

Eligibility for Temporary Assistance (TA) and Food Stamps (FS)

(Among Offenders Released from Prison in 2003)

The following is a summary of findings from a preliminary analysis of eligibility for temporary cash assistance (TA) and food stamps (FS) established for offenders reentering the community from state prison. The purpose of the analysis was to determine whether substantial numbers of reentering offenders are ultimately found to be TA- or FS-eligible, and if so, to determine how soon their eligibility is established.

Highlights

- Of 26,457 offenders released from prison in 2003, 11,846 were TA-eligible (Table 2) and 13,759 were FS-eligible (Table 3) during one or more months between release and February, 2005. The patterns of TA eligibility and the patterns of FS eligibility were very similar, so only the TA findings are summarized here.
- Among the 11,846 with post-release TA-eligibility, 10,965 were TA-eligible following release and *prior to first return* to prison or prior to February 2005, whichever was earlier. Table 1 and Figure 1 show the following:
 - Forty percent of these had their first post-release period of TA-eligibility in the calendar month of release, and an additional 23% had their first period of TA-eligibility in the calendar month *following* the calendar month of release.
 - Seventeen percent had their first post-release period of TA-eligibility in the sixth calendar month following the calendar month of release, or later.
- The percentage with first TA eligibility in the sixth calendar month following the month of release (or later) *did not* vary much among the 16 counties with 100 or more offenders reentering in 2003, but were noticeably lower than average in 2 of them—Orange and Suffolk (Table 6).
- The percentage with first TA eligibility in the month of release *did* vary noticeably among counties with sufficient numbers to yield reliable estimates, ranging from 24% in Oneida County to 52% in Schenectady County (Table 6).

Methods and Caveats

Data sources. The analysis was made possible by combining data maintained by the Department of Correctional Services (DOCS) with data maintained by the Office of Temporary and Disability Assistance (OTDA). DOCS supplied personal identifiers, release dates, and dates of subsequent re-incarceration for offenders released from DOCS custody in 2003. OTDA used the identifiers supplied by DOCS to match OTDA records with DOCS records and then added information to the file indicating individuals' established periods of eligibility for public assistance and food stamps. The resulting composite file was forwarded to Division of Criminal Justice (DCJS) researchers for analysis.

Months vs. days. The data provided only indicate whether or not a person was eligible sometime in a given calendar month. Thus, the findings are not precise with respect to the number of days between release and first eligibility. The lag between release and first eligibility was calculated as calendar month of eligibility minus calendar month of release. A "0" (zero) means that release and first eligibility occurred in the same calendar month, a "1" means first eligibility

occurred in the calendar month following the calendar month of release, and so on. The number of days from release to first eligibility could range as follows:

- “0” month lag could be 0-30 days
- “1” month lag could be 1-61 days
- “2” month lag could be 28-91 days
- “3” month lag could be 60-122 days
- “4” month lag could be 89-152 days
- “5” month lag could be 120-183 days
- “6 or more” month lag could be 150-789 days

(These odd-looking ranges take into account the fact that a month could have 28, 29, 30, or 31 days, in a known sequence)

Tracking periods. The number of pre-release months examined and the number of post-release months examined were not standardized for these analyses. The number of pre-release months examined ranged from 74 to 86 (some portion of which the offender was incarcerated). The number of post-release months examined ranged from 15 to 27, so only the results for numbers found eligible in months 0 through 15 are straightforward.

Additional Details

- The numbers of reentering offenders granted TA and FS eligibility represent a small but non-trivial proportion of the overall TA and FS workload.
 - In 2003, over 300,000 new TA applications were approved statewide, and more than 300,000 additional FS-only applications were approved (that is, in addition to FS granted via TA applications) (Based on aggregate counts supplied separately by OTDA).
 - Of 26,457 offenders released from prison in 2003, 11,772 were previously TA-eligible, and 11,846 were TA-eligible following release (Table 2).
 - In the same group, 13,154 were previously FS-eligible, and 13,759 were FS-eligible following release (Table 3).
- Among those with no months of TA eligibility following the 2003 release, about 29% had been TA eligible sometime in the 6 or 7 years prior to release (Table 2).
- Both pre-release and post-release, substantial numbers of individuals were eligible for short periods (Table 4). The most frequent total months eligible in the post-release follow-up period was 2 months. Nearly half of those with any eligibility in the follow-up period were eligible for 6 months or less, and some individuals had intermittent eligibility (from inspection of the raw data, not displayed here).
- Statewide, of the 26,457 releases in 2003, 10,965 had one or more months of TA eligibility from the month of release through February 2005, or prior to return to prison, whichever was earlier (Table 1). The distribution of calendar month lag between release and first TA eligibility was as follows:

○ “0” could be 0-30 days	39.8%
○ “1” could be 1-61 days	23.0%
○ “2” could be 28-91 days	9.0%
○ “3” could be 60-122 days	5.1%
○ “4” could be 89-152 days	3.5%
○ “5” could be 120-183 days	2.6%
○ “6 ” could be 150-789 days	17.2%

- The percentage with a lag of 150 days or more did not vary much across counties (except for counties with small N, for which the % would be expected to fluctuate). In all but 3 of the 16 counties with 100 or more reentering offenders in 2003, between 15% and 21% of the offenders reentering from prison had their first post-release eligibility in the sixth subsequent calendar month or later. This percentage was only slightly higher (22.6%) for Oneida County, but was noticeably lower for Orange and Suffolk counties (11.6% and 12.4%, respectively). However, the percentage with first TA eligibility established in the calendar month of release did vary noticeably, even among counties with urban centers and sufficient numbers of releases to produce reliable estimates, ranging from 24.1% in Oneida County to 52.1% in Schenectady County. See Table 6 for additional details.

All in all, these results suggest that the numbers of individuals with a long lag between release and first eligibility are large enough to warrant further efforts to determine whether the lags reflect a problem (e.g., delays in compiling documents, delays in filing applications, delays in scheduling a face-to-face meeting, or delays in processing submitted applications) or simply reflect parolees' circumstances accurately (e.g., employed upon release but unemployed later, no medical or treatment need identified at first but a need identified later, etc.). One step in that direction might be to add to the data file an indicator identifying the month of first post-release application, if that information is retrievable.

FIGURE 1

TABLE 1
Calendar Month of First Post-release PA Eligibility
(0 = release month; 6 = sixth calendar month after release or later)
(Among 2003 releases with any post-release PA eligibility
prior to return to prison or Feb 2005, whichever was earlier)

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0 Could be 0-30 days	4359	39.8	39.8	39.8
	1 Could be 1-61 days	2518	23.0	23.0	62.7
	2 Could be 28-91 days	982	9.0	9.0	71.7
	3 Could be 60-122 days	557	5.1	5.1	76.8
	4 Could be 89-152 days	379	3.5	3.5	80.2
	5 Could be 120-183 days	280	2.6	2.6	82.8
	6 Could be 150-789 days	1890	17.2	17.2	100.0
	Total	10965	100.0	100.0	

TABLE 2
Any Months of Pre-release PA Eligibility
by Any Months of Post-release PA Eligibility
(Among 2003 Releases)

Months of pre-release PA eligibility	Measure	Months of post-release PA eligibility		Total
		None	Any	
None	Count	10362	4333	14695
	% within months of pre-release PA eligibility (Row %)	70.5%	29.5%	100.0%
	% within months of post-release PA eligibility (Column %)	70.9%	36.6%	55.5%
	% of Total	39.2%	16.4%	55.5%
Any	Count	4259	7513	11772
	% within months of pre-release PA eligibility (Row %)	36.2%	63.8%	100.0%
	% within months of post-release PA eligibility (Column %)	29.1%	63.4%	44.5%
	% of Total	16.1%	28.4%	44.5%
Total	Count	14621	11846	26467
	% within months of pre-release PA eligibility (Row %)	55.2%	44.8%	100.0%
	% within months of post-release PA eligibility (Column %)	100.0%	100.0%	100.0%
	% of Total	55.2%	44.8%	100.0%

TABLE 3
Any Months of Pre-release FS Eligibility
by Any Months of Post-release FS Eligibility
(Among 2003 Releases)

Months of pre-release FS eligibility	Measure	Months of post-release FS eligibility		Total
		None	Any	
None	Count	8828	4485	13313
	% within months of pre-release FS eligibility (Row %)	66.3%	33.7%	100.0%
	% within months of post-release FS eligibility (Column %)	69.5%	32.6%	50.3%
	% of Total	33.4%	16.9%	50.3%
Any	Count	3880	9274	13154
	% within months of pre-release FS eligibility (Row %)	29.5%	70.5%	100.0%
	% within months of post-release FS eligibility (Column %)	30.5%	67.4%	49.7%
	% of Total	14.7%	35.0%	49.7%
Total	Count	12708	13759	26467
	% within months of pre-release FS eligibility (Row %)	48.0%	52.0%	100.0%
	% within months of post-release FS eligibility (Column %)	100.0%	100.0%	100.0%
	% of Total	48.0%	52.0%	100.0%

TABLE 4: N of months of post-release PA eligibility

N of Months	Frequency	Percent	Valid Percent	Cumulative Percent
0	14621	55.2	55.2	55.2
1	771	2.9	2.9	58.2
2	1353	5.1	5.1	63.3
3	1032	3.9	3.9	67.2
4	842	3.2	3.2	70.3
5	916	3.5	3.5	73.8
6	772	2.9	2.9	76.7
7	667	2.5	2.5	79.2
8	584	2.2	2.2	81.5
9	505	1.9	1.9	83.4
10	444	1.7	1.7	85.0
11	461	1.7	1.7	86.8
12	380	1.4	1.4	88.2
13	352	1.3	1.3	89.5
14	389	1.5	1.5	91.0
15	388	1.5	1.5	92.5
16	310	1.2	1.2	93.7
17	294	1.1	1.1	94.8
18	241	.9	.9	95.7
19	226	.9	.9	96.5
20	205	.8	.8	97.3
21	123	.5	.5	97.8
22	160	.6	.6	98.4
23	139	.5	.5	98.9
24	108	.4	.4	99.3
25	62	.2	.2	99.5
26	122	.5	.5	100.0
Total	26467	100.0	100.0	

FIGURE 2

(Dark bar indicates median; top of box indicates 75th percentile; circles and stars indicate "outliers")

TABLE 5
Percentiles for distribution of calendar months to first PA eligibility after release (by county)
(Among 2003 releases with any PA eligibility, from month of release
through month of first return to prison or Feb 2005, whichever was earlier)

COUNTY OF INDICTMENT	N	Percentiles						
		5	10	25	50	75	90	95
1 ALBANY	209	.00	.00	.00	1.00	2.00	9.00	15.50
2 ALLEGANY	8	.00	.00	.25	1.50	3.50	.	.
3 BROOME	135	.00	.00	.00	1.00	4.00	11.40	14.00
4 CATTARAUGUS	30	.00	.00	.00	1.00	4.00	11.70	16.35
5 CAYUGA	42	.00	.00	1.00	1.00	4.00	10.80	16.70
6 CHAUTAUQUA	54	.00	.00	.00	1.00	3.00	9.00	13.25
7 CHEMUNG	87	.00	.00	.00	1.00	3.00	10.00	12.60
8 CHENANGO	9	1.00	1.00	1.00	1.00	3.00	.	.
9 CLINTON	32	.00	.00	.00	1.00	2.00	5.10	13.45
10 COLUMBIA	42	.00	.00	.00	1.00	4.00	10.10	14.55
11 CORTLAND	19	.00	.00	.00	3.00	5.00	15.00	.
12 DELAWARE	10	.00	.10	1.00	2.00	10.50	17.40	.
13 DUTCHESS	87	.00	.00	1.00	2.00	6.00	13.00	16.60
14 ERIE	361	.00	.00	.00	1.00	3.00	10.00	16.00
15 ESSEX	9	.00	.00	.00	1.00	2.50	.	.
16 FRANKLIN	14	.00	.00	.00	2.50	8.25	14.00	.
17 FULTON	24	.00	.00	.00	1.00	3.00	12.00	12.75
18 GENESEE	41	.00	.20	2.00	4.00	10.50	14.00	18.50
19 GREENE	17	.00	.00	.00	1.00	3.00	7.20	.
21 HERKIMER	11	.00	.00	1.00	1.00	7.00	14.80	.
22 JEFFERSON	41	.00	.00	.00	1.00	4.50	10.60	14.80
23 KINGS	1342	.00	.00	.00	1.00	3.00	9.00	13.00
24 LEWIS	1	-	-	-	-	-	-	-
25 LIVINGSTON	31	.00	.00	.00	1.00	4.00	10.40	16.40
26 MADISON	3	1.00	1.00	1.00	2.00	.	.	.
27 MONROE	462	.00	.00	.00	1.00	4.00	9.00	14.00
28 MONTGOMERY	28	.00	.00	.00	2.00	4.00	15.20	18.10
29 NASSAU	335	.00	.00	.00	1.00	3.00	9.00	13.20
30 NEW YORK	2918	.00	.00	.00	1.00	3.00	9.00	13.00
31 NIAGARA	100	.00	.00	.00	1.00	3.75	9.90	12.00
32 ONEIDA	133	.00	.00	1.00	1.00	5.00	16.60	21.00
33 ONONDAGA	191	.00	.00	.00	1.00	3.00	8.80	13.40
34 ONTARIO	80	.00	.00	.00	1.00	2.00	7.00	11.00
35 ORANGE	189	.00	.00	.00	.00	2.00	7.00	12.50
36 ORLEANS	25	.00	.00	.00	.00	2.50	6.60	15.30
37 OSWEGO	58	.00	.00	.00	1.00	3.00	10.10	13.00
38 OTSEGO	8	.00	.00	1.00	2.50	6.75	.	.
39 PUTNAM	4	.00	.00	.00	.50	8.50	.	.
40 QUEENS	745	.00	.00	.00	1.00	3.00	9.00	13.00
41 RENSSELAER	71	.00	.00	1.00	2.00	9.00	13.00	16.00
42 RICHMOND	138	.00	.00	.00	1.00	3.00	10.00	15.00
43 ROCKLAND	58	.00	.00	.00	1.50	6.25	15.10	17.05
44 ST LAWRENCE	33	.00	.00	.00	1.00	5.00	10.00	12.90
45 SARATOGA	38	.00	.00	.00	1.00	8.00	15.10	17.15
46 SCHENECTADY	96	.00	.00	.00	.00	3.75	12.30	16.15
47 SCHOHARIE	6	.00	.00	.00	.00	1.25	.	.
48 SCHUYLER	5	.00	.00	.50	1.00	11.50	.	.
49 SENECA	17	.00	.00	.50	1.00	4.00	8.00	.
50 STEUBEN	51	.00	.00	1.00	1.00	2.00	5.00	11.60
51 SUFFOLK	491	.00	.00	.00	.00	2.00	7.00	12.00
52 SULLIVAN	46	.00	.00	.00	1.00	4.00	15.00	16.95
53 TIOGA	20	.00	.10	1.00	3.00	7.50	12.60	14.90
54 TOMPKINS	34	.00	.00	.00	.00	1.00	4.00	11.00
55 ULSTER	61	.00	.00	.00	1.00	5.50	14.60	17.00
56 WARREN	20	.00	.00	.00	.50	1.75	13.30	14.95
57 WASHINGTON	17	.00	.00	.00	1.00	6.50	18.20	.
58 WAYNE	30	.00	.00	1.00	1.00	4.50	10.00	18.35
59 WESTCHESTER	276	.00	.00	.00	.50	3.00	12.00	15.00
60 WYOMING	5	.00	.00	1.00	2.00	7.00	.	.
61 YATES	5	4.00	4.00	4.50	8.00	12.00	.	.
62 BRONX	1510	.00	.00	.00	1.00	4.00	11.00	13.00

TABLE 6
First Calendar Month of Post-release PA Eligibility
(0 = month of release; 6 = sixth calendar month after release month or later)
(Among 2003 releases with any PA eligibility
from release month through first return to prison or Feb 2005, whichever was earlier)

COUNTY OF INDICTMENT	MEASURE	Time to first post-release PA eligible month (capped at 6)							Total
		Month 0 Could be 0-30 days	Month 1 Could be 1-61 days	Month 2 Could be 28-91 days	Month 3 Could be 60-122 days	Month 4 Could be 89-152 days	Month 5 Could be 120-183 days	Month 6+ Could be 150-789 days	
1 ALBANY	Count	92	43	26	3	3	6	36	209
	% within county	44.0%	20.6%	12.4%	1.4%	1.4%	2.9%	17.2%	100.0%
2 ALLEGANY	Count	2	2	2	0	1	0	1	8
	% within county	25.0%	25.0%	25.0%	.0%	12.5%	.0%	12.5%	100.0%
3 BROOME	Count	42	36	14	6	5	4	28	135
	% within county	31.1%	26.7%	10.4%	4.4%	3.7%	3.0%	20.7%	100.0%
4 CATTARAUGUS	Count	8	8	2	2	4	1	5	30
	% within county	26.7%	26.7%	6.7%	6.7%	13.3%	3.3%	16.7%	100.0%
5 CAYUGA	Count	9	14	6	2	3	1	7	42
	% within county	21.4%	33.3%	14.3%	4.8%	7.1%	2.4%	16.7%	100.0%
6 CHAUTAUQUA	Count	19	15	6	3	2	1	8	54
	% within county	35.2%	27.8%	11.1%	5.6%	3.7%	1.9%	14.8%	100.0%
7 CHEMUNG	Count	29	25	10	3	5	3	12	87
	% within county	33.3%	28.7%	11.5%	3.4%	5.7%	3.4%	13.8%	100.0%
8 CHENANGO	Count	0	6	1	0	1	0	1	9
	% within county	.0%	66.7%	11.1%	.0%	11.1%	.0%	11.1%	100.0%
9 CLINTON	Count	10	13	5	1	0	0	3	32
	% within county	31.3%	40.6%	15.6%	3.1%	.0%	.0%	9.4%	100.0%
10 COLUMBIA	Count	17	8	3	2	4	0	8	42
	% within county	40.5%	19.0%	7.1%	4.8%	9.5%	.0%	19.0%	100.0%
11 CORTLAND	Count	6	2	1	1	1	4	4	19
	% within county	31.6%	10.5%	5.3%	5.3%	5.3%	21.1%	21.1%	100.0%
12 DELAWARE	Count	1	2	3	0	0	0	4	10
	% within county	10.0%	20.0%	30.0%	.0%	.0%	.0%	40.0%	100.0%
13 DUTCHESS	Count	20	19	11	3	8	4	22	87
	% within county	23.0%	21.8%	12.6%	3.4%	9.2%	4.6%	25.3%	100.0%
14 ERIE	Count	154	79	33	16	9	9	61	361
	% within county	42.7%	21.9%	9.1%	4.4%	2.5%	2.5%	16.9%	100.0%

COUNTY OF INDICTMENT	MEASURE	Time to first post-release PA eligible month (capped at 6)							Total
		Month 0 Could be 0-30 days	Month 1 Could be 1-61 days	Month 2 Could be 28-91 days	Month 3 Could be 60-122 days	Month 4 Could be 89-152 days	Month 5 Could be 120-183 days	Month 6+ Could be 150-789 days	
15 ESSEX	Count	3	3	1	1	0	0	1	9
	% within county	33.3%	33.3%	11.1%	11.1%	.0%	.0%	11.1%	100.0%
16 FRANKLIN	Count	4	1	2	1	1	1	4	14
	% within county	28.6%	7.1%	14.3%	7.1%	7.1%	7.1%	28.6%	100.0%
17 FULTON	Count	8	5	3	4	0	0	4	24
	% within county	33.3%	20.8%	12.5%	16.7%	.0%	.0%	16.7%	100.0%
18 GENESEE	Count	4	4	8	4	2	1	18	41
	% within county	9.8%	9.8%	19.5%	9.8%	4.9%	2.4%	43.9%	100.0%
19 GREENE	Count	8	3	2	0	2	0	2	17
	% within county	47.1%	17.6%	11.8%	.0%	11.8%	.0%	11.8%	100.0%
21 HERKIMER	Count	2	5	0	0	0	0	4	11
	% within county	18.2%	45.5%	.0%	.0%	.0%	.0%	36.4%	100.0%
22 JEFFERSON	Count	18	8	3	1	1	2	8	41
	% within county	43.9%	19.5%	7.3%	2.4%	2.4%	4.9%	19.5%	100.0%
23 KINGS	Count	588	286	101	69	48	37	213	1342
	% within county	43.8%	21.3%	7.5%	5.1%	3.6%	2.8%	15.9%	100.0%
24 LEWIS	Count	0	0	0	0	0	0	1	1
	% within county	.0%	.0%	.0%	.0%	.0%	.0%	100.0%	100.0%
25 LIVINGSTON	Count	11	6	4	2	2	0	6	31
	% within county	35.5%	19.4%	12.9%	6.5%	6.5%	.0%	19.4%	100.0%
26 MADISON	Count	0	1	1	0	0	1	0	3
	% within county	.0%	33.3%	33.3%	.0%	.0%	33.3%	.0%	100.0%
27 MONROE	Count	168	88	55	31	20	21	79	462
	% within county	36.4%	19.0%	11.9%	6.7%	4.3%	4.5%	17.1%	100.0%
28 MONTGOMERY	Count	10	3	7	0	2	0	6	28
	% within county	35.7%	10.7%	25.0%	.0%	7.1%	.0%	21.4%	100.0%
29 NASSAU	Count	153	62	32	9	7	8	64	335
	% within county	45.7%	18.5%	9.6%	2.7%	2.1%	2.4%	19.1%	100.0%
30 NEW YORK	Count	1161	715	244	165	90	58	485	2918
	% within county	39.8%	24.5%	8.4%	5.7%	3.1%	2.0%	16.6%	100.0%
31 NIAGARA	Count	47	17	7	4	4	3	18	100
	% within county	47.0%	17.0%	7.0%	4.0%	4.0%	3.0%	18.0%	100.0%
32 ONEIDA	Count	32	36	16	9	4	6	30	133
	% within county	24.1%	27.1%	12.0%	6.8%	3.0%	4.5%	22.6%	100.0%

COUNTY OF INDICTMENT	MEASURE	Time to first post-release PA eligible month (capped at 6)							Total
		Month 0 Could be 0-30 days	Month 1 Could be 1-61 days	Month 2 Could be 28-91 days	Month 3 Could be 60-122 days	Month 4 Could be 89-152 days	Month 5 Could be 120-183 days	Month 6+ Could be 150-789 days	
33 ONONDAGA	Count	73	42	18	13	6	6	33	191
	% within county	38.2%	22.0%	9.4%	6.8%	3.1%	3.1%	17.3%	100.0%
34 ONTARIO	Count	37	16	13	1	0	3	10	80
	% within county	46.3%	20.0%	16.3%	1.3%	.0%	3.8%	12.5%	100.0%
35 ORANGE	Count	97	38	17	4	7	4	22	189
	% within county	51.3%	20.1%	9.0%	2.1%	3.7%	2.1%	11.6%	100.0%
36 ORLEANS	Count	13	4	2	1	2	1	2	25
	% within county	52.0%	16.0%	8.0%	4.0%	8.0%	4.0%	8.0%	100.0%
37 OSWEGO	Count	16	18	3	8	3	1	9	58
	% within county	27.6%	31.0%	5.2%	13.8%	5.2%	1.7%	15.5%	100.0%
38 OTSEGO	Count	1	2	1	1	0	0	3	8
	% within county	12.5%	25.0%	12.5%	12.5%	.0%	.0%	37.5%	100.0%
39 PUTNAM	Count	2	1	0	0	0	0	1	4
	% within county	50.0%	25.0%	.0%	.0%	.0%	.0%	25.0%	100.0%
40 QUEENS	Count	319	167	62	37	24	18	118	745
	% within county	42.8%	22.4%	8.3%	5.0%	3.2%	2.4%	15.8%	100.0%
41 RENSSELAER	Count	15	15	10	4	3	1	23	71
	% within county	21.1%	21.1%	14.1%	5.6%	4.2%	1.4%	32.4%	100.0%
42 RICHMOND	Count	68	30	4	4	8	3	21	138
	% within county	49.3%	21.7%	2.9%	2.9%	5.8%	2.2%	15.2%	100.0%
43 ROCKLAND	Count	16	13	7	5	1	1	15	58
	% within county	27.6%	22.4%	12.1%	8.6%	1.7%	1.7%	25.9%	100.0%
44 ST LAWRENCE	Count	14	6	1	2	1	2	7	33
	% within county	42.4%	18.2%	3.0%	6.1%	3.0%	6.1%	21.2%	100.0%
45 SARATOGA	Count	13	7	3	2	0	1	12	38
	% within county	34.2%	18.4%	7.9%	5.3%	.0%	2.6%	31.6%	100.0%
46 SCHENECTADY	Count	50	8	7	7	3	1	20	96
	% within county	52.1%	8.3%	7.3%	7.3%	3.1%	1.0%	20.8%	100.0%
47 SCHOHARIE	Count	4	1	1	0	0	0	0	6
	% within county	66.7%	16.7%	16.7%	.0%	.0%	.0%	.0%	100.0%
48 SCHUYLER	Count	1	2	0	0	0	0	2	5
	% within county	20.0%	40.0%	.0%	.0%	.0%	.0%	40.0%	100.0%
49 SENECA	Count	4	6	1	1	2	1	2	17
	% within county	23.5%	35.3%	5.9%	5.9%	11.8%	5.9%	11.8%	100.0%

COUNTY OF INDICTMENT	MEASURE	Time to first post-release PA eligible month (capped at 6)							Total
		Month 0 Could be 0-30 days	Month 1 Could be 1-61 days	Month 2 Could be 28-91 days	Month 3 Could be 60-122 days	Month 4 Could be 89-152 days	Month 5 Could be 120-183 days	Month 6+ Could be 150-789 days	
50 STEUBEN	Count	8	25	6	6	0	2	4	51
	% within county	15.7%	49.0%	11.8%	11.8%	.0%	3.9%	7.8%	100.0%
51 SUFFOLK	Count	247	113	32	13	12	13	61	491
	% within county	50.3%	23.0%	6.5%	2.6%	2.4%	2.6%	12.4%	100.0%
52 SULLIVAN	Count	18	6	8	2	2	0	10	46
	% within county	39.1%	13.0%	17.4%	4.3%	4.3%	.0%	21.7%	100.0%
53 TIOGA	Count	2	5	2	3	2	0	6	20
	% within county	10.0%	25.0%	10.0%	15.0%	10.0%	.0%	30.0%	100.0%
54 TOMPKINS	Count	18	11	1	1	0	1	2	34
	% within county	52.9%	32.4%	2.9%	2.9%	.0%	2.9%	5.9%	100.0%
55 ULSTER	Count	19	12	10	2	2	1	15	61
	% within county	31.1%	19.7%	16.4%	3.3%	3.3%	1.6%	24.6%	100.0%
56 WARREN	Count	10	5	2	0	0	0	3	20
	% within county	50.0%	25.0%	10.0%	.0%	.0%	.0%	15.0%	100.0%
57 WASHINGTON	Count	8	3	0	0	1	0	5	17
	% within county	47.1%	17.6%	.0%	.0%	5.9%	.0%	29.4%	100.0%
58 WAYNE	Count	6	10	2	2	3	0	7	30
	% within county	20.0%	33.3%	6.7%	6.7%	10.0%	.0%	23.3%	100.0%
59 WESTCHESTER	Count	138	50	13	12	9	6	48	276
	% within county	50.0%	18.1%	4.7%	4.3%	3.3%	2.2%	17.4%	100.0%
60 WYOMING	Count	1	0	2	0	1	0	1	5
	% within county	20.0%	.0%	40.0%	.0%	20.0%	.0%	20.0%	100.0%
61 YATES	Count	0	0	0	0	1	1	3	5
	% within county	.0%	.0%	.0%	.0%	20.0%	20.0%	60.0%	100.0%
62 BRONX	Count	514	387	145	83	57	42	282	1510
	% within county	34.0%	25.6%	9.6%	5.5%	3.8%	2.8%	18.7%	100.0%
STATEWIDE	Count	4358	2518	982	556	379	280	1890	10963
	% within county	39.8%	23.0%	9.0%	5.1%	3.5%	2.6%	17.2%	100.0%