

Bureau of Justice Statistics **Bulletin**

November 2006, NCJ 213897

HIV in Prisons, 2004

By Laura M. Maruschak

BJS Statistician

On December 31, 2004, 1.9% of State prison inmates and 1.1% of Federal prison inmates were known to be infected with the human immunodeficiency virus (HIV). Correctional authorities reported that 21,366 State inmates and 1,680 Federal inmates were HIV positive. The number known to be HIV positive totaled 23,046, down from 23,663 at yearend 2003.

Of those known to be HIV positive in all U.S. prisons at yearend 2004, an estimated 6,027 were confirmed AIDS cases, up from 5,944 in 2003. Among State inmates, 0.5% had AIDS; among Federal inmates, 0.4%.

During 2004, 185 State prisoners died from AIDS-related causes, down from 268 in 2003. In 2004, 6% of State inmate deaths were attributed to AIDS, down from 32% in 1995. Among Federal prisoners 18 died from AIDS-related causes, up 4 deaths from the total in 2003.

This report is based on the 2004
National Prisoners Statistics (NPS-1)
and the Deaths in Custody Reporting
Program (DCRP). Data from NPS-1 are
reported on one form by the
departments of corrections in 50 States
and by the Federal Bureau of Prisons.
DCRP data are from individual records
for each death. A record includes
information on the deceased's
characteristics such as gender, age, and
race/Hispanic origin.

Highlights

Number of HIV-infected inmates steadily decreasing since 1999

	HIV-positive	HIV-positive prison inmates		
		Percent of		
		custody		
Yearend	Number	population		
1998	25,680	2.2%		
1999	25,807	2.1		
2000	25,333	2.0		
2001	24,147	1.9		
2002	23,866	1.9		
2003	23,663	1.9		
2004	23,046	1.8		

	HIV-positiv	e prison inmates
Jurisdictions		Percent of
with largest HIV-		custody
positive population	Number	population
New York	4,500	7.0%
Florida	3,250	3.9
Texas	2,405	1.7
Federal system	1,680	1.1
California	1,212	0.7
Georgia	1,109	2.2

- Between 2003 and 2004 the number of HIV-positive prisoners decreased 2.6%, while the overall prison population grew 1.7% during the same period.
- At yearend 2004, 2.6% of all female State prison inmates were HIV positive, compared to 1.8% of males.
- During 2004, 20 States reported a decrease in the number of HIV-positive prisoners, and 24 States and the Federal system reported an increase.
- New York held about a fifth of all inmates (4,500 inmates) known to be HIV positive at yearend 2004.
- Florida, with an increase of 138 HIV-positive inmates, reported the largest increase, followed by Mississippi (up 54).
- The overall rate of confirmed AIDS among the prison population (0.50%) was more than 3 times the rate in the U.S. general population (0.15%).

Rate of AIDS-related deaths in State prisons decreased in 2004

AIDS-related deaths in State prisons

	Number		Rate per
	Reported		100,000
Year	in NPS-1	Total*	inmates
1995	1,010		100
1996	907		90
1997	538		48
1998	350		30
1999	242		20
2000	185		15
2001	256	311	25
2002	215	283	22
2003	213	268	21
2004	128	185	14

*Total number of deaths for 2001-04 are based on a combination of the National Prisoners Statistics (NPS-1) and Deaths in Custody Reporting Program (DCRP) data.

- In 2004, 203 prisoners died from AIDS-related causes — 185 State inmates and 18 Federal inmates.
- The number of AIDS-related deaths in State prisons decreased 82% from 1995 to 2004.
- Pennsylvania reported the largest number of AIDS-related deaths (21), followed by New York and Florida (both 20). Twenty States reported having no AIDS-related deaths.

Table 1. Inmates in custody of State or Federal prison authorities known to be HIV positive, yearend 2002-04

Known to be my posit	Total HIV cases ^b			HIV ca	ases as a pe	rcent pulation ^c
Jurisdiction ^a	2004	2003	2002	2004	2003	2002
U.S. total Reported ^d Comparable reporting ^e Federal State	23,046 22,961 1,680 21,366	23,663 23,653 1,631 22,032	23,866 23,808 1,547 22,319	1.8% 1.1% 1.9	1.9% 1.1% 2.0	1.9% 1.1% 2.0
State Northeast Connecticut Maine Massachusetts New Hampshire New Jersey New York Pennsylvania Rhode Island Vermont Midwest Illinois Indiana Iowa Kansas Michigan Minnesota Missouri Nebraska North Dakota Ohio	21,366 6,756 477 11 215 31 655 4,500 693 161 13 2,025 488 / 32 41 575 44 294 20 6 387	22,032 7,394 572 10 230 21 657 5,000 775 120 9 2,087 551 / 31 32 579 40 268 21 2	22,319 7,620 666 / 290 16 756 5,000 800 86 6 2,133 570 / 33 48 591 37 262 24 417	1.9 4.1% 2.7 0.6 2.2 1.3 2.9 7.0 1.7 5.1 0.9 0.9% 1.1 / 0.4 0.5 1.2 0.6 1.0 0.5 0.9	2.0 4.5% 3.2 0.5 2.3 0.9 2.8 7.6 1.9 3.4 0.6 1.0% 1.3 / 0.4 0.3 1.2 0.5 0.9 0.5 1.2 1.2 1.2 1.2 1.2 1.3 1.4 1.4 1.5 1.5 1.6 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0	2.0 4.6% 3.6 / 2.9 0.6 3.2 7.5 2.0 2.5 0.4 1.0% 1.3 / 0.4 0.5 1.2 0.5 0.9 0.6 0.4
South Dakota Wisconsin South Alabama Arkansas Delaware Florida Georgia Kentucky Louisiana Maryland Mississippi North Carolina Oklahoma South Carolina Tennessee Texas Virginia West Virginia	9 129 10,691 270 102 149 3,250 1,109 74 487 792 254 647 133 489 215 2,405 302 13	11 136 10,740 270 94 105 3,112 1,095 / 511 988 200 640 162 520 208 2,460 361 14	6 141 10,656 276 100 128 2,848 1,123 / 503 967 224 602 146 544 218 2,528 425 24	0.3 0.6 2.1% 1.1 0.8 2.2 3.9 2.2 0.6 2.5 3.4 2.2 1.8 0.8 2.2 1.5 1.7 1.0 0.3	0.4 0.7 2.2% 1.0 0.7 1.6 3.9 2.3 / 2.6 4.2 1.6 1.9 1.0 2.3 1.5 1.8 1.2 0.4	0.2 0.8 2.2% 1.1 0.8 1.9 3.8 2.4 / 2.5 4.0 1.9 1.8 0.9 2.4 1.5 1.9 1.4 0.7
West Alaska Arizona California ^f Colorado Hawaii Idaho Montana Nevada New Mexico Oregon Utah Washington Wyoming	1,894 / 155 1,212 185 15 33 5 116 25 / 39 102 7	1,811 / 123 1,196 162 27 26 4 107 29 / 37 93 7	1,910 16 130 1,181 182 22 20 8 113 30 42 58 101 7	0.7% / 0.5 0.7 1.1 0.4 0.7 0.2 1.1 0.4 / 0.8 0.6 0.6	0.7% / 0.4 0.7 1.0 0.7 0.6 0.2 1.0 0.5 / 0.8 0.6 0.6	0.7% 0.5 0.4 1.1 0.6 0.5 0.4 1.2 0.5 0.4 1.4 0.6 0.6

/Not reported.

Nearly half of HIV-infected State prison inmates at yearend 2004 were housed in three States

At yearend 2004, HIV-infected inmates were concentrated in a small number of States. New York (4,500), Florida (3,250), and Texas (2,405) held the largest number of HIV-positive inmates (table 1). These three States housed nearly half (48%) of all HIV-infected inmates in State prisons.

Excluding New York, the number of HIV-infected inmates has been stable among the States. Since reaching a peak of 19,333 in 2000, the number has fluctuated reaching a low of 18,546 in 2004. New York estimates are based on data obtained through blind sero-prevalence studies conducted biennially by the New York Department of Health.* Due to this estimation method. New York has reported very large decreases in the number of HIV-positive inmates from year to year.

	Number of HIV-positive inmates		
Yearend	All jurisdictions	Excluding New York	
1998	25,680	18,180	
1999	25,807	18,807	
2000	25,333	19,333	
2001	24,147	18,647	
2002	23,866	18,866	
2003	23,663	18,663	
2004	23,046	18,546	

*New York draws blood from all entering inmates. Every other year an extra sample from 1,000 sequential receptions in each of 4 reception centers is tested for various diseases including HIV. The percentage with HIV-infection is applied to the total inmate population and then adjusted for length of stay and findings from other studies. Projections are made for the interim years without the blind studies.

^aAt yearend 2001 responsibility for housing District of Columbia sentenced felons was transferred to the Federal Bureau of Prisons.

^bCounts published in previous reports have been revised.

^cPercentages are based on custody counts, except for New Mexico for which percentages are based on its jurisdiction count.

^dExcludes inmates in jurisdictions that did not report data.

eExcludes data from Maine, Kentucky, Alaska, and Oregon for all 3 years due to incomplete

^fThe number of HIV-positive inmates in California was estimated by applying the percentage of inmates known to be HIV positive in 2002 to the 2004 custody population.

HIV-positive inmates comprised 1.9% of the State prison population in 2004, down from 2.0% in 2003. In Federal prisons HIV-positive inmates comprised 1.1% in 2004. unchanged since 2002. After remaining constant at 1.9% in 2002 and 2003, the overall percentage of the total prison population with HIV decreased to 1.8% in 2004.

Percent of custody population known to be HIV positive

Yearend	State	Federal
1998	2.3%	1.0%
1999	2.3	0.9
2000	2.2	1.0
2001	2.0	1.2
2002	2.0	1.1
2003	2.0	1.1
2004	1.9	1.1

Inmates in the Northeast had the highest rate of HIV infection

In the Northeast, 4.1% of the prison population were known to be HIV positive in 2004, followed by 2.1% in the South, 0.9% in the Midwest, and 0.7% in the West. New York had the highest percentage of inmates known to be HIV positive (7.0%), followed by Rhode Island (5.1%) and Florida (3.9%).

North Dakota, South Dakota, Montana, and Wyoming reported fewer than 10 HIV-positive inmates in their prisons. In 2004 every reporting jurisdiction held at least one HIVpositive inmate. Six States reported that fewer than 0.5% of their inmate population were HIV positive.

Between 2003 and 2004, 20 States reported a decrease in the number of HIV-positive inmates. The largest decrease was reported in New York (down 500), followed by Maryland (196), Connecticut (95), and Pennsylvania (82). Twenty-four States and the Federal system reported an increase. The largest increases were reported in Florida (up 138), Mississippi (54), the Federal system (49), Delaware (44), and Rhode Island (41).

A greater percentage of females than males with HIV infection

On December 31, 2004, 20,668 male inmates and 2,084 female inmates in State and Federal prisons were known to be HIV positive (table 2). Overall, 1.7% of male inmates and 2.4% of all female inmates were known to be HIV positive. New York reported the largest numbers of male and female HIV-positive inmates (4,100 and 400, respectively). The second largest numbers of HIV-positive male and female inmates were in Florida (2,911 and 339, respectively), followed by Texas (2,199 and 206, respectively). Two States, Vermont and Montana, reported having no HIV-positive female inmates. Every reporting State had some HIV-positive male inmates.

Over 10% of all female inmates were known to be HIV positive in two States — Rhode Island (15.6%) and New York (14.2%). New York (with 6.7%) was the only State with more than 5% of male inmates known to be HIV positive.

Table 2. Inmates in custody of State and Federal prison authorities known to be HIV positive, by gender, yearend 2004

	Male HIV cases		Female	HIV cases
Jurisdiction	Number	Percent of population	Number	Percent of population
U.S. total Estimated ^a Reported Federal	20,951 20,668 1,568	1.7% 1.1%	2,095 2,084 112	2.4% 1.0%
State	19,100	1.8	1,972	2.6
Northeast Connecticut Maine Massachusetts New Hampshire New Jersey New York Pennsylvania Rhode Island Vermont	6,092 404 10 184 29 574 4,100 643 135	3.9% 2.4 0.5 2.0 1.3 2.6 6.7 1.7 4.5 0.9	664 73 1 31 2 81 400 50 26 0	7.9% 5.6 0.9 4.2 1.5 7.0 14.2 2.8 15.6 0
Midwest Illinois Indiana Iowa Kansas Michigan Minnesota Missouri Nebraska North Dakota Ohio South Dakota Wisconsin	1,598 438 / 30 37 534 42 / 19 4 361 8 125	0.9% 1.1 / 0.4 0.4 1.2 0.6 / 0.5 0.4 0.9 0.3 0.6	133 50 / 2 4 41 2 / 1 2 26 1	1.1% 1.8 / 0.3 0.6 1.9 0.4 / 0.3 2.2 0.8 0.3 0.3
South Alabama Arkansas Delaware Florida Georgia Kentucky Louisiana Maryland Mississippi North Carolina Oklahoma South Carolina Tennessee Texas Virginia West Virginia	9,678 246 96 130 2,911 1,009 68 442 707 215 581 121 457 199 2,199 288 9	2.1% 1.0 0.8 2.1 3.7 2.1 0.6 2.4 3.2 2.1 1.8 0.8 2.2 1.5 1.7 1.1 0.2	1,013 24 6 19 339 100 6 45 85 39 66 12 32 16 206 14 4	2.8% 1.4 1.0 3.5 6.1 2.9 0.7 4.6 7.3 2.4 2.8 0.6 2.1 1.4 2.0 0.6 1.1
West Alaska Arizona California ^b Colorado Hawaii Idaho Montana Nevada New Mexico Oregon Utah Washington Wyoming	1,732 / 145 1,136 166 12 26 5 90 23 / 29 95 5	0.7% / 0.6 0.7 1.1 0.4 0.7 0.3 0.9 0.4 / 0.7 0.6 0.5	162 / 10 76 19 3 7 0 26 2 / 10 7	0.8% / 0.4 0.7 1.1 0.6 1.3 0 3.0 0.3 / 2.2 0.5 1.4

/Not reported.

^aIncludes estimates of the number of inmates with HIV by gender for Missouri.

^bThe number of male and female HIV cases in California was estimated by applying the 2002 gender distribution to the 2004 estimated total with HIV.

Number of HIV-positive male and female inmates in State prisons declined during 2004

Based on these yearend estimates, the number of HIVinfected females in State prisons decreased from 2,131 to 1,983 and the number of infected males in State prisons decreased from 20,060 to 19,383 during 2004. The estimated number of male HIV-positive inmates in State prisons increased between 1998 and 1999 and has decreased every year since 1999. The estimated number of female HIV-positive inmates in State prisons decreased between 1998 and 1999, increased in 2000, and has decreased every year since 2000. Between 1998 and 2004 the percentage of male HIV-positive inmates decreased from 2.2% to 1.8%, and the percentage of female inmates fell from 3.8% to 2.4%.

	State prison inmates		
	Estimated	Percent	
	number of	HIV postive	
	HIV-positive	in custody	
Yearend	inmates*	population	
Male inmates			
1998	22,045	2.4%	
1999	22,175	2.2	
2000	21,894	2.1	
2001	20,415	1.9	
2002	20,273	1.9	
2003	20,060	1.8	
2004	19,383	1.8	
Female inmates			
1998	2,552	3.8%	
1999	2,402	3.5	
2000	2,472	3.4	
2001	2,212	3.1	
2002	2,164	2.9	
2003	2,131	2.7	
2004	1,983	2.4	

^{*}To provide year-to-year comparisons, estimates were made for States not reporting a gender breakdown. For each State, estimates were made by applying the percent breakdown by gender from the most recent year.

Confirmed AIDS cases in U.S. prisons increased during 2004

At the end of 2004, a reported 5,483 inmates in U.S. prisons had confirmed AIDS, up from 5,227 in 2003 (table 3). Among those with confirmed AIDS, 4,842 were in State prisons, and 641 were in Federal prisons.

For States that did not provide a breakdown of the number of HIV cases by type of HIV infection, estimates of the number of confirmed AIDS cases were made to provide comparable year-to-year data. Based on yearly estimates, the number of confirmed AIDS cases increased from 5,944 in 2003 to 6,027 in 2004.

Between 1998 and 2004, 32 States and the Federal system consistently reported the number of inmates with confirmed AIDS. As with the reported and estimated numbers, the comparable number of inmates with confirmed AIDS declined between 1998 and 2004. from 5,859 to 5,070.

Table 3. Inmates in custody of State or Federal prison authorities known to have confirmed AIDS, yearend 2003-04

Confirmed AIDS cases

	Confirmed AIDS cases			
	Num	nber	Percent of cu	stody population ^a
Jurisdiction	2004	2003	2004	2003
U.S. total				
Estimated ^b	6,027	5,944		
Reported	5,483	5,227	0.5%	0.5%
Federal	641	626	0.4%	0.4%
State	4,842	4,601	0.5	0.5
Northeast	1,558	1,555	0.9%	0.9%
Connecticut	213	211	1.2	1.2
Maine	0	0	0	0
Massachusetts	83	78	0.8	0.8
New Hampshire	6	2	0.2	0.0
New Jersey	202	168	0.9	0.7
New York	800	800	1.2	1.2
Pennsylvania	192	240	0.5	0.6
Rhode Island	58	52	1.8	1.5
Vermont	4	4	0.3	0.3
		-		
Midwest	389	237	0.2%	0.2%
Illinois	167	76	0.4	0.2
Indiana	16	/	/	/
lowa	16 6	2 4	0.2 0.1	
Kansas				
Michigan Minnesota	/ 18	/ 11	0.2	/ 0.1
Missouri	4	/	0.2	U. I
Nebraska	8	10	0.2	0.2
North Dakota	1	0	0.2	0.2
Ohio	141	123	0.1	0.3
South Dakota	1	11		0.4
Wisconsin	27	/	0.1	/
		•		
South	2,565	2,452	0.7%	0.7%
Alabama	133	133	0.5	0.5
Arkansas	13	23	0.1	0.2
Delaware	61	31	0.9	0.5
Florida	721	711	0.9	0.9
Georgia	/ 52	/	/ 0.5	/
Kentucky	53	/	0.5 /	/ /
Louisiana	204			•
Maryland Mississippi	204 51	253	0.9	1.1
Mississippi North Carolina	51 249	/ 246	0.4 0.7	0.7
Oklahoma		246 /	0.7	0.7 /
South Carolina	/ 212	220	0.9	1.0
Tennessee	66	55	0.9	0.4
Texas	801	778	0.5	0.4
Virginia	/	//6	0.6 /	0.6 /
West Virginia	1	2	<i>'</i>	0.1
-				
West	330	357	0.1%	0.2%
Alaska	/	/	/	/
Arizona	101	100	/	/
California ^c	191	188	0.1	0.1
Colorado	38	35	0.2	0.2
Hawaii	2	4	0.1	0.1
Idaho	/	0	/	0
Montana	0	0	0	0
Nevada	19	20	0.2	0.2
New Mexico	4	29	0.1	0.5
^			/	/
Oregon	/	/		
Utah	11	11	0.2	0.2

[/]Not reported.

⁻⁻Less than .05%.

^aPercents exclude inmates in jurisdictions that did not report type of HIV infection.

blncludes estimates of the number of inmates with confirmed AIDS for Arizona, Georgia, Indiana, Louisiana, Michigan, Oklahoma, and Virginia in 2003 and 2004; for Kentucky, Mississippi, Missouri, and Wisconsin in 2003; and for Idaho in 2004. Estimates were based on the most recent data

^cThe number of confirmed AIDS cases in California was estimated by applying the 2002 percentage to the 2004 estimates of HIV-positive inmates.

	Number of confirmed AIDS cases		
Yearend	Estimated ^a	Reported ^b	Comparable ^c
1998	6,809	6,282	5,864
1999	7,039	6,642	5,788
2000	6,295	5,696	5,093
2001	6,286	5,754	5,214
2002	5,643	4,898	4,571
2003	5,944	5,227	4,956
2004	6,027	5,483	5,070

^aIn States not reporting confirmed AIDS, estimates were made by applying the percent breakdown by type of HIV infection from the most recent year when data were provided.

Confirmed AIDS cases made up 0.5% of inmates in State prisons and 0.4% of those in Federal prisons. Of those known to be HIV-positive inmates, nearly a quarter had confirmed AIDS.

The States with the largest number of confirmed AIDS cases were Texas (801), New York (800), and Florida (721). Combined, these States held nearly half of all confirmed AIDS cases in State prisons. The Federal system held 641 inmates with confirmed AIDS. Thirteen States reported having fewer than 10 confirmed AIDS cases in their prisons; 3 reported having none.

Rhode Island (1.8%) had the highest percentage of confirmed AIDS, followed by Connecticut and New York (both 1.2%). In 13 States, confirmed AIDS cases comprised 0.1% or less of State inmates.

During 2004, 11 States reported a decrease in the number of confirmed AIDS cases. Maryland, with a decrease of 49, had the largest drop in the number of confirmed AIDS cases, followed by Pennsylvania (48) and New Mexico (25). Eighteen States and the Federal system reported an increase in the number of confirmed AIDS cases, led by Illinois (up 91) and New Jersey (34).

Rate of confirmed AIDS 3 times higher among prison inmates than in the U.S. general population

In every year since 1991, the rate of confirmed AIDS has been higher among prison inmates than in the general population (figure 1). At yearend 2004 the rate of confirmed AIDS in State and Federal prisons was more than 3 times higher than in the total U.S. population. About 50 in every 10,000 prison inmates had confirmed AIDS, compared to 15 in 10,000 persons in the U.S. general population.

	Percent of population with confirmed AIDS		
Yearend	U.S. general population	State and Federal prisoners	
1998	0.11%	0.53%	
1999	0.12	0.60	
2000	0.13	0.53	
2001	0.14	0.52	
2002	0.14	0.48	
2003	0.15	0.51	
2004	0.15	0.50	

Note: The percent of the general population with confirmed AIDS in each year may be over-estimated due to delays in death reports. See Methodology for source of data.

Rate of confirmed AIDS cases, comparing the general population to State and Federal prisoners, 1991-2004

Note: The shaded area covers the period prior to the 1993 expansion of the classification system for HIV infection and the case definition for AIDS. This expansion improved estimates of the number and the characteristics of persons with HIV disease, but complicated interpretation of AIDS trends. The increase in reported AIDS cases in 1993 was largely the consequence of the added surveillance criteria. See Morbidity and Mortality Weekly Report, Centers for Disease Control and Prevention, Vol. 43, No. 45, November 18, 1994.

Figure 1

Twenty States test all inmates for HIV at admission or while in prison

Forty-eight States and the Federal Bureau of Prisons reported that they test inmates if they have HIV-related symptoms or if the inmates request a test (table 4). Fortyone States and the Federal system test inmates after they are involved in an incident in which an inmate is exposed to possible HIV transmission, and 17 States and the Federal system test inmates who belong to specific "high-risk" groups.

Missouri, Alabama, and Florida test all inmates upon their release. Arkansas and Nevada test all inmates while in custody. Three States (New York, Alabama, and Oregon) test inmates selected at random.

Circumstances for testing	Number of jurisdictions
Upon clinical indication of need	46
Upon inmate request	45
Upon involvement in an incident	42
Court order	39
High-risk groups	18
All incoming inmates	18
All inmates at time of release	3
Random sample	3
All inmates currently in custody	2

Note: Jurisdiction may report testing inmates under multiple circumstances.

^bExcludes 7 States in 1998, 5 in 1999, 8 in 2000, 6 in 2001, 12 in 2002, 13 in 2003, and 10 in 2004.

^cThe Federal system and 32 States reported in all 6 years.

	All inmates			_						
Jurisdiction	Entering	In custody	Upon release	High-risk groups	Inmate request	Clinical indication	Involvement in incident	Random sample	Court order	Othe
Federal system ^a				X	Χ	Х	X		X	
Northeast										
Connecticut				X	Χ	X	X		Χ	
Maine					Χ	X				
Massachusetts					Χ					
New Hampshire	X			X		X	X			
New Jersey					Χ	X			Χ	
New York				X	Χ	X	X	X	Χ	
Pennsylvania				Χ	Χ	X	X		Χ	
Rhode Island	X				Χ	X	X		Χ	
Vermont					Χ	X	X			
Midwest										
Illinois				~	Х	Х	Х		V	
Indiana				X X	X	x	X		X X	
	Х			^	^	x	X		^	
lowa Kansas	^			Х	~	X	X		~	
Michigan	Х			^	X X	^	X		X X	
	^			~		~			X	
Minnesota	V		Х	X X	X	X	X		X	
Missouri	X		X	Α	X	X	X		X ×	
Nebraska Nerth Dekete	X				X	X	X		X	
North Dakota	X X				X X	X X	V		X	
Ohio	X						Х		X	
South Dakota					X	X	V		X	
Wisconsin					Х	Х	X		X	
South										
Alabama	X		X		Χ	Х	X	X	Χ	
Arkansas	X	X		X	Χ	X	X		Χ	X X
Delaware					X	X	X		X	Х
Florida			X		X	X	X		X	
Georgia	X				Χ	X	X		Χ	
Kentucky				X		X	X		Х	
Louisiana					Χ	X	X			
Maryland					Χ	X	X		Χ	Х
Mississippi	X					X	X		Χ	
North Carolina					Χ	X	X			
Oklahoma	X			X	Χ	X	X			
South Carolina	X				Χ	X	X		Χ	X
Tennessee					Χ	X	X		Χ	
Texas				X	Χ	X	Χ		X	
Virginia					Χ	X	X		X	
West Virginia				X	X	Χ	X		X	
West										
Alaska ^b										
Arizona					X	Х	Χ		Х	
California					X	X	x		X	
Colorado	Х				x	X	X		x	
Hawaii	^				x	X	x		x	
Idaho	Х			Х	x	x	X		x	
Montana	^			^	x	X	X		x	
Nevada		X			^	^	^		^	
		^			~					~
New Mexico Oregon				~	X	~	~	V	~	Х
•	~			Х	X	X	X	Х	X	~
Utah	Х			V	X	X	X		X	X
Washington	V			Х	X	X	X		X	Χ
Wyoming	X				Χ	X				

 $^{^{\}rm a}{\rm The}$ Bureau of Prisons tests a random sample of inmates on alternate years. $^{\rm b}{\rm Alaska}$ did not report data on testing.

AIDS-related deaths in State prisons dropped between 1995 to 2004

The number of State inmates who died of Pneumocystis carinii pneumonia, Kaposi's sarcoma, or other AIDS-related diseases peaked in 1995 and steadily decreased until 2001 (figure 2). According to data reported in the NPS-1, the number of AIDS-related deaths decreased by 85 from 213 in 2003 to 128 in 2004 (table 5). This was the largest decrease reported since 1999. Overall, since 1995 the number of AIDS-related deaths has decreased by 882.

Among Federal inmates, 18 died from AIDS-related causes, up from 14 in 2003 (table 6). In 2004 for every 100,000 inmates, 10 died from AIDS-related causes. These AIDSrelated deaths accounted for 5% of all deaths in Federal prison.

The introduction of protease inhibitors and combination antiretroviral therapies produced a substantial improvement in the effectiveness of HIV/AIDS care in correctional facilities. See Hammett and Harmon, "Medical Treatment and a Continuum of Care" in 1996-1997 Update: HIV/AIDS, STDs and TB in Correctional Facilities (July 1999, NCJ 176344).

Deaths in Custody Reporting Program identifies more States with AIDS-related deaths in State prisons

Pursuant to the Death in Custody Reporting Act of 2000, BJS began in 2001 to collect individual-level information about deaths in State prisons (DCRP). Overall, 14 States under-reported AIDS-related deaths in the NPS-1 collection, while 3 States under-reported AIDS-related deaths in DCRP.

For a total of AIDS-related deaths in prisons, DCRP and NPS-1 data were combined (table 7). The most complete data for each State's number of deaths were used to calculate the totals for 2001 through 2004. An additional 57 AIDS-related deaths were identified in 2004, 55 in 2003, 68 in 2002, and 55 in 2001. Adjusted for under-reporting, the number of AIDS-related deaths was 14 per 100,000 State prison inmates in 2004, down from 21 in 2003.

	AIDS-related deaths in State Prisons					
	Num	ber	Rate per			
	Reported		100,000			
Year	in NPS-1	Total*	inmates			
1995	1,010		100			
1996	907		90			
1997	538		48			
1998	350		30			
1999	242		20			
2000	185		15			
2001	256	311	25			
2002	215	283	22			
2003	213	268	21			
2004	128	185	14			

^{*}Total number of deaths for 2001-04 are based on a combination of NPS-1 and DCRP data.

Table 5. Inmate deaths in State prisons, by cause, 2004 and 2003

	Deaths of State inmates			
	Number		Rate per 100,000 inmates*	
Cause	2004	2003	2004	2003
Total	2,915	3,230	222	250
Natural causes other than AIDS	2,255	2,417	172	187
AIDS-related	128	213	10	16
Suicide	167	195	13	15
Accident	27	28	2	2
Execution	56	64	4	5
By another person	47	42	4	3
Other/unspecified	235	271	18	21

Table 6. Inmate deaths in Federal prisons, by cause 2004 and 2003

	Deaths of Federal inmates					
	Nun	nber	Rate per inmates*	100,000		
Cause	2004	2003	2004	2003		
Total	333	347	186	204		
Natural causes other than AIDS	295	315	165	185		
AIDS-related	18	14	10	8		
Suicide	11	6	6	4		
Accident	6	4	3	2		
Execution	0	1	0	1		
By another person	3	5	2	3		
Other/unspecified	0	2	0	1		
*Detail may not add to total due to rounding.						

Table 7. Deaths of State priso	oners, 2004
--------------------------------	-------------

	Prisoner deaths reported			Total deaths ^b				
	In NP	S-1	In Do	CRP ^a	All ca	auses	AIDS-	-related
Jurisdiction	Total	AIDS- related	Total	AIDS- related	Number	Rate per 100,000	Numbor	Rate per 100,000 inmates
Total	2,915	128	3,138	179	3,283	250	185	14
Northeast	453	46	453	60	460	264	60	34
Connecticut	34	5	34	11	34	170	11	55
Maine	4	0	4	0	4	199	0	0
Massachusetts	25	0	25	1	25	241	1	10
New Hampshire	/ 64	/ 7	6 59	0 7	6 64	246 228	0 7	0 25
New Jersey New York	154	13	154	20	154	238	20	31
Pennsylvania	164	21	163	21	164	403	21	52
Rhode Island	6	0	7	0	7	189	0	0
Vermont	2	0	1	0	2	98	0	0
Midwest	613	10	600	14	613	245	16	6
Illinois	100	4	99	5	100	225	5	11
Indiana	57 15	1	56	2 0	57 15	240	2	8
lowa Kansas	15 31	0 1	15 30	0	15 31	174 339	0 1	0 11
Michigan	140	Ó	138	2	140	288	2	4
Minnesota	6	Ö	6	0	6	70	0	0
Missouri	77	0	77	2	77	250	2	6
Nebraska	7	0	7	0	7	173	0	0
North Dakota	2 133	0 4	1 126	0 3	2 133	158 297	0 4	0 9
Ohio South Dakota	133 5	0	126	0	5	297 161	0	0
Wisconsin	40	0	40	0	40	175	0	0
South	1,559	59	1,461	80	1,569	263	84	14
Alabama	67	1	65	2	67	253	2	8
Arkansas	61	0	35	2	61	453	2	15
Delaware	11	0	13	0	13	186	0	0
Florida Georgia	230 97	17 6	227 90	20 2	230 97	271 199	20 6	24 12
Kentucky	40	/	42	1	42	236	1	6
Louisiana	109	,	94	8	109	297	8	22
Maryland	80	14	79	15	80	337	15	63
Mississippi	53	2	53	2	53	259	2	10
North Carolina	101	2 2	95 53	4 2	101	289	4 2	11 9
Oklahoma South Carolina	64 60	0	50 50	0	64 60	274 248	0	0
Tennessee	65	0	71	3	71	275	3	12
Texas	417	12	395	14	417	247	14	8
Virginia	91	4	86	5	91	257	5	14
West Virginia	13	0	13	0	13	261	0	0
West	290	13	624	25	641	219	25	9
Alaska Arizona	10 63	0 4	8 66	0 4	10 66	221 209	0 4	0 13
California	/	4	348	12	348	210	12	7
Colorado	45	3	39	3	45	228	3	15
Hawaii	8	0	8	0	8	135	0	0
Idaho	13	0	12	0	13	206	0	0
Montana	12	0	12	0	12	316	0	0
Nevada New Mexico	33 17	2 0	31 16	2	33 17	301 268	2	18 0
Oregon	36	1	34	1	36	200 272	1	8
Utah	14	Ö	11	Ö	14	241	Ö	0
Washington	37	3	37	3	37	223	3	18
Wyoming	2	0	2	0	2	104	0	0
/Not reported.								

^aBased on individual reports submitted to the Deaths in Custody Reporting Program (DCRP). ^bData from the National Prisoners Statistics (NPS-1) and DCRP were combined to provide the number of total deaths in each State. The most complete data for each State were used to calculate a total for each State.

For the general population the percentage of deaths due to AIDS remained constant at 4.4% in 2003. In 2003 the percentage of deaths due to AIDS was more than 1½ times higher in the prison population than in the U.S. general population ages 15-54. Nearly 1 in every 13 prisoner deaths were attributable to AIDS-related causes compared to 1 in 23 deaths in the general population.

AIDS-related deaths as a percent of all deaths

Year	State prisoners ^a	U.S. general population age 15-54 ^b
1995	34.2%	13.1%
1996	30.8	10.1
1997	18.9	5.8
1998	13.3	5.4
1999	11.2	4.3
2000	8.4	3.9
2001	10.3	4.5
2002	9.1	4.4
2003	8.0	4.4
2004	5.6	•••

^{...}Not available.

In 2004 about 1 in 18 deaths in State prisons due to AIDS-related illnesses

In 2004 for every 100,000 State inmates, 14 died from AIDS-related causes. The most AIDS-related deaths were reported in the South (84), followed by the Northeast (60). Together, these two regions accounted for more than three-quarters of AIDSrelated deaths in State prisons.

Pennsylvania reported the largest number of AIDS-related deaths (21), followed by New York and Florida (both 20). Twenty States reported having no AIDS-related deaths.

Relative to the number of inmates, Maryland had the highest rate of AIDSrelated deaths (63 per 100,000 inmates), followed by Connecticut (55 per 100,000), Pennsylvania (52 per 100,000), and New York (31 per 100,000).

^aPercents are based on the number of inmate deaths, excluding those in jurisdictions not reporting AIDS-related

^bSee *Methodology* for source of data.

Table 8. Profile of inmates who died from AIDS-related causes in State prisons, 2002-04

				Rate of A	IDS-relate	d deaths
	Number of	AIDS-relate	ed deaths	per 100,0	00 inmate:	3
Characteristic	2004	2003	2002	2004	2003	2002
State total*	185	268	283	14	21	22
In DCRP	179	210	245	14	17	20
Gender						
Male	138	202	236	12	18	21
Female	7	8	9	8	10	11
Age						
24 or younger	2	1	0	1	0	0
25-34	20	38	28	5	9	6
35-44	69	97	119	18	26	34
45 or older	54	74	98	23	36	64
Race/Hispanic origin						
White (non-Hispanic)	36	36	50	8	8	12
Black (non-Hispanic)	96	146	163	19	27	30
Hispanic	9	25	30	4	12	15

Note: The AIDS-related death counts by gender, age, race, and Hispanic origin are based on individual reports submitted to the Deaths in Custody Reporting Program (DCRP). See Methodology. Detail for 2004 does not add to total because gender, age, and race/ hispanic origin were not known for 34 inmates.

*Based on the combination of the National Prisoners Statistics (NPS-1) and DCRP data.

Table 9. State and Federal inmates ever tested or tested since admission for HIV and test results, 2004 and 1997

	Percent of inmates who reported results					
	State in	mates	Federal inmates			
Characteristic	2004	1997	2004	1997		
Ever tested	84.5%	74.6%	86.8%	79.6%		
HIV positive	1.6	2.2	1.0	0.6		
Tested since admission	69.0%	59.1%	77.4%	69.7		
HIV positive	1.9	26	1 1	0.7		

Note: Data are from the 2004 and 1997 Surveys of Inmates in State and Federal Correctional Facilities

For AIDS-related deaths among inmates rates higher for males, blacks, and those age 45 or older

Of the 179 AIDS-related deaths reported in DCRP in 2004, information on gender, age, and race/Hispanic origin is known for 145. Of those, 138 were male, and 7 were female (table 8). Inmates between ages 35 and 44 accounted for almost half of all AIDSrelated deaths (69). Black non-Hispanic inmates accounted for about two-thirds of AIDS-related deaths (96).

Relative to the total number of inmates under State jurisdiction, males (12 deaths per 100,000) were 1½ times as likely as females (8 per 100,000) to die from AIDS-related causes during 2004. Black non-Hispanic inmates (19 per 100,000) were nearly 2½ times more likely than whites (8 per 100,000) and almost 5 times more likely than Hispanics (4 per 100,000) to die from AIDS. Inmates age 45 or older had the highest rate of AIDS-related deaths $(23 \text{ per } 100,000), 4\frac{1}{2} \text{ times the rate}$ among inmates age 25 to 34 (5 per 100,000).

HIV/AIDS reported by prison inmates in personal interviews

The 2004 Survey of Inmates in State and Federal Correctional Facilities asked inmates if they had ever been tested for HIV, if they had been tested since admission, and whether they were HIV positive. (See Methodology for further detail.)

Though some inmates may refuse to report that they are HIV positive and others may not know, the survey provided a means to track HIV infection among demographic and "high-risk" groups.

Of inmates who reported being tested since admission and reported a result, 1.9% in State prison and 1.1% in Federal prison reported being HIV positive (table 9).

Among State prisoners who were tested for HIV, female inmates (1.9%) were more likely than male inmates (1.6%) to be HIV positive (table 10). Black non-Hispanic inmates (2.0%) and Hispanic inmates (1.8%) were about twice as likely as white non-Hispanic inmates (1.0%) to report being HIV positive. Among male inmates, 1.9% of black non-Hispanics, 1.8% of Hispanic, and 1.1% of white non-Hispanics said they were HIV positive. Among female inmates, black non-Hispanics (3.4%) and Hispanics (2.7%) were about 6 times as likely as white non-hispanic inmates (.5%) to be HIV positive.

In Federal prisons 1.0% of male inmates and 1.4% of female inmates reported HIV infection. HIV-positive rates were highest among black non-Hispanic female inmates (2.6%).

In both State and Federal prisons, inmates age 34 or younger had the lowest rates of HIV infection. The highest HIV-positive rates in State prisons were among those age 45 or older and in Federal prisons among those age 35-44 (1.9%).

Table 10. Inmates ever tested for HIV and results, by selected characteristics, 2004

Tested inmates who reported results

•	State	prisons	Feder	al prisons
•		Percent HIV		Percent HIV
Characteristic	Number*	positive	Number*	positive
All inmates	967,200	1.6%	102,600	1.0%
Gender				
Male	897,700	1.6%	95,000	1.0%
Female	69,500	1.9	7,500	1.4
Race/Hispanic origin				
White (non-Hispanic)	336,700	1.0%	26,800	0.5%
Male	305,800	1.1	24,600	0.5
Female	30,900	0.5	2,200	0
Black (non-Hispanic)	409,000	2.0%	46,600	1.7%
Male	384,700	1.9	44,000	1.7
Female	24,300	3.4	2,600	2.6
Hispanic	166,500	1.8%	24,000	0.4%
Male	156,900	1.8	21,800	0.4
Female	9,500	2.7	2,200	8.0
Age				
24 or younger	159,600	0.3%	8,100	0.7%
25-34	328,900	8.0	39,100	0.4
35-44	300,600	2.5	30,200	1.9
45 or older	178,000	2.6	25,200	1.1
Marital status				
Married	161,400	1.3%	25,400	0.7%
Widowed/divorced	205,900	1.1	23,200	0.6
Separated	49,300	2.9	4,800	2.1
Never married	549,800	1.7	49,100	1.3
Education				
Less than high school	343,900	2.1%	26,400	2.2%
GED	297,900	1.3	29,700	0.4
High school or more	309,300	1.4	42,700	0.9

Note: Data are from the 2004 Surveys of Inmates in State and Federal

Correctional Facilities.

*Numbers are rounded to the nearest hundred.

Table 11. Inmates ever tested for HIV and results, by offense and prior drug use, 2004

Tested inmates who reported results

	resteu iriiriates who reporteu results						
	State	prisons	Federal prisons				
		Percent HIV		Percent HIV			
Characteristic	Number*	positive	Number*	positive			
Current offense							
Violent	457,900	1.3%	15,200	1.3%			
Drug	201,800	1.8	55,000	0.7			
Property	183,800	2.6	6,500	2.6			
Public-order	110,700	0.9	21,200	1.4			
Prior drug use							
Never	155,400	1.3%	21,000	1.5%			
Ever	809,900	1.7	81,200	0.9			
In month before arrest	552,300	1.9	51,900	8.0			
Used needle to inject drugs	183,800	2.8	13,100	1.3			
Shared a needle	77,900	5.1	5,200	2.6			

Note: Data are from the 2004 Surveys of Inmates in State and Federal Correctional Facilities.

In both State and Federal prisons, inmates with less than a high school education were more likely than those with a high school education to be HIV positive.

Among prisoners property offenders reported the highest prevalence of HIV

Inmates held on a property offense in State and Federal prisons had the highest HIV-positive rate (both 2.6%) (table 11). Among State inmates, public-order offenders (0.9%) were least likely to report being HIV positive; among Federal prisoners, drug offenders (0.7%) were least likely to report being HIV positive.

The percentage of State and Federal prison inmates reporting that they were HIV positive varied by degree of involvement in prior drug use. The percentage of State prison inmates who were HIV positive was -

- 1.3% of those who never used drugs
- 1.7% of those who had ever used drugs
- 1.9% of those who used drugs in the month before their current offense
- 2.8% of those who had used a needle to inject drugs
- 5.1% of those who had shared a needle.

Like State inmates, Federal inmates who used a needle and shared a needle had higher rates of HIV infection than those inmates who reported ever using drugs or using drugs in the month before their current offense.

^{*}Numbers are rounded to the nearest hundred.

Methodology

National Prisoner Statistics

The National Prisoner Statistics series (NPS-1) includes yearend counts of prisoners by jurisdiction, gender, race, Hispanic origin, and admissions and releases during the year. The series consists of reports from the departments of corrections in the 50 States and the Federal Bureau of Prisons. Since 1991 respondents have indicated the circumstances under which inmates are tested for HIV and have provided the number of HIVinfected inmates in their custody.

Surveys of Inmates in State and Federal Correctional Facilities

The Survey of Inmates in State and Federal Correctional Facilities, 2004, is comprised of two separate surveys: one in State adult correctional facilities and one in Federal correctional facilities. The surveys provide nationally representative data on State prison inmates and sentenced Federal inmates. Both surveys used the same questionnaire and a stratified twostage sample design where facilities were selected in the first stage and inmates to be interviewed in the second stage.

The State prison sample was selected from a universe of 1.585 facilities that were enumerated in the 2000 Census of State and Federal Correctional Facilities, or had opened between the completion of the Census and May 31, 2003. A total of 287 State prisons participated in the survey; 2 refused, 11 were closed or had no inmates to survey, and 1 was erroneously included in the universe.

The Federal prison sample was selected from 148 Federal prisons and satellite facilities holding inmates on January 4, 2003. Thirty-nine of the 40 Federal prisons selected participated in the survey.

A total of 14,499 inmates in the State facilities were interviewed; 1,653 inmates refused to participate,

resulting in a second-stage nonresponse rate of 10.2%. In the Federal survey, after the initial sample of inmates, a secondary sample of 1 in 3 drug offenders was selected for participation in the survey. A total of 3,686 inmates in Federal facilities were interviewed and 567 refused to participate, for a second-stage nonresponse rate of 13.3%.

The accuracy of the 2004 Survey of Inmates in State and Federal Correctional Facilities depends on sampling and measurement errors. Sampling errors occur by chance because a sample rather than a complete enumeration of the population was conducted. Measurement error can be attributed to many sources, such as nonresponse, recall difficulties, differences in the interpretation of questions among inmates, and processing errors.

The sampling error, as measured by an estimated standard error, varies by the size of the estimate and the size of the base population. Estimates for the percentage of inmates ever tested for HIV and the percentage who tested HIV positive have been calculated (appendix table). These standard errors may be used to construct confidence intervals around percentages. For example, the 95percent confidence interval around the percentage of males in State prisons who were HIV positive is approximately 1.6% plus or minus 1.96 times .20% (or 1.2% to 2.0%).

Detailed descriptions of the methodology for each of these surveys, including standard error tables and links to other reports or findings from these surveys, are available on the BJS Website <www.icpsr.umich.edu/NACJD/</p> bjs.html#sisfcf>.

AIDS in the U.S. resident population

The number of persons with confirmed AIDS in the U.S. general population (age 13 and over) was derived from

the Centers for Disease Control and Prevention (CDC), HIV/AIDS Surveillance Report, yearend editions 1995-2004. For each year the number of active AIDS cases in the United States was calculated by subtracting the number of cumulative AIDS deaths for people age 15 or older at yearend from the cumulative number of total AIDS cases for people age 13 or older at yearend as listed in the HIV/AIDS Surveillance Report.

Appendix table. Standard error estimates for Surveys of State and Federal Correctional Facilities, 2004

Estimated standard

	error of the percent of reporting inmates who were HIV positive			
Characteristic	State prisons	Federal prisons		
	prisoris	prisoris		
Gender Male	0.20%	0.31%		
Female	0.20%	0.60		
	0.00	0.00		
Race/Hispanic origin White (non-Hispanic)	0.30%	0.49%		
Male	0.30	0.51		
Female	0.29	:		
Black (non-Hispanic)		0.74%		
Male	0.34	0.72		
Female	0.82	1.67		
Hispanic	0.47%	0.48%		
Male	0.46	0.45		
Female	1.05	1.15		
Age				
24 or younger	0.23%	0.97%		
25-34	0.25	0.30		
35-44	0.46	0.80		
45 or older	0.61	0.65		
Marital status				
Married	0.46%	0.53%		
Widowed/divorced	0.38	0.51		
Separated	1.23	2.11		
Never married	0.28	0.52		
Education				
Less than high				
school	0.39%	0.91%		
GED	0.33	0.37		
High school graduate or more	0.34	0.45		
	0.34	0.45		
Current offense	0.070/	0.000/		
Violent	0.27% 0.48	0.92% 0.37		
Drug Property	0.48	1.99		
Public-order	0.46	0.81		
	0.40	0.01		
Prior drug use Never	0.46%	0.86%		
Ever	0.40%	0.34		
In month before	0.23	0.54		
arrest	0.29	0.39		
Used needle to	3.20	0.00		
inject drugs	0.62	1.00		
Shared a needle	1.27	2.21		
:Not calculated.				

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

The rate of confirmed AIDS cases in the U.S. general population was calculated by dividing the annual totals for individuals with AIDS by the population estimates for the U.S. general population of individuals 13 or older prior to 2000 and 15 or older for 2000 and beyond.

AIDS-related deaths in the United States

The number of AIDS-related deaths for persons age 15-54 was derived from the CDC, HIV/AIDS Surveillance Report, yearend editions. Deaths in the U.S. population for persons age 15-54 were taken from the CDC, Monthly Vital Statistics Report, Vol. 42, No. 2(S); Vol. 43, No. 12; Vol. 43, No. 6(S); Vol. 45, No. 3(S); and Vol. 45, No. 11(S); and from CDC, National Vital Statistics Report, Vol. 47, No. 9; Vol. 47, No. 25; Vol. 48, No. 11; Vol. 49, No. 8; Vol. 50, No. 15; and Vol. 53, No. 15.

AIDS-related deaths as a percentage of all deaths in the U.S. population

were calculated by dividing the national estimate of AIDS deaths of persons age 15-54 by the national mortality estimates of persons age 15-54 in a given year.

BJS Deaths in Custody Reporting Program

To implement the Death in Custody Reporting Act of 2000 (PL 106-297), BJS developed four quarterly data collections of death records: local jails (begun in 2000), State prisons (2001), State juvenile correctional agencies (2002), and State and local law enforcement agencies (2003).

This report in portable document format and in ASCII and its related statistical data and tables are available at the BJS World Wide Web Internet site: http://www.ojp. usdoj.gov/bjs/abstract/hivp04.htm>. Records include data on the deceased's characteristics (such as age, gender, and race/Hispanic origin), criminal background (such as legal status, offenses, and time in custody), and the death itself (such as cause, time, location, and medical conditions and treatment).

The Bureau of Justice Statistics is the statistical agency of the U.S. Department of Justice. Jeffrey L. Sedgwick is director.

Laura M. Maruschak wrote this report, under the supervision of Allen J. Beck. Todd D. Minton provided statistical review. Tina Dorsey and Marianne Zawitz edited the report. Jayne Robinson prepared the report for final printing.

November 2006, NCJ 213897

Office of Justice Programs

Innovation • Partnerships • Safer Neighborhoods http://www.ojp.usdoj.gov