2016 and 2017 as first hearing prisoners become more prepared to successfully reenter society before PB review.

Michigan Department of Corrections
Parole Approval Rate

Impact on Releases: After a record high in 2009, PB decisions are stable but lower as prisoners are more prepared to successfully reenter society at their first parole hearing.

Impact on Releases: After a record high in 2009, moves to parole are fairly stable.

Michigan Department of Corrections
Moves to Parole

Impact on Releases: The parole population peaked in 2009, and has since declined by 34% due to successful parole completions & stable moves to parole.

Michigan Department of Corrections
Year-End Parole Population Under Active Supervision*

* Includes Interstate Compact parolees here and Residential Reentry parolees.

Impact on Releases: Since peaking in 2005, discharges on the maximum continue over a decade of decline due to the higher parole approval rate.

Michigan Department of Corrections
Discharges on the Maximum Sentence

Impact on Returns: Since establishing the baseline for recidivism in 1998, there has been continuing improvement with a fairly stable rate between 2008 and 2013 in the 29%-32% range. The Return to Prison Rate for 2014 hit an all-time low of 28.1% (placing Michigan in the top 10 states in the country).

Michigan Department of Corrections
Return to Prison Rate*

* Includes cases that were returned to prison on Parole Technical Violations or for a New Sentence within three years of parole release.

Impact on Returns: The parole violator new sentence intake resulting from new felony prosecutions continues its decline for the ninth year.

Michigan Department of Corrections
Parole Violator New Sentence Intake

Impact on Returns: Parole technical violator returns to prison have returned to twenty year lows and are down nearly 50% from the 2002 high.

Michigan Department of Corrections
Parole Technical Violator Returns to Prison

