SEXUAL ASSAULTS AMONG MALE INMATES in GEORGIA CORRECTIONAL INSTITUTIONS

By Sharon Denise Ware, M. S. Georgia State University & Richard H. Martin, Ed. D.
Mercer University

ABSTRACT

THE FRQUENCY OF SEXUAL ASSAULTS IN SELECTED GEORGIA MALE CORRECTIONAL INSTITUTIONS
The purpose of this paper was to assess the probability of incarcerated males experiencing sexual assaults in Georgia correctional facilities. A questionnaire was administered to current and former employees of selected Georgia correctional facilities who have provided security. The instrument attempted to determine the level of protection from sexual assaults inmates have while incarcerated. The instrument addressed the following areas of concern: the security staff’s personal experience, knowledge of standard operations and procedures, and the effectiveness of security staff in preventing sexual assaults among the inmates.
INTRODUCTION
According to the Georgia Department of Corrections (GDC) web site, a goal of the GDC is “protects and serves the public by managing offenders and helping to provide a safe and secure environment for the state’ residents (GDC, 2014, para. 1).” The GDC custodial responsibility extends to about 60 thousand inmates and an additional 160 thousand probationers. As the largest law enforcement agency in the state, the GDC personnel include about 12,000 employees (GDC, 2014, para. 2). In addition to the goal of protecting society through incarceration of convicted criminals, another goal of correctional institutions is rehabilitation of inmates for successful reentry into society as productive citizens. The Georgia Department of Corrections (GDC) has stated they are committed to rehabilitation by preparing offenders for successful reentry into the community through established intervention programs (Beck & Harrison, 2007, p.14). However, being sexually assaulted while incarcerated may not be very productive toward a positive outcome of rehabilitation when inmates are victims. In addition to sexual assault, other safety concerns of the staff and inmates involve prevention of aggravated assault and simple battery.
The purpose of this study was to evaluate the prevalence of sexual assault among male inmates in the state and to determine exposure to unsafe security conditions. Non-violent criminals have a significantly greater chance of being sexually assaulted than inmates convicted of more serious charges. Inmates in jails incarcerated for violent crimes tend to prey on first offenders and those who are incarcerated for non-violent crimes. Since one of the goals of corrections is to rehabilitate inmates, what happens when an inmate is victimized while incarcerated? After being sexually assaulted, can rehabilitation be successful for that inmate’s reintegration into society?
The literature revealed that male inmates are either too embarrassed to report being sexually assaulted or they fear retaliation of their violators. The GDC is responsible for maintaining the safety of inmates while in custody. A common belief is that offenders, even before they are found guilty, will become victims of sexual assault while incarcerated because the GDC is not able to prevent sexual assaults. Just as the safety of an incarcerated offender waiting for trial should be maintained, a convicted and sentenced offender’s safety should be maintained until the custodial sentence has been served. There are several issues involving the safety of inmates that need to be considered. These include: (1) whether sexual assaults are deterred among male inmates; (2) whether suitable safety provisions are in place to prevent inmate sexual assaults; (3) whether corrections facilities have adequate staffing to control aggressive inmates; and (4) whether inservice training of personnel is sufficient.
LITERATURE REVIEW
The structure of communal organization of correctional institutions can be a deterrent to inmate security. Security in the prison environment includes prevention of criminal activity toward inmates as well as corrections officers. The term security is defined by Webster as “the quality or state of being secure” and free from danger (Merriam-Webster, 2014). The concept of security implies that inmates should have the assurance that they will not be victimized while in the care of the correctional institution. To be practical, it is understood that prisons are not going to be nurturing sanctuaries for inmates, but as stated in federal law, “inmates have a right to be protected while incarcerated” (West, 2005, p.2). Security can be diminished with overcrowding which is a universal problem for correctional institutions. According to Chung (2000), overcrowding results in causing several problems, such as a lack of privacy, increased violence, and decreased availability of staff supervision (p. 2352). This problem has caused an inability to effectively manage the correctional institutions in the U.S. These problems can lead to an unsafe environment for the inmate. Overcrowded jails and prisons are a major reason inmates pursue federal lawsuits against correctional institutions (p. 2352).
In 2003, the U.S. House of Representatives and the U. S. Senate established a zero tolerance standard which mandated the U.S. Department of Justice to make prevention of prison rape a top priority (Beck & Harrison, 2007, p. 5). Inmates of United States correctional institutions are presumed to be protected while serving their sentences, but this presumption continues to be questionable in spite of the zero tolerance toward this complex issue; inmates continue to be victims of sexual violence.
The literature review makes use of peer-reviewed academic research and government assessments to illustrate the extent of sexual assaults among inmates and identify risk and protective factors. Multiple studies have addressed the occurrence of sexual assaults in prison. Analyzing the findings and trends within prisons, sexual assault research demonstrates the prevalence of this issue and the factors surrounding the circumstances.
Most citizens know that prison keeps inmates isolated from the general public. They also believe that sexual assaults are common in prisons. According to Kunzel (2008, p. 61), congested detention centers are at a disadvantage when providing security for inmates. The overcrowded facilities produce severe safety problems, which place weaker inmates in vulnerable conditions. Kunzel (2008) found that overcrowding contributes to prison homosexuality, and “when two or more men are confined in one cell and sex starvation has existed for some time, ‘doubling up’ becomes more than a mere expression to denote cell occupancy” (p.74). Sexual aggression is motivated by the living conditions. The housing conditions expose inmates to a greater risk of sexual violence among inmates. The prison population in the U. S. is larger than any other prison system in the world. The inmate population should never go beyond capacity because it creates an environment of hostility and frustration (Kunzel, 2008). According to Chung (2000), the total number of inmates incarcerated in jails and prisons in the United States was over 2.2 million, making the U.S. the leader in prisoner population in the world (p. 2351). During 2012, Barrett (2014) in a more recent study found that there were more than two million inmates locked up in federal and state prisons and jails (p. 6). In 2012, prisons and jails released 27,500 more inmates than were taken in. This marked the fourth year for inmate decrease.
In a recent speech, Attorney General Eric Holder stated that the population in federal prisons has dropped by about 4800 inmates in the past year, representing the first decrease over a year in federal institution since 1980. He also estimated that the population will decrease about 12,000 by the end of 2016 (Holder, 2014, p. 1). Based on his analysis, prison overcrowding is on the decline. However, according to the Council of State Governments Justice Center (Kachmar (2014), there has been a decline in arrests, but the prison population has not declined (p.1). In addition to sentencing policies, delay in parole and probation also contribute to the overcrowding problem (p.1).
Besides the policies of the criminal justice system, the rate of poverty also contributes to prison overcrowding. The poverty rate in 2013 was about 14 percent, according to the Census Bureau, no different than the rate in 1967. There has been no net progress in reducing poverty since the mid to late 1960s (Rector and Sheffield, 2014, p. 2). The amount of money spent on the War on Poverty when the war was declared in 1965 is 22 trillion dollars. What has been the benefit of this investment since the rate of poverty remains the same after 50 years (Rector & Sheffield, 2014, p.6)? According to Holder (2014), “for far too long – under well-intentioned policies designed to be “tough” on criminals – our system has perpetuated a destructive cycle of poverty, criminality, and incarceration that has trapped countless people and weakened entire communities – particularly communities of color” (p.1). Is the cause of the high prison population our system of criminal justice, as Holder pointed out, or is it the social welfare system that keeps individuals in poverty and criminality? The U. S. Census Bureau poverty figures measure only a family’s wages and earnings, but not any welfare assistance they may receive (p. 6). This does not present an accurate accounting of living conditions because Social Security and Medicare are not included in the totals (Rector & Sheffield, 2014, pp. 3, 6). A Department of Justice 30 state study of data from 2005 to 2010 found that 75 percent of inmates released will be rearrested within five years.

OVERCROWDING
Prison overcrowding, as defined by Toch (1977), is an interactive variable, meaning that it can either be a causal factor, an exacerbating factor, or an outcome of other conditions (p. 30). Overcrowding and under staffing interact and can be problematic when someone is absent and there is no replacement. This results in a less safe environment. According to Doe, “an insurmountable number of occasions that if officers called out sick...there was no replacement to run the shift” (J. Doe: personal communication, 2012). This results in a higher risk for the officers responsible for security and supervision. Inmates often experience boredom and idleness, which can result in criminal behavior (Cox, Paulus, & McCain, 1984, p.148). Crowded conditions can worsen these feelings because inmates may be unable to take part in self-improvement programs because of a lack of room or canceled funding (Cox et al., 1984). These conditions may contribute to inmate on inmate assaults.
	Overcrowding and its effects on inmates was also researched by Beck and Harrison (2007) who studied 81,566 adult inmates from 167 federal and state facilities, including minimum, medium, and maximum security prisons and jails (p. 7). Prior research by Wilkinson (1994), illustrated that inmates living in close proximity to a stranger often experienced more stress, shorter tempers, impatience, and an overall reduction of civility (p. 65). The participants in Beck and Harrison’s study (2007) provided information on consensual and non-consensual sexual activities that included intimidation and persuasion tactics used during these experiences. These results supported Wilkinson's (1994) findings. During the 12 months of incarceration prior to the survey, or time since admission if less than 12 months, 4.4 percent of male prison inmates and 3.1 percent of male jail inmates reported one or more incidents of sexual assault by another inmate (Beck & Harrison, 2007, p. 6). Among the participants reporting assaults, 13 percent of the prison inmates and 19 percent of the jail inmates stated that they had been victimized within the first 24 hours of arrival. Four percent of female inmates reported victimization in both prison and jail conditions. Women’s institutions are generally less crowded than male institutions (Beck & Harrison, 2007, p. 6).
The recidivism rates of offenders remain costly to the system and society. One way to combat these figures according to Barrett (2014)is having inmates earn a general education degree (GED) while incarcerated; studies have shown it can greatly reduce chances of being rearrested (p. 6). A 2013 study by the Rand Corporation concluded that by spending 140 thousand to 174 thousand dollars on a group of 100 inmates for education programs, about a million dollars for the cost of re-incarceration over a three year period can be saved (Barrett, 2014, p. 6). In an attempt to cut back on recidivism and prison overcrowding, institutions privately owned and operated by Corrections Corporation of America (CCA), plan to expand rehabilitation and drug prevention programs (Barrett, 2014, p. 6). Combined data from a Bureau of Justice Statistics study and the Federal Bureau of Prisons Re-entry Centers conclude that more than half of released inmates are rearrested for a new crime within 16 months of being released (Barrett, 2014, p.6).
Since 1906, lawsuits against correctional facilities for failure to provide a safe environment in violation of the Eighth Amendment generally end up with consent decrees. . Consent decrees are agreements between federal courts and institution administrators to avoid costly trials. They are valuable tools in the judicial system in forcing compliance to court orders. Consent decrees require corrections administrators to be accountable for safe environments as well as forcing corrective measures for ailing institutions (Schlanger, 2006, p. 575). The problem of male inmate sexual assault has been largely overlooked or concealed. The criminal justice system is supposed to rehabilitate prisoners so they can reenter society as functional citizens. Victimization may interfere with this process. According to Human Rights Watch (2001), one of every 140 persons ends up behind bars (p. 27). Inmates who suffer mental and physical abuse while incarcerated may be more emotionally damaged than when they initially entered the prison system.
	According to West (2005), the federal government has pledged to protect prisoners who are incarcerated in prisons through the Prison Rape Elimination Act (PREA) of 2003, a federal law that was established to support the elimination and prevention of sexual assault and sexual misconduct in correctional systems. The PREA law addresses both inmate-on-inmate sexual assault and staff-on-inmate sexual assault (p.2). Although PREA was signed into law in 2003, it was not until 2012 that the federal guidelines were established requiring each state to create its own policies based on the principles released by the federal government (West, 2005). The Federal Bureau of Prisons remains committed to a zero tolerance policy of sexual violence (USDOJ, 2012), and the Sexually Abusive Behavior Prevention and Intervention Program (USDOJ, 2014, p. 2). The objective of PREA is to provide protection to inmates against sexual assault while incarcerated in state, federal, and local jails within the United States. It mandates that all correctional facilities within the U. S. must support this act and establishes federal financial support for adequate annual funding of correctional institutions to establish effective preventive methods to eliminate inmate sexual assaults (West, 2005, p. 2).
A Bureau of Justice Statistics study reported more than 8,763 claims of inmate sexual victimization between 2009 and 2011, which is an 11 percent increase over incidents reported for the years 2007 and 2008. The study found 49 percent of the unwanted sexual conduct involved prison guards as perpetrators. Allen Beck, a USDOJ statistician and the study's co-author told ABC News the increased reporting may not necessarily be a reflection of an actual increase in the incidence of sexual victimization, but could in part be attributed to the guidelines of PREA being implemented across the U.S. after final regulations for the act were mandated in 2012 (Fields, 2014, para. 2). A key component of PREA forces prisons to provide multiple channels for inmates to report abuse internally and externally (Fields, 2014, para. 4).
	The existing literature offers support for this project. For example, in our system of justice, policies and procedures are generally oriented toward the concept of fairness (Brown, 2009, p.177). Rigorous prosecution of crimes must occur, while at the same time there needs to be an attempt to reduce incarceration levels. Decreases in the number of inmates should be the result of effective punishment intended to fit the crime of the offender. The criminal justice system is bound by the U. S. Constitution to ensure that offenders are not victimized while in custody (Brown, 2009). Sexual assault deprives inmates of their Eighth Amendment rights to be free from cruel and unusual punishment, as well being morally unacceptable (Worrall, 2013, p. 4).
	The issue of inmate sexual assault may also be approached from a social perspective. According to this approach, ongoing inmate-on-inmate sexual assault potentially creates social and legal problematic consequences. Policies such as imprisoning nonviolent drug offenders have resulted in overcrowded prisons in many state and federal facilities. According to the National Sentencing System, increases in drug arrests since the 1970s have resulted in drug offenders consisting of more than 50 percent of the prison population and over half of the drug offenders had no history of violence or higher-level drug offenses. The proportion of all drug offenders convicted and sentenced for nonviolent offenses was determined to be 75 percent of the overall prison population in the United States (Carson & Golinelli, 2013, pp. 3, 43). In these high-population environments where violent offenders are likely to assault nonviolent peers, sexual assaults can have many harmful outcomes. Assaults contribute to larger-scale violence affecting inmates and staff alike, and subsequently increase demand for prison resources from medical treatment to staff attention and time (Chung, 2000). They can result in expensive consequences, including financial settlements for victims and their families at a time when the various elements of the correctional justice system are already suffering from scarce resources. Additionally, as West (2005) pointed out, the prison system is intended to rehabilitate offenders, which is less likely to occur in an environment of violence (p.2). Consequently, society must endure the financial and safety burdens that occur in a violent prison environment.
	Davis (1977) provided insight into the history of sexual abuse of male inmates with an assessment of 3,304 male inmates in the Philadelphia Correctional System over a period of 26 months. Confidential surveys were used to collect data from inmates on victimization trends, and then compared to the system's reported assaults. The survey asked about inmate on inmate sexual assault, the frequency of assaults, and whether the victim was likely to report the assault According to Davis’s analysis, 2,000 inmates reported attempted or completed sexual assaults, but only 156 sexual assaults had been reported to the administration (1977, p.6). Sexual assaults in prisons have probably always occurred, but the research in 1968 by Davis (1977) was the first quantitative investigation on the issue. He found that 97, or 4.7 percent, of the inmates had been victimized either inside the prison or while being transported to or from the court in sheriffs’ vehicles. The incident count was validated using records from the prison, as well as by administering polygraph examinations to the inmates that reported assaults. The data found a small percentage of victims, but the actual number of victims may have been much higher because some victims did not want to report the incidents to the researcher (Davis, 1977, p.7).
Davis (1977) estimated that at least 60 percent of the victims had refused to report the incident to the correctional staff because of threats and intimidation. He concluded that an inmate community support system was needed to encourage open communication between inmates and staff. Assistance for the victims would increase the likelihood of inmates reporting assaults in the future. Davis' early study contains elements found useful in sexual assault research, including the use of anonymous surveys to encourage honest responses, comparisons of inmate-reported versus documented assaults, and examining the factors that would prevent victims from reporting assaults. His methodology continues to have relevance toward current sexual assault studies (p.7).
	More recent studies have also been developed to assess the extent of inmate on inmate sexual assaults using some of the same methods as Davis. For example, Beck and Harrison (2007, p.7) administered an anonymous survey to over 20,000 inmates over a period of 12 months. The investigators calculated that 2.1 percent of the respondents had been assaulted by another inmate within the year prior to the completion of the Beck & Harrison (2007) survey. The use of confidential, anonymous surveys was again found to be effective in encouraging accurate responses, similar to their findings in Davis's study. While Davis (1977) had inquired about lifetime prevalence for sexual assaults, Beck and Harrison (2007) were researching the annual incidents of these assaults.
	Some researchers have studied sexual assault of male inmates in an attempt to describe the prevalence of the problem and account for its causes. Wooden and Parker (1982, p.22) claimed that many apparent assaults were viewed by inmates somewhat differently. Their research showed that inmates convicted of violent crimes were more violent in prisons often exhibiting systematic aggression toward weaker inmates. One form of this aggression, termed mugging, involved the aggressor using threats, pressure, or coercion to obtain sex from a weaker inmate without physically forcing the victim to comply. This sexual aggression was condoned by other inmates, and even by the victims themselves (Wooden & Parker, 1982). The reason that mugging is condoned is because the inmates believed it to be part of an inmate code of conduct rather than sexual assault. Inmates had stated in their interviews that mugging was intended as a means of expressing control of a territory. In another study, Jones and Schmid (1989, p. 69) found that the inmates believed the majority of prison sexual assaults were the result of the victim being turned out. According to the participants, being turned out involved an inmate becoming addicted to the sexual conduct after experiencing it only one time. The results of Wooden and Parker (1982) and Jones and Schmid (1989) demonstrate that many inmates define sexual assault differently than many non-inmates. The difference in conceptualization could have impacted inmates reporting sexual assault to staff, as well as effectiveness of self-reporting results.
	The safety of prisoners is not often a priority for legislators or citizens unless they are specifically interested in the improvement of the criminal justice system. One such attempt at improvement came with the passage of PREA (West, 2005, p.2). As stated earlier, the act was intended to prevent and reduce incidents of sexual assault in correctional institutions. Legislators from Georgia were involved in its development and have supported the implementation of the act’s requirements (Mezza, 2012, p.1). In spite of congressional support, this act has not succeeded in abolishing sexual assaults among inmates. The PREA law illustrates that the federal government recognizes the need to protect inmates from violence.
	Security measures in prisons address prevention of sexual assaults, but the prison environment impedes full success. The inefficiency of security practices is evidenced by continuing occurrences of sexual assaults. Prevention of sexual assaults is a complex issue that involves several characteristics. First, because of high incarceration rates, most prisons operate above their intended capacity, resulting in issues of understaffing, overcrowding, and inadequate resources (Bureau of Justice Statistics, 2012, p. 2). Second, these environmental conditions enable aggressive inmates to assault other inmates without consequence. Third, some staff members may view sexual assault as an additional punishment for the victim's misdeeds (Weiss & Friar, 1974, p.23).
Offenders in Georgia undergo a thorough process of classification (Georgia, 2012). They are categorized before being placed in a holding cell (J. Doe: personal communication, 2012). Inmates are housed according to types of crime in an effort to promote safety (Cotton & Groth, 1982, p. 49). The process of selecting housing for offenders may take up to six hours because it involves cross referencing and matching several elements. Risk factors that are included in determining security categories and housing for offenders can include an individual's history of violence, criminal history, behavioral problems, and threats toward fellow inmates. The inmates are also screened for physical and behavioral characteristics that may be considered feminine by other inmates. Doe stated that this system helps reduce injury and conflict in the institution (J. Doe: personal communication, 2012). This method is also an attempt to prevent sexual assault by separating violent inmates from inmates manifesting feminine characteristics.
	Intimidation and violence may reduce reporting of inmate sexual assaults. According to Beck and Harrison (2007), the fear of retaliation prevents many inmates from claims of sexual assault (p.8). According to the U.S. Department of Justice (USDOJ), from an inmate classification standpoint, requiring inmates to self-report sexual assaults has generally been said to be unworkable by staff and policymakers (2012). The practice was deemed non-viable because of the sensitivity of the topic for most inmates, the requirements to protect past and potential victims, and the difficulties for punishing perpetrators (USDOJ, 2012). As a result, institutions lack detailed background information on inmates regarding sexual assaults. This lack of knowledge can be a disadvantage for institutions when attempting to protect staff members and inmates (USDOJ, 2012). The USDOJ study (2012) recommended prison staff members continue obtaining this data for housing and classification purposes regardless of the difficulties because it is critical to managing the correctional organization properly. Nevertheless, institutional practices still seem to facilitate sexual assault. In 1995, the Bureau of Justice Statistics stated that most correctional institutions had inadequate numbers of staff working their shifts, and that overcrowding would interact with understaffing to create conditions of increased violence. Comments from John Doe suggested that these issues are still prominent. For example, he stated that each tier can have up to 300 inmates with only four or five officers and a supervisor for security (J. Doe: personal communication, 2012). Both sexual and non-sexual assaults become more likely in these conditions, including injury to staff members who may be injured attempting to respond to assaults (Rowan, 1995, p.10). Environmental conditions should be considered when developing strategies to reduce inmate sexual assaults.
	Older studies have validated Beck and Harrison's (2007) findings of prevalence and causation. Struckman-Johnson, Rucker, Bumby, and Donaldson (1996, p.1) conducted a survey of sexual assault among inmates at Nebraska state institutions. They found evidence of higher rates of sexual assault than Beck and Harrison had in their 2007 study. Among male inmates at minimum security facilities, 16 percent reported sexual assaults; in medium and maximum security institutions, 22 percent of inmates reported sexual assaults (Struckman et al., 1996). The researchers also found that cultural differences and overcrowding were predictors of sexual assault among inmates. In earlier research, Cotton and Groth (1982) found that prison conditions were likely to influence inmate behavior, making variables of inmate codes, inmate subculture, and staff attitudes necessary to record in research (p.410). Cotton and Groth (1982) further explained that inmates believed they had to remain masculine in difficult situations, and manage their emotional needs, which would often be done through sexual and non-sexual violence.
In a study of state and federal male and female prison inmates in 2011 and 2012 (Beck, Berzofsky, Casper, & Krebs, 2013), 4.0 percent of prison inmates (consistent with past studies) and 3.2 percent of jail inmates reported sexual assault victimization. A little over 29,000, or two percent, reported being victimized by another inmate and 2.4 percent reported victimization by staff. Some inmates (55,000, or 4 percent) reported sexual victimization by both an inmate and a staff member (p. 8). Among jails, 11,900 inmates, or 1.6 percent, reported being victimized by another inmate, and 13,200 jail inmates, or 1.8 percent, reported being victimized by a jail officer. Victimization by both an officer and another inmate was reported by 0.2 percent of the inmate respondents (p. 8).
While most assaults against women are among female inmates and male and female guards, one Ohio prison in Lima investigated an incident where a female educator teaching college courses to inmates at the institution was caught (in a broom closet) having consensual sex with a male inmate. The corrections officer at the rank of captain who was responsible for investigating the incident was working on a four year degree at a nearby university. Ironically, he walked into a classroom at the university and was surprised to see the target of the investigation teaching a required class in which he had enrolled for the term. Needless to say, he withdrew from the class resulting in a delay of his graduation date and subsequent promotion (Captain Doe: personal interview, 2001). The educator continued to work for the university during and after the investigation. The required course taught only by the educator was removed from the major and the captain was able to complete requirements for graduation. In Ohio, such sexual contact is considered a criminal offense as it is in most states.
According to the Bureau of Justice Statistics, almost half of sexual assaults against inmates are committed by corrections staff (Taylor, 2014, para. 1). Prison and jail administrators reported 8,763 cases of alleged sexual abuse of inmates in 2011, representing an increase of 4 percent from the 8,404 that were reported in 2010 and an 11 percent jump from the 7,855 reported in 2009 (Taylor, 2014, para. 2). The 2011 report stated that 10 percent of the cases reported by inmates were substantiated and 90 percent were not. About 49 percent of the incidents in 2011 involved prison staff committing sexual misconduct and the remaining 51 percent involved inmates assaulting other inmates (Taylor, 2014, (para. 5-7). Among the substantiated cases in 2011, 54 percent were committed by women staff on inmates. Between 2009 and 2011, “84 percent of the substantiated staff-on-inmate cases involved a sexual relationship with a female staff member,” both of whom were willing participants. This compared with “37 percent of the cases involving male staff members during the same period” (Taylor, 2014, para.8). However, consensual sex is considered sexual assault because it is illegal in a jail or prison setting.
A significant factor involving sexual assault was the amount of time an inmate was in prison; perpetrators had usually been incarcerated for significantly longer periods of time than victims (Austin, Fabelo, Gunter, & McGinnis, 2006, p. 5). Overcrowding increases exposure to prison culture, which may normalize sexual assault and provide familiarity on how to select and overpower victims (Austin et al., 2006). Based on the results of these studies, overcrowding can potentially result in predators more likely being in proximity to potential victims.
	The foregone studies reveal several key points about sexual assaults in correctional institutions. Although state and federal departments of corrections have a responsibility to maintain the care and security of inmates, some have failed to adequately protect inmates from sexual assault. The literature review suggests that sexual assaults remain a problem. Corrections stakeholders have not upheld the moral value of justice and have created safety risks for inmates and prison staff, as well as larger-scale social and financial consequences for all citizens (Garner, 2009, p.1307). John Rawls' perception of justice suggests that a failure to adequately provide protection for inmates reflects negatively on society's ability to act in a just manner (Souryal, 2007, p.192). Sexual assault prevention measures have not been totally successful in spite of the mandate of the PREA legislation.
Institutional Compliance
	Institutional compliance within the requirements of the constitution is relevant to the issue of prison sexual assault. The United State Supreme Court has ruled that failure on the part of prisons to address sexual assault violates the Eighth Amendment rights of prisoners, which forbids cruel and unusual punishment. Congress, through the Fourteenth Amendment Due Process Clause, has the ability to act on a prisoners' rights in states where officials have taken little action to stop sexual assaults, including measures such as withholding federal funds (West, 2005, p.7). The National Prison Rape Elimination Commission has attempted to use policies and compliance measures to prevent inmate sexual abuse. Nonetheless, inmate sexual assault persists in spite of federal and state laws and procedures. According to Human Rights Watch (2001), the failure to prosecute crimes committed within the correctional institutions because of a lack of monitoring and reporting contributes to the persistence of sexual assault. Despite issues of legal and constitutional compliance, many prisons and state correctional systems lack either the resources or the willingness to pursue reform (p.32).
	Prevention strategies include technology to assist in implementing the strategies to manage inmates. For example, lock down switches that automatically secure cells to control inmate movement prevents predators from having contact with potential victims during times when movement is necessary. Budgetary constraints often leave prisons with older equipment prone to malfunction. Corrections departments should address the budgetary issue to update technology that manages inmate activities.
Inmate Populations
	The problem of overcrowding during the past four decades has resulted in understaffing making it difficult to monitor violent inmates who have developed predatory patterns. Ethnic differences may factor into sexual and non-sexual assaults as well. Black males account for 44 percent of the prison population, Hispanics make up 15 percent, and Caucasians constitute 40 percent (Human Rights Watch, 2001). Race often factors into gang affiliations in prison, and attacks on individuals of other races are common. Sexual assault is one way that gangs assert authority, punish noncompliant inmates, and release aggression. Demographic issues also relevant to this problem include the young ages of most inmates who are between the ages of 18 and 45 years (USDOJ, 2012, p. 1). Additionally, the majority of inmates are incarcerated for nonviolent offenses. A significant number of hostile inmates are housed with nonviolent offenders, creating conditions for hardened offenders to assault younger inmates perceived as being weaker. Prison and jail populations continue to increase, with both populations having tripled since 1980 (Tonry & Fein, 1993, p. 2). Sentencing guidelines and practices have been highly criticized as having contributed to prison overcrowding. Many offenders that might otherwise receive probation are instead sentenced to prison because of mandatory sentencing laws, such as the three strikes legislation in many states. In addition, early parole is rarely issued, even for nonviolent offenders, which adds to the problem (Carlson, Hess, & Orthmann, 1999, p.116). A change in sentencing guidelines may help reduce prison sexual assaults.

METHODOLOGY
	Obtaining valid figures on the incidence of sexual assault is difficult since inmates are generally reluctant to discuss their victimization. Some of the reasons provided for refusing to report assaults include embarrassment, fear of retaliation, poor or ineffective responses from correctional staff, or a lack of confidence in the prison staff classifying the assault properly.
	The design of this study included a questionnaire administered to current and former correctional staff members to determine whether various elements of prison operations may influence inmate on inmate sexual assaults. The survey is based on information provided in the literature review and includes items regarding the respondents’ perceptions of sexual assault in the prison system. A snowball sample technique was used to obtain a convenience sample of current and former correctional staff members. This method involved contacting ten practitioners known to the researchers through their positions who agreed to take the survey. After obtaining informed consent and taking the survey, the ten participants were asked to provide information on colleagues they thought would be interested in participating in the project. They identified 36 individuals who subsequently were contacted and agreed to participate in the study. A face-to-face interview provided background information before participants started the survey. Participants were not observed while completing the survey; all respondents are anonymous with no identifying information in the questionnaire to identify them. Between 12 and 15 individuals skipped items in the survey. This created a problem of not knowing whether the same individuals refused skipped items in the survey. Completed questionnaires were collected and secured by one of the researchers.
Correctional employees completing the questionnaire have knowledge of, and experience in, federal, state, and local male correctional facilities. Although all of the 36 individuals agreed to participate, the most that actually responded to any single question is 24, which affects the validity of the survey. It is unknown whether those that skipped items were the same participants or a mixed collection of participants. It is assumed that most of the participants that skipped items were the same participants. The first two items of the survey include demographic and length of service information. The next five items (Items 3-7) are in a Likert Scale format. Participants were asked to select one of five alternatives of agreement using the Likert Scale format: (1) Strongly Agree; (2) Somewhat Agree; (3) Neither Agree or Disagree; (4) Somewhat Disagree; (5) Strongly Disagree. Items 8 and 9 in the questionnaire include are in a simple yes or no format, and Item 10 is open ended. Responses to the 10 items correspond to 10 numbered tables and consisted of the following.
1.	Please list the state of the correctional department where you are employed.
2.	How long have you been employed by the correctional facility?
3.	Based on your experience while working in the correctional system, you consider the standard operating procedures to be sufficient in protecting the male inmate population from becoming victims of sexual assault.
4.	All violations and infractions among the inmates that you witness are documented.
5.	You understand the standards of operations in your department when it involves inmate-on-inmate assaults.

6.	Inmate-on-inmate sexual assaults are normally handled in-house.
7.	Your experience of time on the job, training, and education, helps keep inmates safe from becoming a sexual assault victim.
8.	Do you fully understand the standards of operations when segregating the male inmate population?
9.	During your employment, have you ever witnessed an inmate being sexually assaulted or involved in sexual activity? If you answered yes, explain your response in number 10.
10.	Explain affirmative responses to Item 9 - officer observances of sexual assault.

Results
The results of this research included responses former and current employees of one specific Georgia prison (there are six prisons in the state). The average number of years of experience of each respondent ranged from one to 20 years. The survey responses are presented in Tables 1 through 10 below. There were 36 selected participants for the survey. Although 36 corrections employees agreed to participate in the survey, as many as 12 to15 of the 36 participants chose not to respond to nine of the items. It is unfortunate that the study has been negatively affected by the limited number of participants, although the literature review is helpful in providing an awareness of the sexual abuse problem in correctional institutions. Tables 1 and 2 two refer to the security demographics and Tables 3 through Table 8, illustrate Likert Scale responses. The responses in Table 1 below indicate the results of the responses to Item 1.
In Table 1, 36 respondents were asked to provide the state of the correctional institution that employed them. Most of the respondents were employed by the state of Georgia.
Table 1
	Item 1. Please list the name of the correctional department where you are employed.

	Response Options
	
	Response Count

	Georgia Department of Corrections
	
	19

	Fulton County
	
	1

	Georgia State University
	(former corrections employee)
	1

	
	Answered Item
	21

	
	Skipped Item
	15

As indicated in Table 1, 18 of the 36 respondents indicated they were employed at one of the six correctional institutions in the state of Georgia; one individual indicated employment with Georgia State University Police Department, but was previously employed in one of the six correctional institutions in the state of Georgia. One respondent indicated Fulton County as that person’s employer. There are a total of 21 respondents, or about 58 percent, for Item 1, with 15 respondents, or almost 42 percent, skipping the item.
In Table 2, the respondents were asked how long they have been employed with their correctional facility. Respondents indicated their total number of years of employment. Table 2 below illustrates the range of employment of the respondents. The results in this table established the experience of the employees.

Table 2
	Item 2. How long have you been employed by the correctional facility?

	Years of Experience
	Number of Respondents

	0-1
	1 respondent had 1 year of employment

	2-3
	3 respondents had 2 years of employment

	4-5
	2 respondents had 5 years of employment

	6-7
	3 respondents had 6 years of employment
1 respondent had 7 years of employment

	10-11
	3 respondents had 10 years of employment
1 respondent had 11 years of employment

	12-13
	1 respondent had 12 years of employment
2 respondents had 13 years of employment

	14-15
	1 respondent had 14 years of employment

	16-17
	1 respondent had 17 years of employment

	18-20
	1 respondent had 18 years of employment
1 respondent had 20 years of employment

	21-22
	1 respondent had 22 years of employment

As indicated in Table 2, almost 39 percent of the respondents chose not to answer the item. Fourteen of the respondents skipped this question. Twenty-two of the 36, or about 61 percent, of the respondents indicated their work experience ranged from one to 22 years of experience. The results indicate that 38 percent of the respondents did not respond to the item. It is presumed that the more time an employee spends on the job, the greater level of job knowledge than those employed for a lesser number of years.
The results of Item 3 are indicated in Table 3. Respondents were asked to rate whether they agreed that the standard operating procedures in place provided sufficient protection for inmates against sexual crimes.

Table 3
	Item 3. Based on your experience working in the correctional system, you consider the standard
operating procedures to be sufficient in protecting the male inmate population from becoming victims of sexual assault.

	Response Options
	Strongly Agree
	Somewhat Agree
	Neither Agree or Disagree
	Somewhat Disagree
	Strongly Disagree
	Response Count

	
	2
	13
	1
	3
	5
	24

	Answered Item
	
	24

	Skipped Item
	
	12

As indicated in Table 3, 24 respondents elected to respond to Item 3 and 12 respondents skipped the question. Based on the responses, about forty-one and a half percent of the respondents indicated the standard operating procedures were sufficient, one respondent was neutral, and a little more than 22 percent indicated it was insufficient in protecting the inmates from becoming victims of sexual crimes.
In Table 4, 23 of the 36 respondents indicated that they document infractions among by the inmates when they are witnessed.
Table 4
	Item 4. All violations and infractions among the inmates that you witness are documented.

	Response Options
	Strongly Agree
	Somewhat Agree
	Neither Agree or Disagree
	Somewhat Disagree
	Strongly Disagree
	Response Count
	

	
	16
	6
	0
	1
	0
	23
	

	Answered Item
	
	23
	

	Skipped Item
	
	13

Table 4 illustrates that 22, or about 61 percent, of the respondents documented infractions and 13 respondents chose to skip Item 4. One employee did not document infractions. Based on the results, the majority of the respondents indicated that they recorded inmate violations that they witness.
In Table 5, the respondents were asked whether they understood the standards of operation policies and procedures as they relate to inmates.

[bookmark: _GoBack]
Table 5
		Item 5. You understand the standards of operations in your department when it involves
Inmate on inmate assaults.

	Response Options
	Strongly Agree
	Somewhat Agree
	Neither Agree or Disagree
	Somewhat Disagree
	Strongly Disagree
	Response Count
	

	
	21
	3
	0
	0
	0
	24
	

	Answered Item
	
	24
	

	Skipped Item
	
	12

As indicated in Table 5, about 66 percent responded to the item and a little more than 33 percent of the respondents skipped the question. Based on the respondent choices, a clear majority of participants who agreed to participate in answering this item either strongly agreed of somewhat agreed that they understand the standards of operations.
The item in Table 6 asked the respondents, based on their experience, whether they believed occurrences of inmate sexual assault were normally handled in house.
Table 6
	Item 6. Inmate-on-inmate sexual assaults are normally handled in-house.

	Response Options
	Strongly Agree
	Somewhat Agree
	Neither Agree or Disagree
	Somewhat Disagree
	Strongly Disagree
	Response Count
	

	
	5
	13
	4
	1
	1
	24
	

	Answered Item
	
	24
	

	Skipped Item
	
	12

As indicated in Table 6, 24 participants (a little more than 66 percent) responded to the item and 12 respondents skipped the item. Based on the responses, 50 percent of the 36 respondent security personnel indicated that inmate sexual assaults are normally handled in house. Two respondents disagreed and four were neutral, which is assumed that they did not know.
In Table 7, the item asked whether the respondents believed the inmates are safe from becoming victims of sexual assault.
Table 7
	Item 7. Your experience of time on the job, training, and education, helps keep
inmates safe from becoming a sexual assault victim.

	Response Options
	Strongly Agree
	Somewhat Agree
	Neither Agree or Disagree
	Somewhat Disagree
	Strongly Disagree
	Response Count
	

	
	3
	4
	6
	4
	6
	23
	

	Answered Item
	
	23
	

	Skipped Item
	
	13

As indicated in Table 7, there were 23 responses, or almost 64 percent, for Item 7, with 36 percent of the respondents skipping the question. Based on the responses, 30 percent of the 23 respondents believed inmates are safe from becoming sexual assault victims. Almost as many were not sure based on their response of neither agree or disagree.
In Table 8, the 36 respondents were asked whether they knew the standards of operation when segregating the inmate population.
Table 8
	Item 8. Do you fully understand the standards of
procedure when segregating the male inmate population?

	Response Options
	Response Count

	Yes
	18

	No
	0

	Skipped Item
	18

In Table 8, 18 of the 36, or 50 percent, respondents indicated they understood the standards of operation when segregating the male inmate population and 18 of the 36 respondents skipped the item. Based on the 50 percent that did not respond, it is not clear whether they did not respond because they did not understand the standard of operations when segregating the inmates.
In Table 9, the respondents were asked whether during their employment they had ever witnessed an inmate being sexually assaulted or involved in sexual activity.
Table 9
	Item 9. During your employment, have you ever witnessed an inmate
being sexually assaulted or involved in sexual activity? If you
answered yes, explain your response in number 10.

	Response Options
	Response Count

	Yes
	4

	No
	20

	Skipped Item
	12

In Table 9, only four, a little more than 11 percent, of the 36 respondents indicated during their employment they had witnessed an inmate being sexually assaulted or the inmate was a willing participant in sexual activity. Twenty respondents indicated they had never witnessed an inmate being sexually assaulted or involved in sexual activity and 12, or 33 percent, of the respondents skipped the question.
Item 10 in Table 10 asked for an explanation of their observances of sexual assault or activity. Previously in Table 9, four respondents indicated during their employment they had witnessed an inmate being sexually assaulted or the inmate was willingly involved in sexual activity. Twenty respondents indicated they had never witnessed an inmate being sexually assaulted or involved in sexual activity; 12 respondents skipped the question. Based on the response, a majority of the security staff had not witnessed inmates being sexually assaulted or willingly participating in sexual activity.
Table 10
	Item 10. 	Explain affirmative responses to Item 9 - officer observances of sexual assault. (Item 9. During your employment if you have ever witnessed an inmate being sexually assaulted please explain.)

	Respondent 1
	A man we called Red was raped by two gang members while he was cleaning the library after hours. They said they raped him because he wore his pants baggy.

	Respondent 2
	Most of the sexual activity is considered consensual and goes unreported. I have documented cases where one subject was the clear aggressor and had to take corrective action.

	Respondent 3
	There were two inmates having sex in the cell.

	Respondent 4
	A prison system is like a world within a world; unfortunately you have young inmates who are gang raped. I know of an inmate who was another inmate’s sex partner.

For Item 10, the four respondents who indicated they had witnessed an inmate being sexually assaulted previously provided explanations of the observed situation. The four respondents indicated in Table 10 that they had witnessed an inmate being sexually assaulted or were willing participants in sexual activity. They were asked to elaborate on the witnessed events. Based on the responses, only two of the four respondents indicated that they witnessed an inmate being sexually assaulted.
Summary
	The reason for some of the 36 participants who had agreed to participate in the survey but then skipped some of the items is not clear. It is also not clear whether the same participants that chose to skip some items were the same participants that skipped each of the items. The number of participants skipping items ranged from 12 to 15, so the number of participants skipping items was not static nor can it be established whether the same individuals skipped the items. A range of 50 to 66 percent of the participants responded to the items, with most of the items having 66 percent participation.
The problem of sexual assault among inmates severely impacts the correctional system. The federal government and the states have established laws of criminal procedure based on the Bill of Rights that guarantee fair treatment of those accused of crimes, and PREA establishes the mandate for prevention assault. Based on these legal procedures, criminals must be found guilty by a court of law through due process before being sentenced to incarceration. When an individual is found guilty by a court of law and sentenced to prison, the offender has the right to be treated in a just manner, which includes ensuring that the offender is not subject to cruel and unusual punishment because convicted offenders retain their constitutional rights during incarceration.
	The criminal justice system's approach to rehabilitating offenders is flawed when it enables violence to occur among inmates. Crimes against convicted offenders who are in the custody of correctional institutions deserve to be protected from violence while serving their sentences. Although correctional institutions are commissioned to protect and rehabilitate inmates during incarceration, those that are eligible for release do not always become useful citizens after being released. Experiencing sexual assault in prison can result in inmates failing to be rehabilitated before being released into society. An inability to be released from the institution contributes to overcrowding and potential problems. Although corrections officers are concerned about the prospect of inmate violence, they are often addressing other issues which may prevent them from developing strategies to prevent inmate sexual assaults. In addition, corrections officers are often working in understaffed conditions, increasing their workload and reducing their ability to monitor and manage all inmates. These conditions can also make assaults more likely. Inmate sexual assaults are a problem that correctional institutions must continue to address.
Conclusion
	The data from the survey of correctional staff have not revealed any significant results about inmate on inmate sexual assaults. The responses indicated that only two of 36 survey participants had witnessed sexual assault in the Fulton County Jail and a Georgia Department of Corrections institution where the respondents were employed. The results of the survey do not prove or disprove the hypothesis that inmate sexual assaults are a frequent occurrence in the correctional system, but the results indicate they do occur and are consistent to an earlier study by Davis (1977). The results of the study indicated that about five percent of the participants had seen these assaults take place, which is close to Davis' (1977) findings of 4.9 percent of inmates in his study had reported that they had been victimized by sexual assault. The results indicate that inmate on inmate sexual violence does occur in two of Georgia's correctional facilities. Additional studies need to be conducted to determine the ability of correctional institutions to adequately protect inmates from sexual assault.
	The data was affected by certain limitations during the course of the study. The researchers were unable to gain access to state records on inmate sexual assaults through process of the Open Records Act. Attempting to use the process had obstacles such as being records being too lengthy and the record keepers did not want to release the information. The researchers were unable to access these reports which would have helped establish the relationship between inmate reports and correctional staff observations. The data reflect only the perceptions of the respondents, which may not be generalized to all correctional systems staff members; however, the findings do collaborate with Davis’s (1977) earlier study of about five percent sexual assault victims. The primary focus of the study was on correctional staff perceptions of the issue, consequently, the study prevented personal input from the inmates.
Recommendation
At least two other studies found about five percent of the staff witnessing sexual assaults. The data for this study also indicate that almost five percent of inmates are sexually assaulted based on observed incidents; this is still too many. There is a need for a comprehensive study regarding the problem of inmate on inmate sexual assault. The study would require extensive collaboration among federal, state, and local authorities working to prevent this problem throughout correctional institutions. Because the inmates, as well society, are stakeholders in this issue, and because they have unique perspectives into prison culture and lifestyles, current and former inmates should have input on reform practices to prevent sexual assault more effectively. A constructive connection among correctional institutions would allow standardized methods to help reduce overcrowding and other factors that contribute to sexual assault. Future studies of correctional institutions and jails need to be conducted to see what the data would reveal, especially after changes in the problem of overcrowding and after new sentencing guidelines.
REFERENCES

Austin, J., Fabelo, T., Gunter, A., & McGinnis, K. (2006). Sexual violence in the Texas prison system. Retrieved from http://www.ncjrs.gov/pdffiles1/nij/grants/215774.pdf

Reference: Barrett, D. (13 Sept., 2014). Jailers step up focus on recidivism. The Wall Street
Journal, A, 6

Beck, A. J., Berzofsky, M., Casper, R., & Krebs, C. (2013). Sexual victimization in prisons and
jails reported by inmates, 2011–12: BJS national inmate survey, 2011–12. U.S. Department of Justice: Bureau of Justice Statistics. Retrieved from http://www.bjs.gov/content/pub/pdf/svpjri1112.pdf

Beck, A. J., & Harrison, P. M. (2009). Sexual victimization in prisons and jails
reported by inmates. Bureau Justice of Special Statistic Report. Retrieved from http://www.bjs.gov/content/pub/pdf/svpjri0809.pdf

Beck, A. J., & Harrison, P. M. (2007). Prison rape elimination act of 2003: Sexual victimization in state and federal prisons reported by inmates, 2007. Bureau of Justice Statistics Special Report. Retrieved from http://www.bjs.gov/content/pub/pdf/svsfpri07.pdf

Brown, M. (2009). The culture of punishment: Prison, society, and spectacle. New York, NY:
New York University Press.

Bureau of Justice Statistics. (2012). Corrections statistical analysis tool (CSAT)-prisoners.
Retrieved from www.bjs.gov/index.cfm?ty=nps.

Carlson, N., Hess, K., & Orthmann, C. (1999). Corrections in the 21st century: A practical
approach. Belmont, CA: Wadsworth Publishing.

Carson, E. A., & Golinelli D. (2013). Prisoners in 2012: Trends in admissions and releases,
 1991-2012. Washington, DC: US Dept. of Justice Bureau of Justice Statistics, NCJ243920, Table 5, p. 3, and Appendix Table 10, p. 43. Retrieved from http://www.bjs.gov/content/pub/pdf/p12tar9112.pdf
Chung, S. Y. (2000). Prison overcrowding: Standards in determining Eighth Amendment violations. Fordham Law Review, 68, 2351-2400. Retrieved from http://heinonline.org

Cotton, D. J., & Groth, A. N. (1982). Inmate rape: Prevention and intervention. Journal
of Prison and Jail Health, 80 (4), 407-414. Retrieved from: http://www.wcl.american.edu/endsilence/documents/InmateSexualAssaultThePlagueThatPersists.pdf

Cox, V., Paulus, P., & McCain, G. (1984). Prison crowding research: The relevance of prison
housing standards and a general approach regarding crowding phenomena. Retrieved from http://proxy-s.mercer.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=pdh&AN=1985-28931-001&site=ehost-live

Davis, A.J. (1977). Sexual assaults in the Philadelphia prison system and sheriff vans.
Retrieved from https://www.ncjrs.gov/App/Publications/abstract.aspx?ID=45061

Donaldson, S. (1995). Rape of incarcerated Americans: A preliminary statistical look.
Retrieved from: http://www.d.umn.edu/cla/faculty/jhamlin/3925/Readings/incarceratedWomen.html

Fields, L. (2014). Half of sexual abuse claims in American prisons involve guards, study says.
World News. Jan. 26. Retrieved from http://abcnews.go.com/US/half-sexual-abuse-claims-american-prisons-involve-guards/story?id=21892170

Garner, B. A. (2009). Eighth Amendment. Black’s Law Dictionary (9th ed.). Eagan, MN: West

Georgia Department of Corrections (GDC). (2014). Retrieved from
http://georgia.gov/agencies/georgia-department-corrections

Georgia (2012). Title 42, penal institutions, ch. 1, sec. 14. Georgia Criminal and Traffic Law
Manual Charlottesville, VA: Lexis Nexis

Holder, E. (Sept. 23, 2014). Holder hails first drop in inmate number since ’80. Press Release.
Department of Justice, Office of Public Affairs. Retrieved from http://www.justice.gov/opa/pr/one-year-after-launching-key-setencing-reforms-attorney-general-holder-annouces-first-drop-0

Human Rights Watch (2001). No escape: Male rape in U.S. prisons. Retrieved from
http://www.hrw.org/reports/2001/prison/report.html.

Jones, R. S., & Schmid, T. J. (1989). Inmates’ conceptions of prison sexual assault. Retrieved
From http://www.convictcriminology.org/pdf/Convict_Criminology_PDF_Articles.pdf

Karchner, K. (October 1, 2014). Arrests fall, inmates on rise. Montgomery Advertiser, A, 1-2

Kunzel, R. (2008). Criminal intimacy: Prison and the uneven history of modern American
sexuality. Chicago, IL: University of Chicago Press.

Merriam-Webster, (2014). Security – definition and more. The Free Merriam-Webster
Dictionary. Retrieved from http://www.merriam-webster.com/dictionary/security

Mezza, G.J. (Ed.). (2012). Report on sexual victims and prisons and jails: Review panel on
prison rape. Retrieved from http://permanent.access.gpo.gov/gpo29056/prea-finalreport-2012.pdf.

Prison Rape Elimination Act. (2003). Retrieved from
http://www/wel.american.edu/nic/prea/prea.

Rector, R. & Sheffield, R. (2014). The war on poverty after 50 years. The Heritage Foundation.
Retrieved from http://www.heritage.org/research/reports/2014/09/the-war-on-poverty-after-50-years

Rowan, J. (1995). Who is safer in male maximum security prisons? Corrections Today, 58(2),
186. Retrieved from <http://proxy-s.mercer.edu/login?url=http://search.ebscohost.com/ login.aspx?direct=true&db=a9h&AN=9604141452&site=ehost-live>

Schlanger, M. (2006). Civil rights injunctions over time: A case study of jail and prison court orders. Civil Rights Injunctions Over Time, 81, 550-630. Retrieved from http://heinonline.org

Souryal, S. S. (2007). Ethics in criminal justice: In search of the truth. Portland, OR: University
of Phoenix Book Collection and Database.

Struckman-Johnson, C. J., Struckman-Johnson, D. L., Rucker, L., Bumby, K., & Donaldson, S.
(1995, May). A survey of inmate and staff perspectives on prisoner sexual assault. Retrieved from http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2438589/

Struckman-Johnson, C. J., Struckman-Johnson, D. L., Rucker, L., Bumby, K., & Donaldson, S.
(1996). Sexual coercion reported by men and women in prison. Journal of Sex Research, 33 (1), 67-76. Retrieved from <http://proxy-.mercer.edu/ login?url=http://search. ebscohost.com/login.aspx?direct=true&db=a9h&AN=9604093128&site=ehost-live>

Taylor, M. (2014). Government: Guards may be responsible for half of inmate sex assaults. America-
Aljazeera.com January 26, 2014. Retrieved from
http://america.aljazeera.com/articles/2014/1/26/guards-may-be-responsibleforhalfofprisonrapes.html

Toch, H. (1977). Living in prison: The ecology of survival. New York, NY: Free Press.

Tonry, F. (1993). Fein debate. Retrieved from
http://www.thefreelibrary.com/Tonry,+Fein+debate+sentencing+policy.-a014439482

U. S. Department of Justice (USDOJ). (2014). Sexually abusive behavior prevention and
intervention program. (28CFR Part 115 Docket No. OAG-115; AG Order No. RIN-1105-AB34) Retrieved from www.bop.gov/policy/progstat/5324_011.pdf

U. S. Department of Justice (USDOJ). (2012). National standards in response to prison rape.
(28CFR Part 115 Docket No. OAG-131; AG Order No. RIN 1105-AB34). Retrieved from http://www.ojp.usdoj.gov/programs/pdfs/prea_final_rule.pdf

Weiss, C., & Friar, D. J. (1974). Terror in the prisons: Homosexual rape and why society
condones it. Indianapolis, IN: Bobbs-Merrill.

West, T. (2005). Prison Rape Elimination Act of 2003. Retrieved from

http://www.ojp.usdoj.gov/programs/pdfs/prea_final_rule.pdf

Wooden, S., & Parker, J. (1982). Men behind bars: Sexual exploitation in prison. New York,
NY: DaCapo Press.

Worrall, J. L. (2013). Criminal procedure. Columbus, OH: Pearson

