

Bureau of Justice Statistics Bulletin

March 2001, NCJ 185989

Prison and Jail Inmates at Midyear 2000

By Allen J. Beck, Ph.D. and Jennifer C. Karberg BJS Statisticians

At midyear 2000 the Nation's prisons and jails incarcerated 1,931,859 persons. Federal and State prison authorities and local jail authorities held in their custody 702 persons per 100,000 U.S. residents. Prisoners in the custody of the 50 States, the District of Columbia, and the Federal Government accounted for two-thirds of the incarcerated population (1,310,710 inmates). The other third were held in local jails (621,149).

On June 30, 2000, 1,385,492 prisoners were under Federal and State jurisdiction, which includes inmates in custody and persons under the legal authority of a prison system but held outside its facilities. The number under State iurisdiction rose by 1.5% — the smallest annual growth rate in 29 years while the number under Federal jurisdiction rose by 9.3%. Idaho (up 17.9%), Delaware (up 12.5%), and North Dakota (up 10.5%) had the largest percentage increases. Eleven States had decreases, including Massachusetts (-4.8%), Alaska (-4.4%), and New York (-3.1%).

At midyear 2000 local jail authorities held or supervised 687,033 offenders. Ten percent of these offenders (65,884) were supervised outside jail facilities in programs such as community service, work release, weekend reporting, electronic monitoring, and other alternative programs.

Highlights

From yearend 1990 to midyear 2000, the Nation's prisons and jails grew by 783,157 inmates, an annual increase of 5.6%

From yearend 1990 to midyear 2000 —

- The rate of incarceration in prison and jail increased from 1 in every 218 U.S. residents to 1 in every 142.
- State, Federal, and local governments had to accommodate an additional 82,438 inmates per year (or the equivalent of 1,585 new inmates per week).

In the year ending June 30, 2000 —

• The number of inmates held in jail rose by 15,206, in State prison by 27,953, and in Federal prison by 13,501. In the three largest State prison systems, the number dropped in California (down 33 inmates) and New York (down 2,269 inmates), while it rose in Texas (up 890 inmates).

On June 30, 2000 —

- Privately operated prison facilities held 76,010 inmates (up 9.1% since yearend 1999).
- Local jails were operating 8% below their rated capacity. In contrast, at yearend 1999 State prisons were between 1% and 17% above capacity, and Federal prisons were 32% above their rated capacity.
- An estimated 12% of black males, 4% of Hispanic males, and 1.7% of white males in their twenties and early thirties were in prison or jail.
- There were 110 female inmates per 100,000 women in the U.S., compared to 1,297 male inmates per 100,000 men.

Table 1. Number of persons held in State or Federal prisons or in local jails, 1990-2000

	Total inmates	Prisoners	in custody	Inmates held	Incarceration
Year	in custody	Federal	State	in local jails	rate ^a
1990	1,148,702	58,838	684,544	405,320	458
1991	1,219,014	63,930	728,605	426,479	481
1992	1,295,150	72,071	778,495	444,584	505
1993	1,369,185	80,815	828,566	459,804	528
1994	1,476,621	85,500	904,647	486,474	564
1995	1,585,586	89,538	989,004	507,044	601
1996	1,646,020	95,088	1,032,440	518,492	618
1997	1,743,643	101,755	1,074,809	567,079	648
1998	1,816,931	110,793	1,113,676	592,462	669
1999 ^b					
June 30	1,875,199	117,995	1,151,261	605,943	687
December 31		125,682	1,158,220		
2000					
June 30	1,931,859	131,496	1,179,214	621,149	702
Percent change,					
6/30/99 - 6/30/00	3.0%	11.4%	2.4%	2.5%	
Annual average increase,					
12/31/90 - 6/30/00	5.6%	8.8%	5.9%	4.6%	

Note: Jail counts are for midyear (June 30). Counts for 1994-2000 exclude persons who were supervised outside of a jail facility. State and Federal prisoner counts for 1990-98 are for December 31.

1.9 million inmates were in prisons and local jails

On June 30, 2000, 1,310,710 inmates were in the custody of State and Federal prison authorities, and 621,149 inmates were in the custody of local jail authorities. These data were collected in the 2000 National Prisoner Statistics program and the 2000 Annual Survey of Jails. Since midyear 1999 the total incarcerated population has increased 3.0% (table 1). Including inmates in public and privately operated facilities. the number of inmates in State prisons increased 2.4%; in Federal prisons, 11.4%; and in local jails, 2.5%. At midyear 2000, 6.8% of inmates were held in Federal prison, up from 5.1% in 1990.

Between 1990 and midyear 2000, the incarcerated population grew on average 5.6% annually. During this period the Federal and State prison populations and the local jail population grew at the average annual rates of 8.8%, 5.9%, and 4.6%, respectively.

Estimated future number of persons to be held in prison and jail, by assumption, 2000-2005

	Total inmates	Prisoners in State	Inmates in					
Date	in custody	or Federal custody	local jails					
Assumption	Assumption 1: 1999-2000 numerical increases continue ^a							
12/31/00	1,954,100	1,325,400	628,700					
12/31/01	2,010,800	1,366,800	643,900					
12/31/02	2,067,400	1,408,300	659,200					
12/31/03	2,124,100	1,449,700	674,400					
12/31/04	2,180,700	1,491,200	689,600					
12/31/05	2,237,400	1,532,600	704,800					
Assumption	2: 1999-2000 rate	es of growth continue ^b						
12/31/00	1,955,300	1,326,400	628,900					
12/31/01	2,016,000	1,371,200	644,700					
12/31/02	2,079,500	1,418,600	660,900					
12/31/03	2,146,200	1,468,800	677,500					
12/31/04	2,216,300	1,521,800	694,500					
12/31/05	2,290,200	1,578,300	711,900					
Assumption	3: Stable incarcer	ation rates by yearend	2005°					
12/31/00	1,951,600	1,323,500	628,000					
12/31/01	2,000,300	1,359,200	641,100					
12/31/02	2,042,600	1,390,100	652,500					
12/31/03	2,077,800	1,401,500	662,300					
12/31/04	2,105,400	1,435,000	670,300					
12/31/05	2,124,800	1,448,300	676,500					

^aApplies fixed 6-month increases from 6/30/99 to 6/30/00 to the prison and jail populations on 6/30/00.

Based on current policies and practices, the Nation's inmate population is projected to reach 2 million by late 2001

- Although future growth is difficult to predict due to declining crime rates and changing Federal, State, and local criminal justice policies, inmate populations can be projected based on recent numerical increases and growth rates. Based on three different sets of assumptions about Federal and State prison and local jail population growth, national estimates have been produced through the end of 2005.
- Assuming a continuation of either numerical increases or growth rates for the 12-month period ending June 30, 2000, the total inmate population is projected to reach 2 million by the end of 2001 and 2.2 million by 2005.
- If growth rates continue to decline and then stabilize by yearend 2005, the Nation's prison and jail population will total 2.1 million. Assuming the inmate populations grow at the same rate as the U.S. resident population, by 2005 the incarceration rate will stabilize at 735 inmates per 100,000 U.S. residents.

⁻⁻Not available.

^aTotal number of persons in custody per 100,000 residents in each reference year. ^bIn 1999, 15 States expanded their reporting criteria to include inmates held in privately operated correctional facilities. For comparisons with previous years, the State count 1,136,582 and the total count 1,860,520 should be used for June 30, 1999.

^bApplies 12-month percentage increases (ending 6/30/00) to jail and prison populations (and assumes steady growth through each year for jails and the 6-month growth pattern for prisons during 1999-2000). Based on declining annual percentage increases (that drop from 6/30/00 to 12/31/05); assumes slowing growth in each year; and assumes convergence on an annual increase of 0.923% (that equals the projected annual rate of increase for the U.S. resident population).

In the 12 months before midyear 2000, the number of inmates in prison and jail rose an estimated 56,660 inmates. or 1,090 inmates per week. Since yearend 1990, the total custody population has risen by 783,157 inmates, the equivalent of 1,585 inmates per week.

The rate of incarceration in prison and jail in 2000 was 702 inmates per 100,000 U.S. residents — up from 458 per 100,000 in 1990. At midyear 2000, 1 in every 142 U.S. residents were incarcerated.

U.S. prison population rose 2.3% the smallest annual growth rate since 1971

Between July 1, 1999, and June 30, 2000, the number of inmates under State jurisdiction grew 1.5%, and the number under Federal jurisdiction, 9.3% (table 2). Jurisdiction counts include prisoners in custody and persons under the legal authority of a prison system while being held outside its facilities. Compared to the previous 12-month period ending June 30, 1999, State prison growth rates were significantly smaller (down from 3.8%), while the Federal prison growth rate was down from 9.6%.

In absolute numbers, the total increase of 30,710 prison inmates between July 1, 1999, and June 30, 2000, was the smallest 12-month increase in the decade and about half the annual average growth (59,244) since 1990.

Annual increase in the number of prisoners under State or Federal jurisdiction, July 1-June 30 Years .lurisdiction Custody 1999-2000 41,454 30,710 1998-99 56,059 44,852 51,019 1997-98 57,726 1996-97 56,710 47,480 1995-96 57.507 1994-95 90,881 1993-94 72,854 1992-93 69.525 1991-92 51,020 1990-91 49,446 Average growth, 1990-2000 59.244

Table 2. Prisoners under the jurisdiction of State or Federal correctional authorities, June 30 and December 31, 1999, and June 30, 2000

Percent Perc					Danaant ah		incar-
U.S. total	Danian and		T-4-1				ceration
Federal	•	6/20/00		6/20/00			
Federal 142,530 135,246 130,378 9.3 5.4 43 State 1,242,962 1,224,404 1.5 1.2 438 Northeast 177,965 179,424 181,242 -1.8% -0.8% 327 Connecticute 18,616 18,639 18,360 1.4 -0.1 403 Maine 1,715 1,716 1,724 -0.5 -0.1 130 Massachusetts 11,150 11,356 11,715 -4.8 -1.8 242 New Hampshire 2,254 2,257 2,257 -0.1 -0.1 185 New Jersey 31,081 31,493 31,962 -2.8 -1.3 379 New York 71,691 72,899 73,960 -3.1 -1.7 393 Pennsylvania 36,617 36,525 36,511 -0.3 -1.7 393 Pennsylvania 36,617 36,525 36,511 -0.3 -1.7 393 Nem York 71,691 72,899 73,960 -3.1 -1.7 393 Nem York 71,691 72,999 32,003 30,0731 2,6% 7.7 219 Nemore 71,646 74,355 1.507 5.7 5	*						
Northeast	U.S. Iolai	1,365,492	1,303,603	1,354,762	2.3%	1.0%	401
Northeast	Federal	142,530	135,246	130,378	9.3	5.4	43
Connecticut	State	1,242,962	1,228,559	1,224,404	1.5	1.2	438
Connecticut		477.005	470 404	404.040	4.00/	0.00/	007
Maine 1,715 1,716 1,224 -0.5 -0.1 130 Massachusetts* 11,150 11,356 11,715 -4.8 -1.8 242 New Hampshire 2,254 2,257 -0.1 -0.1 185 New York 71,691 72,899 -3.1 -1.7 33 New York 71,691 72,899 -3.1 -1.7 39 Pennsylvania 36,617 36,525 36,511 0.3 0.3 306 Rhode Island* 3,186 3,003 3,246 -1.8 6.1 197 Vermont* 1,655 1,536 1,507 9.8 7.7 219 Midwest 236,820 232,903 230,731 2.6% 1,7% 371 Illinois** 44,819 44,660 44,355 1.0 0.4 368 Indiana 19,874 19,309 19,631 1.2 2.9 332 Ilmidiana 19,874 19,309 19,631							
Massachusetts							
New Hampshire							
New York 71,691 72,899 73,960 -2.8 -1.3 379 New York 71,691 72,899 73,960 -3.1 -1.7 393 Pennsylvania 36,617 36,525 36,511 0.3 0.3 306 Rhode Island* 3,186 3,003 3,246 -1.8 6.1 197 Vermont* 1,655 1,536 1,507 9.8 7.7 219 Midwest 236,820 232,903 230,731 2.6% 1.7% 371 Illinois** 44,819 44,660 44,355 1.0 0.4 368 Indiana 19,874 19,309 19,631 1.2 2.9 332 lowa* 7,646 7,232 7,231 5.7 5.7 266 Kansas* 8,780 8,567 8,494 3.4 2.5 329 Michigan* 47,317 46,617 46,253 2.3 1.5 478 Minnesota 6,219 5,969 5,817 6.9 4.2 129 Missouri 27,292 26,155 25,443 7.3 4.3 496 North Dakota 1,004 943 909 10.5 6.5 146 North Dakota 2,571 2,506 2,539 1.3 2.6 347 Wisconsin 20,797 20,415 19,312 7.7 1.9 380 South 556,115 548,657 544,713 2.1% 1.4% 550 Alabama 25,786 24,658 24,283 6.2 4.6 571 Arkansas 11,559 11,415 10,926 5.8 1.3 48 Delaware* 7,043 6,983 6,258 12.5 0.9 154 District of Columbia* 8,575 8,652 9,617 -10.8 -0.9 1,264 Florida* 71,233 69,596 68,599 3.8 2.4 465 Georgia* 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 6.8 387 Kentucky 15,444 15,317 15,055 2.6 6.8 387 North Carolina 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississippi 18,379 18,247 17,1565 2.6 6.8 387 North Carolina 31,110 31,123 31,420 -1.0 0.0 345 South Carolina 22,154 22,008 22,231 -0.3 0.7 543 South Carolina 22,154 22,008 22,231 -0.3 0.7 543 South Carolina 29,890 29,789 29,761 0.4 0.3 420 West Virginia 164,490 163,067 164,623 0.0 0.9 481 Colorado* 16,319 15,670 15,045 8.5 4.1 394 Alawai* 5,051 4,903 3,949 4,211 -4,4 1.9 336 California 164,490 163,067 164,623 0.0 0.9 481 Colorado* 16,319 15,670 15,045 8.5 4.1 394 Hawaii* 5,051 4,903 3,949 4,211 -4,4 1.9 336 Colidation 3,039 2,951 2,666 3.3 0.0 0.9 481 Colorado* 16,319 15,670 15,045 8.5 4.1 394 Hawaii* 5,051 4,903 3,949 4,211 -4,4 1.9 336 Colidation 5,465 4,465 4,467 77,9 12,9 430 Montana 3,039 2,951 2,666 3.3 0.0 0.9 481 Colorado* 16,319 15,670 15,045 8.5 4.1 394 Hawaii* 5,051 4,903 3,949 4,211 -4,4 1.9 336 California 164,490 163,067 164,623 0.0 0.9 481 Colorado* 16,319 15,6							
New York							
Pennsylvania 36,617 36,525 36,511 0.3 0.3 0.3 306 Rhode Island ^b 3,186 3,003 3,246 -1.8 6.1 197 Vermont ^b 1,655 1,536 1,507 9.8 7.7 219 Midwest 236,820 232,903 230,731 2.6% 1.7% 371 Illinois ^{1-e} 44,819 44,660 44,355 1.0 0.4 368 1.00 368 1.00 368 1.00 368 1.00 368 1.00 368 1.00 368 3							
Rhode Islandb							
Wermont ^b 1,655 1,536 1,507 9.8 7.7 219 Midwest 236,820 232,903 230,731 2.6% 1.7% 371 Illinois*** 44,819 44,660 44,355 1.0 0.4 368 Indiana 19,874 19,309 19,631 1.2 2.9 332 lowa* 7,646 7,232 7,231 5.7 5.7 266 Kansasa* 8,780 8,567 8,494 3.4 2.5 329 Michigan* 47,317 46,617 46,253 2.3 1.5 478 Minnesota 6,219 5,969 5,817 6.9 4.2 129 Missouri 27,292 26,155 25,443 7.3 4.3 496 Nebraska 3,663 3,688 3,663 0.0 0.0 -0.7 216 North Dakota 2,571 2,506 2,539 1.3 2.6 347 Wisconsin 2		,					
Midwest							
Illimois**	Vermont	1,000	1,000	1,007	0.0		210
Indiana	Midwest	236,820	232,903	230,731	2.6%	1.7%	371
lowae	Illinois ^{d,e}	44,819	44,660	44,355	1.0	0.4	368
Kansas" 8,780 8,567 8,494 3,4 2,5 329 Michigan" 47,317 46,617 46,253 2.3 1,5 478 Minnesota 6,219 5,969 5,817 6,9 4,2 129 Missouri 27,292 26,155 25,443 7,3 4,3 496 Nebraska 3,663 3,683 3,603 0.0 -0.7 216 North Dakota 1,004 943 909 10.5 6.5 146 Ohiod 46,838 46,842 47,084 -0.5 0.0 415 South Dakota 2,571 2,506 2,539 1,3 2.6 347 Wisconsin 20,797 20,415 19,312 7.7 1,9 380 South 556,115 548,657 544,713 2.1% 1,4% 550 Alabama 25,786 24,658 24,283 6.2 4.6 571 Arixansa 11,559 1	Indiana	19,874	19,309	19,631	1.2	2.9	332
Michigan° 47,317 46,617 46,253 2.3 1.5 478 Minnesota 6,219 5,969 5,817 6.9 4.2 129 Missouri 27,292 26,155 52,443 7.3 4.3 496 Nebraska 3,663 3,688 3,663 0.0 -0.7 216 North Dakota 1,004 943 909 10.5 6.5 146 Ohio³ 46,838 46,842 47,084 -0.5 0.0 415 South Dakota 2,571 2,506 2,539 1.3 2.6 347 Wisconsin 20,797 20,415 19,312 7.7 1.9 380 South 556,115 548,657 544,713 2.1% 1.4% 550 Alabama 25,786 24,658 24,283 6.2 4.6 571 Arkansas 11,559 11,415 10,926 5.8 1.3 448 Delaware³ 70,43 <	lowa ^e	7,646	7,232	7,231	5.7	5.7	266
Minnesota 6,219 5,969 5,817 6.9 4.2 129 Missouri 27,292 26,155 25,443 7.3 4.3 496 Nebraska 3,663 3,688 3,663 0.0 -0.7 216 North Dakota 1,004 943 909 10.5 6.5 146 Ohiod 46,838 46,842 47,084 -0.5 0.0 415 South Dakota 2,571 2,506 2,539 1.3 2.6 347 Wisconsin 20,797 20,415 19,312 7.7 1.9 380 566,115 548,657 544,713 2.1% 1.4% 550 Alabama 25,786 24,658 24,283 6.2 4.6 571 Arkansas 11,559 11,415 10,926 5.8 1.3 448 Delawareb 7,043 6,983 6,258 12.5 0.9 514 District of Columbiab 8,575	Kansas⁴	8,780	8,567	8,494	3.4	2.5	329
Missouri 27,292 26,155 25,443 7.3 4.3 496 Nebraska 3,663 3,688 3,663 0.0 -0.7 216 North Dakota 1,004 943 909 10.5 6.5 146 Ohiod 46,838 46,842 47,084 -0.5 0.0 415 South Dakota 2,571 2,506 2,539 1.3 2.6 347 Wisconsin 20,797 20,415 19,312 7.7 1.9 380 South 556,115 548,657 544,713 2.1% 1.4% 550 Alabama 25,786 24,658 24,283 6.2 4.6 571 Arkansas 11,559 11,415 10,926 5.8 1.3 448 Delawareb 7,043 6,983 6,258 12.5 0.9 514 District of Columbiab 8,575 8,652 9,617 -10.8 -0.9 1,264 Floridae	Michigan ^e	47,317	46,617	46,253	2.3	1.5	478
Nebraska 3,663 3,688 3,663 0.0 -0.7 216 North Dakota 1,004 943 909 10.5 6.5 146 Ohiod 46,838 46,842 47,084 -0.5 0.0 415 South Dakota 2,571 2,506 2,539 1.3 2.6 347 Wisconsin 20,797 20,415 19,312 7.7 1.9 380 South 556,115 548,657 544,713 2.1% 1.4% 550 Alabama 25,786 24,658 24,283 6.2 4.6 571 Arkansas 11,559 11,415 10,926 5.8 1.3 448 Delawareb 7,043 6,983 6,258 12.5 0.9 514 District of Columbiab 8,575 8,652 9,617 -10.8 -0.9 1,264 Floridae 71,233 69,596 68,599 3.8 2.4 465 Georgiae 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississippi 18,379 18,247 17,858 2.9 0.7 630 North Carolina 31,110 31,123 31,420 -1.0 0.0 345 Oklahomae 22,154 22,008 22,231 -0.3 0.7 543 Tennessee 22,566 22,502 22,182 1.7 0.3 408 Texas 163,503 163,190 162,613 0.5 0.2 779 Virginia 29,890 29,789 29,761 0.4 0.3 420 West 272,062 267,575 267,718 1.6% 1.7% 424 Alaskab 4,025 3,949 4,211 -4.4 1.9 336 Arizonae 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Coloradod 16,319 15,670 15,045 8.5 4.1 394 Hawaiib 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4,5 4,5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,455 5,426 5,056 7.8 0.4 248 Washington 14,704 14,590 14,539 1.1 0.8	Minnesota		5,969	5,817	6.9		
North Dakota 1,004 943 909 10.5 6.5 146 Ohio ^d 46,838 46,842 47,084 -0.5 0.0 415 South Dakota 2,571 2,506 2,539 1.3 2.6 347 Wisconsin 20,797 20,415 19,312 7.7 1.9 380 South Scouth 556,115 548,657 544,713 2.1% 1.4% 550 Alabama 25,786 24,658 24,283 6.2 4.6 571 Arkansas 11,559 11,415 10,926 5.8 1.3 448 Delaware ^b 7,043 6,983 6,258 12.5 0.9 514 District of Columbia ^b 8,575 8,652 9,617 -10.8 -0.9 1,264 Florida ^e 71,233 69,596 68,599 3.8 2.4 465 Georgia ^e 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississippi 18,379 18,247 17,858 2.9 0.7 630 North Carolina 31,110 31,123 31,420 -1.0 0.0 345 Oklahoma ^d 23,009 22,393 22,016 4.5 2.8 681 South Carolina 221,54 22,008 22,231 -0.3 0.7 543 Tennessee 22,566 22,502 22,182 1.7 0.3 408 Texas 163,503 163,190 162,613 0.5 0.2 779 Virginia 29,890 29,789 29,761 0.4 0.3 420 West Virginia 164,490 163,067 164,523 0.0 0.9 481 Colorado ^d 16,319 15,670 15,045 8.5 4.1 394 Hawaii ^e 5,051 4,903 4,943 2.2 3.0 297 12,94 12,94 13,094 14,943 12,2 3.0 297 12,94 14,94 1							
Ohio ^d 46,838 46,842 47,084 -0.5 0.0 415 South Dakota 2,571 2,506 2,539 1.3 2.6 347 Wisconsin 20,797 20,415 19,312 7.7 1.9 380 South 556,115 548,657 544,713 2.1% 1.4% 550 Alabama 25,786 24,658 24,283 6.2 4.6 571 Arkansas 11,559 11,415 10,926 5.8 1.3 448 Delaware ^b 7,043 6,983 6,258 12.5 0.9 514 District of Columbia ^b 8,575 8,652 9,617 -10.8 -0.9 1,264 Florida ^a 71,233 69,596 68,599 3.8 2.4 465 Georgia ^a 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana							
South Dakota Wisconsin 2,571 2,506 2,539 1.3 2.6 347 20,415 19,312 7.7 380 South 556,115 5,786 24,658 24,283 6.2 4.6 571 Alabama 25,786 24,658 24,283 6.2 4.6 571 Arkansas 11,559 11,415 10,926 5.8 1.3 448 Delaware ^b 7,043 6,983 6,258 12.5 0.9 514 District of Columbia ^b 8,575 8,652 9,617 -10.8 -0.9 1,264 Florida ^a 71,233 69,596 68,599 3.8 2.4 465 Georgia ^a 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississippi 18,379 18,247 17,858 2.9 0.7 630 North Carolina 31,110 31,123 31,420 -1.0 0.0 345 Oklahoma ^a 23,009 22,393 22,016 4.5 2.8 681 South Carolina 22,154 22,008 22,231 -0.3 0.7 543 Tennessee 22,566 22,502 22,182 1.7 0.3 408 Texas 163,503 163,190 162,613 0.5 0.2 779 Virginia 29,890 29,789 29,761 0.4 0.3 420 West Virginia 3,800 3,532 3,699 2.7 7.6 207 Vest 12,406 16,319 15,670 15,045 8.5 4.1 394 Alaska ^b 4,025 3,949 4,211 -4.4 1.9 336 Arizona ^e 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Colorado ^d 16,319 15,670 15,045 8.5 4.1 394 Alaska ^{ib} 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 4,550 14,704 14,590 14,539 1.1 Wesh Wexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 4,500 14,50							
Wisconsin 20,797 20,415 19,312 7.7 1.9 380 South 556,115 548,657 544,713 2.1% 1.4% 550 Alabama 25,786 24,658 24,283 6.2 4.6 571 Arkansas 11,559 11,415 10,926 5.8 1.3 448 Delawareb 7,043 6,983 6,258 12.5 0.9 514 District of Columbiab 8,575 8,652 9,617 -10.8 -0.9 1,264 Floridae 71,233 69,596 68,599 3.8 2.4 465 Georgiae 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississippi <							
South 556,115 548,657 544,713 2.1% 1.4% 550 Alabama 25,786 24,658 24,283 6.2 4.6 571 Arkansas 11,559 11,415 10,926 5.8 1.3 448 Delawareb 7,043 6,983 6,258 12.5 0.9 514 District of Columbiab 8,575 8,652 9,617 -10.8 -0.9 1,264 Floridae 71,233 69,596 68,599 3.8 2.4 465 Georgiae 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississippi 18,379 18,247 17,858 2.9 0.7 630 North Carolina							
Alabama 25,786 24,658 24,283 6.2 4.6 571 Arkansas 11,559 11,415 10,926 5.8 1.3 448 Delawareb 7,043 6,983 6,258 12.5 0.9 514 District of Columbiab 8,575 8,652 9,617 -10.8 -0.9 1,264 Floridae 71,233 69,596 68,599 3.8 2.4 465 Georgiae 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississispipi 18,379 18,247 17,858 2.9 0.7 630 North Carolina 31,110 31,23 31,420 -1.0 0.0 345 South Carolina <td>vvisconsin</td> <td>20,797</td> <td>20,415</td> <td>19,312</td> <td>7.7</td> <td>1.9</td> <td>380</td>	vvisconsin	20,797	20,415	19,312	7.7	1.9	380
Alabama 25,786 24,658 24,283 6.2 4.6 571 Arkansas 11,559 11,415 10,926 5.8 1.3 448 Delawareb 7,043 6,983 6,258 12.5 0.9 514 District of Columbiab 8,575 8,652 9,617 -10.8 -0.9 1,264 Floridae 71,233 69,596 68,599 3.8 2.4 465 Georgiae 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississispipi 18,379 18,247 17,858 2.9 0.7 630 North Carolina 31,110 31,23 31,420 -1.0 0.0 345 South Carolina <td>South</td> <td>556.115</td> <td>548.657</td> <td>544.713</td> <td>2.1%</td> <td>1.4%</td> <td>550</td>	South	556.115	548.657	544.713	2.1%	1.4%	550
Arkansas 11,559 11,415 10,926 5.8 1.3 448 Delaware ^b 7,043 6,983 6,258 12.5 0.9 514 District of Columbia ^b 8,575 8,652 9,617 -10.8 -0.9 1,264 Florida ^e 71,233 69,596 68,599 3.8 2.4 465 Georgia ^e 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississispipi 18,379 18,247 17,858 2.9 0.7 630 North Carolina 31,110 31,123 31,420 -1.0 0.0 345 South Carolina 22,154 22,008 22,231 -0.3 0.7 543 T							
Delaware ^b 7,043 6,983 6,258 12.5 0.9 514 District of Columbia ^b 8,575 8,652 9,617 -10.8 -0.9 1,264 Florida ^e 71,233 69,596 68,599 3.8 2.4 465 Georgia ^e 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississippi 18,379 18,247 17,858 2.9 0.7 630 North Carolina 31,110 31,123 31,420 -1.0 0.0 345 Oklahoma ^d 23,009 22,393 22,016 4.5 2.8 681 South Carolina 22,154 22,008 22,231 -0.3 0.7 543							
District of Columbia ^b 8,575 8,652 9,617 -10.8 -0.9 1,264 Florida ^e 71,233 69,596 68,599 3.8 2.4 465 Georgia ^e 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississippi 18,379 18,247 17,858 2.9 0.7 630 North Carolina 31,110 31,123 31,420 -1.0 0.0 345 Oklahoma ^d 23,009 22,393 22,016 4.5 2.8 681 South Carolina 22,154 22,008 22,231 -0.3 0.7 543 Tennessee 22,566 22,502 22,182 1.7 0.3 408							_
Floridae 71,233 69,596 68,599 3.8 2.4 465 Georgiae 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississippi 18,379 18,247 17,858 2.9 0.7 630 North Carolina 31,110 31,123 31,420 -1.0 0.0 345 Oklahomae 23,009 22,393 22,016 4.5 2.8 681 South Carolina 22,154 22,008 22,231 -0.3 0.7 543 Tennessee 22,566 22,502 22,182 1.7 0.3 408 Texas 163,503 163,190 162,613 0.5 0.2 779 Virginia 29,890 29,789 29,761 0.4 0.3 420 West Virginia 3,800 3,532 3,699 2.7 7.6 207 West 272,062 267,575 267,718 1.6% 1.7% 424 Alaskab 4,025 3,949 4,211 -4.4 1.9 336 Arizonae 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Coloradod 16,319 15,670 15,045 8.5 4.1 394 Hawaiib 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,450 5,426 5,056 7.8 0.4 248 Washington 14,704 14,590 14,539 1.1 0.8 251	_						
Georgiae 43,626 42,091 41,665 4.7 3.6 538 Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississippi 18,379 18,247 17,858 2.9 0.7 630 North Carolina 31,110 31,123 31,420 -1.0 0.0 345 Oklahomad 23,009 22,393 22,016 4.5 2.8 681 South Carolina 22,154 22,008 22,231 -0.3 0.7 543 Tennessee 22,566 22,502 22,182 1.7 0.3 408 Texas 163,503 163,190 162,613 0.5 0.2 779 Virginia 29,890 29,789 29,761 0.4 0.3 420 West V							
Kentucky 15,444 15,317 15,055 2.6 0.8 387 Louisiana 34,734 34,066 33,463 3.8 2.0 793 Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississippi 18,379 18,247 17,858 2.9 0.7 630 North Carolina 31,110 31,123 31,420 -1.0 0.0 345 Oklahomad 23,009 22,393 22,016 4.5 2.8 681 South Carolina 22,154 22,008 22,231 -0.3 0.7 543 Tennessee 22,566 22,502 22,182 1.7 0.3 408 Texas 163,503 163,190 162,613 0.5 0.2 779 Virginia 29,890 29,789 29,761 0.4 0.3 420 West 272,062 267,575 267,718 1.6% 1.7% 424 Alaskab <					4.7	3.6	538
Maryland 23,704 23,095 23,067 2.8 2.6 436 Mississippi 18,379 18,247 17,858 2.9 0.7 630 North Carolina 31,110 31,123 31,420 -1.0 0.0 345 Oklahomad 23,009 22,393 22,016 4.5 2.8 681 South Carolina 22,154 22,008 22,231 -0.3 0.7 543 Tennessee 22,566 22,502 22,182 1.7 0.3 408 Texas 163,503 163,190 162,613 0.5 0.2 779 Virginia 29,890 29,789 29,761 0.4 0.3 420 West Virginia 3,800 3,532 3,699 2.7 7.6 207 West 272,062 267,575 267,718 1.6% 1.7% 424 Alaskab 4,025 3,949 4,211 -4.4 1.9 336 Arizonae <t< td=""><td></td><td></td><td></td><td></td><td>2.6</td><td>0.8</td><td>387</td></t<>					2.6	0.8	387
Mississippi 18,379 18,247 17,858 2.9 0.7 630 North Carolina 31,110 31,123 31,420 -1.0 0.0 345 Oklahomad 23,009 22,393 22,016 4.5 2.8 681 South Carolina 22,154 22,008 22,231 -0.3 0.7 543 Tennessee 22,566 22,502 22,182 1.7 0.3 408 Texas 163,503 163,190 162,613 0.5 0.2 779 Virginia 29,890 29,789 29,761 0.4 0.3 420 West Virginia 3,800 3,532 3,699 2.7 7.6 207 West 272,062 267,575 267,718 1.6% 1.7% 424 Alaskab 4,025 3,949 4,211 -4.4 1.9 336 Arizonae 26,287 25,986 26,092 0.7 1.2 495 California	Louisiana	34,734	34,066	33,463	3.8	2.0	793
North Carolina 31,110 31,123 31,420 -1.0 0.0 345 Oklahoma ^d 23,009 22,393 22,016 4.5 2.8 681 South Carolina 22,154 22,008 22,231 -0.3 0.7 543 Tennessee 22,566 22,502 22,182 1.7 0.3 408 Texas 163,503 163,190 162,613 0.5 0.2 779 Virginia 29,890 29,789 29,761 0.4 0.3 420 West Virginia 3,800 3,532 3,699 2.7 7.6 207 West 272,062 267,575 267,718 1.6% 1.7% 424 Alaska ^b 4,025 3,949 4,211 -4.4 1.9 336 Arizona ^e 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Colorado ^d	Maryland	23,704	23,095	23,067	2.8	2.6	436
Oklahoma ^d 23,009 22,393 22,016 4.5 2.8 681 South Carolina 22,154 22,008 22,231 -0.3 0.7 543 Tennessee 22,566 22,502 22,182 1.7 0.3 408 Texas 163,503 163,190 162,613 0.5 0.2 779 Virginia 29,890 29,789 29,761 0.4 0.3 420 West Virginia 3,800 3,532 3,699 2.7 7.6 207 West 272,062 267,575 267,718 1.6% 1.7% 424 Alaska ^b 4,025 3,949 4,211 -4.4 1.9 336 Arizona ^e 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Colorado ^d 16,319 15,670 15,045 8.5 4.1 394 Hawaii ^b	Mississippi	18,379	18,247	17,858	2.9	0.7	630
South Carolina 22,154 22,008 22,231 -0.3 0.7 543 Tennessee 22,566 22,502 22,182 1.7 0.3 408 Texas 163,503 163,190 162,613 0.5 0.2 779 Virginia 29,890 29,789 29,761 0.4 0.3 420 West Virginia 3,800 3,532 3,699 2.7 7.6 207 West 272,062 267,575 267,718 1.6% 1.7% 424 Alaskab 4,025 3,949 4,211 -4.4 1.9 336 Arizonae 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Coloradod 16,319 15,670 15,045 8.5 4.1 394 Hawaiib 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465	North Carolina		31,123	31,420		0.0	345
Tennessee 22,566 22,502 22,182 1.7 0.3 408 Texas 163,503 163,190 162,613 0.5 0.2 779 Virginia 29,890 29,789 29,761 0.4 0.3 420 West Virginia 3,800 3,532 3,699 2.7 7.6 207 West 272,062 267,575 267,718 1.6% 1.7% 424 Alaskab 4,025 3,949 4,211 -4.4 1.9 336 Arizonae 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Coloradod 16,319 15,670 15,045 8.5 4.1 394 Hawaiib 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039	Oklahoma⁴	23,009	22,393	22,016	4.5	2.8	681
Texas 163,503 163,190 162,613 0.5 0.2 779 Virginia 29,890 29,789 29,761 0.4 0.3 420 West Virginia 3,800 3,532 3,699 2.7 7.6 207 West 272,062 267,575 267,718 1.6% 1.7% 424 Alaskab 4,025 3,949 4,211 -4.4 1.9 336 Arizonae 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Coloradod 16,319 15,670 15,045 8.5 4.1 394 Hawaiib 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,							
Virginia 29,890 29,789 29,761 0.4 0.3 420 West Virginia 3,800 3,532 3,699 2.7 7.6 207 West 272,062 267,575 267,718 1.6% 1.7% 424 Alaskab 4,025 3,949 4,211 -4.4 1.9 336 Arizonae 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Coloradod 16,319 15,670 15,045 8.5 4.1 394 Hawaiib 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,1							
West Virginia 3,800 3,532 3,699 2.7 7.6 207 West 272,062 267,575 267,718 1.6% 1.7% 424 Alaskab 4,025 3,949 4,211 -4.4 1.9 336 Arizonae 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Coloradod 16,319 15,670 15,045 8.5 4.1 394 Hawaiib 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
West 272,062 267,575 267,718 1.6% 1.7% 424 Alaskab 4,025 3,949 4,211 -4.4 1.9 336 Arizonae 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Coloradod 16,319 15,670 15,045 8.5 4.1 394 Hawaiib 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,450 5,426							
Alaskab 4,025 3,949 4,211 -4.4 1.9 336 Arizonae 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Coloradod 16,319 15,670 15,045 8.5 4.1 394 Hawaiib 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,450 5,426 5,056 7.8 0.4 248 Washington 14,704 14,590 14,539 1.1 0.8 251	West Virginia	3,800	3,532	3,699	2.7	7.6	207
Alaskab 4,025 3,949 4,211 -4.4 1.9 336 Arizonae 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Coloradod 16,319 15,670 15,045 8.5 4.1 394 Hawaiib 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,450 5,426 5,056 7.8 0.4 248 Washington 14,704 14,590 14,539 1.1 0.8 251	West	272 062	267 575	267 718	1.6%	1 7%	424
Arizonae 26,287 25,986 26,092 0.7 1.2 495 California 164,490 163,067 164,523 0.0 0.9 481 Coloradod 16,319 15,670 15,045 8.5 4.1 394 Hawaiib 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,450 5,426 5,056 7.8 0.4 248 Washington 14,704 14,590 14,539 1.1 0.8 251							
California 164,490 163,067 164,523 0.0 0.9 481 Colorado ^d 16,319 15,670 15,045 8.5 4.1 394 Hawaii ^b 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,450 5,426 5,056 7.8 0.4 248 Washington 14,704 14,590 14,539 1.1 0.8 251							
Colorado ^d 16,319 15,670 15,045 8.5 4.1 394 Hawaii ^b 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,450 5,426 5,056 7.8 0.4 248 Washington 14,704 14,590 14,539 1.1 0.8 251							
Hawaii ^b 5,051 4,903 4,943 2.2 3.0 287 Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,450 5,426 5,056 7.8 0.4 248 Washington 14,704 14,590 14,539 1.1 0.8 251							
Idaho 5,465 4,842 4,637 17.9 12.9 430 Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,450 5,426 5,056 7.8 0.4 248 Washington 14,704 14,590 14,539 1.1 0.8 251							
Montana 3,039 2,951 2,860 6.3 3.0 343 Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,450 5,426 5,056 7.8 0.4 248 Washington 14,704 14,590 14,539 1.1 0.8 251							
Nevada 9,920 9,494 9,493 4.5 4.5 524 New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,450 5,426 5,056 7.8 0.4 248 Washington 14,704 14,590 14,539 1.1 0.8 251							
New Mexico 5,277 5,124 5,178 1.9 3.0 291 Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,450 5,426 5,056 7.8 0.4 248 Washington 14,704 14,590 14,539 1.1 0.8 251			,				
Oregon 10,313 9,860 9,507 8.5 4.6 307 Utah 5,450 5,426 5,056 7.8 0.4 248 Washington 14,704 14,590 14,539 1.1 0.8 251	New Mexico		5,124	5,178	1.9	3.0	291
Washington 14,704 14,590 14,539 1.1 0.8 251	Oregon		9,860	9,507	8.5	4.6	307
Wyoming 1,722 1,713 1,634 5.4 0.5 359							
	Wyoming	1,722	1,713	1,634	5.4	0.5	359

^aThe number of prisoners with a sentence of more than 1 year per 100,000 residents.

Incar-

^bPrison and jails form an integrated system. Data include total jail and prison population. The incarceration rate includes an estimated 5,000 inmates sentenced to more than 1 year but held in local jails or houses of corrections.

duSentenced to more than 1 year" includes some inmates "sentenced to 1 year or less."

Population figures are based on custody counts.

Table 3. Prisoners held in private facilities, December 31, 1999, and June 30, 2000

Inmates held in private facilities ^a						
Region and jurisdiction	Number 6/30/00	12/31/99	Percent of 6/30/00	of all inmates ^b 12/31/99		
U.S. total	76.010	69,693	5.5%	5.1%		
Federal	3,929	3,828				
State	72,081	65,865	5.8	5.4		
Northeast	2,642	2,539	1.5%	1.4%		
Connecticut	0 25	0 22	0.0 1.5	0.0 1.3		
Maine Massachusetts	0	0	0.0	0.0		
New Hampshire	Ö	0	0.0	0.0		
New Jersey	2,617	2,517	8.4	8.0		
New York	0	0	0.0	0.0		
Pennsylvania Rhode Island	0	0	0.0 0.0	0.0 0.0		
Vermont	Ö	0	0.0	0.0		
Midwest	7,398	4,689	3.1%	2.0%		
Illinois	0	0	0.0	0.0		
Indiana	968	936	4.9	4.8		
lowa	0	0	0.0	0.0		
Kansas Michigan	0 302	0 301	0.0 0.6	0.0 0.6		
Minnesota	0	80	0.0	1.3		
Missouri	0	0	0.0	0.0		
Nebraska North Dakota	0 33	0	0.0 3.3	0.0 0.0		
Ohio	1,548	0	3.3	0.0		
South Dakota	50	46	1.9	1.8		
Wisconsin	4,497	3,326	21.6	16.3		
South	46,996	43,166	8.5%	7.9%		
Alabama	0	0	0.0	0.0		
Arkansas Delaware	1,516 0	1,224 0	13.1 0.0	10.7 0.0		
District of Columbia	3,100	2,578	36.2	29.8		
Florida	3,914	3,773	5.5	5.4		
Georgia Kentucky	3,459 1,285	3,001 1,388	7.9 8.3	7.1 9.1		
Louisiana	3,073	3,080	8.8	9.0		
Maryland	129	131	0.5	0.6		
Mississippi	3,311	3,429	18.0	18.8		
North Carolina Oklahoma	1,053 6,735	1,663 6,228	3.4 29.3	5.3 27.8		
South Carolina	0,700	0,220	0.0	0.0		
Tennessee	3,512	3,476	15.6	15.4		
Texas	14,339	11,653	8.8	7.1		
Virginia West Virginia	1,570 0	1,542 0	5.3 0.0	5.2 0.0		
West	15,045	15,471	5.5%	5.8%		
Alaska	1,358	1,387	33.7	35.1		
Arizona	1,411	1,392	5.4	5.4		
California	4,652	4,621 2,413	2.8	2.8		
Colorado⁴ Hawaii	1,715 1,079	1,168	10.5 21.4	15.4 23.8		
Idaho	677	400	12.4	8.3		
Montana	961	796	31.6	27.0		
Nevada New Mexico	563	561	5.7 40.9	5.9 36.6		
Oregon	2,158 0	1,873 0	40.9 0.0	0.0		
Utah	197	248	3.6	4.6		
Washington	0	331	0.0	2.3		
Wyoming	274	281	15.9	16.4		

⁻⁻⁻Not calculated.

Nearly 40% of the growth in the prison populations during the 12 months ending June 30, 2000, was accounted for by the Federal system (12,152 additional inmates). During this 12-month period, three States experienced growth of at least 10%, led by Idaho (17.9%), Delaware (12.5%), and North Dakota (10.5%). Eleven States experienced a decline in their prison population. Massachusetts had the largest percentage decrease (-4.8%), followed by Alaska (-4.4%), New York (-3.1%), and New Jersey (-2.8%).

Prison incarceration rates have risen sharply since 1990

The incarceration rate of State and Federal prisoners sentenced to more than 1 year reached 481 per 100,000 U.S. residents on June 30, 2000. Eleven States led by Louisiana (793 sentenced prisoners per 100,000 State residents), Texas (779), Oklahoma (681), and Mississippi (630) exceeded the national rate. Three States — Minnesota (129), Maine (130), and North Dakota (146) — had rates that were less than a third of the national rate. The District of Columbia, a totally urban jurisdiction, held 1,264 sentenced prisoners per 100,000 District residents at midyear 2000.

Since 1990 the number of sentenced inmates per 100,000 residents has risen an average of 5.4% annually, increasing from 292 to 481. During this period prison incarceration rates rose the most in the South (from 316 to 550) and West (from 277 to 424). The rate in the Midwest rose from 239 to 371, and the rate in the Northeast rose from 232 to 327. The number of sentenced Federal prisoners per 100,000 U.S. residents increased from 20 to 43 over the same period.

Privately operated prisons held over 76,000 State and Federal inmates

On June 30, 2000, 31 States, the District of Columbia, and the Federal system reported a total of 76,010 prisoners held in privately operated facilities (table 3). These private facilities held 5.8% of all State inmates, up from 5.4% at yearend 1999.

Since yearend 1999, when BJS began collecting separate counts of privately held inmates, the number of inmates in private facilities has risen by 6,317, representing 9.1% increase in the 6-month period.

Texas (with 14,339 State inmates housed in private facilities) and Oklahoma (with 6,735) reported the largest number at midyear 2000. Four States — New Mexico (41%), Alaska (34%), Montana (32%), and Oklahoma (29%) — and the District of Columbia (36%) had at least 25% of their prisoners in private facilities. Except for Wisconsin (with 22% of its State inmates in private facilities) and New Jersey (with 8%), the use of private facilities was concentrated among Southern and Western States.

^aExcludes inmates in publicly operated State or local facilities. ^bBased on the total of inmates under State or Federal jurisdiction.

Excludes approximately 6,000 inmates in private halfway houses and 4,400 inmates in private facilities pursuant to interagency agreements with State or local governments.

dIncludes inmates in private facilities under contract to local jails.

Female prisoner population has more than doubled since 1990

From July 1, 1999, to June 30, 2000, the number of women under the jurisdiction of State and Federal prison authorities grew from 89,507 to 92,688, an increase of 3.6% (table 4). The number of men rose 2.2%, from 1,265,275 to 1,292,804. At midyear 2000 California, Texas, and the Federal systems housed nearly 4 of every 10 females inmates (table 5).

Since 1990 the annual rate of growth of female inmates has averaged 8.1%, higher than the 6.2% average increase of male inmates. While the number of male prisoners has grown 77% since 1990, the number of female prisoners has increased 110%. By June 30, 2000, women accounted for 6.7% of all prisoners, up from 5.7% in 1990.

Relative to their number in the U.S. resident population, men were nearly 15 times more likely than women to be in a State or Federal prison. On June 30, 2000, the rate for inmates serving

a sentence of more than 1 year was 66 sentenced female inmates per 100,000 women in the United States, compared to 961 sentenced male inmates per 100,000 men.

Table 4. Prisoners under the iurisdiction of State or Federal correctional authorities, by gender, 1990, 1999, and 2000

	Men	Women
All inmates		
6/30/00	1,292,804	92,688
6/30/99	1,265,275	89,507
12/31/90	729,840	44,065
Percent change		
1999-2000	2.2%	3.6%
Average annual,		
1990-2000	6.2%	8.1%
Sentenced to more		
than 1 year		
6/30/00	1.239.317	85,108
12/31/90	699,416	40,564
	,	-,
Incarceration rate*		
6/30/00	961	66
12/31/90	572	32

^{*}The total number of prisoners with a sentence of more than 1 year per 100.000 U.S. residents.

Number of State inmates under age 18 declining

A total of 3,915 State prisoners were under age 18 on June 30, 2000, down from 4,194 at midyear 1999 (table 6). Florida (with 466) and Connecticut (with 382) reported the largest number in prison at midyear 2000, followed by New York (264), North Carolina (263), and Texas (261). Overall, fewer than half of 1% of State inmates were under age 18.

Table 6. Number of inmates under age 18 held in State and Federal prisons, by gender, June 30, 1990, 1995, and 1998-2000

Year	Total	Male	Female	
1990*	3,600			
1995*	5,309			
1998	4,863	4,668	195	
1999	4,194	4,027	167	
2000	3,915	3,741	174	
1995* 1998 1999	5,309 4,863 4,194	4,668 4,027	195 167	

Note: Federal prisons held 39 inmates under age 18 in 1990 but none in 1995, 1998, 1999, and 2000.

--Not available.

*Data for 1990 and 1995 were based on Census of State and Federal Correctional Facilities.

Table 5. The 10 highest and lowest jurisdictions for selected characteristics of the prison populations, June 30, 2000

			Sentenced				
			prisoners per				Number
Prison	Number	Incarceration	100,000 State	12-month growth,	Percent	Female prison	of female
population	of inmates ^a	rate, 6/30/00	residents ^b	6/30/99 to 6/30/00	change	population	prisonersa
10 highest:							
California	164,490	Louisiana	793	Idaho	17.9%	Texas	12,714
Texas	163,503	Texas	779	Delaware	12.5	California	11,432
Federal	142,530	Oklahoma	681	North Dakota	10.5	Federal	10,599
New York	71,691	Mississippi	630	Vermont	9.8	Florida	4,019
Florida	71,233	Alabama	571	Federal	9.3	New York	3,423
Michigan	47,317	South Carolina	543	Oregon	8.5	Ohio	2,901
Ohio	46,838	Georgia	538	Colorado	8.5	Illinois	2,838
Illinois	44,819	Nevada	524	Utah	7.8	Georgia	2,610
Georgia	43,626	Delaware	514	Wisconsin	7.7	Oklahoma	2,407
Pennsylvania	36,617	Missouri	496	Missouri	7.3	Louisiana	2,271
10 lowest:							
North Dakota	1,004	Minnesota	129	District of Columbia	-10.8%	North Dakota	67
Vermont	1,655	Maine	130	Massachusetts	-4.8	Maine	70
Maine	1,715	North Dakota	146	Alaska	-4.4	Vermont	80
Wyoming	1,722	New Hampshire	185	New York	-3.1	New Hampshire	124
New Hampshire	2,254	Rhode Island	197	New Jersey	-2.8	Wyoming	161
South Dakota	2,571	West Virginia	207	Rhode Island	-1.8	South Dakota	192
Montana	3,039	Nebraska	216	North Carolina	-1.0	Rhode Island	216
Rhode Island	3,186	Vermont	219	Maine	-0.5	Nebraska	223
Nebraska	3,663	Massachusetts	242	Ohio	-0.5	District of Columbia	250
West Virginia	3,800	Utah	248	South Carolina	-0.3	West Virginia	262

^aAll inmates under legal authority of the prison system, regardless of sentence.

^bThe number of prisoners with a sentence of more than 1 year per 100,000 in the resident population.

At midyear the Nation's jails supervised 687,033 persons

As defined in this report, jails are locally operated correctional facilities that confine persons before or after adjudication. Inmates sentenced to jail usually have a sentence of 1 year or less, but jails also incarcerate persons in a wide variety of other categories. (See box below.)

Based on the 2000 Annual Survey of Jails, the Nation's local jails held or supervised 687,033 offenders on June 30, 2000 (table 7). Jail authorities supervised 10% of these offenders (65,884) in alternative programs outside the jail facilities. A total of 621,149 persons were housed in local

Jails -

- · receive individuals pending arraignment and hold them awaiting trial, conviction, or sentencing
- · readmit probation, parole, and bailbond violators and absconders
- temporarily detain juveniles pending transfer to juvenile authorities
- hold mentally ill persons pending their movement to appropriate health facilities
- hold individuals for the military, for protective custody, for contempt, and for the courts as witnesses
- release convicted inmates to the community upon completion of sentence
- transfer inmates to Federal, State, or other authorities
- house inmates for Federal. State. or other authorities because of crowding of their facilities
- relinquish custody of temporary detainees to juvenile and medical authorities
- sometimes operate communitybased programs as alternatives to incarceration
- hold inmates sentenced to short terms (generally under 1 year).

Among persons under community supervision by jail staff in 2000, 21% were required to perform community service (13,592) and 22% to participate in a weekend reporting program (14,523). Sixteen percent of offenders in the community were under electronic monitoring; 10% were other under pretrial supervision; 9% were in a drug, alcohol, mental health, or other type of medical treatment program; and 12% were in a work release or other alternative work program.

Number of jail inmates rose 15,200 in 12 months ending June 30, 2000

Between July 1, 1999, and June 30, 2000, the number of persons held in local jail facilities grew 2.5% — from 605,943 to 621,149. The 12-month increase was well below the average growth (4.4%) from midyear 1990 to midyear 2000. In absolute numbers, the total increase of 15,206 inmates in 2000 represented an increase in growth since 1999 (in which the

12-month period	Percent increase
1999-2000	2.5%
1998-99	2.3
1997-98	4.5
1996-97	9.4
1995-96	2.3
1994-95	4.2
Annual average,	
1990-2000	4.4%

number of inmates rose by 13,481 or 2.3% from 1998).

Since 1990 the Nation's jail population on a per capita basis has increased over a third. During this period the number of jail inmates per 100,000 residents rose from 163 to 226.

Year	Jail incarceration rate*	
2000	226	
1999	222	
1998	219	
1997	212	
1996	196	
1995	193	
1990	163	

*Number of jail inmates per 100,000 U.S. residents on July 1 of each year.

When offenders under community supervision by jail authorities are included with those in custody, the rate was 250 offenders per 100,000 U.S. residents at midyear 2000.

A total of 7,615 persons under age 18 were housed in adult jails on June 30, 2000 (table 8). Eighty percent of these young inmates had been convicted or were being held for trial as adults in criminal court. (See Methodology for definition of juvenile.)

The average daily population for the year ending June 30, 2000, was 618,319, an increase of 1.7% from 1999.

Table 7. Persons under jail supervision, by confinement status and type of program, midyear 1995-2000

Confinement status		Number o	Number of persons under jail supervision				
and type of program	1995	1996	1997	1998	1999	2000	
Total	541,913	591,469	637,319	664,847	687,973	687,033	
Held in jail	507,044	518,492	567,079	592,462	605,943	621,149	
Supervised outside							
a jail facility ^a	34,869	72,977	70,239	72,385	82,030	65,884	
Electronic monitoring	6,788	7,480	8,699	10,827	10,230	10,782	
Home detention ^b	1,376	907	1,164	370	518	332	
Day reporting	1,283	3,298	2,768	3,089	5,080	3,969	
Community service	10,253	17,410	15,918	17,518	20,139	13,592	
Weekender programs	1,909	16,336	17,656	17,249	16,089	14,523	
Other pretrial supervision	3,229	2,135	7,368	6,048	10,092	6,279	
Other work programs ^c	9,144	14,469	6,631	7,089	7,780	8,011	
Treatment programs ^d	·	10,425	6,693	5,702	8,500	5,714	
Other/unspecified	887	517	3,342	4,493	3,602	2,682	

⁻⁻Not available.

^aExcludes persons supervised by a probation or parole agency.

blncludes only those without electronic monitoring.

^cIncludes persons in work release programs, work gangs, and other work alternative programs. Includes persons under drug, alcohol, mental health, and other medical treatment.

Characteristics of jail inmates changed little

Male inmates made up 88.6% of the local jail inmate population at midyear 2000 — 2 percentage points lower than at midyear 1990 (table 9). During the 12-month period ending June 30, 2000, the number of female inmates rose by 4.3%, while the percent of male inmates rose by 2.7%. On average the adult female jail population has grown 6.6% annually since 1990, while the adult male inmate population has grown 4%. On June 30, 2000, local jails held nearly 1 in every 181 adult men and 1 in 1,509 adult women.

At midvear 2000 a majority of local jail inmates were black or Hispanic. White non-Hispanics made up 41.9% of the jail population; black non-Hispanics, 41.3%; Hispanics, 15.1%; and other races (Asians, Pacific Islanders, American Indians, and Alaska Natives), 1.6%.

Relative to their number of U.S. residents, black non-Hispanics were over 51/2 times more likely than white non-Hispanics, over 21/2 times more likely than Hispanics, and over 9 times more likely than persons of other races to have been held in a local jail on June 30, 2000.

	Estimated count	Rate per 100,000 residents in each group
Total	621,149	226
White ^a	260,500	132
Black ^a	256,300	736
Hispanic	94,100	280
Asian ^b	10,200	80

Note: Inmate counts were estimated and rounded to the nearest 100.

On June 30, 2000, an estimated 56% of the Nation's adult jail inmates were awaiting court action on their current charge. An estimated 270,000 inmates held in local jails were serving a sentence in jail, awaiting sentencing, or serving time for a probation or parole violation.

The 50 largest iail jurisdictions housed a third of all jail inmates

On June 30, 2000, the Nation's 50 largest jail jurisdictions held 33% (206,914) of all jail inmates (table 10).

Twenty-one States had at least one jurisdiction which ranked in the top 50 for average daily population. States with more than one jurisdiction among the Nation's 50 largest jurisdictions are California (11), Florida (8), Texas (6), Georgia (3), Ohio (3), Pennsylvania (2), Tennessee (2), and New Jersey (2).

The two jurisdictions with the most inmates, Los Angeles County and New York City, together held approximately 33,300 inmates, or 5.4% of the national total.

Nineteen jurisdictions among the 50 largest experienced a decrease in the number of inmates held between July 1, 1999, and June 30, 2000. Jurisdictions with the largest decreases were Fulton County, GA (down 15.1%); San Francisco and Santa Clara County, CA (both down 14.6%); New York City, NY (down 12.1%); and Shelby County, TN (down 10.9%). Jurisdictions with the largest increases in their jail populations were San Bernardino County, CA (up 17.4%); Travis County, TX (15.9%); Oklahoma County, OK (13.5%); De Kalb County, GA (12.3%); and Broward County, FL (11.5)

Table 8. Average daily population and the number of men, women, and juveniles in local jails, midyear 1990, 1995, and 1999-2000

	1990	1995	1999	2000
Average daily population ^a	408,075	509,828	607,978	618,319
Number of inmates, June 30 ^b	405,320	507,044	605,943	621,149
Adults	403,019	499,300	596,485	613,534
Male	365,821	448,000	528,998	543,120
Female	37,198	51,300	67,487	70,414
Juveniles ^c	2,301	7,800	9,458	7,615
Held as adults⁴		5,900	8,598	6,126
Held as juveniles	2,301	1,800	860	1,489

Note: Data are for June 30 in 1995 and 1999-2000 and for June 29, 1990. Detailed data for 1995 were estimated and rounded to the nearest 100. --Not available.

Table 9. Gender, race, Hispanic origin and conviction status of local jail inmates, midyear 1990, 1995, and 1999-2000

Percent of jail inmates					
1990	1995	1999	2000		
100%	100%	100%	100%		
90.8%	89.8%	88.8%	88.6%		
9.2	10.2	11.2	11.4		
44.00/	40.407	44.007	44.007		
	, .		41.9%		
42.5	43.5	41.5	42.3		
14.3	14.7	15.5	15.1		
1.3	1.7	1.7	1.6		
te only)					
	44 0%	45 Q%	44.0%		
			39.0		
			5.0		
51.5	56.0	54.1	56.0		
46.7	50.0	48.0	50.0		
4.8	6.0	6.1	6.0		
	1990 100% 90.8% 9.2 41.8% 42.5 14.3 1.3 ts only) 48.5% 44.1 4.5 51.5 46.7	90.8% 89.8% 9.2 10.2 41.8% 40.1% 42.5 43.5 14.3 14.7 1.3 1.7 ts only) 48.5% 44.0% 44.1 39.7 4.5 4.3 51.5 56.0 46.7 50.0	1990 1995 1999 100% 100% 100% 90.8% 89.8% 88.8% 9.2 10.2 11.2 41.8% 40.1% 41.3% 42.5 43.5 41.5 14.3 14.7 15.5 1.3 1.7 1.7 ts only) 48.5% 44.0% 45.9% 44.1 39.7 40.8 4.5 4.3 5.1 51.5 56.0 54.1 46.7 50.0 48.0		

Note: Detail may not add to total because of rounding. Conviction status in 1999 includes all inmates.

aNon-Hispanic only.

^bIncludes American Indians, Alaskan Natives, Native Hawaiians, and other Pacific Islanders.

^aThe average daily population is the sum of the number of inmates in a jail each day for a year, divided by the total number of days in the year.

blnmate counts for 1990 include an unknown number of persons who were under iail supervision but not confined.

^cJuveniles are persons defined by State statute as being under a certain age, usually 18, and subject initially to juvenile court authority even if tried as adults in criminal court.

In 1994 the definition was changed to include all persons under age 18. dIncludes juveniles who were tried or awaiting trial as adults.

^{*}Includes American Indians, Alaska Natives, Asians, and Pacific Islanders.

Table 10. The 50 largest local jail jurisdictions: Number of inmates held, average daily population, and rated capacity, midyear 1998-2000

luriadiation	Number of inmates helda			daily pop			Rated capacity ^c			Percent of capacity occupied at midyeard		
Jurisdiction Total	1998 211,012	1999	2000 206,914	1998	1999 209,122	2000	1998	1999 224,434	2000	1998 99%	1999 93%	2000 92
Total	211,012	200,204	200,914	200,132	209,122	200,033	213,240	224,434	223,070	9970	93/0	92
os Angeles County, CA	21,268	20,398	18,957	21,136	20,683	19,662	21,366	24,320	24,320	100%	84%	78
New York City, NY	17,680	16,321	14,349	17,524	17,562	15,530	22,584	22,584	22,558	78	72	6
Cook County, IL	9,321	9,047	10,000	9,297	9,430	9,801	9,776	9,677	9,798	95	93	10
Harris County, TX	7,587	8,419	7,854	7,781	7,772	8,234	8,657	8,700	8,602	88	97	9
Dallas County, TX	6,941	6,492	6,900	7,000	6,400	7,299	8,182	7,666	8,187	85	85	8
Dade County, FL	7,036	6,862	6,402	7,836	7,127	6,851	6,005	8,127	8,140	117	84	-
Maricopa County, AZ	7,019	6,502	7,012	6,910	6,770	6,660	6,252	7,671	5,293	112	85	1:
Philadelphia City, PA	5,990	6,272	6,568	5,753	6,270	6,484	6,179	5,600	5,600	97	112	1
Orleans Parish, LA	6,670	6,624	6,293	6,398	6,935	6,381	7,174	7,250	7,250	93	91	
Shelby County, TN	5,808	6,091	5,428	5,627	5,840	5,795	6,583	6,470	6,901	88	94	
San Diego County, CA	6,040	5,495	5,335	5,745	5,666	5,317	5,815	5,994	6,104	104	92	
San Bernardino County, CA	5,713	4,752	5,581	5,103	4,924	5,124	5,000	4,754	4,957	114	100	1
Broward County, FL	4,640	4,358	4,861	4,289	4,424	4,813	3,756	5,130	5,280	124	85	!
Orange County, CA	5,546	4,853	4,982	5,374	5,194	4,807	3,821	3,812	3,821	145	127	1
Santa Clara County, CA	4,658	4,817	4,114	4,722	4,748	4,343	3,774	4,094	3,910	123	118	1
Alameda County, CA	4,164	4,562	4,216	3,823	4,333	4,229	4,590	4,809	4,354	91	95	
Orange County, FL	3,865	4,197	4,063	3,547	3,880	4,131	3,234	3,905	3,940	120	107	1
Tarrant County, TX	3,572	3,462	3,626	3,529	3,693	3,807	4,739	4,546	4,548	75	76	
Bexar County, TX	3,368	3,517	3,672	3,398	3,536	3,561	3,670	3,670	3,670	92	96	1
Milwaukee County, WI	2,850	3,366	3,378	2,918	2,747	3,394	2,466	4,066	3,790	116	89	
Hillsborough County, FL	3,101	3,275	3,528	3,062	3,213	3,350	2,909	3,369	3,369	107	97	1
Baltimore City, MD	3,881	3,149	3,467	3,791	3,544	3,193	2,966	3,744	3,777	131	84	
Sacramento County, CA	3,654	3,097	3,172	3,507	3,318	3,020	3,871	4,218	4,732	94	73	
Fulton County, GA	3,827	3,380	2,869	4,276	3,692	3,008	2,987	2,330	2,550	128	145	1
De Kalb County, GA	2,972	2,734	3,070	2,702	3,005	2,948	3,540	3,636	3,636	84	75	
Wayne County, MI	2,834	2,588	2,650	2,735	2,650	2,800	2,835	2,643	2,668	100	98	
Davidson County, TN	2,619		2,752	2,528		2,794	2,852		2,868	92		
Jacksonville City, FL	2,899	2,846	2,892	2,755	2,758	2,730	3,000	3,113	3,200	97	91	
Riverside County, CA	2,544	2,552	2,619	2,734	2,582	2,574	2,533	2,879	2,468	100	89	1
Travis County, TX	2,245	2,516	2,915	2,283	2,531	2,572	2,662	1,958	1,958	84	128	1
Palm Beach County, FL	2,550	2,574	2,448	2,342	2,543	2,565	3,021	3,255	2,619	84	79	
Kern County, CA	2,457	2,568	2,591	2,400	2,025	2,553	2,396	2,698	2,684	103	95	
Pinellas County, FL	2,538	2,525	2,488	2,284	2,432	2,504	2,261	2,261	3,183	112	112	
King County, WA	2,558	2,406	2,484	2,682	2,345	2,400	3,149	2,143	2,143	81	112	1
Clark County, NV	2,153	2,245	2,262	2,173	2,312	2,378	1,489	1,488	1,488	145	151	1
Suffolk County, MA	1,860	2,448	2,297	1,765	1,800	2,312	1,146	1,798	2,452	162	136	
Oklahoma County, OK	2,170	2,136	2,425	2,357	2,100	2,300	1,968	2,410	2,580	110	89	
Allegheny County, PA	2,048	2,171	2,405	2,045	2,086	2,288	2,887	2,713	2,757	71	80	
Fresno County, CA	2,199	2,220	2,301	2,157	2,254	2,250	2,371	2,382	2,348	93	93	
Franklin County, OH	2,179		2,216	2,109		2,156	2,100		2,639	104		
San Francisco City/County, CA		2,172	1,855	1,947	2,224	2,129	2,108	2,085	2,085	98	104	
Hamilton County, OH	1,950	2,073	2,041	1,890	2,007	2,093	2,265	2,465	2,465	86	84	
Cobb County, GA	1,913	1,970	2,074	1,957	1,931	2,053	2,225	2,229	2,224	86	89	
Multnomah County, OR	1,726	1,990	2,001	1,532	1,893	2,036	1,848	2,073	2,073	93	96	
El Paso County, TX	1,662	2,049	2,102	1,550	2,059	2,000	1,748	2,464	2,464	95	83	
Cuyahoga County, OH	1,739	1,840	1,914	1,765	1,750	1,980	1,436	1,777	1,749	121	104	1
Denver City and County, CO	1,877	1,814	2,004	1,823	1,900	1,900	1,515	1,358	1,350	124	134	1
Passaic County, NJ	1,662	1,900	1,883	1,704	1,843	1,893	839	876	894	198	217	2
Hudson County, NJ	1,631	1,945	1,820	1,693	1,964	1,867	1,408	1,408	2,142	116	138	
Polk County, FL	1,768	1,922	1,778	1,874	1,792	1,786	1,290	1,290	1,290	137	149	1

Note: Jurisdictions are ordered by their average daily population in 2000. -- Not available.

aNumber of inmates held in jail facilities. Totals for 1999 include estimates for Davidson County, TN and Franklin County, OH.

^bBased on the average daily population for the year ending June 30. The average daily population is the sum of the number of inmates in jail each day for a year, divided by the number of days in the year.

Rated capacity is the number of beds or inmates assigned by a rating official to facilities within each jurisdiction.

^dThe number of inmates divided by the rated capacity multiplied by 100.

At midyear 2000, 92% of jail capacity was occupied

In the 12 months ending June 30, 2000, more beds than inmates were added to the Nation's jails. At midvear 2000 the rated capacity of the Nation's local jails was estimated at 677,787. an increase of 25,466 in 12 months (table 11).

Rated capacity is the maximum number of beds or inmates allocated by State or local rating officials to each jail facility. The growth in jail capacity during the 12-month period ending on June 30, 2000, was less than the average growth of 28,862 beds every 12 months since 1990, and was considerably less than growth of jail capacity in 1999 (39,541).

As of June 30, 2000, 92% of the local jail capacity was occupied.* As a ratio of all inmates housed in jail facilities to total capacity, the percentage occupied decreased by 12 percentage points from 1990 to 2000. At midvear 1990

Table 11. Rated capacity of local jails and percent of capacity occupied, 1990 and 1995-2000

Year	Rated capacity ^a	Amount of capacity added ^b	Percent of capacity occupied ^c
2000	677,787	25,466	92%
1999	652,321	39,541	93
1998	612,780	26,216	97
1997	586,564	23,593	97
1996	562,971	17,208	92
1995	545,763	41,439	93
1990	389,171		104
Average a increase	nnual		
1990-2000	5.7%	28,862	

Note: Capacity data for 1995-98 and 2000 are survey estimates subject to sampling error. See appendix tables for more details. ^aRated capacity is the number of beds or inmates assigned by a rating official to facilities within each jurisdiction.

local jails operated at 4% above their rated capacity.

Jail jurisdictions with the largest average daily populations reported the highest occupancy rates. At midyear 2000 occupancy was 103% of rated capacity in jail jurisdictions with an average daily population of 1,000 or more inmates, compared to 68% in those with fewer than 50 inmates.

Size of jurisdiction*	Percent of capacity occupied			
Total	92%			
Fewer than 50 inmates	68			
50-99	88			
100-249	100			
250-499	101			
500-999	99			
1,000 or more	103			

^{*}Based on the average daily population in the year ending June 30, 2000.

An estimated 12% of black males in their twenties and early thirties were in prison or jail in 2000

When total incarceration rates are estimated separately by age group, black males in their twenties and thirties are found to have very high rates relative to other groups. Among the more than 1.9 million offenders incarcerated on June 30, 2000, an estimated 588,800 were black males between the ages of 20 and 39 (table 12).

Expressed in terms of percentages, 13.1% of black non-Hispanic males age 25 to 29 were in prison or jail, compared to 4.1% of Hispanic males and about 1.7% of white males in the same age group (table 13). Although incarceration rates drop with age, the percentage of black males age 45 to

Table 12. Number of inmates in State or Federal prisons and local jails, by gender, race, Hispanic origin, and age, June 30, 2000

Number of inmates in State or Federal prisons or local jails								
	Male				Female			
Age	Totala	White ^b	Black ^b	Hispanic	Totala	White ^b	Black ^b	Hispanic
Total	1,775,700	663,700	791,600	290,900	156,200	63,700	69,500	19,500
18-19	81,300	26,200	36,700	15,600	3,900	1,900	1,400	500
20-24	310,100	99,500	142,800	60,000	19,600	8,300	7,400	3,500
25-29	329,900	104,900	160,200	58,400	30,000	11,200	13,500	4,000
30-34	334,000	125,000	149,700	54,800	39,100	15,000	19,400	4,100
35-39	294,100	116,200	136,100	39,600	30,700	12,500	14,400	3,300
40-44	198,300	81,300	83,400	31,200	17,000	7,200	7,500	1,900
45-54	164,500	77,900	62,200	22,200	12,100	5,600	4,500	1,700
55 or older	51,300	29,500	13,300	7,800	2,700	1,800	800	200

Note: Based on custody counts from National Prisoners Statistics (NPS1-A), 2000, and Annual Survey of Jails, 2000, and estimates by age from Survey of Inmates in Local Jails, 1996, and Survey of Inmates in State and Federal Correctional Facilities, 1997. Estimates were rounded to the nearest 100.

^aIncludes American Indians, Alaska Natives, Asians, Native Hawaiians, and other Pacific Islanders. ^bExcludes Hispanics.

Table 13. Number of inmates in State or Federal prisons and local jails per 100,000 residents, by gender, race, Hispanic origin, and age, June 30, 2000

Number of inmates per 100,000 residents of each group								
_	Male							
Age	Totala	White ^b	Black⁵	Hispanic	Totala	White⁵	Black⁵	Hispanic
Total	1,297	683	4,777	1,715	110	63	380	117
18-19	1,917	942	6,027	2,419	96	71	231	87
20-24	3,177	1,560	10,593	3,885	210	137	525	246
25-29	3,580	1,732	13,118	4,084	324	187	993	296
30-34	3,362	1,861	11,892	3,756	391	224	1,409	301
35-39	2,613	1,460	10,054	2,781	272	159	962	247
40-44	1,747	972	6,399	2,621	149	87	513	168
45-54	903	553	3,409	1,426	64	39	209	106
55 or older	199	139	635	468	8	7	28	9

Note: Based on estimates of the U.S. resident population on July 1, 2000, and adjusted for the 1990 census undercount.

^aIncludes American Indians, Alaska Natives,

Asians, Native Hawaiians, and other Pacific Islanders. ^bExcludes Hispanics.

^{*}On December 31, 1999, State prisons were operating at between 1% and 17% above capacity, while Federal prisons were operating at 32% above capacity. See Prisoner and Jail Inmates at Midyear 1999, April 2000, NCJ 181643.

^bThe number of beds added during the 12 months before June 30 of each year. °The number of inmates divided by the rated capacity times 100.

54 in prison or jail in 2000 was an estimated 3.4% - nearly twice the highest rate (1.9%) among white males (age 30 to 34).

Female incarceration rates, though significantly lower than male rates at every age, reveal similar racial and ethnic disparities. Black non-Hispanic females (with a prison and jail rate of 380 per 100,000) were 3 times more likely than Hispanic females (117 per 100,000) and 6 times more likely than white females (63 per 100,000) to be incarcerated in 2000. These differences among white, black, and Hispanic females were consistent across all age groups.

Among black non-Hispanic females, the rate was highest (1,409 per 100,000) among those age 30 to 34. This rate was only slightly lower than the highest rate among white males (1,861 per 100,000).

Methodology

National Prisoner Statistics (NPS)

The Bureau of Justice Statistics, with the U.S. Census Bureau as its collection agent, obtains yearend and midyear counts of prisoners from departments of correction in each of the 50 States, the District of Columbia. and the Federal Bureau of Prisons.

In an effort to collect comparable data from all jurisdictions, NPS distinguishes between prisoners in custody from those under jurisdiction. To have custody of a prisoner, a State must hold that person in one of its facilities. To have jurisdiction, a State has legal authority over the prisoner. Prisoners under a State's jurisdiction may be in the custody of a local jail, another State's prison, or other correctional facility. Some States are unable to provide both custody and jurisdiction counts. (See National Prisoner Statistics jurisdiction notes.)

Excluded from NPS counts are persons confined in locally admin-

istered confinement facilities who are under the jurisdiction of local authorities. NPS counts include all inmates in State-operated facilities in Alaska, Connecticut, Delaware, Hawaii, Rhode Island, and Vermont, which have combined jail-prison systems.

Annual Survey of Jails, 2000

In each of the years between the full censuses, a sample survey of jails is conducted to estimate baseline characteristics of the Nation's jails and the inmates housed in these jails.

Based on information from the 1999 Census of Jails, a sample of jail jurisdictions was selected for the 2000 survey. A jurisdiction is a county (parish in Louisiana) or municipal government that administers one or more local jails. The sample included all jail facilities (947) in 877 jurisdictions.

In drawing the sample, all multijurisdictional (45) jails were included in the sample with certainty. These jails are operated jointly by two or more jursidictions. Other jurisdictions (357) were included automatically in the sample if their jails held juvenile inmates on census day and had an average daily population of 250 or more inmates, or if their jails held only adults and had an average daily population of 500 or more.

The remaining jurisdictions were stratified into two groups: jurisdictions with jails holding at least one juvenile on June 30, 1999, and jurisdictions with jails holding adults only. Using stratified probability sampling, 475 jurisdictions were then selected from 10 strata based on the average daily population in the 1999 census.

Data were obtained by mailed and web-based survey questionnaires. After follow-up phone calls to respondents, the response rate for the survey was 100% for critical items such as rated capacity, average daily population, and number of inmates confined.

Sampling error

Survey estimates have an associated sampling error because not all jurisdictions were contacted for the survey. Estimates based on the sample survey may differ somewhat from the results of conducting a complete census.

Different samples could yield somewhat different results. Standard error is a measure of the variation among the estimates from all possible samples, stating the precision with which an estimate from a particular sample approximates the average of all possible samples. The estimated relative sampling error for the total number of persons under the jurisdiction of jail authorities of 687,033 on June 30, 2000, was 0.41%; for persons held in the custody of jail authorities of 621,149 was 0.41%. (See appendix tables 1 and 2 on page 11 for specific estimates and their relative sampling errors.)

Juveniles

State statutes and judicial practices allow juveniles to be incarcerated in adult jails under a variety of circumstances. Because of the differing statutes and practices, however, accurate and comparable data on juveniles are difficult to collect.

Beginning in 1994 BJS has provided estimates of the total number of jail inmates under age 18, the number held as adults, and the number held as juveniles. Sampling procedures were first implemented in 1994 and then further modified in 2000 to minimize the standard errors of these estimates.

National Prisoner Statistics jurisdiction notes

Alabama — Counts are for September 29, 2000.

Alaska — Prisons and jails form one integrated system. All NPS data include jail and prison populations. Jurisdiction counts exclude inmates held in local jails that are operated by communities.

Arizona — Counts are based on custody data.

California — Beginning with NPS-1 counts for 12/31/98, jurisdiction counts include felons and unsentenced inmates temporarily housed in local jails.

Colorado — Counts include inmates in the Youthful Offender System. Counts of inmates with sentences of more than 1 year include an undetermined number with a sentence of 1 year or less.

Connecticut — Prisons and jails form one integrated system. All NPS data include jail and prison populations.

Delaware — Prisons and jails form one integrated system. All NPS data include jail and prison populations.

District of Columbia — Prisons and jails form one integrated system. All NPS data include jail and prison populations.

Florida — Counts are based on custody data.

Georgia — Counts are based on custody data.

Hawaii — Prisons and jails form one integrated system. All NPS data include jail and prison populations.

Illinois — Counts are based on custody data. Counts of inmates with sentences of more than 1 year include an undetermined number with a sentence of 1 year.

Iowa — Counts are based on custody data.

Kansas — Counts of inmates with sentences of more than 1 year include an undetermined number with a sentence of 1 year or less.

Maryland — Counts by sentence length are estimates extracted from actual sentence length breakdowns from automated data and applied to totals based on manual data.

Massachusetts — Counts are for July 2, 2000. Jurisdiction counts exclude approximately 5,000 male inmates in the county system (local jails and houses of correction) serving a sentence of over 1 year. These male inmates are included in Massachusetts' incarceration rate. By law offenders may be sentenced to terms up to 21/2

years in locally operated jails and correctional institutions.

Missouri — Revised counts for June 30, 1999, include inmates in residential treatment facilities.

Nevada — Counts are for July 20, 2000.

New Jersey — Counts of inmates with sentences of more than 1 year include an undetermined number with a sentence of 1 year.

North Carolina - Counts by sentence length are estimates.

Ohio — Counts of inmates with sentences of more than 1 year include an undetermined number with a sentence of 1 year or less.

Oklahoma — Counts of inmates with sentences of more than 1 year include an undetermined number with a sentence of 1 year or less.

Oregon — Counts of inmates with sentences of more than 1 year include an undetermined number with a sentence of 1 year or less.

Rhode Island — Prisons and jails form one integrated system. All NPS data include jail and prison populations.

Tennessee — Jurisdiction and custody counts for June 30, 1999, were revised to reflect NPS definitions.

Texas — Jurisdiction counts include inmates serving time in a pre-parole

Appendix table 1. Standard error estimates for the Annual Survey of Jails, 2000

Characteristic	Survey estimates		Relative standard error (percent)						
Total number under	Communico	CITOI	Citor (percent)						
	007.000	0.705	0.440/						
supervision	687,033	2,785	0.41%						
Held in jail	621,149	2,551	0.41						
Supervised outside a jail									
facility	65,884	996	1.51						
Supervised outside a jail facility (excluding	·								
weekenders)	E1 261	872	1.70						
	51,361		•						
Weekenders	14,523	457	3.15						
Average daily population	618,319	2,314	0.37						
Rated capacity	677,787	3,476	0.51						
*Detail may not sum to total due to rounding.									

Appendix table 2. Standard error estimates by selected characteristic, Annual Survey of Jails, 2000

Characteristic	Total*	Survey estimates		Relative standard error (percent)
Gender				
Male	550,162	547,624	2,271	0.41%
Female	70,987	70,659	23	0.79
Adults	613,534	610,703	2,539	0.42%
Juveniles	7,615	7,580	211	2.78%
Held as adults	6,126	6,126	181	2.96
Held as juveniles	1,489	1,454	132	9.08
Race/Hispanic origin ^a				
White, non-Hispanic	260,500	236,969	2,695	1.14%
Black, non-Hispanic	256,300	233,078	1,839	0.79
Hispanic	94,100	85,612	1,078	1.26
Other ^b	10,200	9,278	387	4.17
Conviction status (adults)			
Awaiting trial or in other				
unconvicted category	343,600	,	,	0.73%
Convicted	270,000	247,467	2,226	0.91

^{*}Total estimates were based on reported data adjusted for non-response. Detail may not sum to total due to rounding.

^aExcludes persons of unknown race or Hispanic origin.

Includes American Indians, Alaska Natives, Asians, and Pacific Islanders.

transfer (PPT) or intermediary sanctions facility (SAFPF), temporary releases to counties, and "paper ready" inmates in local jails.

Vermont — Prisons and jails form an integrated system. All NPS data include jail and prison populations. Jurisdiction counts exclude 350 inmates in Virginia and New Jersey.

Wisconsin — Custody counts exclude inmates held in non-Wisconsin DOC facilities under contract.

The Bureau of Justice Statistics is the statistical agency of the U.S. Department of Justice. Lawrence A. Greenfeld is acting director.

BJS Bulletins present the first release of findings from permanent data collection programs such as the National Prisoner Statistics program and the Annual Survey of Jails.

Allen J. Beck and Jennifer C. Karberg wrote this report. Laura Maruschak and Todd Minton provided statistical review and verification. Ellen Goldberg edited and produced the report. Jayne E. Robinson administered final production.

Data collection and processing for the National Prisoner Statistics program were carried out by Brian DeVos under the supervision of Marilyn Monahan and Gertrude Odom, Demographic Surveys Division, Census Bureau, U.S. Department of Commerce.

Data collection and processing for the Annual Survey of Jails were carried out by Lisa McNelis, Diron Gaskins, and Duane Cavanaugh, under the supervision of Pam Butler, Governments Division, Census Bureau, U.S. Department of Commerce. Suzanne M. Dorinski, Economic Statistical Methods and Programming Division, Census Bureau, designed and selected the sample.

March 2001, NCJ 185989

This report in portable document format and in ASCII, its tables, and related statistical data are available at the BJS World Wide Web Internet

http://www.ojp.usdoj.gov/bjs/

U.S. Department of Justice Office of Justice Programs **Bureau of Justice Statistics**

Washington, DC 20531

Official Business Penalty for Private Use \$300 PRESORTED STANDARD **POSTAGE & FEES PAID** DOJ/BJS Permit No. G-91