

SENATE BILL 863, ADULT LOCAL CRIMINAL JUSTICE FACILITIES CONSTRUCTION FINANCING PROGRAM PROPOSAL FORM

This document is not to be reformatted.

SECTION 1: PROJECT INFORMATION

A. APPLICAN	IT INFORMATION A	ND PROPO	SAL TYPE					
COUNTY NAM	E			STATE	FINANCING	REQUESTE	D	
Ventura				\$ 55,137,000				
(200,000 and	SMALL COUNTY I UNDER GENERAL OPULATION)	COUNTY				00,001 -	RGE COUNTY + GENERAL COUNTY PULATION) X	
	TYPI	E OF PROPO	DSAL - INDIVIDUAL CO	OUNTY F	ACILITY /RE	GIONAL FAC	CILITY	
			PLEASE CHEC	K ONE (ONLY):			
I	NDIVIDUAL COUNT	Y FACILITY		REGIO	NAL FACILIT	Υ		
B: BRIEF PR	OJECT DESCRIPTION	ON						
FACILITY NAM	IE .							
Todd Road	d Jail Health a	nd Progr	amming Unit					
PROJECT DES	SCRIPTION							
	truction of a 64 al Health Need		ousing, Clinic, ar	nd Pro	grammino	g Unit for	Inma	ates with Medical
STREET ADDR	RESS							
600 S. Too	dd Road							
CITY				STATE			ZIP C	ODE
Santa Pau	ıla			CA 930			930	60
C. SCOPE OF	WORK – INDICAT	E FACILITY	TYPE AND CHECK A	ALL BOX	ES THAT AF	PPLY.		
FACILITY T	YPE (II, III or IV)	⊠ NE¹	W STAND-ALONE FACILITY	E RENOV				CONSTRUCTING BEDS OR OTHER SPACE AT EXISTING FACILITY
D. BEDS CON	NSTRUCTED – Provion as a result of th	/ide the nur e project, <u>v</u>	mber of BSCC-rated by whether remodel/renover	eds and vation o	non-rated s	special use l	beds th	nat will be subject to
A. MINIMUM SECURITY B. MED BEDS			B. MEDIUM SECU BEDS	URITY C. MAXIMUM SECU BEDS		RITY	D. SPECIAL USE BEDS	
Number of beds constructed								64
TOTAL BEDS (A+B+C+D)	64 (Represer	nts a rate	ed capacity incre	ase of	0 beds).			

E. APPLICANT'S AGREEMENT			
By signing this application, the authorized per- procedures governing this financing program; narrative, and attachments is true and correct	and, b) certifies	that the information contained	ne laws, regulations, policies, and d in this proposal form, budget,
PERSON AUTHORIZED TO SIGN AGREEMENT			
NAME, Geoff Dean		тітье Sheriff	
AUTHORIZED PERSON'S SIGNATURE			DATE 8/12/15
F. DESIGNATED COUNTY CONSTRUCTION A	DMINISTRATOR		
This person shall be responsible to oversee contractor, and must be ide	onstruction and a entified in the Bo	dminister the state/county ag ard of Supervisors' resolution	reements. (Must be county staff, n.)
COUNTY CONSTRUCTION ADMINISTRATOR		B 10 34 5 5	
NAME Jeff Pratt		TITLE Public Works Di	
Ventura County Public Works			TELEPHONE NUMBER 805-654-2073
STREET ADDRESS			330 331 2010
800 S. Victoria Avenue			
CITY	STATE	ZIP CODE	E-MAIL ADDRESS
Ventura	CA	93009	Jeff.Pratt@ventura.org
G. DESIGNATED PROJECT FINANCIAL OFFICE This person is responsible for all financial and contractor, and must be identified in the Board PROJECT FINANCIAL OFFICER	l accounting proj	resolution.)	
NAME Paul Derse		тітье Chief Financial	
Chief Executive Office			TELEPHONE NUMBER 805-662-6792
Chief Executive Office STREET ADDRESS 800 S. Victoria Avenue			000-002-0792
CITY	STATE	ZIP CODE	E-MAIL ADDRESS
Ventura	CA	93009	Paul.Derse@ventura.org
H. DESIGNATED PROJECT CONTACT PERSO	ON .		
This person is responsible for project coordin consultant or contractor, and must be identified	ation and day-to- ed in the Board o	day liaison work with the BS6 f Supervisors' resolution.)	CC. (Must be county staff, not a
PROJECT CONTACT PERSON			
NAME Ronald Nelson		TITLE Sheriff's Comm	ander
DEPARTMENT			TELEPHONE NUMBER
Ventura County Sheriff's Office			805-933-8505
STREET ADDRESS 800 S. Victoria Avenue			
CITY	STATE	ZIP CODE	E-MAIL ADDRESS
Ventura	CA	93009	Ronald.Nelson@ventura. org

SECTION 2: BUDGET SUMMARY

Budget Summary Instructions

Definitions of total project costs for purposes of this program (state reimbursed, county cash contribution, and county in-kind contribution) can be found in the "Budget Considerations" page 22 of the Senate Bill (SB) 863, Construction of Adult Local Criminal Justice Facilities (ALCJF's) Request for Proposals (RFP). The county cash and in-kind contributions are collectively the county contribution. Those defined costs in the RFP shall be the guide for accurately completing this budget summary section.

In the Budget Summary Table that follows in part D of this section, indicate the amount of state financing requested and the amount of cash and/or in-kind contributions allotted to each budget line-item, in total defining the total project costs. It is necessary to fully include <u>each</u> eligible project cost for state-reimbursed, county cash, <u>and</u> county in-kind contribution amounts.

The in-kind contribution line items represent <u>only</u> county staff salaries and benefits, needs assessment costs, transition planning costs and/or current fair market value of land. An appraisal of land value will only be required after conditional award and only if land value is included as part of the county's contribution.

The total amount of state financing requested cannot exceed 90 percent of the total project costs. The county contribution must be a minimum of 10 percent of the total project costs (unless the applicant is a small county petitioning for a reduction in the county contribution amount). County contributions can be any combination of cash or in-kind project costs. Small counties requesting a reduction in county contribution must state so in part A of this section. The County contribution must include all costs directly related to the project necessary to complete the design and construction of the proposed project, except for those eligible costs for which state reimbursement is being requested.

State financing limits (maximums) for all county proposals are as follows. For proposed regional ALCJF's, the size of the lead county determines the maximum amount of funds to be requested for the entire project:

- \$80,000,000 for large counties;
- \$40,000,000 for medium counties; and,
- \$20,000,000 for small counties.

A. <u>Under 200,000 Population County Petition for Reduction in Contribution</u>

Counties with a population below 200,000 may petition the Board of State and Community Corrections (BSCC) for a reduction in its county contribution. This proposal document will serve as the petition and the BSCC Board's acceptance of the county's contribution reduction, provided the county abides by all terms and conditions of this SB 863 RFP and Proposal process and receives a conditional award. The county (below 200,000 population) may request to reduce the required match to an amount not less than the total non-state reimbursable projects cost as defined in Title 15, Division 1, Chapter 1, Subchapter 6, Construction Financing Program section 1712.3. If requesting a reduction in match contribution, check the box below to indicate the county's petition.

By checking this box the county hereby petitions for a contribution reduction request as reflected in the proposal budget.

B. Readiness to Proceed Preference

In order to attest that the county is seeking the readiness to proceed with the proposed project, the county included a Board of Supervisors' resolution doing the following:

1) identifying and authorizing an adequate amount of available matching funds to satisfy the counties' contribution, 2) approving the forms of the project documents deemed necessary, as identified by the board to the BSCC, to effectuate the financing authorized in SB 863 3) and authorizing the appropriate signatory or signatories to execute those documents at the appropriate times. The identified matching funds in the resolution shall be compatible with the state's lease revenue bond financing. Additionally see Section 6 "Board of Supervisors' Resolution" for further instructions.

☐ This proposal includes a Board of Supervisors' Resolution that is attached and includes language that assures funding is available and compatible with state's lease revenue bond financing. See below for the description of compatible funds.

County Cash Contribution Funds Are Legal and Authorized. The payment of the county cash contribution funds for the proposed adult local criminal justice facility project (i) is within the power, legal right, and authority of the County; (ii) is legal and will not conflict with or constitute on the part of the County a material violation of, a material breach of, a material default under, or result in the creation or imposition of any lien, charge, restriction, or encumbrance upon any property of the County under the provisions of any charter instrument, bylaw, indenture, mortgage, deed of trust, pledge, note, lease, loan, installment sale agreement, contract, or other material agreement or instrument to which the County is a party or by which the County or its properties or funds are otherwise subject or bound, decree, or demand of any court or governmental agency or body having jurisdiction over the County or any of its activities, properties or funds; and (iii) have been duly authorized by all necessary and appropriate action on the part of the governing body of the County.

<u>No Prior Pledge</u>. The county cash contribution funds and the Project are not and will not be mortgaged, pledged, or hypothecated by the County in any manner or for any purpose and have not been and will not be the subject of a grant of a security interest by the County. In addition, the county cash contribution funds and the

Project are not and will not be mortgaged, pledged, or hypothecated for the benefit of the County or its creditors in any manner or for any purpose and have not been and will not be the subject of a grant of a security interest in favor of the County or its creditors. The County shall not in any manner impair, impede or challenge the security, rights and benefits of the owners of any lease-revenue bonds sold by the State Public Works Board for the Project (the "Bonds") or the trustee for the Bonds.

<u>Authorization to Proceed with the Project</u>. The Project proposed in the County's SB 863 Financing Program proposal is authorized to proceed in its entirety when and if state financing is awarded for the Project within the SB 863 Financing Program.

C.	California Environmental	Quality Act	(CEQA)	compliance

	Yes. If so, include documentation evidencing the completion
	(preference points).
П	No. If no. describe the status of the CEQA certification.

Has the county completed the CEQA compliance for the project site?

D. <u>Budget Summary Table (Report to Nearest \$1,000)</u>

LINE ITEM	STATE REIMBURSED	CASH CONTRIBUTION	IN-KIND CONTRIBUTION	TOTAL
1. Construction	\$ 44,523,000.00	\$ 3,493,000.00		\$ 48,016,000.00
2. Additional Eligible Costs*	\$ 1,109,000.00	\$ 94,000.00		\$ 1,203,000.00
3. Architectural	\$ 4,427,000.00	\$ 362,000.00		\$ 4,789,000.00
4. Project/Construction Management	\$ 5,078,000.00	\$ 320,000.00		\$ 5,398,000.00
5. CEQA	\$ 0.00	\$ 18,000.00		\$ 18,000.00
6. State Agency Fees**	\$ 0.00	\$ 141,000.00		\$ 141,000.00
7. Audit		\$ 0.00	\$ 15,000.00	\$ 15,000.00
8. Needs Assessment		\$ 95,000.00	\$ 0.00	\$ 95,000.00
9. Transition Planning		\$ 0.00	\$ 353,000.00	\$ 353,000.00
10. County Administration			\$ 137,000.00	\$ 137,000.00
11. Land Value			\$ 1,100,000.00	\$ 1,100,000.00
TOTAL PROJECT COSTS	\$ 55,137,000.00	\$ 4,523,000.00	\$ 1,605,000.00	\$ 61,265,000.00
PERCENT OF TOTAL	90.00%	7.40%	2.60%	100.00%

^{*} Additional Eligible Costs: This line item is limited to specified fees and moveable equipment and moveable furnishings (eligible for state reimbursement or cash contribution), and public art (eligible for cash contribution only)

Provide an explanation below of how the dollar figures were determined for <u>each</u> of the budget categories above that contain dollar amounts. Every cash contribution (match) line item shall be included with a reporting of the full amount budgeted unless a line item is not an actual cash contribution project cost for the county. (In that case, indicate so below.) For each budget category explanation below, include how state financing and the county contribution dollar amounts have been determined and calculated (be specific).

- 1. Construction (includes fixed equipment and furnishings) (state reimbursement/cash match): Construction includes all materials and labor, bonds and insurance, contractors' fee, escalation to mid-point of construction, and construction contingency. Cost estimation was developed by HDR Architecture, Inc. and Cummings, LLC for this project.
- 2. Additional Eligible Costs (specified allowable fees, moveable equipment and furnishings, and public art)
 - a) Define each allowable fee types and the cost of each: Cost included are for

^{**} For State Agency Fees: State reimbursable costs include Real Estate Due Diligence only. State Fire Marshal fees may only be claimed as cash match.

- Building Permits, Surveys, and Geotechnical Reports, Plan Check and Building permit fees: \$624,706.00 Taxes: \$208,235.00
- b) Moveable equipment and moveable furnishings total amount: Furniture, Fixture, and Equipment (FFE) costs are included within the eligible costs. FFE total cost is \$370,000.00
- c) Public art total amount: \$0.00
- 3. Architectural(state reimbursement/cash match):
 - a) Describe the county's current stage in the architectural process: Ventura County has a site plan and a functional diagram in place to launch the design, along with CEQA completed. Ventura is using the Design-Bid-Build methodology and is ready to issue an RFP for design services.
 - b) Given the approval requirements of the State Public Works Board (SPWB) and associated state reimbursement parameters (see "State Lease Revenue Bond Financing" section in the RFP), define which portions/phases of the architectural services the county intends to seek state dollar reimbursement: Design Professional Fees, and Architectural Construction Support and Administration, to be spent beginning in the Schematic Design through Construction phases.
 - c) Define the budgeted amount for what is described in b) above: Ventura is requesting \$4,427,122.00 as reimbursed by the state with costs that includes the full scope of services from the Architect of Record for developing and completing construction documents, bidding related services, and providing construction administration services through construction and project close-out.
 - d) Define which portion/phases of the architectural services the county intends to cover with county contribution dollars: The County's contribution will be spent on design professional fees and Architectural Construction Support and Administration beginning in the Schematic Design through Construction phases.
 - e) Define the budgeted amount for what is described in d) above: Cost includes design and engineering fees of \$362,294.00 that will be part of the County Cash Contribution.
- 4. Project/Construction Management Describe which portions/phases of the construction management services the county intends to claim as:

a) Cash: Specialty Inspection and testing: \$1,041,177.00; Management and Inspection: \$4,356,474.00

b) In-Kind: \$0.00

- 5. CEQA may be state reimbursement (consultant or contractor) or cash match: Planning and Permitting Fees: \$18,000.00
- 6. State Agency Fees Counties should consider approximate costs for the SFM review which may be county cash contribution (match). \$16,000 for the due diligence costs which may be county cash contribution (match) or state reimbursement. County Cash Contribution for State Fire Marshall Review: \$125,000.00; and, Real Estate Due Diligence Fee: \$16,000.00
- 7. Audit of Grant Define whether the county is intending to use independent

- county auditor (in-kind) or services of contracted auditor (cash) and amount budgeted: County Auditor/Controller (in-kind): \$15,000.00
- 8. Needs Assessment Define work performed by county staff (in-kind), define hired contracted staff services specifically for the development of the needs assessment (cash match): Ventura County contracted a consultant (HDR) to assist in writing the Needs Assessment; HDR cost to complete this was \$94,580.00.
- 9. Transition Planning Define work performed by county staff (in-kind), define the staff hired specifically for the proposed project (cash match): County staff from Sheriff's Office (in-kind), is estimated to be approximately \$353,000.00 over the life of the project.
- **10.** County Administration Define the county staff salaries/benefits directly associated with the proposed project. Public Works Real Estate Division (Appraisal) \$7,000, Public Works Building Officials: \$28,000.00. County CEO: \$102,000
- 11. Site Acquisition Describe the cost or current fair market value (in-kind): Appraised Land Value: \$1,100,000.00

SECTION 3: PROJECT TIMETABLE

Prior to completing this timetable, the county must consult with all appropriate county staff (e.g., county counsel, general services, public works, county administrator) to ensure that dates are achievable. Please consult the "State Public Works Board (State Capital Outlay Process)/Board of State and Community Corrections Processes and Requirements" section, page 30 of the RFP for further information. Complete the table below indicating start and completion dates for each key event, including comments if desired. Note the <u>required time frames</u> for specific milestone activities in this process. The BSCC Board intends to make conditional awards at its November 2015 board meeting.

KEY EVENTS	START DATES	COMPLETION DATES	COMMENTS
Site assurance/comparable long-term possession within 90 days of award	11/12/15	02/10/16	Ready to proceed upon award
Real estate due diligence package submitted within 120 days of award	11/12/15	03/11/16	
SPWB meeting – Project established within 18 months of award	11/12/15	05/12/17	
Schematic Design with Operational Program Statement within 24 months of award (design-bid-build projects)	11/12/15	08/1/16	SOQ/RFP/Interview Selection/Award Contract/Plans/Section/ Elevations/Reviews
Performance criteria with Operational Program Statement within 30 months of award (design-build projects)	11/12/15	05/12/18	
Design Development (preliminary drawings) with Staffing Plan	08/4/16	01/14/17	Plans/Sections/Engineer/ Spec
Staffing/Operating Cost Analysis approved by the Board of Supervisors	07/21/15	07/22/15	Board Resolution 7/21/15
Construction Documents (working drawings)	01/15/17	07/29/17	
Construction Bids or Design-Build Solicitation	7/30/17	9/28/17	
Notice to Proceed within 42 months of award	9/29/17	10/29/17	
Construction (maximum three years to complete)	10/30/17	3/14/19	
Staffing/Occupancy within 90 days of completion	3/15/19	6/13/19	

SECTION 4: FACT SHEET

To capture key information from Section 5: Narrative, applicants must complete this Fact Sheet. Minimal information is requested. Narrative information or explanations are not to be included on this Fact Sheet nor as part of the tables in this section. Explanations of what is provided in these tables may be included in the Narrative section of the Proposal Form. Proposal narratives may include reference back to one or more of these specific tables (e.g., refer to Table 4 in Section 4 Fact Sheet).

Tab	Table 1: Provide the following information						
1.	County general population	846,178					
2.	Number of detention facilities	3					
3.	BSCC-rated capacity of jail system (multiple facilities)	1,854					
4.	ADP (Secure Detention) of system	1,680					
5.	ADP (Alternatives to Detention) of system	111					
6.	Percentage felony inmates of system	73%					
7.	Percentage non-sentenced inmates of system	60%					
8.	Arrests per month	2,541					
9.	Bookings per month of system	2,288					
10.	"Lack of Space" releases per month	427					

	Table 2: Provide the name, BSCC-rated capacity (RC) and ADP of the adult detention facilities (type II, III, and IV) in your jurisdiction (county)								
	Facility Name RC ADP								
1.	Ventura County Main Jail (Pre-Trial Detention Facility – PTDF	823	794						
2.	Ventura Co Work Furlough	235	67						
3.	Todd Road Jail	796	760						
4.									
5.									
6.									
7.									
8.									

Tak	Table 3: List the current offender programming in place and the ADP in each program							
	Pre-Trial Program	ADP						
1.	GED Classes	68						
2.	Life Skills	12						
3.	Alcoholics Anonymous & Narcotics Anonymous	95						
4.	Pre-Release Counseling (Inmates with Mental Health Disorders)	76						
5.	Computer Basics	22						
6.	Sheriff's Electronic Monitoring Program	20						
	Sentences Offender Program							
1.	Vocational: Print Shop	6						
2.	Re-Entry: Re-Entry Action Planning (RAP)	67						
3.	Treatment: 1170 Substance Abuse (Sentenced Inmates)	5						
4.	Changing Course journal	2						
5.	Food Safety and Food Handler Certificate	20						
6.	MRT (Sentenced Inmates)	17						

Tak	Table 4: List of the offender assessments used for determining programming								
	Assessment tools	Assessments per Month							
1.	Ohio Pretrial Risk Assessment Tool (ORAS)	41							
2.	Offender Reintegration Scale (ORS)	20							
3.									
4.									
5.									
6.									

SECTION 5: NARRATIVE

1. Statement of Need: What are the safety, efficiency, and offender programming and/or treatment needs addressed by this construction proposal? Please cite findings from the needs assessment (through 2019) submitted with this proposal. PROJECT NEED

The Ventura County (County) Sheriff's Office jail facilities have continued to experience operational challenges as a result of an inmate population with increasing chronic medical/mental health needs. The current medical/mental health housing for these inmates was built at the Pre-Trial Detention Facility (PTDF) in 1981. The PTDF was designed with 12 medical/mental health beds to serve a total inmate capacity of 400 in single-bunk cells. Shortly after opening, the PTDF was double-bunked, increasing the capacity, which currently has 823 Board of State and Community Corrections (BSCC) rated beds. The original medical/mental health housing was inadequate to support the facility's larger population. In response, double-bunking of the existing medical/mental health area and conversion of some office and dayroom space increased total facility medical/mental health housing to 32 beds. Even with this increase, the Sheriff's Office was forced to utilize a housing area designed for general population inmates to house the overflow of inmate-patients with mental health issues. This housing area has inadequate resources with which to provide necessary services to this population.

The County jail system also includes the East Valley Jail and the Todd Road Jail (TRJ). The East Valley Jail (Type I) was built in 1989 and has a total of 31 BSCC rated

beds. The TRJ was built in 1995 and currently has 796 BSCC rated beds. Neither of these facilities has any medical/mental health housing capacity.

All three County facilities have a combined BSCC rated capacity of 1,650. In 2014, the average daily population was 1,680 inmates. On a system-wide basis, only 2 percent of available beds are presently designed for inmates in need of medical or mental health treatment. The number of beds allocated for inmate-patients requiring treatment services falls short of meeting even minimal jail system needs.

In addition to the Sheriff-run jail facilities, County Probation (Probation) operates a Work Furlough facility for sentenced inmates. The facility has a rated capacity of 235 beds. Work Furlough has an average daily population of 67 inmates; however, the facility is scheduled for closure in October 2015, and the majority of those inmates will be transitioned to the Sheriff's jail facilities.

Despite the recent passage of Proposition 47, jail system population levels in the County have not gone down and are, in fact, within 5 percent of historical highs. Accordingly, system crowding and its associated impact on limiting opportunities for dedicated housing strategies for special management populations remains an issue for the County.

Moreover, the population of inmates with chronic medical issues and severe and persistent mental illness housed in the County jail system continues to increase. A recent snapshot indicated there are currently 47 inmates-patients with serious medical conditions that require ongoing care. The number of inmates-patients with severe and persistent mental illness in custody has grown by 65 percent since the first quarter of calendar year 2011. Now, over 6 percent of the inmates in the County jail system have

been diagnosed and classified as having a severe and persistent mental illness. These 93 inmates have acute mental health conditions that require specialized housing and program services.

Additionally, during 2014, 18.9 percent of inmates in custody had a diagnosed mental illness, while the number of inmates prescribed psychotropic drugs for treatment of underlying mental health conditions and behavioral issues approached 25 percent of the population. Unfortunately, nearly one out of every five inmates diagnosed as requiring psychotropic medication does not comply with treatment requirements.

The jail system's 32 dedicated treatment beds do not provide adequate resources to manage and effectively treat these inmate-patients. This shortage of medical/mental health housing beds has resulted in the release of inmate-patients from medical beds back to general population housing prior to the completion of their medical treatment plans.

The population of inmates with severe and persistent mental illness that are housed in overflow housing often require separation from other inmates for their own protection. While the Sheriff's Office attempts to provide support and programming within the housing unit, the facility is not designed for treatment or for evidence-based programming, diminishing the effectiveness of the treatment provided.

Moreover, the housing unit is designed with an upper housing tier above the main floor. Over the course of the past several years, inmates have used the upper tier as a tool for suicide or self-harm.

In order to address this critical lack of medical/mental health beds in the jail system, the County proposes adding 64 non-rated medical/mental health beds through the

Senate Bill 863 (SB 863) RFP process. The proposed project will allow for more efficient use of the existing housing at the PTDF, as well as improve access to medical and behavioral health programs. In addition, the expansion of medical/mental health beds will allow for more effective use of overflow housing beds currently used for inmates with mental illness. The proposed project will also create an opportunity to develop dedicated veterans', senior, and positive-behavior housing units.

The proposed project will add 64 dedicated medical/mental health treatment beds to the County jail system. Although needs exceed this level, the proposed project is designed to meet program needs within an operational model that can be fiscally sustained by the County. Building more beds than the County can afford is not an option.

Utilizing data from the 2007 Ventura County Todd Road Jail Needs Assessment (2007 Needs Assessment), the 2011 Ventura County Todd Road Jail Feasibility Study for Medical and Mental Health Housing Unit (updated Needs Assessment), and a 2015 analysis of the County's jail population by CGL, the Sheriff's Office has identified a number of safety, efficiency, and inmate-patient programming/treatment needs for the County jail system that will be addressed by this proposal.

For example, the PTDF has safety cells that are located at the end of a hallway in an area that does not permit direct visual and audio observation. Officer's and nurse's stations are located at opposite ends of the housing unit, creating concerns for staff security, as visual supervision from the officer's work station to the nurse's work station does not provide a direct line of sight. Showers are located throughout the linear housing unit and not within individual housing units. This requires security escorts to

and from showers, creating inefficiencies in supervision and excessive movement of inmates within the facility. The linear housing design does not provide the level of visual supervision featured in modern, efficient medical/mental health housing. The lack of adequate programming space within the medical/mental health housing units requires treatment to take place in hallways.

In addition, the medical/mental health housing unit is located near an area with heavy traffic from within the main circulation area of the PTDF, creating undo stress on the mental health inmate-patient population. These security concerns and inefficiencies indicate a clear need for a new standalone medical/mental health facility at the TRJ.

The 2007 Needs Assessment examined the expansion of the TRJ and the needs of the medical/mental health inmate-patient population. The updated Needs Assessment determined that the construction of a new 64-bed medical/mental health facility, the TRJ Health and Programming Unit, would best meet the County jail system's need for increased treatment and programming space to manage the medical/mental health inmate-patient population.

The County is seeking, through SB 863, funding for a total project cost of \$61,263,964 to build the TRJ Health and Programming Unit. *The County has not received any AB 900 or SB 1022 construction funding in previous grant cycles.*There are no other projects being planned or under construction.

The County has spent much time and resources in preparation for an award of SB 863 funding and is ready to proceed with this project as outlined in this proposal. The County seeks funding preference for California Environmental Quality Act (CEQA) compliance, has provided the Board of Supervisors' resolution of approval, and has

submitted a budget that satisfies the County's financial contribution requirements. In addition, the County owns the land where the construction is proposed, has completed the conceptual facility design, and has submitted an updated Needs Assessment.

In evaluating current safety, efficiency, and offender programming and/or treatment needs, the Sheriff's Office has established the following goals for the County jail system:

Safety

- A safe, secure learning environment to allow the best opportunity for inmates to succeed, both while in custody and upon re-entry into the community
- Physical plant design features that create a safer environment for inmates focused on self-harm

Efficiency

 Efficiencies in the delivery of medical/mental health care, including additional space for easier access, observation, and evaluation by health care professionals

Offender Programming/Treatment Needs

- Expanded program space to allow for and assess, address, and transition appropriate medical/mental health inmate-patients into community settings that set them on a path to successful integration with our social services partners
- Expanded program space for new and additional evidence-based programs and practices and cognitive behavioral therapy for inmate-patients with various medical/mental health needs
- Sufficient modern beds for the medical/mental health inmate-patient population

 Appropriate housing to meet the current housing and classification requirements of the inmate population

Updated Needs Assessment Findings: The 2011 Medical Services Feasibility Study documents current conditions in the County's jail system specific to the medical/mental health needs of the County's inmate-patient population. Overall, the updated Needs Assessment used the following data sources to analyze jail system medical and mental health program issues:

- Jail statistics
- Medical and mental health caseloads
- Contracted medical provider staffing projections
- National trend data

The updated Needs Assessment includes a projection of future jail system population growth, which was then used as the basis for the development of three medical/mental health unit expansion concepts at the TRJ.

The 2015 County jail inmate population analysis performed by CGL shows that while the crime rate, adult arrests, and bookings have shown signs of stabilizing over the last five years, the jail population had been steadily increasing until Proposition 47 passed. Once passed, Proposition 47 produced an immediate decline in the inmate population within Ventura County. Since then, the jail population has steadily increased, and currently remains within 5 percent of historical highs. Although there is less than one year of data since Proposition 47, it appears that the initial effects of Proposition 47 on the overall jail population numbers are diminishing over time.

The fact that the jail bookings have been relatively stable while there has been steady growth in the jail population indicates that the length of stay (LOS) has been growing within the County jail system. The majority of inmates are being charged or convicted with a felony level crime. While felons continue to be a substantial percentage of our inmate population, Proposition 47 is increasing the number of sentenced misdemeanants in custody. In addition, Probation appears to be flash incarcerating (a tool for managing realignment inmates by returning them to custody for short periods of time for probation violations) at a higher rate this year over last. "Flashed" inmates are also staying in custody longer. All of these factors are having a direct correlation to the LOS, causing it to steadily increase.

Approximately 2 percent of the inmate population is assigned to a specialized medical/mental health care bed, while the current need for the population that has been diagnosed with acute medical/mental health needs is around 5 percent. This current gap in need will only continue to widen, as those diagnosed with specialized medical/mental health needs has been on the increase for the last five years. Ventura

County has developed a schematic plan for a new medical/mental health housing unit to help provide the appropriate care, housing, and treatment for these inmate-patients, and through funding provided by SB 863 to build this new medical/mental health unit, the County can start the process of intensive treatment and care that is so desperately needed for the inmate-patients.

In developing the 10-year (2015-2025) forecast for specialized medical/mental health housing, the differential effects of the demographics, crime, juvenile and adult arrests, and booking data were applied to produce the projections. Among these factors, the most influential are the combination of adult arrests and bookings combined with the specialized medical/mental health care population growth at local County level, as well as growth trends on the national level, to produce the projected bed needs for the medical/mental health care population.

The overall County jail population growth over the next 10 years, absent significant changes in criminal justice policies, shows no real, substantial need for bed gains in the general population. There will, however, be long-term demographic pressures that will serve to increase the jail population as the at-risk medical/mental health population increases throughout jails in California counties and nationwide. Ventura County is not exempt from the growth anticipated in the specialized medical/mental health housing population and can continue to expect to see increases in bed needs centered around medical/mental health housing and treatment.

An analysis of the acute and sub-acute medical and mental health populations shows the total special needs population for the jail similarly stabilizing at around 135 inmates. Due to the specialized housing requirements of this population, a 15 percent

peaking and classification factor was applied to estimate the capacity required to ensure this population is properly housed, managed, and treated. The County is projecting a need for 155 beds in total by the year 2019 to house this specialized medical/mental health population.

Projected Ventura County Jail Population 2015-2019

Year	Jail Population	Medical Population	Mental Health Population	Special Needs Population	Special Needs Population Capacity
2015	1,673	33	100	133	153
2016	1,676	34	101	135	155
2017	1,671	33	100	133	153
2018	1,674	33	100	133	153
2019	1,675	34	101	135	155

With an understanding of future demands for special needs capacity, the updated Needs Assessment then moved to a comprehensive examination of existing facilities that assessed operations and the medical/mental health needs system wide. The updated Needs Assessment determined that the TRJ was the most fiscally and operationally appropriate location for construction and program development for a solution to the County's need for medical/mental health treatment housing. The updated Needs Assessment also developed how the proposed TRJ Health and Programming Unit can be integrated into overall facility operations efficiently and effectively, and how

the new construction can be implemented without disrupting ongoing operations. Finally, the updated Needs Assessment also identified (1) the custody and medical staffing requirements for the new TRJ Health and Programming Unit, (2) master planning options as to how the new medical/mental health services will fit into the approved master plan for the TRJ campus, (3) preliminary site investigations of the TRJ campus with regard to existing infrastructure and security systems that could be impacted by the addition of the new TRJ Health and Programming Unit, and (4) conceptual cost estimates.

The updated Needs Assessment supports the need for the expansion of the TRJ to increase capacity for medical/mental health services within the County jail system.

The proposed program specifically addresses the additional responsibilities placed on counties to house inmates for longer sentences. Currently, inmate-patients housed in the PTDF's medical/mental health housing do not have access to the higher level of programming that is available at TRJ, due to the PTDF facility's limitations. The TRJ was designed as a sentenced facility with the goal of providing inmate education and vocational opportunities, but lacks an appropriate housing unit for those with mental illness and the medical population. The expansion of medical/mental health capacity at the TRJ affords a more holistic approach to programming opportunities for those inmate-patients with medical/mental health needs by meeting the following goals:

- Provide a physical lay-out coupled with well-trained, professional, and competent staff that can handle specific needs of all medical/mental health inmate-patients.
- Allow adequate space for inmate-patients and staff to implement a medical/mental health re-entry program to be expanded.

 Provide a continuum of care not only while incarcerated, but through the time of release and beyond.

The Sheriff's Office has also identified the lack of housing as impacting the successful transition from jail to the community for the medical/mental health population. To assist in this transition, the Sheriff's Office is currently partnering with County Behavioral Health (Behavioral Health) to coordinate housing placement and continued treatment upon successful re-entry. Expanding the jail system's medical/mental health treatment and programming capacity will allow greater participation for this at-risk population, as well as allow the County to treat and serve more inmate-patients.

The Sheriff's Office has proven success in developing programs that reduce recidivism. Using a collaborative team approach, Sheriff's Office Inmate Services (Inmate Services) and staff from Behavioral Health partnered to develop an effective reentry pilot program in 2010. The pilot group involved 57 inmates with substance abuse or mental health histories. The intensive programming, transitional planning, and community-based resources produced a significant drop in the rate of recidivism, from 89 percent to 55 percent.

The Sheriff's Office staff will continue to partner with members of Behavioral Health, County Human Services Agency, and the courts to identify community-based options for offenders with special mental health or medical needs who are close to re-entry into the community. The Sheriff's Office has found the most effective means of assuring the continued participation in the re-entry planning process is to combine in-custody incentives and strong support from the re-entry team, which also includes the public defender's sentencing specialist staff.

The new TRJ Health and Programming Unit will allow more program participation amongst medical/mental health inmate-patients, as the County currently does not have adequate programming/treatment space for this population.

2. Scope of Work: Describe the areas, if any, of the current facility to be replaced or renovated, and the nature of the renovation, including the number of cells, offices, classrooms or other programming/treatment spaces to be replaced or added and the basic design of the new or renovated units.

The proposed project addresses the lack of beds and programming space for the medical/mental health inmate-patient population through the construction of a 64-bed standalone facility specifically designated to serve and treat the medical/mental health inmate-patient population. The expansion of programming space will allow the County to provide more evidence-based programs and cognitive behavioral therapy to the medical/mental health population. While the number of those with mental illness and medical issues remains high, challenges in complexity due to longer-term commitments have increased under the Public Safety Realignment Act – Assembly Bill 109 (AB 109), which was signed into law in 2011. The housing of long-term offenders in the County jail system has created a substantially increased demand for preventative medical/mental health treatment and long-term care in a system originally intended to manage a short-term population that primarily required emergent health care needs.

The Sheriff's Office has determined the most cost-effective option to address the deficiency of medical/mental health beds and increase program capacity is to move inmate-patients with medical/mental health challenges from the inadequate facilities at the PTDF and relocate them to TRJ, where the proposed new facility would be built

adjacent to the existing facility. The new TRJ Health and Programming Unit will be a standalone building attached to the existing TRJ facility by expanding the northern pedestrian sallyport. The newly constructed building will have more than a 15-foot buffer from all other buildings and have a clear title for finance leasing.

This new facility will be able to take advantage of the existing solar energy field already located at the site, thus reducing the electricity required. In addition, the County's intention is to utilize LEED silver facility requirements to reduce the usage of energy even further.

The design concept is for the facility to be laid out as a health care facility with a custody overlay: custody staff will be present to ensure safety of staff and inmatepatients, while health care staff provide needed treatment and services.

The issues to be remedied by the project include addressing the current lack of appropriate medical/mental health housing and program space, inefficiencies in the delivery of medical/mental health care, and the double-tier housing design that creates an unsafe environment for mentally ill inmate-patients focused on self-harm.

The new TRJ Health and Programming Unit will consist of three distinct functional elements:

- 1. Housing: The proposed construction option of 64 non-rated medical/mental health beds dedicated to this population will allow more program participation among medical/mental health inmate-patients, as the County currently does not have adequate programming/treatment space for this population.
- 2. Program: The program component will provide ample program space for education and individualized health treatment plans with the goal of reducing recidivism and

ensuring that individualized needs are met both in custody and upon release into the community.

3. Clinic: The clinic component will support the corresponding inmate-patient population with basic outpatient medical services.

The housing component is a single-level, secure housing unit designed to be operated with the same "interactive management" approach deployed in the general population units at TRJ. Special attention will be paid to the medical/mental health rooms with respect to type, size, and configuration, as they are the basic building blocks of the housing component. The medical/mental health rooms will be arranged to provide clear visibility and close access from a central nursing and custody station. The nursing and custody station will have a physical and sound barrier to assure a secured and private environment.

The configuration of the new housing unit as a whole will address the medical, safety, classification, and programming needs of the inmate-patients housed there. The housing design of double-occupancy rooms will afford the flexibility of housing medical/mental health inmate-patients in single or double-occupancy rooms, depending on capacity and treatment needs. The double-occupancy design is a more efficient use of square footage than a comparable all-single-occupancy design, and also requires fewer interior walls and plumbing fixtures than an all-single-occupancy unit.

Program space will be an integral piece of the project design. The new design concept includes three multipurpose rooms designed for group socialization, group discussions, and life skills development. Individualized program space will be incorporated into the clinic design. The clinic programming area will provide

individualized medical/mental health assessment, treatment planning, and community re-entry facilitation. Currently, the program space for medical/mental health is almost non-existent. When programming does occur, inmate-patients need to be handcuffed to individual tables within the dayroom to allow for safe programming. Handcuffing these individuals to tables in the dayroom is not conducive to the successful treatment of the medical/mental health inmate-patients.

Additionally, the new TRJ Health and Programming Unit will have four safety cells and two medical isolation rooms. The medical isolation rooms will be designed for a reversible, negatively or positively, pressurized room paired with an ante room.

A pantry will be provided for food cart staging and storage of special meals. All room types will be designed to have two-sided bed access and will provide full accessibility. All rooms will have glazing across the front/doors to allow visual supervision and to "borrow light" from the dayroom, maximizing daylight into the interior space.

The clinic component is designed on two levels. The first level contains all the clinical spaces for treating medical/mental health inmate-patients, as well as clinical support spaces. All exam rooms and procedure rooms will have half-lite doors. The second floor will contain the dental clinic and visitation area. All medical/mental health inmate-patients will access the second floor areas by stairs or elevator within the unit. The second floor interior corridor will be accessible by staff; the exterior corridor will facilitate visiting from the public. The second floor will also contain necessary administrative functions of the clinic, as well as staff support spaces such as break rooms, medical records, and work/copy area.

The clinic will perform basic outpatient medical services, such as emergency/triage care, advanced first aid, and general radiographic diagnostics. Highly acute cases requiring invasive procedures, medical sedation, or inpatient care will be sent to the County hospital under existing agreements and protocols.

Treatment and procedure rooms will be equipped with electronic medical records, and may also serve as mental health and program counseling rooms. Telemedicine and telepsychiatry may be utilized, as well as video visitation.

The new TRJ Health and Programming Unit is a specialized housing unit with security and medical staffing 24 hours a day, seven days a week. Medical staff assigned to the new TRJ Health and Programming Unit will provide care, medication, delivery, and treatment. Inmate-patients who are housed in general housing locations will be escorted by sheriff's deputies to the new TRJ Health and Programming Unit should they require a higher level of medical care. Food services will be delivered by food cart from the existing kitchen location. A separate sallyport will provide direct access for ambulances.

All inmate-patient treatment rooms, including exam rooms, procedure rooms, and dental rooms will have a duress alarm. The duress alarm will activate an open microphone heard at the nearest officer's station, with an alarm indication at the local officer's station and central control.

It is important to understand that the end goal for the Sheriff's Office is to reduce recidivism by providing the best possible evidence-based programs and treatment that will allow inmate-patients to flourish once they re-enter the community. This success will be made possible through the construction of the planned program space in the new

TRJ Health and Programming Unit, which will facilitate the use of evidence-based programs.

The updated Needs Assessment was the driving force of the planning process for this project. The PTDF facility was never intended to house medical or mental health inmate-patients for the length of time they are holding offenders today. The current design does not allow a reasonable way to provide the type of space or programs this population so desperately needs. The Needs Assessment identified the TRJ as the facility that would best suit the needs to serve the medical/mentally ill inmate-patient population and improve outcomes to reduce recidivism.

The PTDF was originally built in 1981 and currently houses medical/mental health inmate-patients, but the current design is no longer adequate to provide treatment for this type of population. The medical/mental health average daily population is increasing and has resulted in a strain in the health care system. The goal of the Sheriff's Office is to provide a state-of-the-art facility that provides an individualized level of care for each inmate-patient in a learning environment.

With this proposal, the Sheriff's Office plans on housing 64 medical/mental health inmate-patients at the new TRJ Health and Programming Unit. The existing overflow housing used for medical/mental health inmates at PTDF will be re-purposed for housing unique populations (veterans, senior, and inmates with good behavior). The design of the new TRJ Health and Programming Unit will provide the space required to deliver more evidence-based programming/treatment that will have a significant impact on providing critical services to this challenging medical/mental health inmate-patient population.

The anticipated outcome of the new construction is a living and learning environment that will provide this population the best opportunity for re-entry into the community by providing evidence-based programs individualized for each inmate-patient. Currently, mental health care professionals meet with inmates at the PTDF to teach basic care and life skills development and socialization through the Transitions Program. This training is carried out in the dayroom, which impacts the ability of other inmate-patients to use the dayroom as it was intended. The new facility will include program areas separate from the dayroom, allowing other inmate-patients access to showers, phones, and other services and privileges available in the dayroom.

The project includes general dayroom space and a number of interview rooms and classrooms. This space will allow for greater flexibility and efficient program delivery for a larger group of inmate-patients. Additionally, the design of the space allows for increased observation of inmate-patients by medical staff. Early detection of medical complications or mental decompensation is the key in providing humane care and for ensuring a safe custody environment.

Once the construction project is completed, the ability to deploy both educational opportunities and treatment programs will be a reality. The current design of the PTDF does not afford these opportunities. Currently, the County and Community Corrections Partnership (CCP) have developed an expanded group of community-based organizations who work with Behavioral Health, Probation, and Inmate Services to build program capacity and access to services for all inmates, including a case manager providing the information and services upon release. A cornerstone of this effort is the ability to reach, assess, and treat inmate-patients with medical/mental health needs who

are heavy users of services both in and out of custody. The availability of the Affordable Care Act will increase options, as funding now exists for more substance abuse and mental health treatment programs in the community.

The new TRJ Health and Programming Unit will provide an individualized level of care that will facilitate re-entry into the community. A re-entry planning specialist that is currently assigned in the jail facilities, employed by Behavioral Health, will work to connect inmate-patients with various community-based resources upon release. These resources include alcohol and drug treatment, mental health care, housing assistance, and life skills support.

The design of the new single-story housing facility eliminates the use of an upper level as a tool for suicide or self-harm as the existing facility is currently designed. The use of a holistic treatment/programming model adds value and effectiveness to the security and safety goals while also providing access to a variety of programs/treatment for successful re-entry into the community.

3. Programming and Services. Describe the programming and/or treatment services currently provided in your facility. Provide the requested data on pretrial inmates and risk-based pretrial release services. Describe the facilities or services to be added as a result of the proposed construction; the objectives of the facilities and services; and the staffing and changes in staffing required to provide the services.

Probation and Sheriff's Office staff, both sworn and professional, work side-by-side to conduct interviews and perform assessments on each individual who enters the jail system to ensure successful re-entry into the community through the evidence-based

programs and treatment the County offers the incarcerated. The jail system has strong partnerships with organizations that deliver educational opportunities to adult inmates, including GED, computer basics, English as a Second Language, job readiness, and word processing. Probation has embedded a probation officer into the Sheriff's Office re-entry team. The probation officer liaisons with Inmate Services and the courts, providing risk assessment using the Ohio Risk Assessment System (ORAS) instrument, an evidence-based instrument that assesses risk to re-offend based on scores in the criminogenic domain factors such as substance abuse, education, vocation/employment skills, attitude and beliefs, and family and social supports. The risk to recidivate can be reduced when these risk factors are addressed through education and vocational training, substance abuse treatment, and cognitive-behavioral treatment.

Inmate Services has integrated the offender reintegration scale (ORS), a self-report assessment designed to measure the concerns and potential barriers faced by offenders and ex-offenders with regards to re-entry. The ORS helps individuals to identify gaps in the areas of basic needs, life skills, and family concerns that, when addressed, facilitate successful re-entry into the community. An inmate's readiness and commitment to change can be assessed by their level of participation in the re-entry planning process. While the process is a self-reporting document, Inmate Services staff members meet with the inmate to assist in the interpretation and recommend educational and vocational opportunities available while incarcerated.

Inmate Programs

Inmate Services facilitates a wide variety of academic and vocational opportunities to the inmate population housed in our detention facilities. However, the majority of

these programs are not available to the medical/mental health inmate-patient population due to facility limitations at PTDF. These programs also include evidence-based treatment for substance abuse, treatment basics, GED preparation (classroom and independent study), basic computer skills, English as a Second Language, Malachi Men class and Women of the Word (both are faith-based leadership programs), ServeSafe food handler certificate, Alcoholics Anonymous/Narcotics Anonymous (AA/NA) meetings, and re-entry planning. Inmate Services also manages our print shop, providing inmates with an opportunity to develop skills in both offset and digital printing applications. In 2014, the jail system expanded the use of evidence-based programs to include moral reconation therapy (MRT) and cognitive behavior therapy. Other programs of particular interest include:

- Transitions Program: A life skills educational program for inmates with mental health issues and developmental disabilities.
- S.T.E.P.S. Program: The Striving 4 Transformation through Education & Personal Success (S.T.E.P.S.) Program is based upon promoting and developing positive change using a group setting.
- R.A.P. Program: The Re-Entry Action Planning (R.A.P.) Program is a 12-week-long program. The curriculum has an emphasis on developing and changing cognitive skills, addressing job readiness, and re-entry planning. To date, our initial results show that 23 percent of released participants have not returned to custody.
- Bridges to Work: The Bridges to Work Program, funded by a County Human
 Services Agency grant, places a case worker in the jail to assist in the vocational

training of inmates, as well as in coordinating and collaborating with potential employers in the community who can provide employment to inmates upon their release from custody. A component of this program works with other community-based organizations to provide housing and continued substance abuse treatment.

- 1170(h) Substance Abuse: A certified, clinical-based substance abuse
 treatment program available to inmates sentenced under the 1170(h) PC
 Realignment Initiative. Inmates attend small group sessions with a licensed
 counselor as they work through the courses. The courses are also offered
 through community-based organizations to afford inmates the opportunity to
 continue or complete the program after release.
- 1170(h) Moral Reconation Therapy (MRT): MRT is a cognitive-behavioral approach therapy aimed at decreasing recidivism by increasing moral reasoning. The program is available to inmates sentenced under the 1170(h) PC Realignment Initiative. The courses are also offered through community-based organizations to afford inmates the opportunity to continue or complete the program after release.
- Transitional-Aged Youth (TAY): In 2012, the Sheriff's Office partnered with Pacific Clinics to provide peer counseling for offenders known as "transitional-aged youth" who are an age range of 18-25 and who have mental illnesses.

Alternative Programs to Incarceration

 Work Release Program: Under the direction of the court, inmates can be released before their sentences have been completed in order to re-establish ties with their families. Inmates can return to their former employment and serve the community on their non-scheduled workdays. The program helps to reduce recidivism because it allows inmates to remain connected to family and employment, both stabilizing factors that to some degree keep people from reoffending.

- Electronic Monitoring Program for Sentenced and Un-Sentenced Inmates:

 The Electronic Monitoring Program allows inmates to complete their courtordered jail commitment at home while being monitored electronically. The
 Sheriff's Office Electronic Monitoring Program began in November 2011. The
 program targets sentenced inmates; however, it has also been used for pre-trial
 inmates who have medical conditions that are not compatible for jail placement.
- Early Releases: Court-authorized program for early release granted once the maximum jail capacity has met the overcrowding threshold.
- County Parole: A method for local inmates to apply for County parole after serving a portion of their sentences.

Ventura County courts have taken the lead in developing specialty courts to address a defined population of defendants whose behaviors are better served outside of the mainstream court process. The specialty courts include *mental health court*, *veterans' court*, *community (homeless) court*, *and re-entry court*. Each of these courts holds defendants accountable for their conduct while providing treatment, supervision, and community-based housing options. By offering alternatives throughout the justice system, the County is able to reduce recidivism and assist former offenders to a more

productive future outside of the jail. As the population continues to increase, the availability of programs is constantly evaluated and expanded whenever possible.

Pre-Trial Services

From January 1, 2013 through December 31, 2013, County jails housed the following percentages of pre-trial and sentenced inmates:

Percentage of Pre-Trial and Sentenced Inmates for 2013												
	Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec							Dec				
Sentenced	36	36	37	38	39	38	40	41	43	42	42	42
Pre-Trial	64	64	63	62	61	62	60	59	57	58	58	58

All arrestees that are booked into the County jail are screened for possible release. All misdemeanor pre-trial detainees are screened for eligibility for release on their own recognizance prior to arraignment. Eligibility factors include the nature and seriousness of the crime, defendants' history of court attendance, and any probation or parole wants or warrants. Those not eligible for an "own-recognizance release" may still be eligible to post bail. All felony arrestees are also screened for similar eligibilities prior to the court deciding on own-recognizance releases.

Our Probation partners manage another pre-trial jail alternative in partnership with the courts, district attorney's office, and the public defender's office. During 2014, this pre-trial release program screened 491 pre-trial inmates, resulting in 221 being released from custody on electronic monitoring.

Facilities to Be Added

The proposed project is a 64-bed standalone facility specifically meant to treat the medical/mental health inmate-patient population. New programming space will allow access for those with medical/mental health issues to the already-present programming

culture at TRJ. The Sheriff's Office has placed an emphasis on providing evidence-based programs that are currently in place in its existing facilities. These programs would naturally flow into the new TRJ Health and Programming Unit and will not only create the necessary safe and humane housing, but will provide access to programs and treatment not currently available for this vulnerable population.

The new TRJ Health and Programming Unit is designed without an upper housing level to provide a safe environment for the mentally ill population. All rooms and areas to which inmate-patients will have access are on one level, thereby eliminating all opportunities for this type of self-harm. The design also includes dedicated rooms for education and treatment programming to take place. The Sheriff's Office currently contracts with a private medical provider for medical/mental health service delivery for the inmate-patient population. Behavioral Health provides an on-site liaison to the jail for program delivery, provides the mental health court with inmate mental-health status, and coordinates the transition of inmates from custody into the community as a partner in the re-entry team. This service will be greatly enhanced to serve the medical/mental health population through the construction of the new 64-bed facility.

The Sheriff's Office is committed to offering programs that will increase the success of those we incarcerate with their re-entry into the community. The medical/mental health inmate-patient population will begin to benefit from the time they enter the facility to the time re-entry into the community takes place. The Sheriff's Office goal is to provide the right tools to each individual, which will in turn reduce recidivism and help manage the inmate population.

The new TRJ Health and Programming Unit will be the primary unit available in the County jail system for the care of inmate-patients with long-term medical/mental health needs. The proposed construction will provide the adequate space required for implementing evidence-based programs that will increase inmate-patient participation while in-custody and positively affect re-entry.

Staffing

The following increases to existing jail, medical, and mental health services staffing will be required to provide proper services and security at the new TRJ Health and Programming Unit: four charge RNs, two medical assistants, four LVNs, and two deputy sheriffs. This is in addition to re-purposing two deputy sheriffs currently staffing the existing medical/mental health housing unit at the PTDF and assigning additional oversight duties to an existing sergeant and senior deputy. The additional staffing demonstrates the County's commitment to providing medical/mental health care, since there are 10 health care staff and 4 deputies. The Sheriff's Office has spent a considerable amount of resources to analyze the appropriate staffing levels, and the County is committed to funding the future costs of needed staffing. All security staff assigned to work with mentally ill inmates currently receives 40 hours of crisis intervention training, which will continue for those who staff the new facility. The 30-year cost for operating the new medical/mental health facility was approved through the County Board of Supervisors Resolution as required in Section 5, Question 6 of the SB 863 RFP response.

4. Administrative Work Plan: Describe the steps required to accomplish this project. Include a project schedule, and list the division/offices including personnel that will be responsible for each phase of the project, and how it will be coordinated among responsible officials both internally and externally.

The project has gone through a substantial planning and pre-design phase, and schematic design is anticipated to begin immediately after the funding award is made. The project schedule for the County starts at the conditional award date of November 12, 2015 and runs until occupancy takes place in June of 2019. The project design is anticipated to be completed in 16 months, and bidding is expected to occur in summer of 2017. Construction duration is expected to be approximately 15 months, with project occupancy expected in June of 2019.

The following is the County organization chart to complete this project.

PROJECT
MANAGEMENT
TEAM

FACILITY
MANAGER

TRANSITION
TEAM

SHERIFF

PLANNING TEAM

CONTRACTOR

TRJ Health and Programming Unit

Board of Supervisors: The Board of Supervisors is made up of elected officials representing the interests of the citizens. The Board of Supervisors grants final approval for many steps of the planning process and ensures that services are provided in the most cost-effective way.

Sheriff: The Sheriff is an elected official representing the interests of the citizens and the Sheriff's Office. The Sheriff provides project oversight during all phases of the project and ensures the design meets the requirements of the Sheriff's Office.

Project Management Team: The project management team is the hub of all planning, design, and construction. They must monitor the project throughout all phases and produce the official project of record.

Planning Team: The planning team meets regularly and performs all the necessary tasks associated with the planning process. The planning team is involved in, but is not limited to, conceptual design, application for state funding, analyzing data and determining future needs, reviewing final plans and specifications, reviewing bids, and developing the activation plan.

Upon funding for the project, the following will be added to the organization chart:

Facility Manager: Facility managers include Sheriff's personnel who will take an active role in decision making during the entire facility development and construction process. They oversee the transition team and ensure policy development and coordinate the move to the new facility.

Technical Advisors: This group is tasked with developing the facility and providing the required documents and specifications needed to build the new facility. This group is made up of, but not limited to, architects, specialty design, and energy consultants.

Contractor: The contractor is in charge of construction of the building using the specifications and drawings prepared by the design team. The contractor must work closely with the project manager and onsite team members to ensure the project is completed as planned.

Division	Personnel	Office
Sheriff	Geoff Dean	Sheriff's Office
Project Management Team	Herb Schwind	Director of Engineering
Project Management Team	Christopher Cooper	Deputy Director Engineer
Project Management Team	Project Manager	ТВА
Planning Team	Guy Stewart	Assistant Sheriff
Planning Team	Ron Nelson	Jail Commander
Planning Team	Donald Aguilar	Captain
Planning Team	Richard Barber	Sheriff's Office
Planning Team	Frank Chow	CEO
Planning Team	Nicoleta Weeks	Medical/Mental Health
Facility Manager	Guy Stewart	Assistant Sheriff
Facility Manager	Ron Nelson	Jail Commander

Division	Personnel	Office	
Facility Manager	Donald Aguilar	Captain	
Facility Manager	Richard Barber	Sheriff's Office	
Facility Manager	Nicoleta Weeks	Medical/Mental Health	
Facility Manager	Commissioning (TBA)	ТВА	
Facility Manager	GSA (TBA)	GSA	

5. Budget Narrative. Describe the amounts and types of funding proposed and why each element is required to carry out the proposed project. Describe how the county will meet its funding contribution (match) requirements for all project costs in excess of the amount of state financing requested and how operational costs (including programming costs) for the facility will be sustained.

During the pre-design phase of the project, the County reviewed multiple design options in which project cost was a major factor in the decision-making process. Several cost estimates were completed of each option to ensure that cost-effectiveness was a design and decision-making factor. Additionally, site selection took a high priority, as it has a major impact on cost-effectiveness of the project. A major factor in selecting the current site was reduced costs due to the proximity of the existing TRJ and the ability to make a physical connection not only to the building, but also to the utilities needed to support the new facility.

The seismically separated physical connection allowed the ability to keep operational costs to a minimum, as the services needed to operate the new facility can all be provided from TRJ. Services such as food, laundry, and inmate janitorial services can all be provided by inmates housed at TRJ. Being co-located to TRJ allows the Sheriff's Office to maintain a number of jail management and operational spaces within the existing TRJ administration office suite and not duplicate them within the new building design, greatly reducing the overall needed square footage. Additionally, this drastically reduced the staffing demand of the new facility.

Describe Funding

Ventura County is a large county and is eligible to apply for \$80 million dollars of funding through the SB 863 RFP. The cost to build a jail facility is very minimal when compared to the yearly costs to operate a jail facility. Upon review of the updated Needs Assessment and careful fiscal evaluation of what size a jail facility the County could maintain and operate on a yearly basis, the County decided on the proposed TRJ Health and Programming Unit. The 64-bed project does not fully meet the needs identified in the updated Needs Assessment and 2015 CGL analysis of the need for medical/mental health housing, but will allow the County to make major headway in treatment and programming of its medical/mental health inmate-patient population. The cost to build the facility is estimated to be \$61,263,964. **The County is seeking** \$55,137,567 in state funding through SB 863. The County Board of Supervisors has authorized and set aside \$6.1 million as a 10 percent match under an Assigned Fund Balance Account in the FY 2015/2016 Budget to be used to satisfy the County's contribution. The identified matching funds are compatible with the state's lease-

revenue bond financing. Additionally, the County plans on using the identified land for the project as a portion of the County's match. The property was appraised in August 2015 with a value of \$1,100,000.

The County Board of Supervisors provided a resolution, committing to funding and staffing the new facility. It is estimated that over the next 30 years, the cost to staff and operate the new TRJ Health and Programming Unit, assuming a 3 percent annual increase, will be \$134,065,000. The County has committed to providing the necessary funding.

6. Readiness to Proceed.

The County Board of Supervisors provided a resolution matching all the requirements of SB 863, which authorized an adequate amount of available matching funds to satisfy the County's contribution, and a commitment to staff and operate the new facility once construction is completed. Furthermore, the resolution approved the project documents deemed necessary, as identified by the State Public Works Board to the BSCC to effectuate the financing authorized by the legislation, and authorized the appropriate signatory to execute those documents at the appropriate times.

Ventura County has provided within this proposal a Notice of Determination as evidence that CEQA compliance is complete, along with a letter from County Counsel certifying the associated statute of limitations has expired and no challenging legal action was filed, allowing the project to proceed as proposed.

CLERKS FOR:

Board of Supervisors
Air Pollution Control Board
Air Pollution Control District Hearing Board
Assessment Appeals Board
City Selection Committee
Campaign Finance Ethics Commission
Fire Protection District Board of Appeals

BRIAN PALMER
Chief Deputy Clerk of Board
800 S. Victoria Avenue, L#1920
Ventura, CA 93009
Phone: (805) 654-2251
Fax: (805) 677-8711
www.countyofventura.org/cob

MICHAEL POWERS CLERK OF THE BOARD OF SUPERVISORS

Board of State and Community Corrections 2590 Venture Oaks Way, Suite 200 Sacramento, CA 95833 September 8, 2015

Re: Ventura County SB 863 Application

To Whom it may Concern,

The County of Ventura submitted an application to receive SB 863 Jail Construction funding. During the technical review of the application by the BSCC, technical changes were requested to amend our Board of Supervisors' Resolution (Resolution) to meet the requirements of the SB 863 Request for Proposals (RFP). The corrections include identifying the County official authorized to sign and execute the financing documents at the appropriate time; and identifying the exact amount of cash set aside as the required 10% match.

The amended Resolution has been placed on the agenda for our Board of Supervisors' meeting scheduled for September 22, 2015.

Sincerely,

Chief Deputy Clerk of the Board

|--|

RESOLUTION OF THE VENTURA COUNTY BOARD OF SUPERVISORS AUTHORIZING THE SHERIFF'S OFFICE TO APPLY FOR JAIL CONSTRUCTION FUNDING UNDER CALIFORNIA SENATE BILL 863

WHEREAS, the Board of Supervisors of the County of Ventura desires to participate in the Correctional Facilities: Construction Financing Program ("The Program") administered by the Board of State and Community Corrections (hereafter referred to as "the BSCC") and established by Senate Bill 863 (Part 10b of Division 3 of Title 2 of the Government Code); and

WHEREAS, according to the application criteria issued by the BSCC, when applying for financing though The Program, the County of Ventura (and all other counties applying for financing) must include with its proposal a resolution by its Board of Supervisors that includes the following information:

- A. Names, titles, and positions of the County construction administrator, project financial officer, and project contact person.
- B. Language approving the forms of the project documents deemed necessary, as identified by the State Public Works Board (SPBW) to the BSCC, to effectuate the financing authorized by the legislation, as well as the appropriate County Official authorized to sign and execute these documents at the appropriate times.
- C. Authorization of an appropriate County official to sign the applicant's Agreement and submit the proposal for funding.
- D. Assurance that the County will adhere to State requirements and the terms of the agreements between the County, the BSCC, and the SPWB in the expenditure of State financing and County match funds.
- E. Authorization of an adequate amount of available matching funds to satisfy the County's contribution, which shall be compatible with the States' lease-revenue bond financing.
- F. Assurance that the County will fully and safely staff and operate the facility that is being constructed (consistent with Title 15, California Code of Regulations, Chapter 1, Subchapter 6, section 1756 (j)(5) within 90 days after project completion.
- G. At the time of proposal or not later than 90 days following the BSCC's notice of Intent to Award, assurance that the County (1) has project site control through either fee simple ownership of the site or comparable long-term possession of the

site and right of access to the project sufficient to assure undisturbed use and possession of the site; and (2) will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site of the facility subject to construction, or lease the facility for operation to other entities, without permission and instructions from the BSCC, for so long as the SPWB lease-revenue bonds secured by the financed project remain outstanding.

H. Attestation to the current fair market land value as of August 2015 for the proposed new or expanded facility.

NOW, THEREFORE, THE BOARD OF SUPERVISORS OF THE COUNTY OF VENTURA DOES HEREBY RESOLVE AS FOLLOWS:

- 1. Ventura County Public Works Director Jeff Pratt will be the County construction administrator, Chief Financial Officer Paul Derse will be the project financial officer, and Commander Ron Nelson will be the project contact person.
- The Board of Supervisors approves the forms of the project documents deemed necessary, as identified by the SPBW to the BSCC, to effectuate the financing authorized by the legislation, and authorizes Paul Derse, Chief Financial Officer for the County of Ventura, to sign and execute these project documents at the appropriate times.
- 3. Ventura County Sheriff Geoff Dean is authorized on behalf of the Board of Supervisors to sign the Agreement and submit a proposal for funding to the BSCC for participation in the Program and that such proposal will comply with all requirements under SB 863 and under BSCC Program guidelines.
- 4. The Board of Supervisors assures that the County of Ventura will adhere to state requirements and the terms of the agreements between the County, the BSCC, and the SPWB in the expenditure of State financing and County match funds.
- 5. The Board of Supervisors has authorized and set aside \$6,127,000 under an Assigned Fund Balance Account in the FY 2015/2016 Budget to be used to satisfy the County's contribution. The identified matching funds are compatible with the States' lease-revenue bond financing, in that the payment of these funds (i) is within the power, legal right, and authority of the County; (ii) is legal and will not conflict with or constitute on the part of the County a material violation of, a material breach of, a material default under, or result in the creation or imposition of any lien, charge, restriction, or encumbrance upon any property of the County under the provisions of any charter instrument, bylaw, indenture, mortgage, deed

of trust, pledge, note, lease, loan, installment sale agreement, contract, or other material agreement or instrument to which the County is a party or by which the County or its properties or funds are otherwise subject or bound, decree, or demand of any court or governmental agency or body having jurisdiction over the County or any of its activities, properties or funds; and (iii) have been duly authorized by all necessary and appropriate action on the part of the Board of Supervisors.

- 6. The County of Ventura, through its Sheriff's Office, will fully and safely staff and operate the facility that is being constructed (consistent with Title 15, California Code of Regulations, Chapter 1, Subchapter 6, section 1756 (j)(5) within 90 days after project completion.
- 7. The County of Ventura has project site control through fee simple ownership of the site and right of access to the project sufficient to assure undisturbed use and possession of the site, and will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site of the facility subject to construction, or lease the facility for operation to other entities, without permission and instructions from the BSCC, for so long as the Bonds remain outstanding.
- 8. The County of Ventura received an independent appraisal in August 2015 of the land value for the proposed new/expanded facility of \$1,100,000 and attests that \$1,100,000 is the fair market land value for the proposed new or expanded facility. An updated appraisal will be submitted to the BSCC within 90 days after receiving a conditional Intent to Award

On	motion	by	Supervisor		seconded by
Super	visor		,	this resolution was passed	and adopted this 22st
day of	September	, 2015.			
				KATHY LONG, CHA	JR
				BOARD OF SUPER	VISORS
ATTES	ST:				
Michae	el Powers,				
Clerk	of the Board	l of Super	visors		
County	of Ventura	i, State of	California		
Ву:				-	
	Deputy Cle	rk of the I	3oard		

Resolution No. 15-086

RESOLUTION OF THE VENTURA COUNTY BOARD OF SUPERVISORS AUTHORIZING THE SHERIFF'S OFFICE TO APPLY FOR JAIL CONSTRUCTION FUNDING UNDER CALIFORNIA SENATE BILL 863

WHEREAS, the Board of Supervisors of the County of Ventura desires to participate in the Correctional Facilities: Construction Financing Program ("The Program") administered by the Board of State and Community Corrections (hereafter referred to as "the BSCC") and established by Senate Bill 863 (Part 10b of Division 3 of Title 2 of the Government Code); and

WHEREAS, according to the application criteria issued by the BSCC, when applying for financing though The Program, the County of Ventura (and all other counties applying for financing) must include with its proposal a resolution by its Board of Supervisors that includes the following information:

- A. Names, titles, and positions of the County construction administrator, project financial officer, and project contact person.
- B. Language approving the forms of the project documents deemed necessary, as identified by the State Public Works Board (SPBW) to the BSCC, to effectuate the financing authorized by the legislation.
- C. Authorization of an appropriate County official to sign the applicant's Agreement and submit the proposal for funding.
- D. Assurance that the County will adhere to State requirements and the terms of the agreements between the County, the BSCC, and the SPWB in the expenditure of State financing and County match funds.
- E. Authorization of an adequate amount of available matching funds to satisfy the County's contribution, which shall be compatible with the States' lease-revenue bond financing.
- F. Assurance that the County will fully and safely staff and operate the facility that is being constructed (consistent with Title 15, California Code of Regulations, Chapter 1, Subchapter 6, section 1756 (j)(5) within 90 days after project completion.
- G. At the time of proposal or not later than 90 days following the BSCC's notice of Intent to Award, assurance that the County (1) has project site control through either fee simple ownership of the site or comparable long-term possession of the site and right of access to the project sufficient to assure undisturbed use and

possession of the site; and (2) will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site of the facility subject to construction, or lease the facility for operation to other entities, without permission and instructions from the BSCC, for so long as the SPWB lease-revenue bonds secured by the financed project remain outstanding.

H. Attestation to the current fair market land value as of September 2013 for the proposed new or expanded facility.

NOW, THEREFORE, THE BOARD OF SUPERVISORS OF THE COUNTY OF VENTURA DOES HEREBY RESOLVE AS FOLLOWS:

- 1. Ventura County Public Works Director Jeff Pratt will be the County construction administrator. Chief Financial Officer Paul Derse will be the project financial officer, and Commander Ron Nelson will be the project contact person.
- 2. The Board of Supervisors approves the forms of the project documents deemed necessary, as identified by the SPBW to the BSCC, to effectuate the financing authorized by the legislation.
- 3. Ventura County Sheriff Geoff Dean is authorized on behalf of the Board of Supervisors to sign the Agreement and submit a proposal for funding to the BSCC for participation in the Program and that such proposal will comply with all requirements under SB 863 and under BSCC Program guidelines.
- 4. The Board of Supervisors assures that the County of Ventura will adhere to state requirements and the terms of the agreements between the County, the BSCC, and the SPWB in the expenditure of State financing and County match funds.
- 5. The Board of Supervisors has authorized and set aside \$6.1 million under an Assigned Fund Balance Account in the FY 2015/2016 Budget to be used to satisfy the County's contribution. The identified matching funds are compatible with the States' lease-revenue bond financing, in that the payment of these funds (i) is within the power, legal right, and authority of the County; (ii) is legal and will not conflict with or constitute on the part of the County a material violation of, a material breach of, a material default under, or result in the creation or imposition of any lien, charge, restriction, or encumbrance upon any property of the County under the provisions of any charter instrument, bylaw, indenture, mortgage, deed of trust, pledge, note, lease, loan, installment sale agreement, contract, or other

material agreement or instrument to which the County is a party or by which the County or its properties or funds are otherwise subject or bound, decree, or demand of any court or governmental agency or body having jurisdiction over the County or any of its activities, properties or funds; and (iii) have been duly authorized by all necessary and appropriate action on the part of the Board of Supervisors.

- The County of Ventura, through its Sheriff's Office, will fully and safely staff and operate the facility that is being constructed (consistent with Title 15, California Code of Regulations, Chapter 1, Subchapter 6, section 1756 (j)(5) within 90 days after project completion.
- 7. The County of Ventura has project site control through fee simple ownership of the site and right of access to the project sufficient to assure undisturbed use and possession of the site, and will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site of the facility subject to construction, or lease the facility for operation to other entities, without permission and instructions from the BSCC, for so long as the Bonds remain outstanding.
- 8. The County of Ventura received an independent appraisal in September 2013 of the land value for the proposed new/expanded facility of \$1,053,000 and attests that \$1,053,000 is the fair market land value for the proposed new or expanded facility. An updated appraisal will be submitted to the BSCC within 90 days after receiving a conditional Intent to Award

On motion	by	Supervisor	Zara	902a	seconded	by 21st
Supervisor	Parks		this resolution	n was passed	and adopted this	121
day of July, 2015	5.		KATH	atly of a	AIR	

ATTEST:

Michael Powers, Clerk of the Board of Supervisors County of Ventura, State of California

By: Deputy Clerk of the Board

CLERKS FOR:

Board of Supervisors
Air Pollution Control Board
Air Pollution Control District Hearing Board
Assessment Appeals Board
City Selection Committee
Campaign Finance Ethics Commission
Fire Protection District Board of Appeals

BRIAN PALMER
Chief Deputy Clerk of Board
800 S. Victoria Avenue, L#1920
Ventura, CA 93009
Phone: (805) 654-2251
Fax: (805) 677-8711
www.countyofventura.org/cob

MICHAEL POWERS CLERK OF THE BOARD OF SUPERVISORS

Board of State and Community Corrections 2590 Venture Oaks Way, Suite 200 Sacramento, CA 95833 September 8, 2015

Re: Ventura County SB 863 Application

To Whom it may Concern,

The County of Ventura submitted an application to receive SB 863 Jail Construction funding. During the technical review of the application by the BSCC, technical changes were requested to amend our Board of Supervisors' Resolution (Resolution) to meet the requirements of the SB 863 Request for Proposals (RFP). The corrections include identifying the County official authorized to sign and execute the financing documents at the appropriate time; and identifying the exact amount of cash set aside as the required 10% match.

The amended Resolution has been placed on the agenda for our Board of Supervisors' meeting scheduled for September 22, 2015.

Sincerely,

Chief Deputy Clerk of the Board

|--|

RESOLUTION OF THE VENTURA COUNTY BOARD OF SUPERVISORS AUTHORIZING THE SHERIFF'S OFFICE TO APPLY FOR JAIL CONSTRUCTION FUNDING UNDER CALIFORNIA SENATE BILL 863

WHEREAS, the Board of Supervisors of the County of Ventura desires to participate in the Correctional Facilities: Construction Financing Program ("The Program") administered by the Board of State and Community Corrections (hereafter referred to as "the BSCC") and established by Senate Bill 863 (Part 10b of Division 3 of Title 2 of the Government Code); and

WHEREAS, according to the application criteria issued by the BSCC, when applying for financing though The Program, the County of Ventura (and all other counties applying for financing) must include with its proposal a resolution by its Board of Supervisors that includes the following information:

- A. Names, titles, and positions of the County construction administrator, project financial officer, and project contact person.
- B. Language approving the forms of the project documents deemed necessary, as identified by the State Public Works Board (SPBW) to the BSCC, to effectuate the financing authorized by the legislation, as well as the appropriate County Official authorized to sign and execute these documents at the appropriate times.
- C. Authorization of an appropriate County official to sign the applicant's Agreement and submit the proposal for funding.
- D. Assurance that the County will adhere to State requirements and the terms of the agreements between the County, the BSCC, and the SPWB in the expenditure of State financing and County match funds.
- E. Authorization of an adequate amount of available matching funds to satisfy the County's contribution, which shall be compatible with the States' lease-revenue bond financing.
- F. Assurance that the County will fully and safely staff and operate the facility that is being constructed (consistent with Title 15, California Code of Regulations, Chapter 1, Subchapter 6, section 1756 (j)(5) within 90 days after project completion.
- G. At the time of proposal or not later than 90 days following the BSCC's notice of Intent to Award, assurance that the County (1) has project site control through either fee simple ownership of the site or comparable long-term possession of the

site and right of access to the project sufficient to assure undisturbed use and possession of the site; and (2) will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site of the facility subject to construction, or lease the facility for operation to other entities, without permission and instructions from the BSCC, for so long as the SPWB lease-revenue bonds secured by the financed project remain outstanding.

H. Attestation to the current fair market land value as of August 2015 for the proposed new or expanded facility.

NOW, THEREFORE, THE BOARD OF SUPERVISORS OF THE COUNTY OF VENTURA DOES HEREBY RESOLVE AS FOLLOWS:

- 1. Ventura County Public Works Director Jeff Pratt will be the County construction administrator, Chief Financial Officer Paul Derse will be the project financial officer, and Commander Ron Nelson will be the project contact person.
- The Board of Supervisors approves the forms of the project documents deemed necessary, as identified by the SPBW to the BSCC, to effectuate the financing authorized by the legislation, and authorizes Paul Derse, Chief Financial Officer for the County of Ventura, to sign and execute these project documents at the appropriate times.
- 3. Ventura County Sheriff Geoff Dean is authorized on behalf of the Board of Supervisors to sign the Agreement and submit a proposal for funding to the BSCC for participation in the Program and that such proposal will comply with all requirements under SB 863 and under BSCC Program guidelines.
- 4. The Board of Supervisors assures that the County of Ventura will adhere to state requirements and the terms of the agreements between the County, the BSCC, and the SPWB in the expenditure of State financing and County match funds.
- 5. The Board of Supervisors has authorized and set aside \$6,127,000 under an Assigned Fund Balance Account in the FY 2015/2016 Budget to be used to satisfy the County's contribution. The identified matching funds are compatible with the States' lease-revenue bond financing, in that the payment of these funds (i) is within the power, legal right, and authority of the County; (ii) is legal and will not conflict with or constitute on the part of the County a material violation of, a material breach of, a material default under, or result in the creation or imposition of any lien, charge, restriction, or encumbrance upon any property of the County under the provisions of any charter instrument, bylaw, indenture, mortgage, deed

of trust, pledge, note, lease, loan, installment sale agreement, contract, or other material agreement or instrument to which the County is a party or by which the County or its properties or funds are otherwise subject or bound, decree, or demand of any court or governmental agency or body having jurisdiction over the County or any of its activities, properties or funds; and (iii) have been duly authorized by all necessary and appropriate action on the part of the Board of Supervisors.

- 6. The County of Ventura, through its Sheriff's Office, will fully and safely staff and operate the facility that is being constructed (consistent with Title 15, California Code of Regulations, Chapter 1, Subchapter 6, section 1756 (j)(5) within 90 days after project completion.
- 7. The County of Ventura has project site control through fee simple ownership of the site and right of access to the project sufficient to assure undisturbed use and possession of the site, and will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site of the facility subject to construction, or lease the facility for operation to other entities, without permission and instructions from the BSCC, for so long as the Bonds remain outstanding.
- 8. The County of Ventura received an independent appraisal in August 2015 of the land value for the proposed new/expanded facility of \$1,100,000 and attests that \$1,100,000 is the fair market land value for the proposed new or expanded facility. An updated appraisal will be submitted to the BSCC within 90 days after receiving a conditional Intent to Award

On	motion	by	Supervisor		seconded by
Super	visor		,	this resolution was passed	and adopted this 22st
day of	September	, 2015.			
				KATHY LONG, CHA	JR
				BOARD OF SUPER	VISORS
ATTES	ST:				
Michae	el Powers,				
Clerk	of the Board	l of Super	visors		
County	of Ventura	i, State of	California		
Ву:				-	
	Deputy Cle	rk of the I	3oard		

Resolution No. 15-086

RESOLUTION OF THE VENTURA COUNTY BOARD OF SUPERVISORS AUTHORIZING THE SHERIFF'S OFFICE TO APPLY FOR JAIL CONSTRUCTION FUNDING UNDER CALIFORNIA SENATE BILL 863

WHEREAS, the Board of Supervisors of the County of Ventura desires to participate in the Correctional Facilities: Construction Financing Program ("The Program") administered by the Board of State and Community Corrections (hereafter referred to as "the BSCC") and established by Senate Bill 863 (Part 10b of Division 3 of Title 2 of the Government Code); and

WHEREAS, according to the application criteria issued by the BSCC, when applying for financing though The Program, the County of Ventura (and all other counties applying for financing) must include with its proposal a resolution by its Board of Supervisors that includes the following information:

- A. Names, titles, and positions of the County construction administrator, project financial officer, and project contact person.
- B. Language approving the forms of the project documents deemed necessary, as identified by the State Public Works Board (SPBW) to the BSCC, to effectuate the financing authorized by the legislation.
- C. Authorization of an appropriate County official to sign the applicant's Agreement and submit the proposal for funding.
- D. Assurance that the County will adhere to State requirements and the terms of the agreements between the County, the BSCC, and the SPWB in the expenditure of State financing and County match funds.
- E. Authorization of an adequate amount of available matching funds to satisfy the County's contribution, which shall be compatible with the States' lease-revenue bond financing.
- F. Assurance that the County will fully and safely staff and operate the facility that is being constructed (consistent with Title 15, California Code of Regulations, Chapter 1, Subchapter 6, section 1756 (j)(5) within 90 days after project completion.
- G. At the time of proposal or not later than 90 days following the BSCC's notice of Intent to Award, assurance that the County (1) has project site control through either fee simple ownership of the site or comparable long-term possession of the site and right of access to the project sufficient to assure undisturbed use and

possession of the site; and (2) will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site of the facility subject to construction, or lease the facility for operation to other entities, without permission and instructions from the BSCC, for so long as the SPWB lease-revenue bonds secured by the financed project remain outstanding.

H. Attestation to the current fair market land value as of September 2013 for the proposed new or expanded facility.

NOW, THEREFORE, THE BOARD OF SUPERVISORS OF THE COUNTY OF VENTURA DOES HEREBY RESOLVE AS FOLLOWS:

- 1. Ventura County Public Works Director Jeff Pratt will be the County construction administrator. Chief Financial Officer Paul Derse will be the project financial officer, and Commander Ron Nelson will be the project contact person.
- 2. The Board of Supervisors approves the forms of the project documents deemed necessary, as identified by the SPBW to the BSCC, to effectuate the financing authorized by the legislation.
- 3. Ventura County Sheriff Geoff Dean is authorized on behalf of the Board of Supervisors to sign the Agreement and submit a proposal for funding to the BSCC for participation in the Program and that such proposal will comply with all requirements under SB 863 and under BSCC Program guidelines.
- 4. The Board of Supervisors assures that the County of Ventura will adhere to state requirements and the terms of the agreements between the County, the BSCC, and the SPWB in the expenditure of State financing and County match funds.
- 5. The Board of Supervisors has authorized and set aside \$6.1 million under an Assigned Fund Balance Account in the FY 2015/2016 Budget to be used to satisfy the County's contribution. The identified matching funds are compatible with the States' lease-revenue bond financing, in that the payment of these funds (i) is within the power, legal right, and authority of the County; (ii) is legal and will not conflict with or constitute on the part of the County a material violation of, a material breach of, a material default under, or result in the creation or imposition of any lien, charge, restriction, or encumbrance upon any property of the County under the provisions of any charter instrument, bylaw, indenture, mortgage, deed of trust, pledge, note, lease, loan, installment sale agreement, contract, or other

material agreement or instrument to which the County is a party or by which the County or its properties or funds are otherwise subject or bound, decree, or demand of any court or governmental agency or body having jurisdiction over the County or any of its activities, properties or funds; and (iii) have been duly authorized by all necessary and appropriate action on the part of the Board of Supervisors.

- The County of Ventura, through its Sheriff's Office, will fully and safely staff and operate the facility that is being constructed (consistent with Title 15, California Code of Regulations, Chapter 1, Subchapter 6, section 1756 (j)(5) within 90 days after project completion.
- 7. The County of Ventura has project site control through fee simple ownership of the site and right of access to the project sufficient to assure undisturbed use and possession of the site, and will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site of the facility subject to construction, or lease the facility for operation to other entities, without permission and instructions from the BSCC, for so long as the Bonds remain outstanding.
- 8. The County of Ventura received an independent appraisal in September 2013 of the land value for the proposed new/expanded facility of \$1,053,000 and attests that \$1,053,000 is the fair market land value for the proposed new or expanded facility. An updated appraisal will be submitted to the BSCC within 90 days after receiving a conditional Intent to Award

On motion	by	Supervisor	Zara	902a	seconded	by 21st
Supervisor	Parks		this resolution	n was passed	and adopted this	121
day of July, 2015	5.		KATH	atly of a	AIR	

ATTEST:

Michael Powers, Clerk of the Board of Supervisors County of Ventura, State of California

By: Deputy Clerk of the Board

LEROY SMITH COUNTY COUNSEL

MICHAEL G. WALKER **CHIEF ASSISTANT**

ALBERTO BOADA PRINCIPAL ASSISTANT

COUNTY COUNSEL

COUNTY GOVERNMENT CENTER 800 SOUTH VICTORIA AVENUE, L/C #1830 VENTURA, CALIFORNIA 93009 PHONE NO. (805) 654-2580 FAX NO. (805) 654-2185

ASSISTANTS

Linda K. Ash Jeffrey E. Barnes Charmaine Buehner Marina Porche Mitchell B. Davis Emily T. Gardner Alison L. Harris Cynthia Krause Ronda McKaig Ilene F. Mickens Lori A. Nemiroff

Roberto R. Orellana John E. Polich Joseph J. Randazzo Jaclyn Smith Matthew A. Smith Linda L. Stevenson Thomas W. Temple Eric Walts Anthony A. Zepeda

July 28, 2015

Board of State and Community Corrections 2590 Venture Oaks Way, Suite 200 Sacramento, California 95833

Re: Certification of California Environmental Quality Act Compliance

To Whom It May Concern:

This letter certifies that the County of Ventura ("County") has complied with the California Environmental Quality Act ("CEQA") in approving the Todd Road Jail Health and Programming Unit ("Project") and that the statute of limitations for challenging the Project under CEQA has expired. The Project is identical to and has previously been referred to as the "Todd Road Jail Phase 1B Reconfiguration."

The County's CEQA review of the Project was documented in an Addendum ("Addendum") to the Subsequent Environmental Impact Report ("EIR") which the County prepared and certified on April 23, 1992, in conjunction with its approval and initial construction of the Todd Road Jail facility ("jail facility"). The Addendum, which concluded that no subsequent or supplemental EIR was required for the Project under CEQA, was approved by the County in conjunction with its approval of the Project, in the form of a permit adjustment to the jail facility's then-existing land use permit on October 24, 2013. On November 8, 2013, the County filed the enclosed Notice of Determination regarding the Project approval and CEQA determination with the Ventura County Clerk/Recorder's Office. Pursuant to Public Resources Code section 21167, subdivision (e), the statute of limitations for challenging the Project under CEOA expired on December 9, 2013, and no legal action challenging the Project under CEOA (or on any

To Whom It May Concern July 28, 2015 Page 2

other grounds) was initiated during or at any time after expiration of this limitations period.

Please contact me should you have any questions regarding this matter.

Very truly yours,

EMILY T. GARDNER
Assistant County Counsel

ETG:tdp

Enclosure

CALIFORNIA DEPARTMENT OF FISH AND WILDLIFE 2013 ENVIRONMENTAL FILING FEE CASH RECEIPT

Complete the information and submit with each set of documents presented for filing. Please provide an original set and (3) three sets of copies for filing.

11/08/2013 10:56:37 AM 769173 \$3045.25 VI

Project Title: Phase 1B reconfiguration of the Todd Road Jail
Name of Agency filing attached document: County of Ventura, Plenning Division
The above named agency is filing as: K Lead Agency Responsible Agency Trustee Agency
Address of Filing Agency: 800 S. Victoria Ave, Vontesa CA 93009
Document Type (check one):
O Mitigated Neg. Declaration C Exemption
Project Applicant: Country of Ventura, Office of the Shoviff
Project Applicant Address: 600 5. Victoria Ave Vandwa CA 93009 Project Applicant Phone Number: 805-933 - 8501
Project Applicant Phone Number: \$65-733 - \$501 Project Applicant is (check one): \$\overline{\text{State Agency}}\$ Local Public Agency \$\overline{\text{O}}\$ School District \$\overline{\text{O}}\$ Other Special District \$\overline{\text{O}}\$ Private Entity
If the agency presenting this document is filing as the responsible agency, provide a copy of the Lead Agency's filed documents and complete the following:
Lead Agency:
Lead Agency's Project Title:
Lead Agency's State Receipt #:
Lead Agency's Document #:
Check Applicable Fees (check all that apply):
O Negative Declaration (\$2,156.25) OCategorically Exempt
Environmental Impact Report (\$2,995.25) Statutorily Exempt
Sounty Administrative Fee (\$50.00) O No Effect Determination Form
O Filed by responsible agency; fees paid by lead agency (Attach a copy of Lead Agency's filing & receipt).
Fees have already been paid (Attach a copy of the prior filing and proof of payment).
Prepared by: Brian R. Baca Manager Community Print Title
Signature: Brank Baca 11-8-13 805-654-5192 Date Phone #
DO NOT WRITE BELOW THIS LINE The following will be completed by the Ventura County Clerk's Office.
Signature of person receiving payment: Teresa Vigil , Total Received: \$ 3045. 25
Deputy County Clerk 0 8 2013
Posted:through

(FW2013)

Kimberly L. Prillhart Director

county of ventura

NOTICE OF DETERMINATION

TO: County Clerk
County of Ventura
800 South Victoria Ave., L#1210
Ventura, CA 93009

Office of Planning and Research 1440 Tenth Street, Room 121 Sacramento, CA 95814 FROM: County of Ventura

Resource Management Agency
(RMA), Planning Division
800 South Victoria Ave., L#1740

Ventura, CA 93009

DATE: MARK A. LUNN Ventura County Clerk and Recorder By: Teresa Vigil, Deputy

SUBJECT: Filing of a Notice of Determination in compliance with Section 21152 of the Public Resources Code.

PROJECT TITLE: Todd Road Jail Phase 1B Reconfiguration Project: Permit Adjustment PL13-0135 of Conditional Use Permit (CUP) 4735-2

STATE CLEARINGHOUSE NO.: 91031069

CONTACT PERSON: Brian R. Baca

TELEPHONE NO.: 805-654-5192

POSTED

MARK A. LUNN
Ventura County Clerk and Recorder

By:_____, Deputy

PROJECT LOCATION: 600 S. Todd Road in the unincorporated area of Ventura County; Site is located approximately 2 miles east of the City of Ventura, just south of State Highway 126. See attached USGS map.

PROJECT DESCRIPTION:

The project involves the re-configuration and construction of a portion of the approved Phase 1B of the Todd Road Jail facility. The proposed changes consist of the relocation of approximately one-half of the approved 149,762 square-foot Phase 1B inmate housing building from the eastern side of the existing jail facility to the western side of the existing facility. The relocated portion of the Phase 1B project would consist of a medical/mental health building (MMH) with a footprint of 61,639 square feet that would house up to 64 inmates who require medical and mental health services. With the reconfigured project, 74,881 square feet of the originally approved inmate housing facility located east of the existing jail facility would remain permitted and available for future development.

Notice of Determination Todd Road Jail Phase 1B Reconfiguration Permit Adjustment PL13-0135; CUP 4735-2 November 8, 2013 Page 2 of 2

This is to advise that on October 24, 2013, the County of Ventura, as the Lead Agency, approved the above-described project and determined that the 1992 certified Supplemental Environmental Impact Report (SEIR), as modified by an Addendum prepared pursuant to Section 15164 of the CEQA Guidelines constitutes adequate environmental review. In the certification of the SEIR, the County of Ventura made the following determinations regarding the project:

- 1. The project will have a significant effect on the environment.
- 2. An Environmental Impact Report (EIR) was prepared and certified for this project pursuant to the provisions of CEQA.
- 3. Mitigation Measures were made conditions of the approval of the project.
- 4. A Mitigation Monitoring and Reporting Plan/Program was adopted.
- 5. Findings were made pursuant to Section 15091 of the CEQA Guidelines.
- 6. A Statement of Overriding Considerations was adopted for this project.

The SEIR, Addendum, and record of project approval may be examined at the County of Ventura, RMA, Planning Division, 800 South Victoria Avenue, L#1740, Ventura, CA 93009.

DATE FILED: November 8, 2013

Prepared by: Brian R. Baca

Approved by:

Brian R. Baca, Manager

Commercial and Industrial Permits

Attachments: 1. USGS maps marked with project location.

2. 11-7-13 project approval letter

Kimberly L. Prillhart Director

county of ventura

November 7, 2013

Herb Schwind 800 S. Victoria Avenue Ventura CA 93009

Subject:

Todd Road Jail Phase 1B Reconfiguration

Final Conditions of Approval

Case No. PL13-0135 600 S. Todd Road

Assessor's Parcel Numbers: 099-0-190-025, 099-0-190-275, 099-0-050-

095, 099-0-050-165, and 099-0-050-215

Dear Mr. Schwind:

On October 24, 2013, the Ventura County Planning Commission granted a Permit Adjustment of Conditional Use Permit 4735-2 for the Todd Road Jail Phase 1B Reconfiguration Project (Case No. PL13-0135). The Planning Commission's decision to grant the Permit Adjustment became effective on November 5, 2013, since an appeal of the decision was not filed within the 10-day appeal period that ended on November 4, 2013. The final conditions of approval of Permit Adjustment PL13-0135 are enclosed with this letter for your records.

Prior to beginning the construction activities permitted by Permit Adjustment PL13-0135, a Zoning Clearance from the Resource Management Agency, Planning Division must be obtained. However, prior to the issuance of the Zoning Clearance, conditions of approval 1.e and 1.f (see attachment) must be satisfied.

If you have any questions regarding the conditions of approval of PL13-0135, please contact me at (805) 654-5192 or at brian.baca@ventura.org.

Sincerely.

Brian R. Baca, Manager

Commercial and Industrial Permits

Encl.: Final Conditions of Approval

Planning Commission Resolution

Conditions for Discretionary Entitlement No. PL13-0135

Location: 600 S. Todd Road, Santa Paula Area

Date of Approval: September 18, 2013

Permittee: County of Ventura. Office of the Sheriff
Page 1 of 2

REVISED CONDITIONS OF APPROVAL FOR CONDITIONAL USE PERMIT NO. 4735-2 as adjusted by Permit Adjustment PL13-0135 Todd Road Jail – Phase 1B Reconfiguration

As part of the approval of Permit Adjustment PL13-0135, the following replacement Condition of Approval #1 is incorporated into Conditional Use Permit 4735-2 (i.e. Modification No. 2 of CUP 4735). All conditions of approval included in CUP No. 4735-2 (including Permit Adjustment PL12-0109) remain in full force and effect.

RESOURCE MANAGEMENT AGENCY CONDITIONS

Planning Division

1. Permitted Land Uses. Structures and Facilities.

This Permit is granted for the use of land for a facility as described as Phases 1A and 1B of the Todd Road Jail. Phases 1A and 1B would include approximately 406,627 square feet of detention, administrative and central services facilities, employee and visitor parking areas, a wastewater treatment plant for the jail, and landscaping. Incarceration of prisoners would occur in both Phase 1A and Phase 1B facilities. Medical and mental health services would be provided in the reconfigured Phase 1B facilities. The permitted uses are outlined in the following table with changes from the previous approval highlighted:

Table - Phase 1B reconfiguration

			Projec	t Phase	ands of the section to see the	
Component	1A	1B	Previous	Reconfig	Reconfigured 1B	
S. Commission, S. Com			total	M/MH Unit	Future	Reconfig Total
Existing building (SF)	2,680	0	2,680	0	0	2,680
Jail Building Area (SF):						
Inmate Housing + Core	144,974	144,974	289,948	68,335	59,636	272,946
Administration	21,739	9,990	31,729	4, 49 5	5 ,495	31,729
Central Services	37,523	23,211	60,734	, 0	23,211	60,734
Central Plant	6,058	0	6,058	0	0	6,058
Muster	5,572	5,909	11,481	2,659	3,250	11,481
Internal circulation	12,000	9.000	21,000	4,050	4,950	21,000
Subtotal floor space:	230,546	193,084	423,630	79,539	96,542	406,627
Building footprint:	178,506	149,762	328,268	61,639	74,881	315,026
Wastewater treatment (SF): Treatment plant and 5 percolation ponds	5,000	0	5,000	0	Ö	5,000
Beds/Inmates:	750	441	1,191	64	221	1035
Staff:	252	66	318	38	28	318
Parking (spaces):						***************************************
Visitors	107	153	260	129	0	260
Staff ³	194	24	218	24	0	218
Subtotal:	301	177	478	153	0	478
Area available for igriculture (SF):	5,218,095	4,971,895	N/A	4,985,	137	N/A

Conditions for Discretionary Entitlement No. PL13-0135 Permittee: County of Ventura, Office of the Sheriff

Location: 600 S. Todd Road, Santa Paula Area

Date of Approval: September 18. 2013

b This permit is granted for the buildings and structures shown on the Site Plan attached to the September 17, 2013 letter of Approval of a Permit Adjustment for the Reconfiguration of Phase 1B of the Todd Road Jail Project.

Page 2 of 2

- c. The elevations of the Phase 1B buildings shall be in character in color and design with the constructed buildings and other facilities at the existing Todd Road Jail.
- d All buildings, parking areas, landscaped areas, roadways, fences, walls, and all other structures shall be located as shown on the Site Plan attached to the September 17, 2013 letter of Approval of a Permit Adjustment for the Reconfiguration of Phase 1B of the Todd Road Jail Project.
- e. The Permittee shall submit the final project plans to the Director of the County Planning Division and the Director of the Public Works Agency for review of conformance with approved plans and conditions of approval. The Permittee shall obtain the approval of the project plans from the Planning Director and the Public Works Agency Director prior to the issuance oif the Zoning Clearance for Construction.
- f All previous permits (i.e. all non-jail permits) issued on the subject property are null and void. CUP 4735-2, as augmented by this Permit Adjustment, is in force and effect on the subject property. CUP 4735-2 includes the terms and conditions of approval imposed as part of the following actions:

Date	Action	Authorized changes
5-7-92	Conditional Use Permit (CUP 4735)	Permit granted by the Planning Commission for construction of Phase 1A and 1B of Todd Road Jail Project. (Granting of CUP upheld on appeal by Board of Supervisors on 6-9-92).
3-23-93	Permit Adjustment	Revisions in the design of the perimeter fencing
2-15-01	Permit Modification (CUP 4735-1)	Installation and use of modular buildings as classrooms for personnel training.
10-15-01	Permit Modification (CUP 4735-2)	Installation of storm protection materials along the bank of Todd Barranca located adjacent to the jail facility.
10-1-12	Permit Adjustment (Case No. PL12-0109)	Installation of a photovoltaic electrical generating system.
9-17-13	Permit Adjustment (Case No. PL13-0135	Reconfiguration of Phase 1B of the approved Todd Road Jail project.

County of Ventura Planning Commission Hearing AP13-0009; PL13-0135 Exhibit 3 – Site Plans

Todd Road Jail: Proposed Phase 1B Reconfiguration

Planning Commission Resolution

County of Ventura · Resource Management Agency · Planning Division 800 S. Victoria Avenue, Ventura, CA 93009-1740 · (805) 654-2478 · ventura.org/rma/planning

RESOLUTION 13-20 FOR AP13-0009 and PL13-0135: THE APPELLANT REQUESTS THAT THE PLANNING COMMISSION GRANT ITS APPEAL AND REVERSE THE PLANNING DIRECTOR'S DECISION TO APPROVE A PERMIT ADJUSTMENT (CASE NO. PL13-0135) OF CONDITIONAL USE PERMIT 4735-2 THAT AUTHORIZES THE RECONFIGURATION OF PHASE 1B OF THE PREVIOUSLY APPROVED TODD ROAD JAIL PROJECT. (APPEAL CASE NO. AP13-0009).

WHEREAS, the Planning Commission ("Commission") held a legally noticed public hearing to consider AP13-0009 and PL13-0135 in Ventura, California, on October 24, 2013; and

WHEREAS, the Commission considered all written and oral testimony from County staff and public testimony on this matter; and

WHEREAS, Commissioner Aidukas made a motion to approve staff's recommended actions; and

WHEREAS, the motion carried 5-0.

NOW, THEREFORE, BE IT RESOLVED the Commission:

- 1. **CERTIFIED** that the Planning Commission has reviewed and considered this staff report and all exhibits thereto, and has considered all comments received during the public comment and hearing process;
- 2. **DENIED** appeal No. AP13-0009 of the Planning Director's granting of a Permit Adjustment of CUP 4735-2;
- 3. FOUND that the Addendum to the SEIR (Exhibit 4c of the Planning Commission staff report for the October 24, 2013 hearing) is the appropriate document to comply with CEQA's environmental review requirement, and that no subsequent or supplemental EIR is required, for the proposed reconfiguration of Phase IB of the Todd Road Jail project under State CEQA Guidelines Section 15162;
- 4. MADE the required findings for the granting of a Permit Adjustment of CUP 4735-2 based on the substantial evidence presented in Sections B, C, and D of the Planning Commission staff report and the entire record;
- 5. **GRANTED** the Permit Adjustment (Case No. PL13-0135) of CUP 4735-2, subject to the conditions of approval (Exhibit 4b of the Planning Commission staff report);

Planning Commission Resolution AP13-0009; PL13-0135 Page 2 of 2

SPECIFIED that the Clerk of the Planning Commission is the custodian, and 800 S. Victoria Avenue, Ventura, CA 93009 is the location, of the documents and materials that constitute the record of proceedings upon which this decision is based.

This is to certify that the foregoing is a true and correct copy of the resolution of said meeting.

Kim L. Prillhart, Secretary to the Ventura County Planning Commission

6.2 Functional Diagram of the 64 Bed Option – First and Second Floor

Ventura County Todd Road Jail Needs Assessment and Engineering Analysis

Prepared For:

County of Ventura, California

Prepared By:

HDR Architecture, Inc.

In Association With

Carter Goble Lee Companies Rasmussen & Associates Cumming, LLC Laschober + Sovich

April 4, 2007

Ventura County Todd Road Jail Needs Assessment and Engineering Analysis

Prepared for County of Ventura, California

PREPARED BY:

HDR Architecture, Inc.

IN ASSOCIATION WITH:

Carter Goble Lee Companies Rasmussen & Associates Cumming, LLC Laschober + Sovich

Ventura County Todd Road Jail Needs Assessment And Engineering Analysis

The following professionals participated in meetings and discussions, and the preparation of the raw data, which was provided to the consultants, for the preparation of this report.

County of Ventura

Kathryn E. Kemp, Chief Deputy, VCSD, Detention Services Division Brent Morris, Commander, VCSD, Todd Road Jail Facility Rick Barber, Sergeant, VCSD, Todd Road Jail Facility Frank Chow, Program Management Analyst, Executive Office Allyn Cahoon, Facilities Operation Specialist II, GSA Henk VanDerkraan, Director of Food Services, Todd Road Jail Facility Daniel Hustedt, California Forensic Medical Group Paul Young, GSA Rob Harris, GSA Karl Novak, Project Manager, Public Works Agency

The following consultants participated in the preparation of the report, and wish to express our appreciation for the diligent efforts of the Ventura County staff and departments in working with us, to make this a complete and comprehensive report.

HDR Architecture, Inc.

Al Korth Jeff Goodale Mike Brenchley Jay Madden

Carter Goble Lee

Bob Goble Bob Greene Sofia Tata Cumming, LLC Phil Mathur

Laschober + Sovich Rick McHenry

Rasmussen and Associates Jay Lomagno

Participant Acknowledgement

TABLE OF CONTENTS	i-iii
<u>Section</u>	Page
Glossary of Terms and Abbreviations	V
Executive Summary	ix
1.0 Introduction	1
2.0 Background 2.1 Recent Overcrowded Conditions 2.2 History of Compliance with Standards	3 4 4
3.0 Todd Road Jail 3.1 Facilities 3.2 Operational and Design Approach	5 5 6
4.0 Local Factors Affecting Inmate Population 4.1 County Population Growth 4.2 Changing Demographics 4.3 Crime Trends 4.4 Criminal Process 4.5 Impacts from Staffing Cutbacks 4.6 Jail Population Factors 4.7 Crowding and Early Releases 4.8 Conclusions	9 9 9 11 12 13 13 14 14
5.0 Jail System Inmate Population Analysis 5.1 Continued Growth 5.2 Statistical Reliability 5.3 Jail Population Profile 5.4 Special Management Inmates 5.5 Inmate Classification System 5.6 Conclusions	17 17 18 20 22 22 23
 6.0 Future Inmate Population and Bed Needs Projections 6.1 ADP Projection Analysis 6.2 Description of Alternative Models 6.3 Operational Bed Capacity Need 6.4 Conclusions 	25 25 25 29 30
7.0 Inmate Programs and Specialized Service Needs 7.1 Inmate Programs 7.2 Mental Health Needs 7.3 Medical Disability Needs	33 33 33 34

 8.0 Local Detention System Diversion Alternatives Status and Capacities 8.1 State Proposition 36 Drug Program (Substance Abuse Act of 2000) 8.2 Work Furlough Program 8.3 Work Release Program 8.4 Direct Work 8.5 Educational Furlough 8.6 Stages 8.7 Employment Resources Development 8.8 Look for Work Job Search 8.9 Conclusions 	35 35 36 37 37 38 38 39 39
 9.0 Proposed Expansion Options, Programs and Staffing Analysis 9.1 Expansion Options 9.2 Expansion Programs 9.3 Expansion Staffing Analysis 9.4 Expansion Option 1 9.5 Program Spaces Option 1 9.6 Staffing Analysis Option 1 9.7 Expansion Option 2 9.8 Program Spaces Option 2 9.9 Staffing Analysis Option 2 9.10 Expansion Option 3 9.11 Program Spaces Option 3 9.12 Staffing Analysis Option 3 9.13 Summary of Costs per Bed 	41 41 41 42 43 49 51 51 52 54 55 56
10.0 Expansion Option 4 – Full Build-Out 10.1 Potential Impact of State Programs on Inmate Population 10.2 Expansion Option 4 – Full Build-Out 10.3 Program Spaces Option 4 10.4 Staffing Analysis Option 4 10.5 Summary of Costs per Bed	59 59 59 60 61 63
11.0 Wastewater Treatment Plant 11.1 Concept A 11.2 Concept B 11.3 Conclusions	65 65 66 67
12.0 Expansion Cost Analysis 12.1 Conclusions 12.2 Financing	69 69 70
13.0 Engineering Analysis of the Existing TRJ Facility 13.1 Priority A Items – Detail Analysis Vacuum Waste System Observation of Supervisory Staff HVAC Controls Circuit Breaker Maintenance Fire Alarms 13.2 Priority B Items – Detail Analysis Door Systems and Controllers	73 73 73 78 80 83 84 85 85

Security Cameras	86
Roof Leaks	87
Duress Alarm	88
Steam System	89
Blue Cards	92
Swamp Coolers	93
Absorption Chiller	95
On-Site Power Generation	96
Housing Section Heating	98
13.3 Priority C Items – Detail Analysis	99
Water Intrusion and Sealing of Block Walls	99
Noisy Pneumatic Tube-Transfer System in Cluster Observation Center	100
Separate Controls for Cluster Showers	101
Housing Section Entry	102
APPENDICES	105
A. Projections Database	107
B. Inmate Classification System	139
C. December 12, 2005 TRJ Inspection Report by CSA	141
D. Expansion Options 1, 2, 3 and 4 Construction Cost Forecast	155
E. July 20, 2006, Ventura County Sheriff's Department Letter to CSA	
(Notification Letter)	161
F. August 14, 2006, CSA Letter to Ventura County Sheriff's Department	
(Plan Review #111.6000.04)	165
G. CUP and EIR Compliance Review	167
H. Engineering Analysis – Summary Breakdown	169

REFERENCE MATERIAL

- 1. 1994 Todd Road Jail Comprehensive Planning Manual
- 2. Todd Road Jail Construction Documents approved by the Board of Corrections
- 3. Todd Road Jail, Conditional Use Permit approved May 7, 1992, permit # 4735
- 4. Ventura County Jail, Todd Road Site; Final Subsequent EIR approval April 1992
- 5. Ventura County Jail; Environmental Impact Report (EIR) approved July 3, 1990, by the Ventura County BOS
- 6. 1988 Needs Assessment

Ventura Ocurity Toda Noda ball Necas / 1000001110111 and Englisecting / thatyok	Ventura County	Todd Road Jail Needs	Assessment and	Engineering	Analysis
---	----------------	----------------------	----------------	-------------	-----------------

GLOSSARY OF TERMS AND ABBREVIATIONS

"Administrative segregation" means the physical separation of different types of inmates from each other as specified in Penal Code Sections 4001 and 4002, and Section 1053 of these regulations. Administrative segregation is accomplished to provide that level of control and security necessary for good management and the protection of staff and inmates.

"Admissions" (ADM)

"Average daily population" (ADP) means the average number of inmates housed daily during the last fiscal year.

"Average Length of Stay" (ALOS)

"Closed Circuit Television" (CCTV)

"Contact" means communications, whether verbal or visual, or immediate physical presence.

Correctional Standards Authority (CSA) – Previously known as the Board of Corrections, which board acts by and through its executive director, deputy directors, and field representatives.

"Custodial personnel" means those officers with the rank of deputy, correctional officer, patrol persons, sheriff's service technicians (SST) or other equivalent sworn or civilian rank whose primary duties are the supervision of inmates.

"Delivering medication," as it relates to managing legally obtained drugs, means the act of providing one or more doses of a prescribed and dispensed medication to a patient.

"Direct visual observation" means direct personal view of the inmate in the context of his/her surroundings without the aid of audio/video equipment. Audio/video monitoring may supplement but not substitute for direct visual observation.

"Disciplinary isolation" means that punishment status assigned an inmate as the result of violating facility rules and which consists of confinement in a cell or housing unit separate from regular jail inmates.

"Dispensing," as it relates to managing legally obtained drugs, means the interpretation of the prescription order, the preparation, repackaging, and labeling of the drug based upon a prescription from a physician, dentist, or other prescriber authorized by law.

"Emergency" means any significant disruption of normal facility procedure, policies, or activities caused by a riot, fire, earthquake, attack, strike, or other emergent condition.

"Emergency medical situations" means those situations where immediate services are required for the alleviation of severe pain, or immediate diagnosis and treatment of unforeseeable medical conditions are required, if such conditions would lead to serious disability or death if not immediately diagnosed and treated.

"Facility/system administrator" means the sheriff, chief of police, chief probation officer, or other official charged by law with the administration of a local detention facility/system.

"Facility manager" means the jail commander, camp superintendent, or other comparable employee who has been delegated the responsibility for operating a local detention facility by a facility administrator.

"Full Time Equivalent" (FTE)

"Health authority" means that individual or agency that is designated with responsibility for health care policy pursuant to a written agreement, contract or job description. The health authority may be a physician, an individual or a health agency. In those instances where medical and mental health services are provided by separate entities, decisions regarding mental health services shall be made in cooperation with the mental health director. When this authority is other than a physician, final clinical decisions rest with a single designated responsible physician.

"Health care" means medical, mental health and dental services.

"Jail," as used in Article 8, means a Type II or III facility as defined in the "Minimum Standards for Local Detention Facilities."

"Law enforcement facility" means a building that contains a Type I Jail or Temporary Holding Facility. It does not include a Type II or III jail, which has the purpose of detaining adults, charged with criminal law violations while awaiting trial or sentenced adult criminal offenders.

"Licensed health personnel" includes but is not limited to the following classifications of personnel: physician/psychiatrist, dentist, pharmacist, physician's assistant, registered nurse/nurse practitioner/public health nurse, licensed vocational nurse, and psychiatric technician.

"Local detention facility" means any city, county, city and county, or regional jail, camp, court holding facility, or other correctional facility, whether publicly or privately operated, used for confinement of adults or of both adults and minors, but does not include that portion of a facility for confinement of both adults and minors which is devoted only to the confinement of minors.

"Local detention system" means all of the local detention facilities that are under the jurisdiction of a city, county or combination thereof whether publicly or privately operated. Nothing in the standards are to be construed as creating enabling language to broaden or restrict privatization of local detention facilities beyond that which is contained in statute.

"Local Health Officer" means that licensed physician who is appointed pursuant to Health and Safety Code Section 101000 to carry out duly authorized orders and statutes related to public health within their jurisdiction.

"Managerial custodial personnel" means the jail commander, camp superintendent, or other comparable employee who has been delegated the responsibility for operating a local detention facility by a facility administrator.

"Mental Health Director," means that individual who is designated by contract, written agreement or job description, to have administrative responsibility for the facility or system mental health program.

"Needs Assessment and Engineering Analysis" (NA/EA)

"Non-secure custody" means that a minor's freedom of movement in a law enforcement facility is controlled by the staff of the facility; and

- (1) the minor is under constant direct visual observation by the staff;
- (2) the minor is not locked in a room or enclosure; and,
- (3) the minor is not physically secured to a cuffing rail or other stationary object.

"Non-sentenced inmate," means an inmate with any pending local charges or one who is being held solely for charges pending in another jurisdiction.

"People with disabilities" includes, but is not limited to, persons with a physical or mental impairment that substantially limits one or more of their major life activities or those persons with a record of such impairment or perceived impairment that does not include substance use disorders resulting from current illegal use of a controlled substance.

"Pre-Trial Detention Facility" (PTDF)

"Psychotropic medication" means any medication prescribed for the treatment of symptoms of psychoses and other mental and emotional disorders.

"Rated capacity" means the number of inmate occupants for which a facility's single and double occupancy cells or dormitories, except those dedicated for health care or disciplinary isolation housing, were planned and designed in conformity to the standards and requirements contained in Title 15 and Title 24.

"Remodel" means to alter the facility structure by adding, deleting, or moving any of the buildings' components thereby affecting any of the spaces specified in Title 24, Section 2-470A.

"Repair" means to restore to original condition or replace with like-in-kind.

"Safety checks" means regular, intermittent and prescribed direct, visual observation to provide for the health and welfare of inmates.

"Secure detention" means that a minor being held in temporary custody in a law enforcement facility is locked in a room or enclosure and/or is physically secured to a cuffing rail or other stationary object.

"Security glazing" means a glass/polycarbonate composite glazing material designed for use in detention facility doors and windows and intended to withstand measurable, complex loads from deliberate and sustained attacks in a detention environment.

"Sentenced inmate," means an inmate that is sentenced on all local charges.

"Storage," as it relates to legally obtained drugs, means the controlled physical environment used for the safekeeping and accounting of medications.

"Supervisory custodial personnel" means those staff members whose duties include direct supervision of custodial personnel.

"Todd Road Jail" (TRJ)

"Type I Facility" means a local detention facility used for the detention of persons for not more than 96 hours excluding holidays after booking. Such a Type I facility may also detain persons on court order either for their own safekeeping or sentenced to a city jail as an inmate worker, and may house inmate workers sentenced to the county jail provided such placement in the facility is made on a voluntary basis on the part of the inmate. As used in this section, an inmate worker is defined as a person assigned to perform designated tasks outside of his/her cell or dormitory, pursuant to the written policy of the facility, for a minimum of four hours each day on a five day scheduled work week.

"Type II Facility" means a local detention facility used for the detention of persons pending arraignment, during trial, and upon a sentence of commitment.

"Type III Facility" means a local detention facility used only for the detention of convicted and sentenced persons.

"Type IV Facility" means a local detention facility or portion thereof designated for the housing of inmates eligible under Penal Code Section 1208 for work/education furlough and/or other programs involving inmate access into the community.

Executive Summary

This Needs Assessment and Engineering Analysis (NA/EA) was prepared for Ventura County as an update of the Needs Assessment that was approved by the Ventura County Board of Supervisors in March 1988. This NA/EA presents a discussion of the background and current operating conditions of the Ventura County local detention system and forecasts the revised requirements for the planned and approved expansion of Todd Road Jail (TRJ).

TRJ Background

In 1990, Ventura County selected a large 157-acre rural site near Santa Paula for construction of the Todd Road Jail. The 1990 EIR and Subsequent EIR (SEIR) for TRJ approved construction of TRJ with a capacity of 2307 rated beds. On May 7, 1992, the Ventura County Board of Supervisors (BOS) approved a Conditional Use Permit (CUP) that only allowed construction and operation of TRJ Phases IA and IB. Construction of TRJ Phase 1A was completed in 1995, as a sentenced-inmate facility with a rated capacity of 782 beds.

Since the 2002 closing of the Honor farm and due to the growing volume of jail admissions and the increasing average length of stay of jail inmates, overcrowded conditions for the Ventura County Jail system are common. In 2006, the system experienced an average daily population (ADP) of 1,692 inmates in the first eight months of the year compared to the system's rated capacity of 1,575. As a result of the overcrowding, detention staff have found that the jail population generally presents higher risks.

The County uses a number of jail diversion alternatives and criminal process procedures to reduce jail population. The County Probation Department operates several criminal offender diversion and treatment programs and the Detention Services Division implemented the Accelerated Release Provision of Section 4024.1 of the California Penal Code, all of which have been used to reduce jail population.

TRJ now houses a majority of unsentenced inmates. TRJ was designed to operate using "Interactive Inmate Management," which is a hybrid combination of direct and indirect supervision techniques supported by a facility design.

Factors Affecting Inmate Population

This NA/EA reviewed the trends in a variety of demographic, crime, justice and jail system databases that are related to growth in the need for adult detention capacity. Major conclusions in the analysis of these local factors found:

- The California Department of Finance projects a 19.8% population growth in Ventura County between 2010 and 2025. This will result in increased demand for Jail system capacity.
- The general "aging of the population" and the increasing rate of mental disorders among criminal offenders will result in a need for expanded medical and mental health care services in the Jail system.
- Continuing increases in levels of violence among the 12 to 24-year old "at risk" population group continue to increase inmate management and security demands on staff
- The Superior Court's criminal case filings average annual disposition rate exceeded a 98% average from 2002 through 2005. This indicates that court case processing time did not contribute to Jail system overcrowding.

- The Jail system population continued to grow while staffing cutbacks occurred in the Sheriff's, Prosecutor's, and Public Defender's offices in 2004 and 2005.
- From 2001 to 2006 when the County population grew by 4%, the Jail system average daily population grew by 28% and reported Part 1 crimes of violence grew by 11%.
- Between 2004 and mid 2006 a total of 7,154 criminal offenders were released early from the County Jail system due to overcrowding.

Historic jail population data was also analyzed in order to develop a statistically reliable projection of future inmate population and the resulting total bed capacity needs. Key data variables include: admissions (ADM), average daily population (ADP), and average length of stay (ALOS). Analysis of the periodic population "peaks" experienced in the jail system is one of the critical factors in computing the total number of beds needed over and above the ADP.

Key historical population trends by gender, pretrial versus sentenced status, felon versus misdemeanant charges and mental disorders were also considered. The inmate classification system used by the Sheriff's Department is also factored into the projection since it defines the general types of housing unit conditions and separations needed for different custody groups.

Major conclusions of the analysis of the historic jail population data found:

- While Jail system admissions (ADM) remained relatively stable from 1997 through 2006 with a 4% 10-year growth rate, the average length of stay (ALOS) for this period increased by almost 26% (from 16.7 days to 21 days), which had a far greater growth impact on ADP than increased ADM.
- Even though Section 4024.1 "Early Releases" have lowered the ADP, inmate populations still regularly exceed the Jail system's capacity and the use of "overflow" bunk beds in the common rooms is required.
- For the first eight months of 2006 the Jail system ADP was 1,692 inmates, which exceeded the total rated bed capacity by 60 inmates.
- Female inmates increased from 12% of the system population in 1997 to 15% by 2006.
- The prevalence of inmates that were sentenced versus non-sentenced fully reversed from a sentenced/non-sentenced ratio of 53/47% in 1996, to 47/53% by 2006.
- The percentage of felons in the jail population increased from 58% to 79% between 1996 and 2006. This increased the level of custody supervision and caused additional security concerns for staff.
- Recent monthly Jail system health care data shows that 10% of the inmate population receive psychotropic medications and 15% "require significant mental health attention by staff and specialists."

The County has non-jail based alternative supervision diversion programs which have had a beneficial impact on reducing the severity of an already overcrowded jail system. The lower cost per offender per day to operate such programs compared to the cost per day of a jail bed is economically advantageous for the County. For the active four county programs (Proposition 36 Drug Diversion, Work Furlough, Work Release, and Direct Work), the total estimated ADP reduction is 198.

The Sheriff's Department's has vocational and inmate service programs designed to educate, rehabilitate, and vocationally train the inmates so that they can be more successful when released from jail and reduce the likelihood of them re-offending.

Inmate Projections

The historical population and jail database was used to provide the statistical variables for seven different inmate population projection models. Projections were developed through the year 2022. Statistical tests for the reliability or strength of correlation of the independent variables were used for model comparison. An ADP-based Box Jenkins ARIMA model was found to be the most suitable for the Ventura County study.

The projected bed needs were also allocated by gender and security levels of minimum, medium and maximum custody for each of the three optional target years. These projections also include an additional 4.4% for peaking and 5% for classification separations. Table E.1 shows the results of the ARIMA model and bed space projections for Ventura County. The bed space projections greatly exceed the current Jail system capacity of 1575.

Table E.1
Recommended Bed Space Projection

Bedspace Projections	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Projected ADP (Model 1 ARIMA)	1,884	1,920	1,955	1,991	2,027	2,063	2,098	2,134	2,170	2,206	2,242
Peaking = 4.4%	83	84	86	88	89	91	92	94	95	97	99
Classification = 5%	94	96	98	100	101	103	105	107	109	110	112
Total Projected Beds	2,061	2,100	2,139	2,178	2,217	2,257	2,296	2,335	2,374	2,413	2,452

Source: Carter Goble Lee; October 2006.

TRJ Expansion Options

Three site expansion options were developed based upon reaching the projected bed space capacity in the years 2012, 2017, and 2022. A fourth option illustrates a complete "Build-out" of TRJ beyond that contemplated in the original 1988 Needs Assessment and TRJ SEIR. This option is in response to the Governor's proposal being debated in the 2007 legislative session that could substantially increase the number of convicted felons confined to county jails rather than in state prisons. It is estimated that an expansion of TRJ could be opened in 2011. The expansion options are as follows:

Option 1 is projected to reach capacity in the year 2012 (only 1 year after opening), and includes the addition of one building cluster with 528 rated beds for maximum and medium security inmates. This will provide a total system capacity of 2103 rated beds. One housing unit in the new cluster will be dedicated to 24 new medical and 24 mental health beds and include medical administration space and all required clinic functions. The Muster building, laundry, and kitchen facilities will also be expanded. A video visitation system will be implemented. Option 1 can be constructed under the existing CUP and complies with the current TRJ SEIR.

Option 2 is projected to reach capacity in the year 2017 (6 years after opening) and includes the expansion of the support facilities described in Option 1. This will provide a total system capacity of 2231 rated beds. In Option 2, the medical and mental health cells would be placed in a new separate medical building, reserving the new second housing cluster for general population housing. This increases the number of rated beds by 656. Option 2 can be constructed under the existing TRJ SEIR but will require a new CUP.

Option 3 is projected to reach capacity in the year 2022 (11 years after opening) and includes the expansion of the support facilities described in Option 1. Option 3 adds 877

rated beds and will provide a total system capacity of 2452 rated beds. Option 3 places the medical and mental health cells in two new building clusters. Option 3 can be constructed under the existing TRJ SEIR but will require a new CUP.

Option 4 will provide 2,304 additional rated beds, which in itself, is the maximum expansion allowed at TRJ under the 1990 Master Plan. It is unknown when this option will reach capacity since it is designed to accept the return of state inmates to Ventura County. The number of inmates to be returned is not known at this time. Option 4 includes the expansion of the support facilities described in Option 1 and three new building clusters. Construction of Option 4 will require a new CUP and modifications to the existing TRJ SEIR.

Table E.2 summarizes the TRJ expansion option bed capacity.

Table E.2
Todd Road Jail Expansion Options – Rated Beds

	Todd Road Jail Expansion Options – Rated Beds					
Option	New TRJ Rated Beds	Total TRJ Rated Beds	Total VC Jail System Beds	System Reaches Capacity	TRJ CUP (1191 Beds)	TRJ SEIR (2307 Beds)
				Year		
1	528	1310	2103	2012	Complies	Complies
2	656	1438	2231	Year 2017	New CUP	Complies
3	877	1659	2452	Year 2022	New CUP	Complies
4	2304	3086	3879		New CUP	Modify SEIR

Expansion of the on-site wastewater treatment plant (WWTP) would be required for Options 1, 2, 3, or 4 and consist of the construction of a new package type treatment facility to handle the increased waste stream. This unit would replace the currently constructed on-site facility. This option is recommended over construction of a pipeline to the Santa Clara Waste Water Treatment facility due to lower construction and annual cost. The estimated construction cost of the on-site system for a full build out (Option 4) is \$2.5 M. The estimated annual operating cost is \$350 K.

The construction and annual cost per bed is proportionally lower as the magnitude of the expansion increases. Table E.3 summarizes the TRJ expansion option cost estimates.

Table E.3
Todd Road Jail Expansion Options – Cost Estimates

Option	System Reaches Capacity	Design & Construct*	Design & Construct Cost/Bed	Additional Annual (Staff & Operating Cost)*	Annual (Cost/Bed)
1	Year 2012	\$75.1 M	\$142 K	\$21.7 M	\$41.5 K
2	Year 2017	\$89.5 M	\$136 K	\$21.9 M	\$34.0 K
3	Year 2022	\$97.0 M	\$111 K	\$27.2 M	\$31.1 K
4		\$139.7 M	\$61 K	\$50.9 M	\$22.1 K

^{*}Does not include WWTP costs.

Engineering Analysis

This report also evaluated the design and operation of building and security systems at the existing TRJ facility for retrofit of and/or inclusion into the design of any expansion. The analysis for these items considered existing conditions, current issues, discussion, and recommendations. A probable construction cost forecast was prepared.

An extensive evaluation of the existing vacuum waste system at TRJ was completed. The system has been prone to frequent clogging and maintenance problems. Several measures are recommended for repair of the existing system. The vacuum system is not recommended for use in any expanded facilities.

Recommendations were also presented for housing control room observation issues, HVAC system and control problems, circuit breaker maintenance, alarm and security system issues, steam plant maintenance, generator usage, and roof and wall leak problems.

Ventura County Todd Road Jail Needs Assessment and Engineering Analysis

1.0 INTRODUCTION

This Needs Assessment and Engineering Analysis (NA/EA) was prepared for Ventura County as an update of the Needs Assessment that was approved by the Ventura County Board of Supervisors in March 1988. This NA/EA presents a discussion of the background and current operating conditions of the Ventura County local detention system and determines the revised requirements for the planned and approved expansion of Todd Road Jail (TRJ).

HDR Architecture, Inc. was hired by the Ventura County Public Works Agency to prepare the NA/EA. Funding was provided for their effort by the Ventura County Sheriff's Department.

The NA/EA presents a discussion of the background and current operating conditions of the Ventura County local detention system. A projection of future inmate growth was then used as the basis for the development of four TRJ expansion concepts that include facility layouts, specific building expansion needs, staffing requirements, and cost estimates. The engineering analysis of the current TRJ facilities was prepared to consider items that may need to be retrofitted and/or included in the design of the TRJ expansion.

The California Code of Regulations, Title 24, Minimum Standards for Local Detention Facilities, requires any local government intending to add 25 or more beds to an existing facility complete a "Needs Assessment Study." This document provides a "Needs Assessment Study" as required by Title 24 for the proposed expansion of TRJ. The statute specifies 11 items that must be addressed and also provides guidelines for what should be documented in each item. All of these items are addressed throughout this report. Once approved by the County, this study must be submitted to the Corrections Standards Authority (CSA) prior to contracting for plans and specifications. ¹

The Ventura County Sheriff's Department submitted a notification letter to the Corrections Standards Authority (CSA) dated July 20, 2006 (Appendix E), indicating the County's desire to move forward with an expansion of TRJ. In response to the County's letter, CSA provided a Plan Review Number, 111.6000.04, which will allow the County to move forward with the expansion as defined in the letter (Appendix F).

¹ Section 6030, California Penal Code, Title 24 California Code of Regulations, Section 13-102 (c) 2. Effective May 22, 2006.

2.0 BACKGROUND

In March 1988, the County completed a Needs Assessment that identified the need for additional jail beds in Ventura County. At that time, Ventura County had two primary detention facilities for confinement of non-sentenced inmates and sentenced inmates, the Pre-Trial Detention Facility (PTDF) located in Ventura, and the Honor Farm located in Ojai.

The 1988 Needs Assessment predicted that Ventura County would need to add 2307 new "rated beds" by the year 2010. A "rated bed", as defined by CSA, is a general inmate population bed and is not a medical, mental health, or disciplinary isolation bed. The 1988 Needs Assessment recommended that construction of jail facilities should occur over three phases as shown in Table 2.1. The Master Plan also indicated that all beds were intended for sentenced inmates with the exception of Phase II which would allow 400 beds "which are required for pretrial population" (un-sentenced inmates).

Table 2.1

1988 Needs Assessment Results

Phase	Year	Beds Required
Phase I	1990	1,191
Phase II	2000	705
Phase III	2010	411
Total		2,307

Source: 1988 Needs Assessment.

In 1990, Ventura County selected a large 157-acre rural site on Todd Road, near Santa Paula, for construction of a new jail. This site was selected over five other possible sites, including expansion of the PTDF. The Todd Road site was confirmed in the July 3, 1990 Environmental Impact Report (EIR) and Subsequent EIR to be acceptable for the three phases of construction identified in the 1988 Needs Assessment.

In 1990, a Master Plan was prepared to guide the design and operation of the new Todd Road Jail. In this document conceptual designs and cost estimates were prepared. To accommodate the construction budget, Phase I was divided into two phases (1A and 1B).

On May 7, 1992, the Ventura County Board of Supervisors (BOS) approved a Conditional Use Permit (CUP) that allowed construction and operation of TRJ Phases IA and IB. Construction of Phases 2 and 3 were not approved. The CUP placed conditions for TRJ as follows:

- 752 beds in Phase IA.
- 439 additional beds in Phase IB (1191 total beds).
- Total beds may temporarily increase by 38% under overcrowded conditions.
- 328,628 SF for Phase 1A and 1B building area footprint (4.8% site coverage).
- 423,630 SF for Phase 1A and 1B total building area.

Construction of TRJ Phase 1A was completed in 1995, as a "Sentenced Facility" with rated capacity of 782 beds.

2.1 Recent Overcrowded Conditions

Ventura County closed the Ojai Honor Farm facility in 2002 due to County-wide budget cutbacks. This reduced the rated bed capacity in Ventura County to 1,575 beds (793 beds at PTDF and 782 beds at TRJ). The subsequent transfer of over 200 female inmates from the Honor Farm to PTDF and transfer of an equivalent number of male inmates from PTDF to TRJ resulted in overcrowded conditions at both PTDF and TRJ.

Since 2003, the growing volume of jail admissions and the increasing average length of stay by jail inmates have also contributed to overcrowded conditions for the Ventura County local detention system. In 2006, the system experienced an average daily population (ADP) of 1,692 inmates in the first eight months of the year compared to the system's rated capacity of 1,575.

PTDF has an overflow capacity of 108 beds above its rated capacity and TRJ has an overflow capacity of 98 beds above its rated capacity. Overflow beds are bunk beds placed in dayrooms of housing sections during overcrowded conditions. The majority of these beds are normally occupied and one cell remains open to give inmates housed in the dayrooms access to a toilet.

As a result of the overcrowding, detention staff has found that the jail population generally presents higher risks. For example, inmate-on-inmate battery has increased by 35% between 2003 and 2004 and inmate assaults on deputies increased by 15%. Deputies injured by assaults lost 256 work days in 2003 and 318 work days in 2004. In 2005, assaults by inmates on deputies increased by 73%, and inmate-on-inmate assaults increased by 25%. Fortunately, deputies injured by assaults lost less than 100 workdays.

The County has begun to use a number of jail diversion alternatives and criminal process procedures to reduce jail population. The County Probation Department operates several criminal offender diversion and treatment programs and the Detention Services Division implemented the Accelerated Release Provision of Section 4024.1 of the California Penal Code, all of which have been used to reduce jail population.

2.2 History of Compliance with Standards

The Ventura County Sheriff's Department has routinely maintained compliance with CSA standards and all code requirements, except when forced overcrowding and staffing cutbacks occur beyond the control of the Department. The December 12, 2005, CSA Inspection Report (Appendix C) reflects non-compliance findings in regard to "staff shortages" and "temporary overcrowding".

Staff shortages started during a "major reduction" in the County's budget in 2004 (see Section 4.5, Impacts from Staffing Cutbacks).

The Ventura County Board of Supervisors restored funding for the staffing needed in 2006 and the Department undertook special efforts including public relations promotions and a recruiting program to restore adequate staffing. These public relations promotions and recruiting efforts are continuing in 2007.

3.0 TODD ROAD JAIL

This section summarizes the detention and support facilities at TRJ along with a discussion of the TRJ operation and design approach. TRJ is classified as a "Type II Facility" by Title 24 definition, for both sentenced and unsentenced inmates. When it was originally planned, constructed and opened in 1994, the intent by local policy was that it would primarily house sentenced offenders, since that was the predominant need at that time. In recent years however, the percentage of non-sentenced inmates has been increasing. The original planning and design of TRJ as an all-cell (no dormitories) facility gave the County the secure spatial conditions and capabilities to manage non-sentenced inmates, as well as sentenced inmates of various security and custody levels.

3.1 Facilities

The Phase 1A construction implemented the first part of the 1990 Master Plan with an expandable support core of multiple buildings and a single Cluster of four Housing Units (Cluster 1) with a 782-bed rated operating capacity. Figure 3.1 shows the existing TRJ site and the facilities that were constructed for Phase 1A. The concept developed was to have administrative, staff and public functions located in the center of the site with access on the west (front) side of the facility. All of these components are located on the free side of the facility, outside the secure perimeter of the facility. Intake-Release, the Housing Cluster, and Central Services are located within the secure perimeter.

TRAILERS CENTRAL **SERVICES** CENTRAL **CLUSTER 1** 4 UNITS PLANT 6 SECTIONS PER UNIT INTAKE-RELEASE SITE PERIMETER ADMINISTRATION STAFF **PARKING PUBLIC** MUSTER **PARKING** SITE **ACCESS**

Figure 3.1
Todd Road Jail Existing Site Plan

Cluster 1 is designed with three 96-cell units and one 110-cell unit, with fourteen cells in the latter unit being used for administrative segregation and/or disciplinary isolation, and two special use cells.

All housing units are comprised of 96 cells, configured to optimize observation of inmates by custody staff and provide convenient access to inmate services. Dining, library, pill call, and commissary are provided in the dayroom of each housing unit. The housing units are sized to accommodate 192 inmates in double occupancy cells.

A secure corridor is used to move inmates into the four housing units from the Intake/Release building. Inmates are brought by vehicle from PTDF to TRJ and enter through a secure vehicle sally port. They are escorted into the Intake/Release holding rooms from which they are escorted into one of the four housing units. Additionally, the Intake/Release building has facilities to provide inmates with basic healthcare needs including dental, medication, screening for infectious disease, medical exams and inmate program services.

The Central Services building contains food service, laundry, commissary, print shop, vocational, and educational classroom. Inmate labor is used to supplement staff in the preparation of meals, in the washing, drying and folding of laundry and in the breakdown, sorting and distribution of commissary products for the inmates.

The Central Plant is a "high bay" building design and the equipment configuration allows for linear expansion. The building contains central chillers, pumps, central emergency generators, a main telephone switch room, and maintenance offices.

The Administration building contains facility administration, security administration, staff dining, and provides access to the public through the lobby. Public parking is adjacent to the building.

The Muster building provides all staff access to a training room, locker and shower rooms, and a fitness room. Staff parking is providing adjacent to this building.

3.2 Operational and Design Approach

Operational and Design Approach, Inmate Management

TRJ is operated using "Interactive Inmate Management," which is a hybrid combination of direct and indirect supervision techniques supported by a facility design that also permits the use of both supervision methods. All staff who supervises or directly interacts with inmates is sworn deputies. Civilian staff is used for support functions, such as monitoring audiovisual systems, and do not require in-person control of or direct interaction with inmates. This labor mix provides a cost efficient staff-to-inmate ratio with a proper balance of functions requiring sworn deputies and civilian staff.

Housing Concepts and Staffing

From this operational approach, a design concept was developed that organized the inmate housing in six or seven housing "Sections" (depending on classification, custody and physical security needs) and each group of Sections makes up one housing "Unit." The Unit provides the basic housing operational platform for determining the particular staff deployment in relation to custody and security needs for each Section in the Unit. General population cells are double-bunked whereas those cells used for administrative segregation and special use cells are single-bunked, which complies with CSA and American Correctional Association standards.

For general population Sections and Units the staffing deployment can be virtually the same pattern with the most cost efficient staff-to-inmate ratios. For special management populations and inmates needing temporary or long-term segregation, deployment can be flexible depending on the particular risk and needs of that population, i.e. violent, mentally disordered, protective custody, and disciplinary.

TRJ's standardized cell size provides operational flexibility since it is large enough to hold one or two inmates. By CSA and ACA standards, the cell size is sufficient for general population double-bunking or single bunking for disciplinary or administrative segregation that could include a 23-hour per day lockdown.

TRJ currently has a total of five ADA accessible cells all on the ground level in Unit C with one in each of five Sections in that Unit.

Visual and Remote Supervision

As an indirect supervision facility, maintaining safe and sound operating conditions for both staff and inmates requires a design and layout that supports both direct and remote visual supervision of inmate activity and movement areas. TRJ facility design provides a combination of design conditions, layout and monitoring systems that support visual supervision by direct line of sight, remote monitoring and casual observation in all areas where inmates are present. The design makes substantial use of security glazing, windows and vision panels inside the buildings' security perimeter in all inmate housing, dayrooms, recreation yards, activity areas, service areas and inmate program areas. Large windows or vision panels give staff in the area the opportunity to see into all group activity rooms and areas in addition to the remote monitoring via Closed Circuit Television (CCTV) in the control rooms. There is widespread use of CCTV systems in each of TRJ's three types of control rooms (Central, Cluster and Housing) that are monitored.

Inmate and System Data Access

Ventura County has an Inmate Management System (IMS), which is a component of the Ventura County Integrated Justice Information System (VCIJIS) that received major software upgrading in 2001. The County's criminal justice officials and agencies all use this comprehensive system as a means of managing and tracking criminal cases. For the Sheriff's Detention Services Division, the system plays a key role in managing and using data on all inmates in the PTDF and the TRJ. In addition to being the data entry and analysis system for all regular detention system statistics it provides staff with ready access to the current status of any inmate.

4.0 LOCAL FACTORS AFFECTING INMATE POPULATION

This section reviews the trends in a variety of demographic, crime, justice and jail system data that tends to be related to growth in the need for adult detention capacity. Potential impacts that may affect the makeup as well as the size of the jail population are highlighted.

4.1 County Population Growth

Ventura County's population projections were used in two alternative projection models. The models, which are discussed in the following section, show that exclusive of other factors, the County's continued population growth will result in an increased jail population. The County's population, including all incorporated and unincorporated areas in the year 2001, was estimated as 756,673. The official projection by the State Department of Finance for 2007 is 821,929. Future total population projections for Ventura County are summarized in Table 4.1.

Table 4.1 **Ventura County Future Population Projections**

Year	Total	# Change	% Change
2010	860,664	64,558	8.1%
2015	892,537	31,873	3.7%
2020	924,410	31,873	3.6%
2025	953,602	29,192	3.2%
2005-25 Total		157,496	19.8%
Annual Growth Rate		7,875	1.0%

Source: California Department of Finance.

4.2 Changing Demographics

Ventura County's population growth has been accompanied by a shift in the aging of the population and changes in the ethnic make-up of the County. By the year 2010, the Hispanic population is projected to be the County's primary ethnic group.

These trends are also reflected in the makeup of County jail population. The aging of the population has a relatively small impact on jail population growth; however, within the jail itself, the increasing number of older inmates results in an increased need for health care services and in some cases additional separation for older, more vulnerable inmates. The need for special housing clusters and increased health care resources for older inmates increases the demands on the jail system compared to previous decades. More bi-lingual staff will be needed to be able to effectively supervise and manage growing Hispanic and Asian populations. As with the geriatric inmate situation, but in far larger numbers, increases in the incidence of mental disorders and clinically diagnosed mental illnesses have also impacted the jail. Also, the growing number of inmates with dual diagnoses for substance abuse and mental illness requires more special need housing units and treatment resources. Between January 2005 and June 2006 an average of 235 new mental health cases were "opened" monthly by jail mental health staff².

² As reported to the State of California Corrections Standards Authority by the Ventura County Sheriff's Department.

Collectively, these demographic, behavioral, medical and mental health trends have created and will continue to create more demanding and complex inmate management conditions for detention staff in the future. While the aging of the population may suggest a drop in the need for jail beds, this has not been the case in the last two decades. A major underlying factor is the disproportionate counteracting impact of the 12 to 24 "at-risk" population group. While a slight reduction in the size of this group is projected, it is a group that has steadily become more violent, with more gang activity, drug and substance abuse involvement, and higher rates of mental disorders. These trends have resulted in a jail population that presents much greater security risks and more complex needs than in the past. The impact is more acute in California than in other states, primarily due to the uniquely high level of gang activity. The more serious nature of the crimes committed by this group directly correlates with longer sentences and the increasing average-length-of-stay observed in Ventura County over the last five years.

In summary, the impact of these growth trends in the general population is reflected in the inmate population. Collectively, they make jail operation more demanding with the need to provide more medical, mental health and substance abuse diagnostic and treatment services. In addition, the impact from an increased need for more security separations for gang members requires more space for separations with longer average stays resulting in a need for more jail beds.

Figure 4.1 shows trend changes in the County's historic and projected age groups and Figure 4.2 shows the projected shifts in the size of different ethnic groups.

Figure 4.1 **Aging of the Population**

Source: State Department of Finance.

Figure 4.2 **Ethnic Group Population Forecast**

Source: State Department of Finance.

4.3 Crime Trends

Ventura's Part 1 Crime Rate (murder and non-negligent manslaughter, forcible rape, robbery, aggravated assault, burglary, larceny-theft, motor vehicle theft and arson) increased from 22.2 per 1,000 in 2001 to 23.2 per 1,000 in 2005 with reported crime numbers increasing from 17,008 incidents to 18,848. Increasing crime rate and crime numbers do not directly impact jail population numbers; however, they indirectly impact the jail's average daily population (ADP) by providing impetus for enhancing law enforcement resources which often leads to more arrests and subsequently higher admissions.

In 2001 there were 2,108 full time law enforcement staff employed by the various Ventura County jurisdictions. The following year the number increased to 2,157; however, there was a major decline in law enforcement staff (patrol peace officers and prosecutors) in recent years. From 2003 to the end of 2005, the county-wide number of patrol peace officers decreased by 12%, from 2,157 to 1,903. This has been a major factor in the leveling off of admissions to the Ventura detention system. However, the concurrent increase in Average Length of Stay (ALOS) correlates to a 20% decline in prosecutorial staff since 2003 (from 294 to 234) and a 6.5% decline in public defender staff (from 81 to 76).

Were it not for the fact that jail admissions in Ventura started leveling off in 2003, the system's ADP would be far greater than presently recorded. If increases in any law enforcement staff lead to a significant increase in admissions, the jail's ADP will rise unless they are accompanied by enhancements to increase the flow of jail case processing by the court.

4.4 Criminal Process

A possible contributing factor to jail overcrowding occurs if the jurisdiction's criminal court process concludes cases more slowly than normal and generates a significant case backlog, primarily of pretrial detainees. Growth in criminal court filings and the annual rate of criminal case dispositions are indicators of court operating efficiency and whether a backlog of cases may be building that contributes to jail overcrowding by increasing the average length of stay. For the Superior Court in Ventura County, Table 4.2 gives a summary of the criminal case filings, case dispositions and a computation of the case disposition rate for the past three fiscal years (only three years were used due to the recent unification of the courts and changes in data reporting).

Table 4.2 Superior Court Criminal Case Trends

Court Data	FY 2002-2003	FY 2003-2004	FY 2004-2005	% Change
Felony Filings	3,420.0	3,031.0	3,720.0	9%
Felony Dispositions	2,925.0	2,941.0	3,330.0	14%
% dispositions to filings	85.5%	97.0%	89.5%	5%
Non Traffic Misdemeanor Filings	12,988.0	10,760.0	8,830.0	-32%
Non Traffic Misdemeanor Dispositions	11,285.0	11,123.0	9,385.0	-17%
% dispositions to filings	86.9%	103.4%	106.3%	22%
Traffic Misdemeanor Filings	8,043.0	10,171.0	8,270.0	3%
Traffic Misdemeanor Dispositions	8,366.0	8,420.0	7,628.0	-9%
% dispositions to filings	104.0%	82.8%	92.2%	-11%

Source: California Court Information *Annual Reports 2003, 2004, 2005*; Compiled by Carter Goble Lee.

Generally, a court that disposes of 90% or more of its criminal caseload each year is performing efficiently and not contributing to jail overcrowding. The sooner a court disposes of a jail case, the lesser the time needed to hold the accused. In the case of Ventura County the criminal filings have increased 9% for felony cases, 3% for traffic misdemeanor cases, and decreased by 32% for non-traffic misdemeanor cases from 2002 to 2005. The disposition rate of the court's caseload has averaged 91% for felony, 99% for non-traffic misdemeanors, and 93% for traffic misdemeanor cases over the 3-year period. Thus, in comparison to the 90% benchmark it appears that the Superior Court's criminal case processing is probably not contributing to jail crowding.

In California the Supreme Court has established guidelines for criminal case disposition rates that are to be followed by all trial courts. Those standards are:

- 100% of all felony cases should be disposed of in 1 year from first court appearance.
- 90% of all misdemeanant cases should be disposed of in 30 days from first court appearance; 98% within 90 days; and 100% within 120 days.

When these guidelines are followed, the Court is most likely to be moving jail cases in an efficient manner. Given the Court's relatively high disposition rate performance in recent years it does not appear that any meaningful reduction in the Jail system's average length of stay for pretrial detainees could be expected via changes in the Court's criminal process.

4.5 Impacts from Staffing Cutbacks

In fiscal year 2004/05 the Detention Budget was under funded, requiring staffing cutbacks at TRJ. During the shortage, a total of four (4) critical staff positions were vacant. This caused a "rolling lockdown" of inmates by Section and Unit starting in October 2004 since a sufficient number of staff were not available for inmate supervision 24 hours a day 7 days a week. Since recruiting, training and retention impact the speed of deploying new staff under such circumstances, it has taken the extra efforts of senior staff and a recruitment committee with support from a public relations firm to begin in 2006 to build back the staffing levels needed. In 2006 the County CEO indicated support for providing the staffing needed to expand TRJ.

In addition to detention staffing cutbacks the County also experienced reductions in the County Prosecutor's Office and the Public Defender's staff between 2002 and 2005. In total, the combined staffing of County law enforcement, Prosecutor, and Public Defender was reduced from 2,532 FTE in 2002 to 2,213 by 2005. *During this period of staff cutbacks, the average daily population of TRJ and PTDF continued to grow.*

With these staffing reductions, frequent crowding, continued growth in detention admissions, and a major rise in length of stay at TRJ and PTDF, the need for additional capacity at TRJ is clear. The amount of expansion needed by year for the next 15 years will be calculated from a projections analysis in the following sections.

4.6 Jail Population Factors

A jail's average daily population (ADP) is a factor of the number of people admitted into the jail (ADM) and their ALOS. In the year 2001, the system's ADP was 1,319, and for 2006 the ADP was 1,692 (through the month of August). There were 26,775 jail admissions in the year 2001 and 29,916 admissions in 2006. The ALOS for 2001 was 18 days and for 2006, ALOS is projected to be 21 days.

As already discussed the number of jail admissions can be substantially impacted to grow or decline by the number of law enforcement staff that work within the jurisdiction. More law enforcement officers will produce more jail admissions whereas cutbacks in staff tend to slow up criminal process, thereby increasing the length of stay in jail, as happened in Ventura County between 2002 through 2005. ALOS is primarily impacted by case processing times (i.e. how long it takes for a pretrial jail case to move from ADM to conclusion and release) and secondarily, lengths of sentence for local incarceration in the county jail. As evidence collected by law enforcement staff must by properly processed and examined prior to its review by prosecutors and/or defense attorneys, law enforcement staff availability also impacts case processing times. Increases in either ADM or ALOS without a corresponding decrease in the other will cause jail populations to rise, and significant increases in ADP will occur if there is a rise in both jail admissions and average length of stay.

Table 4.3 summarizes some of the recent years' trends for the factors discussed above from 2001 to 2005 or 2006 as noted.

Table 4.3

Recent Detention Demand Variables

Item	2001	2002	2003	2004	2005	2006*	% Change 2001-06	
1. County Population	768,429	780,562	790,237	796,165	796,106	796,165	4%	
2. Average Daily Population	1,319	1,414	1,572	1,602	1,551	1,692	28%	
3.Admissions	26,775	27,256	29,921	30,609	28,487	29,916	12%	
4. Average Length of Stay	18.0	18.9	19.2	19.0	20.0	21.0	17%	
5. Total Criminal Justice Staff*	2,190	2,532	2,503	2,274	2,213	n.a.	1%*	
6. Reported Part 1 Crime*	17,008	17,699	18,469	19,440	18,848	n.a.	11%	
7. Part 1 Crime Rate/1,000*	22.2	22.7	23.3	24.3	23.2	n.a.	4%	

*Item 5 totals are for Prosecutor, Law Enforcement, Public Defender, excluding Prosecutor in 2001. Data for 2006 is annualized from 9 months and items 5, 6 and 7 are for percentage change from 2001 to 2005. County population is as reported by the U.S. Census.

4.7 Crowding and Early Releases

Between 1996 and June 2006, the total ADP of the County's jail facilities grew from 1,338 to 1,635. This overcrowding situation has resulted in beds being placed in the housing pod dayrooms and implementation of the "Accelerated Release" provision of California Penal Code Section 4024.1. Records show that the release provision has been used frequently since 2004. Between 2004 and September 2006, a total of 7,154 persons were released early under this provision with approval of the Chief Judge. The impact of these releases was a decrease in the annual ADP of 34 inmates (10 females and 24 males) for calendar year 2004, 16 (4 females and 12 males) for 2005 and 53 (9 females and 44 males) for 2006.

A subsequent section of this assessment report entitled "Local Detention System Diversion Alternatives Status and Capacities" shows that the County has developed a substantial array of diversion programs that place a sizeable offender population under community supervision instead of being remanded to jail. Despite this or any other trends or factors that may reduce jail population, the overall situation in Ventura County is one that continues to require more jail beds than the system's rated capacity will hold.

4.8 Conclusions

The preceding assessment of certain local trends and factors affecting adult detention in Ventura County collectively point to continued inmate population growth and the need for Jail system capacity:

- The official projection for total population growth in Ventura County is for a 19.8% increase between 2010 and 2025, which will result in increased demand for Jail system capacity.
- The general "aging of the population" and the increasing rate of mental disorders among criminal offenders will result in a need for expanded medical and mental health care services in the Jail system.
- Continuing increases in levels of violence among the 12 to 24-year old "at risk" population group continues to increase inmate management and security demands on staff.

- The gender distribution of the local detention system shifted from approximately 12% female to 15% female from 1997 through 2006. Detailed data on this shift is contained in Section 5.0.
- The Superior Court's criminal case filings average annual disposition rate exceeded a 98% annual average from 2002 through 2005, which indicates that court case processing time did not contribute to Jail system overcrowding.
- Even with staffing cutbacks in 2004/05 for the Sheriff, Prosecutor and Public Defender, Jail system population continued to grow.
- From 2001 to 2006 when the County population grew by 4%, the Jail system average daily population grew by 28%, and reported Part 1 crimes of violence grew by 11%.
- Between 2004 and 2006 a total of 7,154 criminal offenders were released early from the County Jail system due to overcrowding.

5.0 JAIL SYSTEM INMATE POPULATION ANALYSIS

This section examines the various historic jail population data needed to develop a statistically reliable projection of future inmate population and the resulting total bed capacity needs. Key data variables include: admissions (ADM), average daily population (ADP), and average length of stay (ALOS). Analysis of the periodic population "peaks" experienced in the jail system is included as one of the critical factors in computing the total number of beds needed over and above the ADP. Prevalent historical population trends by gender, pretrial versus sentenced status, felon versus misdemeanant charges and mental disorders are also included. The inmate classification system used by the Department is also reviewed since it defines the general types of housing unit conditions and separations needed for different custody groups.

5.1 Continued Growth

Jail admissions have held steady since 2003 which is most likely due to the decline in criminal justice staff as described in Section 4.5. At the same time, ALOS has increased by approximately 10% since 2003. Increases in ALOS are generally due to case processing factors, and secondarily to increases in the length of local jail sentences or transfer time to state custody. Were it not for the fact that admissions have essentially held steady since 2003, the ADP - assuming no Section 4024.1 early releases - would have been even greater requiring more frequent use of un-rated overflow beds. However, the County anticipates future increases in law enforcement staffing which will result in increased arrests and jail admissions.

The 2003 through 2005 staffing reductions were made in Patrol Peace Officers, Prosecuting Attorney and Public Defense due to County budget cutbacks. Such cutbacks obviously could have reduced the use of Detention, however, as shown in Table 5.1 the opposite happened with detention ADM and ADP remaining at consistently high levels in recent years. Although the detention system ADP dropped from 2004 to 2006, it has grown to an all-time high in 2006 year-to-date. For the first six months of 2006 Ventura County's total adult detention system ADP was 1,635 inmates, which exceeds the system's total rated bed capacity of 1,575 by 60 inmates. During this time an average of 2,473 persons were admitted monthly (ADM), and the ALOS grew to 21 days.

Table 5.1 presents 10 years of historic detention data for the County from 1996 through 2005 and year-to-date for 2006 ADP, ADM and ALOS.

Table 5.1

County Population and Jail System Data Growth Trends
(TRJ and PTDF Totals)

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Co. Population	721,107	730,779	743,357	756,673	768,429	780,562	790,237	796,165	796,106	796,165
ADP	1,313	1,412	1,381	1,383	1,319	1,414	1,572	1,602	1,551	1,692
ADM	28,727	28,998	28,834	28,605	26,775	27,256	29,921	30,609	28,487	29,916
ALOS	16.7	17.8	17.5	17.6	18.0	18.9	19.2	19.0	20.0	21.0

ADP – Average Daily Population, ADM – Average Daily Admissions, ALOS – Average Length of Stay Source: Compilations from local jail data and U.S. Census by Carter Goble Lee, August 2006.

5.2 Statistical Reliability

Statistical correlation coefficients measure the degree to which certain variables are related toward the same or opposite trend direction over time or duration of an event. For example, do increases in arrests accompany increases in Jail ADP during the same time period, or does one increase while the other decreases, or are the results random and not highly correlated?

Correlation coefficients were computed between variables including staff, arrests, admissions, and average daily population. The strongest correlation, using data from 2002 to 2005, was found: (1) between law enforcement, prosecution and defense staff; (2) between arrests and admissions; and (3) between admissions and ADP. A strong positive correlation coefficient was considered to be above 0.87 (1.0 being perfect) indicating that the variables tended to move in the same direction. Strong linear correlations were found between adult arrests and jail admissions, and between jail admissions and average daily population. Weak negative correlation coefficients were found when testing the trend relation between law enforcement, prosecution and defense staff and the ADP, reflecting that in recent years as the staffing counts decreased the Jail ADP increased. However, the coefficients for this relationship were relatively low between 0.57 and 0.69.

In summary, the statistical tests results having the strongest positive correlations (+0.87 and above) were for three different sets of variables as follows:

- Law enforcement, prosecution and defense staff tended to move in the same direction;
- Arrests and jail admissions tended to move in the same direction and
- Jail admissions and ADP tended to move in the same direction.

Figures 5.1, 5.2 and 5.3 show the historic trends for each of the three jail system growth variables graphically including ADP, ADM, and ALOS for 1997 through 2006. The ADP counts reflect the Section 4024.1 Early Releases that the Sheriff's Department has been forced to make due to overcrowding.

Figure 5.1

Jail System Data Growth Trends

Average Daily Population (ADP)

Page 18 of 174

Figure 5.2

Jail System Data Growth Trends
Admissions (ADM)

Figure 5.3

Jail System Data Growth Trends

Average Length Of Stay (ALOS)

5.3 Jail Population Profile

Ventura County's inmate population in terms of gender, non-sentenced/sentenced status and felons/misdemeanants reveals the following general characteristics.

In 1996, females accounted for approximately 12% of the system's inmate population. However, the trend has been upward and currently (2006) females are between 14% and 15% of the population. This is consistent with national trends where females have been the fastest growing segment of jail and prison populations for the past 10 to 15 years. From a jail operations resource perspective, the increase in female inmates is significant as female inmates generally require more health care and more mental health services than male inmates. The U.S. Justice Department's Bureau of Justice Statistics, in an article published in September 2006, noted that "nationally, 75% of incarcerated women, as opposed to 63% of incarcerated men, had 'mental health' problems."

In 1996, approximately 53% of the system's inmate population was sentenced and 47% was non-sentenced. These percentages have since reversed and for 2006 the population is recorded as 53% non-sentenced and 47% sentenced. As a result, a significant number of non-sentenced inmates are currently housed at TRJ compared to its early years when all TRJ inmates were sentenced. TRJ was originally planned and designed to house sentenced inmates. This has resulted in significantly higher inmate traffic through the intake area at TRJ than what had been planned for.

In 1996, felons accounted for approximately 58% of the system's inmate population. In response to issues of crowding, misdemeanants are diverted from jail to a community-based supervision program as soon as possible. In 2006, the population was approximately 79% felon and 21% misdemeanant. With this 10-year rise in the number of felony cases, the percentage of inmates who can potentially be diverted from incarceration to community supervision has declined significantly, thus increasing the need for jail beds.

The following graphs in Figures 5.4, 5.5 and 5.6 illustrate the trends in ADP by gender, non-sentenced/sentenced, and crime status for 1997 through 2006.

Figure 5.4 **Historical Average Daily Population by Gender**

Figure 5.6 **Historical Average Daily Population by Crime Status**

5.4 Special Management Inmates

The jail system's inmate population consists primarily of felony offenders and many of them have gang affiliations documented by jail staff. In addition, the County has a significant transient (homeless) population, many of whom have histories of mental illness and substance abuse. Monthly mental health data reveals that upwards of 10% of the jail system population receive psychotropic medication and 15% of the population "require significant mental health attention." The high numbers of gang members and persons in need of mental health attention impacts classification categorization and the degree of restrictiveness and separations needed. Ventura County's objective based behavioral classification system is not categorized by the three customary security levels of maximum, medium and minimum security; however, subjectively applying these terms to its population suggests the following security breakdown: 42% maximum, 38% medium and 20% minimum.

5.5 Inmate Classification System

TRJ uses an objective classification system based on a combination of charges, potential length of sentence, and previous in-custody behavior. Classification staff make 10-year history queries in developing the database for each sentenced inmate. A committee process is used for reviews in conjunction with the application of the 13-category classification system shown in Appendix B.

The current classification system categories are summarized as follows:

Standard Classifications:

ADSEG – Administrative Segregation – single cell maximum security.

<u>PSYCH</u> – Psychiatric – Inmates who have or are suspected of having a clinical mental disorder and exhibit a continued pattern of behavior that requires separation from general populations.

<u>P.C.</u> – Protective Custody – Inmates who are vulnerable and unable to protect themselves.

<u>V.C.</u> – Violent Crime – Inmates charged with Penal Code Sections that include a violent act.

<u>V.A.</u> – Violent Assaultive – Inmates who have assaulted staff or show a pattern of violence toward others.

<u>S.T.</u> – Security Threat – Inmates charged with certain Penal Code Sections that could relate to compromising the security of TRJ.

<u>LEVEL 3</u> – Non-sentenced general population inmates charged with certain Penal Code Sections considered to require medium security.

<u>LEVEL 2</u> – Non-sentenced Level 1 inmates or Sentenced Level 1 inmates with a hold.

LEVEL 1 – Sentenced general population inmates, except those with holds.

Cross Classifications applied to any of the 9 standard classifications:

<u>TODD NO</u> – Inmates charged with certain Penal Code Sections, any "third strike" inmate and inmates with serious/acute medical condition.

<u>TS</u> – Inmates charged with a "third strike" allegation.

<u>SUICIDAL</u> – Overriding classification for any classified inmate and not removed until cleared by medical staff.

HOLDS – Holds from agencies of other jurisdictions.

In addition to expanding the capacity for general population non-sentenced and sentenced inmates, the TRJ expansion will enhance the classification system by expanding the housing for special needs populations. More inmates will be appropriately separated and provided the level of supervision and diagnostic/treatment-related services needed. This will be especially important for: 1) inmates with mental disorders who cannot safely remain in general population; 2) those inmates with a suspected suicide potential; 3) inmates with medical conditions that require temporary separation for examination; and 4) recuperation or long-term separation due to certain chronic conditions. Such a dedicated housing unit does not now exist at TRJ, which requires a number of inmates to remain or be transferred to the PTDF who could otherwise be maintained at TRJ.

5.6 Conclusions

- In spite of reductions in law enforcement, prosecutor's and public defender's staff during 2003 through 2005, the Ventura County Jail system average daily population (ADP) grew by 29% from 1997 through 2006.
- While Jail system admissions (ADM) remained relatively stable from 1997 through 2006 with a 4% 10-year growth rate, the average length of stay (ALOS) for this period increased by almost 26% (from 16.7 days to 21 days), which had a far greater growth impact on ADP than increased ADM.
- One intervening factor that caused the ADP to be even lower than it would have been for the period was the use of Section 4024.1 "Early Releases" to avoid severe and unsafe

overcrowding. In spite of this, the system still needed to periodically use "overflow beds," which exceed the Jail system's capacity.

- For the first six months of 2006 the Jail system ADP was 1,635 inmates, which exceeded the total rated bed capacity by 60 inmates.
- Female inmates increased from 12% of the system population in 1997 to 15% by 2006.
- The prevalence of inmates that were sentenced versus non-sentenced fully reversed from a sentenced/non-sentenced ratio of 53% / 47% in 1996, to 47% / 53% sentenced/nonsentenced by 2006.
- In 1996 felons accounted for 58% of Jail system population, but grew to 79% by 2006 indicating increased levels of custody supervision and security concerns for staff. This also means that the number of inmates likely to be found eligible for diversion to community supervision has diminished substantially.
- Recent monthly Jail system health care data shows that 10% of the inmate population receives psychotropic medications and 15% "require significant mental health attention by staff and specialists."

6.0 FUTURE INMATE POPULATION AND BED NEEDS PROJECTIONS

The historical database summarized in the previous sections provides the various statistical variables used to develop and assess the results of several different projection models. The process involves first projecting the number of inmates likely to be incarcerated in each future year from 2006 to 2022 expressed as average daily population (ADP). From the 16-year projections three optional design and construction target years were highlighted including 2012, 2017 and 2022. Seven different models were analyzed and, where statistically possible, standard statistical tests for the reliability or strength of correlation of the independent variables were tested. An ARIMA model was found to be the most suitable. The projected bed needs were also allocated by gender and security levels of minimum, medium and maximum custody for each of the three optional target years.

6.1 ADP Projections Analysis

Seven projection models using different independent variables were compared. The key variables in Models 1, 2, and 3 are ADP based. These ADP-based models include a Box-Jenkins ARIMA model, Exponential Smoothing, and a linear trend projection based on the ADP's annual percent rate of growth (1.8% annually) respectively. The key variables in Models 4 and 5 are County population based. The population based models link projected County population growth to the ADP. The key variables in Model 6 are based on projected ADM (admissions) and ALOS (average length of stay). The Model utilizes projected ADM and ALOS to estimate the ADP. The key variables in Model 7 are ADP based and it applies a Box-Jenkins ARIMA formula as used in Model 1.

6.2 Description of Alternative Models

Following is an explanation of the different independent variables, number of data points and statistical performance/reliability test results for each of the seven models as summarized in Table 6.1. Statistical tests were not applicable for three of the seven models because of their limited database size. For those models applicable to standard statistical tests, three computations were made: (1) R² to measure the strength of the relationships in the database used where a score of 1.0 indicates the strongest relationship possible; (2) a MAPE computation of potential standard error where the lower the percentage score the better; and (3) a BIC score measuring the projecting performance related to error potential where the lower the number score the better.³

Model 1 – ADP Based ARIMA Projection (Autoregressive Integrated Moving Averages) is a non-linear 3-component model that computes three different outputs from the same database by different formulas and then, integrates the results over all data points in the time series database. This model's database contained a total of 128 monthly data points from January 1996 through August 2006. Its statistical tests resulted in an R²

³ The Bayesian Information Criterion (BIC) is an approximate measure of the projecting performance to expect from the model. It rewards goodness of fit, as measured by the mean square errors. The model that minimizes the BIC is likely to provide the best projecting performance. Mean absolute percent error (MAPE) is a measure of goodness-of-fit for a sample. Out-of-sample, it is a measure of actual projecting accuracy. MAPE examines the magnitude of mean absolute error in percentage of the actual series.

value of 0.91; a mean absolute percent error (MAPE) of 2.09%; and a Bayesian Information Criterion (BIC) score of 42.2.

- Model 2 ADP Exponential Smoothing generates levels and trends by smoothing the last few of the monthly data points of ADP to decrease irregularity and also computes a seasonality factor to adjust the results accordingly. The seasonal indexes are obtained by smoothing seasonal patterns in the historical data. The model's database series contained the same 128 data points of monthly data as Model 1 from January 1996 through August 2006. This model's R² value was 0.88, the MAPE computation was 2.43% and the BIC score was 46.47.
- Model 3 ADP Historical Percentage Increase is derived by calculating the total percentage change from the beginning point (1996) to the end point of the historical data series (2005), and dividing the total by the number of years in the period. The result is then multiplied by the desired number of years to be projected into the future. One year's change point is added to that figure and the result is multiplied by the 2005 base year ADP of 1,551. The resulting annual percentage increase rate from 1996 to 2005 used in the model was 1.8%. Since Model 3 used 10 years of annual data rather than monthly data its database is not large enough for the use of statistical tests.
- Model 4 IR Ratio to Population Growth uses the two variables of the County's 2005 "Incarceration Rate," (1.95 jail inmates per 1,000 population) with its historic average annual rate of growth of 0.4% applied to the projected future County population. The resulting increased IR rate is then multiplied by future population projections to estimate future ADP. As with Model 3 this model's database is not large enough for the use of statistical tests.
- Model 5 Multiple Linear Regression (ADP/Population) projects future ADP population based on a regression analysis of ADP and County population, and applies projected County population to the model's coefficients. Model 4 R² value was 0.6168, which is relatively weak compared to the test results for Models 1 and 2.
- Model 6 Projected ADM and ALOS is based on the two key independent variables of the Jail system's ADP, ADM, and ALOS. Admissions were projected using an ARIMA model with 128 data points that yielded an R² value of 0.6610; and a MAPE value of 5.3%. The ALOS was projected using 10 annual data points from the 2005 base (19.9 days) plus the historic average annual growth rate of 0.4 days. Thus, a total of 138 data points were used in Model 6, but not in a manner to be able to apply the standard statistical tests to the final result, although the R² value for the ADM projection was relatively weak at 0.6610.
- Model 7 ADP Based ARIMA Projection (Autoregressive Integrated Moving Averages) is another non-linear 3-component model that computes three different outputs from the same database by different formulas and then, integrates the results over all data points in the time series database. This model's database was much shorter than the one used by ARIMA Model 1 and contained a total of only 61 monthly data points from August 2001 through August 2006. Its statistical tests resulted in an R² value of 0.92; a mean absolute percent error (MAPE) of 1.73%; and a Bayesian Information Criterion (BIC) score of 37.31. However, even with these positive test results the limited term database

spans an atypical period (2002 to 2005) when significant reductions were made in the County's criminal justice personnel.

While the consultants recommend projection Model 1 which utilized 10 years and eight months of monthly data for 128 data points and had a relatively high score on its statistical reliability, County staff suggested testing an alternate projection (Model 7) that emphasized trends during the years 2001 through 2006. The reason for doing so was to determine if there would be a significantly different projection outcome since significant staffing reductions occurred in that time period due to County budget cutbacks which reduced the number of County Prosecutors, Public Defenders and law enforcement as previously stated. Model 7 resulted in an R-square value of 0.92, and statistical indicators such as BIC of 37.31 and MAPE of 1.73%. These indicate that the alternative model fit the historical data similar to Model 1. However, the bias reflected in using only the most recent five or six years of data is that it assumes that the short term conditions will continue, which reflects in the projection results. Staff indicated that such reductions in criminal justice personnel are not likely to continue.

According to Model 7, the increase in ALOS that has occurred since 2002 and is due in part to a reduction in prosecutors and public defenders appeared to have a greater impact than the leveling off of ADM due to fewer law enforcement staff. Thus, the jail ADP rose during this period rather than remaining level or even reducing. This alternate projection results in the highest projected ADP of all the Models tested. The alternate model projects an ADP of 2,007 in the year 2012, 2,275 for 2017 and 2,545 for 2022. Thus, for planning purposes this could be considered a high end projection with all other conditions being equal, and potentially provide the County with more bed space much sooner that needed.

Table 6.1 provides a summary of the models' results in five year increments from 2012 through 2022.

Table 6.1 **Ventura County Inmate ADP Projections**

Ventura Obanty miniate ADI			
Projected ADP	2012	2017	2022
ADP Based Models			
Model 1 - ARIMA	1,884	2,063	2,242
R-square = 0.91			
Model 2 - Exponential Smoothing (Winters)	1,813	1,891	1,969
R-square = 0.88			
Model 3 - Historical Percent Increase	1,743	1,881	2,018
Base ADP 2005: 1551 Growth: 1.8% per yr			
POPULATION Based Models			
Model 4 - Ratio to Population Growth	1,747	1,844	1,942
Projected IR	2.00	2.04	2.07
Model 5 - Multiple Regression (ADP/Population)	1,731	1,815	1,897
R-square = 0.6168			
BOOKINGS Based Models			
Model 6 - Projected ADM and ALOS	1,931	2,107	2,276
Projected Annual Bookings	31,084	31,173	31,143
Projected ALOS	22.7	24.7	26.7
Alternate ADP Based Model			
Model 7 - ARIMA (2001-06)	2,007	2,275	2,545
R-square = 0.92			

Source: Carter Goble Lee; November 2006.

The ADP based Box Jenkins ARIMA Model 1 was found to be the most appropriate for Ventura County. Since Model 1 was based on the historic ADP, it incorporates the effects from various factors that impact admissions and average length of stay including: County population growth; arrest/citation/case prosecution actions by law enforcement, Prosecutor and Public Defender staff; the period of staff cutbacks from 2002 to 2005; case processing times; and use of incarceration alternatives.

The extrapolation method for forecasting by ARIMA models uses a combination of autoregressive, integration, and moving average computations. ARIMA models may also have a seasonal component depending on the size of the database used. Model 1 utilized 128 data points (January 1996 to August 2006 ADP) and 4 parameters (two seasonal autoregressive coefficients and two moving average coefficients) had the highest R-square factor for strength of correlation between the independent and dependent variables of the models examined. While reviewing and comparing statistical indicators, Model 1 resulted in one of the best Bayesian information criterion (BIC = 42.2) variables and mean absolute percent error (MAPE = 2.09%) which indicates a good fit of the model and suitable forecasting results.

Table 6.2 presents the selected projection model's annual results from 2012 through 2022. Also, the resulting statistical tests for the model's parameters and coefficients are shown under the table for A [12] and A [24] as seasonal autoregressive coefficients, and b [1] and B [12] as low order and seasonal moving average coefficients.

Table 6.2

Ventura County Inmate Annual ADP Projections for Model 1-ARIMA

Projected ADP	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Selected Model - ARIMA	1,884	1,920	1,955	1,991	2,027	2,063	2,098	2,134	2,170	2,206	2,242
R-square = 0.91											

Source: Carter Goble Lee; October 2006.

Coefficient computations for each ARIMA projection parameter were: b [1] = +0.2452; A [12] = -0.4152; A [24] = -0.1903, and B [12] = +0.8695.

The Table 6.2 projection gives the annual average daily population (ADP) starting in the year 2012 (assumed earliest probable occupancy year for completing and activating the expansion), and ends with 2022, which would be 15 years from 2007. As shown in the table, the County could expect to have a need to house 1,884 inmates by 2012; 2,063 inmates by 2017 at 10 years from 2007; and 2,242 inmates 2022 at 15 years from 2007.

6.3 Operational Bed Capacity Need

In order to determine the County's jail bed operating capacity expansion need, "peaking" and "classification" factors are added to the ADP projection to calculate a bed projection. The peaking factor accounts for those instances when a jail's population exceeds the monthly average. Ventura's peaking factor is calculated at 4.4% from several years of monthly data analyzed. The classification factor helps to ensure that enough beds are available for required custody and security separations, excluding unrated medical, mental health and disciplinary isolation beds. A standard industry planning practice classification factor of 5% is added to provide this margin.

Table 6.3 presents the Bed space Projection. This projection is followed by Table 6.4 that allocates the bed capacity projection into gender and basic security level categories that will be useful in developing the architectural space program for the proposed expansion. Section 5.0, Jail System Inmate Population Analysis, contained a breakdown of the jail system's population that was used as the basis for allocating the bed needs projections. Over the most recent five years the average gender breakdown has equaled approximately 86% male and 14% female. The security levels applied to the projected bed needs were computed from the average security level distribution of the most recent five years, which was: 42% maximum, 38% medium, and 20% minimum security.

Table 6.3 highlights the recommended projection model results for 5-, 10- and 15-year outlooks from 2007 showing the County to need 2,061 beds by 2012; 2,257 beds by 2017; and 2,452 beds by 2022. Table 6.4 provides a breakdown of the total projections by gender and the three general security levels.

Table 6.3 Recommended Bed Space Projection

Bedspace Projections	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Projected ADP (Model 1 ARIMA)	1,884	1,920	1,955	1,991	2,027	2,063	2,098	2,134	2,170	2,206	2,242
Peaking = 4.4%	83	84	86	88	89	91	92	94	95	97	99
Classification = 5%	94	96	98	100	101	103	105	107	109	110	112
Total Projected Beds	2,061	2,100	2,139	2,178	2.217	2.257	2.296	2.335	2.374	2,413	2,452

Source: Carter Goble Lee; October 2006.

The gender breakdowns in Table 6.4 are based on the most recent gender ratios in the jail system. The security levels are the same categories as used in the data reports provided to the CSA by the Sheriff's Department and also reflect current ratios by category.

Table 6.4 **Projection Allocation by Gender and Security Level**

Bed Classification	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Projected Bed Need	2,061	2,100	2,139	2,178	2,217	2,257	2,296	2,335	2,374	2,413	2,452
Males = 86%	1,773	1,806	1,840	1,873	1,907	1,941	1,974	2,008	2,042	2,075	2,109
Maximum (41%)	727	740	754	768	782	796	809	823	837	851	865
Medium (37%)	656	668	681	693	706	718	730	743	755	768	780
Minimum (22%)	390	397	405	412	420	427	434	442	449	457	464
Females = 14%	289	294	299	305	310	316	321	327	332	338	343
Maximum (41%)	118	121	123	125	127	130	132	134	136	139	141
Medium (37%)	107	109	111	113	115	117	119	121	123	125	127
Minimum (22%)	63	65	66	67	68	70	71	72	73	74	76

Source: Carter Goble Lee; October 2006.

Since TRJ is an all-cell (no dormitories to house inmates) facility it provides County detention staff with a great deal of flexibility to assign any custody group to virtually any of the six or seven housing sections in any of the four units of Cluster 1. The same will be true for the Phase 1B expansion assuming that the same design is retained for Cluster 2. Thus, while the number of inmates within each security level can be expected to fluctuate somewhat over time and the number of female inmates continues to grow at a faster rate than males, TRJ housing design will allow the County to readily accommodate such fluctuations as needed.

6.4 Conclusions

- Seven different projection models were developed that computed the future inmate ADP for the Jail system for the years 2012, 2017 and 2022. Year 2022 outcomes ranged from a low ADP of 1,969 to a high of 2,545. An ADP-based Box Jenkins ARIMA model that projected an ADP of 2,242 by 2022 was found to be the most appropriate fit for Ventura County that also had very positive test scores for statistical reliability.
- The ADP projections provided the basis to estimate the number of rated beds needed in future years by adding both a "peaking factor" and a "classification factor." These additions help assure having enough beds to accommodate periodic average peaks in jail admissions and to separate inmates into discrete housing units by gender, custody needs and security levels. These computations added 4.4% for peaking and 5% for classification separations resulting in a need for:
 - o 2,061 rated beds by 2012
 - o 2,257 rated beds by 2017
 - o 2,452 rated beds by 2022
- An allocation of the 2022 projected bed need by gender and security level using the most recently available ratios in the Jail system resulted in:

Table 6.5 **Projected Bed Need by Gender and Security Level**

Security Level	Male	Female
Maximum	865	141
Medium	780	127
Minimum	464	75
TOTAL	2,109	343

7.0 INMATE PROGRAMS AND SPECIALIZED SERVICE NEEDS

This section documents the Department's inmate programs and non-jail based alternative supervision diversion programs. For the alternative supervision and diversion programs the impact in terms of reduced jail ADP is estimated to show one of the primary benefits of having such a program. The caseloads for five of the jail diversion programs are summarized for four to six years as available.

7.1 Inmate Programs

Ventura County provides a focus for providing education, training and programs to help inmates meet local job opportunity needs in that sector. The programs currently provided at TRJ that will be extended to support the expansion include:

- 1. **Vocational Training** with emphasis on local agricultural and landscape employment opportunities.
- 2. **Print Shop** where inmates learn the trade in printing of County government and Sheriff's Department forms and reports.
- GED classes.
- 4. **Life Skills** training classes by the Santa Barbara Adult Education Program, which also provides all classroom education programs at TRJ.
- 5. **Computer Applications** are taught focused on basic MS Windows Office programs.
- 6. English As a Second Language.
- 7. Alcoholics Anonymous and Narcotics Anonymous in evening classes for addicts.
- 8. **Bible Study** classes by two employed chaplains with one stationed at TRJ and one at PTDF, plus volunteer religious leaders.
- 9. Religious Services by the two employed chaplains and volunteer religious leaders.
- 10. **County Behavioral Health Agency** provides discharge/pre-release counseling and planning for inmates with mental disorders that includes making sure that a prescribed medication supply is available for those in need.
- 11. County Public Health Agency AIDS awareness sessions and individual counseling.

With the expansion of TRJ, additional multi-purpose group rooms dedicated for small group activities, education, training, counseling and treatment programs will be needed. These rooms will be centralized, for access by inmates in the existing and new Clusters.

7.2 Mental Health Needs

Approximately 15% of Ventura's jail population requires mental health attention. The majority do not need a "mental health" bed; they need a housing section that supports their individual program and treatment needs. For those who are not able to function in general population, a dedicated housing section should be planned to also include a nursing station, counseling rooms and custody staff with mental health treatment staff also assigned. Mental health staff would need to provide diagnostics, develop treatment plans, work directly with the facility's health care staff, and assist in coordinating post release treatment plans with appropriate County agencies. It is currently anticipated that approximately 24 beds would be utilized for meeting this need. Some inmates will remain in the section long-term, but others will transition back to general population housing once they are deemed stable and ready.

7.3 Medical Disability Needs

The Ventura system, like all jail systems, includes a significant number of persons with physical disabilities who do not require a "medical bed", but should be housed separately from the general inmate population. These individuals may include those who are geriatric, infirm, amputees, diabetics, those with serious vision impairments, etc. These individuals will be assigned to a medical infirmary. This could be accomplished by modifying the design of a housing section to support the physically disabled to include a nursing station, physical therapy room and custody staff who oversee the infirmary with medical care support staff. Alternately, depending on operational programming and design decisions a separate dedicated medical/mental health unit could be built centrally. It is currently anticipated that the medical infirmary would need approximately 24 beds.

8.0 LOCAL DETENTION SYSTEM DIVERSION ALTERNATIVES STATUS AND CAPACITIES

The County has implemented a number of community-based jail diversion programs through its Probation Department, which diverts a sizeable number of criminal offenders away from the jail system. The Probation Department provides all diversion programs available in Ventura County. Aside from probation supervision, the major alternative focus of the Probation Department is on the Proposition 36 Substance Abuse Program and its residential Work Furlough Program, which is supported by several treatment and counseling programs. Additionally, the County's jail diversion alternatives also include three adult work programs, four employment support/preparedness programs and one drug treatment program for Work Furlough participants: There are no plans to expand these programs at this time as their full capacity has not yet been used although they have a track record for several years in diverting a substantial number of criminal offenders.

8.1 State Proposition 36 Drug Program (Substance Abuse Act of 2000)

This State-mandated program provides for the post conviction placement of "non-violent primarily misdemeanant substance abuse offenders" (users not traffickers) to probation with treatment. It is also required for all "non-violent drug offenders" who are or would otherwise be sentenced to the local detention system. The County's Behavioral Health Agency provides both residential and non-residential treatment for some program participants. The majority of the caseload is served by nine for-profit outpatient private providers and seven for-profit residential providers throughout the County.

The treatment design is organized in a 3-level program that is generally followed by each provider agency. Each program level provides different degrees of treatment intensity and regimen depending on the offender's acuity and needs related to substance abuse. Level 1 is for first time and casual/recreational users; Level 2 is for those with a more substantial history of usage; and Level 3 is for those who are addicted with a history of deep involvement in substance abuse.

Table 8.1 **Proposition 36 Drug Program Caseloads**

2001/02	2002/03	2003/04	2004/05	2005/06
1,275	1,235	815	828	726
NA	NA	99	116	97
205	833	884	1.047	703
			,	364
	1,275 NA	1,275 1,235 NA NA 205 833	1,275 1,235 815 NA NA 99 205 833 884	1,275 1,235 815 828 NA NA 99 116 205 833 884 1,047

Source: County Probation Department, October 2006.

⁴ Program descriptions are summarized from phone interviews, narratives and data provided by staff of the Ventura County Probation Department, October 2007.

<u>Findings</u> – Table 8.1 indicated the program completions have exceeded 360 for the last three years compared to 245 for 2002/03. Also, the completion rate was only 20% for 2002/03 but improved to 53% in its third year and has remained at approximately 50% since then. Program Transfers are persons transferred to another geographical jurisdiction where the Probation Department arranges with a local agency to provide similar types of supervision and treatment. Re-assessments are made for program participants who either dropped out of the program or committed another offense. For 2005/06 the 703 re-assessments were a substantial drop of 33% from 1,047 re-assessments in 2004/05.

If the 364 offenders who completed the program in 2005/06, instead had been inmates at TRJ, these inmates would have increased the jail ADP by approximately 21, at the current 21 day ALOS.

8.2 Work Furlough Program

The Work Furlough facility is located at the Camarillo Airport Complex, which is a 2-story, former military barrack building that was remodeled for a 250-bed capacity. However, only 180 beds are available due to repair needs. The facility's average daily population has recently been 120 offenders.

Work Furlough provides criminal offenders with the opportunity to maintain jobs while completing their local sentence instead of being confined to jail. To participate in the program inmates are required to work a minimum of 24 hours weekly with a maximum allowable time away from the Work Furlough Facility of 6 days per week and 12 hours per day including travel time. Participation may also require attendance in treatment programs such as Domestic Violence, AA or NA meetings at the Facility or off-site. An inmate must have at least a 20-day sentence; not be denied work furlough by the sentencing court; attain a score of not more than 18.5 points on the program screening instrument; and/or qualify as a participant who would benefit from various specialized treatment programs developed to meet the needs of defined populations.

As noted, this Program requires residential confinement at the Probation Department's Work Furlough facility during the night or non-work hours for all participants. The facility has a number of offices for use by resident supervisors and provider agency staff, a large dining hall that doubles as a large group activity room, and one large conference room.

Table 8.2

Work Furlough Program Placements and Caseloads

Year	2001/02	2002/03	2003/04	2004/05	2005/06	2006/07 3 Mos.
WF Placements	727	712	755	770	771	165
WF ADP	97	89	103	118	116	115

Source: County Probation Department, October 2006.

<u>Findings</u> – Table 8.2 indicated the program experienced some growth in placements from 727 in 2001/02 to 771 for 2005/06 and a slight growth in the ADP for the same period as summarized below. If the 3-month partial year data continues at the same level for 2006/07 there will be a drop in the number of placements and the ADP.

Since this program has averaged over 110 participants for the past four years it clearly has the capacity to continue diverting eligible offenders, which is very important since the average ADP of 110 offenders would otherwise take up 110 jail beds.

If an average of just 700 annual Work Furlough placements were instead inmates at TRJ, they would account for an ADP of 40, at the current 21 day ALOS.

8.3 Work Release Program

Work release is used as an alternative for criminal, traffic and domestic cases in Ventura County and by State Penal Code placement can be made by the judge if they conclude that the "person is a fit subject thereof." Different from many counties it is a non-residential program with all offenders living independently, but required to check in at the Work Furlough Facility between 7:30 AM and 3:30 PM each day. The Work Release program is permitted to reject or remove a defendant despite the court's referral. It is intended for those offenders who represent a low risk to public safety and are sentenced to 30 days or less in the County jail. Participants are normally required to pay a fee from their earnings to help cover the cost of the program. The court may remand the participant to jail if they do not appear at their work program at the time and place agreed to and may be required to serve the balance of their sentence time in jail.

Table 8.3

Work Release Program Participants

Year	2000/01	2001/02	2002/03	2003/04	2004/05	2005/06
WR Clients Paid	1,923	1,958	1,603	2,475	1,790	1,389

Source: County Probation Department, October 2006.

<u>Findings</u> – As Table 8.3 indicates, similar to the Work Furlough Program, Work Release does have an impact on jail overcrowding for convicted offenders who would otherwise spend a local jail sentence of 30 days or less. For example, taking a 6-year average of participants from Table 8.3, if approximately 1,860 offenders had instead spent an average of 21 days in the County jail system, they would account for an ADP of approximately 107, which would have a major impact on jail overcrowding.

8.4 Direct Work

This is an option for the court to require an offender to perform a certain amount of public service work, usually in multiples of days, weeks or hours, but can be whatever the judge decides. Offenders with medical limitations can be referred to a community-based organization to complete their requirement. Direct Work requires the participant to work in a community service that benefits the general public. This program is used for violations of probation as well as an original sentence. Participants are normally required to pay a fee from their earnings to help cover the cost of the program. Like Work Release, the court may remand the participant in

jail if they do not appear at their work program at the time and place agreed to and may be required to serve the balance of their sentence time in jail.

Table 8.4

Direct Work Program Participants

	חסטו	110111110	j. a a. c.	Oipaiito		
Year	2000/01	2001/02	2002/03	2003/04	2004/05	2005/06
DW Clients Paid	760	440	536	549	427	413

Source: County Probation Department, October 2006.

<u>Findings</u> – Table 8.4 indicates Direct Work has had a somewhat similar pattern of fluctuation as Work Release since 2000/01 including a decline to its lowest count in 2005/06. However, like Work Release it also has a beneficial impact on reducing the demand for jail beds. For example, taking a 6-year average of participants from Table 8.4, if approximately 520 Direct Work offenders, had instead, spent an average of 21 days in *jail, they would account for an ADP of approximately 30*.

8.5 Educational Furlough

This program is supplemental to the Work Furlough Program intended for those Work Furlough participants who need or have a desire for educational advancement. Jail inmates who are students may apply for admission to the Program and thereby continue their education while completing a local sentence. Part-time students are required to have or seek part-time employment, while full-time students are not required to do so.

<u>Findings</u> – The Program is reportedly used to a very limited degree and typically has less than 10 participants at any time. Since it is not a comprehensive treatment / diversion program on its own, it cannot be attributed to reducing jail population. However, as a supplemental educational opportunity for offenders it should have some beneficial impact in reducing recidivism by a small number of offenders.

8.6 Stages

The Stages Program is supplemental to the Work Furlough Program and only those offenders who are in Work Furlough may apply to or be referred to Stages. The Stages Program is a substance abuse program managed by Miracle Recovery Centers, Inc. under contract with Probation. It is designed to provide a complement to the Work Furlough program and interested applicants can request consideration at the time of their Work Furlough initial screening. The Stages Program Coordinator reviews and approves all applicants.

The Stages program budget provides two instructors/counselors who are permitted to have no more than 30 in a group. Participants meet twice a week in 2-hour sessions. They are also required to attend AA or NA classes as appropriate twice a week. Depending on their condition and needs some participants are also involved in individual counseling with the same instructor who teaches their class.

<u>Finding</u> – Since this program, like Education Furlough, is supplemental to the Work Furlough Program involving some of that same population, it does not provide an added direct impact on reducing jail population. However, to the extent that this program deters substance abuse

offenders away from drug involvement, it would be considered useful and effective as a treatment program to the extent that the same offenders do not re-offend and go to jail.

8.7 Employment Resources Development

Since 1998, job counselors from the County's Employment Resources Development agency have worked with Work Furlough and Stages inmates under a funding grant. While the program was originally targeted at victims of domestic violence to increase their employability, it is now open to all inmates. Usage data shows that the program is primarily used by Stages participants who are unemployed and lack job-seeking skills. In addition to job preparedness training, counselors also work with offenders on improving their general life skills.

<u>Finding</u> – Since this also is a supplemental program for Work Furlough offenders it does not provide an added direct impact on reducing jail population. However, to the extent that it helps offenders to obtain employment it would be considered useful and effective, especially to the extent that the same offenders do not re-offend and go to jail.

8.8 Look for Work Job Search

New Work Furlough inmates are counseled for seeking employment, education, or vocational training and are generally given three weeks to secure a position. Some may be assigned to a Work Release crew for up to two weeks and then given two more weeks to find employment. Those who are not employed at the end of their initial term limit are remanded to PTDF. Typically less than ten Work Furlough inmates are involved in this job seeking assistance program.

<u>Finding</u> – While this program benefits a relatively small number of offenders, it can have a benefit similar to the Employment Resources Development Program described above to the extent that offenders are successful in finding and keeping employment.

8.9 Conclusions

In total, the County's jail diversion programs have a beneficial impact on reducing the severity of crowding in the already overcrowded jail system. The lower cost per offender per day to operate such programs (especially with participants paying for part of the program cost) compared to the cost per day of a jail bed is economically advantageous for the County. As long as these programs can continue to supervise enough offenders whose risk level is appropriate for community-based supervision, their operation should be cost efficient and helpful in reducing the demand for jail beds.

Four of the probation Department's treatment / diversion programs are directly attributable to jail system population reduction. The other four provide specialized support for enrollees in each of the four primary treatment / diversion programs that reported caseload results in Tables 8.1, 8.2, 8.3 and 8.4.

The combined estimated impact of the Probation Department's four primary programs on reducing jail system population computed in ADP Is as follows:

Direct Work	30
Work Release	107
Work Furlough	40
Proposition 36 Drug Diversion	21

From this assessment it does not appear that the County could expect to make a substantial increase in jail diversion at this time by changing or expanding its community-based offender supervision programs. Moreover, at some future date, the criteria for program eligibility may need to be changed in order to keep pace with the continued growth in higher risk and more serious offenders. Otherwise the volume of offenders found eligible for diversion will diminish and so reduce the impact of the programs. To do so, the Justice system and public would need to approve of opening the programs to more high risk non-violent offenders.

From discussions with Probation Department staff, it appears that the County's programs are reaching most of the offenders found to be safe and suitable for community supervision under current eligibility criteria. The programs would be reviewed in more depth with the Court, Prosecuting Attorney and Public Defender in order to determine if any substantial adjustments in eligibility criteria are warranted that would increase the diversion of a significant number of criminal offenders.

9.0 PROPOSED EXPANSION OPTIONS, PROGRAMS AND STAFFING ANALYSIS

The following section provides a description of the space needs that should be accommodated in the expansion, both by the individual components needed in the expansion and how those components could be organized in three optional site expansion plans.

9.1 Expansion Options

Each site expansion option is geared to a different rated bed capacity based on three different target years for reaching capacity from the future bed needs projections for Ventura County. A fourth option (Section 10) illustrates a complete "Build-out" of TRJ on its existing site. This option is in response to the Governor's proposal being debated in the 2007 legislative session that could substantially increase the number of convicted felons confined to the County jail rather than State prison.

Figures 9.1, 9.2 and 9.3 graphically represent Expansion Options that relate to different rated bed capacities. Each Option is sized to correspond to different future bed needs projections for 2012, 2017 and 2022 respectively.

9.2 Expansion Programs

Narratives describing the programs recommended to be included in each expansion option are presented hereunder in the general order given by the CSA Title 24 Physical Plant Regulations for Local Detention Facilities. Title 24, Section 13-102 (c) 3 specifies and requires that at a minimum these functional components be addressed in an expansion project. Refer to subsections 9.5, 9.8, and 9.11.

9.3 Expansion Staffing Analysis

One of the County's major responsibilities for an expanded TRJ will be the provision of additional staffing required to operate the new housing units and expanded support components. Accordingly the staffing pattern currently used at TRJ was examined for application to the proposed expansion options assuming that the same general housing component design as was constructed for Phase 1A would be used again. Four optional expansion concept plans were developed and four staffing tables for each option ranging from a 528 rated bed capacity to 2,304 rated beds (refer to Section 10, Full Build Out for Expansion Option 4). The Department's 2006 current staff classifications and ranks appropriate for each type of housing and non-housing post were used.

A preliminary staffing needs analysis has been completed for each of the four different optional expansion concepts under consideration. Tables 9.1, 9.3 and 9.5 indicate the detailed staffing allocations by position, business shift (8 AM - 5 PM); 12-hour day and night shifts for each of the teams; relief staff; and totals. All positions are organized in the tables by their respective spatial or operational component of TRJ.

Companion Tables 9.2, 9.4, and 9.6 provide summaries of each staffing plan by position classification and compensation categories. The analysis was done in close cooperation with TRJ staff in order to assure that the allocations would provide for efficient and sound staffing

practices and procedures consistent with TRJ's organization, operational philosophy and methods.

9.4 Expansion Option 1

Option 1 will reach capacity in the year 2012, and includes the addition of Cluster 2, 528 rated beds, comprised of maximum and medium security beds. One Unit will be dedicated to 24 new medical and 24 mental health beds with administration space and all required clinic functions. This Unit will be at the far southwest edge of the facility with easy access to emergency vehicles on the extended perimeter road. This expansion would include a pantry and inmate program building, expanded commissary, warehouse and central plant, modifications to the existing intake/release building including new holding cells, a dedicated video visitation center at the administration building and expansion of the locker rooms at the Muster Building.

Option 1 will provide Ventura County with a total jail system capacity of 2,103 rated beds. Option 1 is the largest expansion that can be constructed under the existing CUP and also complies with the SEIR.

Figure 9.1

Expansion Option 1

528 New Rated Beds and 48 Bed Medical/Mental Unit

EXTEND SITE — EX

9.5 Program Spaces Option 1

Housing Types

The expansion as provided for in the 1991 Site Master Plan as 1B and designated in this report as Option 1, will utilize the same basic design concept used in Phase 1A (existing facility). All cells will meet or exceed 77 square feet; therefore, the cells are adequate for either single or double occupancy and include dayrooms. The design concept consists of 18, 16-cell general and special needs population units and one, 14-cell administrative segregation unit. The special needs populations (persons with physical and mental health disabilities) require separation from the general inmate population. These populations are distinct from those individuals who require ongoing medical or psychiatric attention and therefore need to be housed in a medical and/or mental health unit.

The current facility lacks a disciplinary isolation capacity. Inmates who require short term segregation due to disciplinary violations cannot be effectively separated from the rest of the population. The facility's current administrative segregation unit has 14 cells and is not large enough to handle TRJ's current administrative segregation population. As a result, the expansion will include an additional 48-cell housing unit that will be dedicated to short term disciplinary isolation housing. These are non-rated beds by CSA standards. There will also be a 24-bed medical infirmary and an adjacent 24-bed mental health section, both of which are also non-rated beds by CSA standards.

Dayrooms

The proposed expansion will provide the same overall floor plan design as included in the Phase 1A housing Cluster 1. This means that the standard layout for each of the six 16-cell "sections" that normally make up a housing "Unit" will have the same dayroom conditions as constructed in Phase 1A, except that one restroom will be added to each dayroom to comply with current standards. All dayrooms will comply with the 35 net square feet per inmate standard for the maximum number of inmates that may occupy the dayroom at one time.

Visiting

A video visitation system is proposed to provide all regular visits for inmates in the Facility. This will require the design of inmate visiting stations with a CRT type audiovisual station to be located inside each housing section (pod) so that inmates are not required to leave their assigned housing section for a video visitation. This will also require the design of video visitation stations for the visitors in new space to be added to the public lobby at the Administration Building. This system will save costs that would otherwise be incurred to construct the same public visitor corridor and secure visiting booths inside the housing cluster's central core as was needed in Phase 1A. The public visitor's video visitation stations can be constructed at a much lower cost since they will be located at the public lobby and thus outside the building's secure perimeter construction zone.

Programs Space

The design of the housing cluster to be added in Option 1 includes one multipurpose room in each housing Unit (three in the entire new Cluster 2) that will be available for inmate programs, classes and small group functions at housing. The medical infirmary will not have program spaces. The Central Inmate Services will be moved and expanded to provide additional space

for program staff offices. For Options 2 or 3, or in the event inmate programs were to be expanded substantially, rooms built along the secure corridor linking Cluster 2 to the Central Services Building could provide an alternate location for centralized program spaces.

Medical and Mental Health Services

As part of the expansion TRJ will require an expansion of the medical and mental health resources to give the facility the capability to maintain inmates with medical or mental health conditions requiring medical housing. This need is separate and distinct from the special needs inmates with disabilities including geriatric, infirmed, mentally handicapped, or mentally ill. Currently, the system's medical beds are located at the downtown facility and are consistently at full capacity and do not have space for expansion. TRJ expansion will include space for all medical records and certain administrative spaces in order to vacate the same space at the PTDF, thus allowing needed infirmary beds to be added at the PTDF.

TRJ's current and future bed count is large enough that TRJ needs its own clinic and infirmary operation with medical beds. The only alternative would be the costly transfer of inmates who require low level infirmary care to area hospitals. Video monitoring will be required in the medical and mental health areas. Option 1 provides for 24 general medical beds, 24 mental health beds, 6 negative pressure isolation beds, and 4 safety cells.

Outdoor Exercise

The three general population housing Units (96 cells each) in Option 1 will each have two adjacent dedicated outdoor recreation yards in the same secure design as in Phase 1A. Two recreation yards will be included in the medical and mental health services unit.

Attorney Interview Rooms

In addition to private/confidential interview rooms located in the central core of Housing Cluster 2, attorneys will also have the option to use the video visitation system. Each of the four Units in the Housing Cluster Building will have 3 private/attorney visiting/interview rooms in its central core in the same manner as in Phase 1A. Video visitation systems in other jails are being used frequently by attorneys although some still prefer a face to face visit, when papers need to be signed or documents reviewed.

Confidential Interview Rooms

The same private/confidential interview rooms in each Unit core used for attorneys as noted above will also be available for other professional private interviews as needed.

Intake/Release/Processing

As part of any expansion the County will need to make certain modifications to TRJ's intake/transfer processing area for three reasons. First, as described above the original 1991 facility mission to hold only convicted and sentenced inmates has been reversed by trends yielding a majority of pretrial detainees and a minority of convicted and sentenced inmates at TRJ. Secondly, the overall growth in the system's need for bed space and the lack of additional capacity or expansion potential at PTDF places a greater volume of demand on TRJ for which expansion was planned. Thirdly, in the event that a catastrophe or emergency condition

disrupted the centralized booking/intake operation at PTDF, TRJ would need to be able to provide that critical function 24 hours a day, seven days a week.

Unlike sentenced inmates, pretrial inmates require regular transportation to court and greater holding cell capacity. While court transportation accounts for the majority of movement through the intake area, at least twice weekly inmates are transported to PTDF for x-rays and other medical practices. Currently, the intake area can properly hold 76 persons with a configuration that includes four 16-person holding cells and four 3-person holding cells. The area also has one "safety" cell.

The need to increase the number of holding cells is not due solely to the area's total capacity but also the inability to properly separate prisoners (i.e. by custody and security needs). For example, Administrative Segregation inmates need to be isolated from other inmates, protective custody inmates going to court need to be separated from general population inmates, and new incoming detainees need to be kept separate from those inmates going to court.

To meet current requirements, the following actions are recommended. The facility needs to add 1 large capacity cell (16 persons), 2 small capacity cells and convert the existing Photo/Search cell to Safety Cell. However, to also meet the capacity needs that will result from the Option 1 expansion, an additional large capacity cell and two additional small capacity cells must be developed. The end result of this expansion will be an intake area capable of properly holding approximately 120 inmates, as compared to the area's current 76-seat capacity.

Central, Cluster and Housing Control Rooms

The TRJ design and master plan has a 3-level control room system including Central Control, Cluster Control and Housing Unit Control. These three provide a common hierarchy of facility control from outer property and building entry/exit centrally controlled; to interior secure zone movement at the Cluster level; and thirdly, internal housing unit control. Since Option 1 will construct a Housing Cluster of almost the identical design as Phase 1A it will include a new Cluster Control Room. Each of the four housing units will have their own Housing Unit Control Booth for managing up to 7 Sections of 16 cells each per Unit.

Central Control will be upgraded to accommodate: 1) movement between Clusters 1 and 2; 2) all primary and backup monitoring and control functions associated with the construction of the Option 1 Housing Cluster expansion; and 3) all related facility improvements. Where related expansions or modifications are made to Phase 1A buildings any monitoring and control function that should be centrally managed will be included in the modifications for either headend equipment and/or for linking new remote equipment to the central systems.

The Option 1 Cluster Control Room to be located in the central core of the new Housing Cluster Building will have generally the same control functions as in 1A. Those functions will include:

- All Cluster alarm "annunciators"
- Secure door control for entry/exit from each housing unit corridor into the central circulation hallway at Cluster Control
- Each Unit's inside emergency fire door exit from one section
- All CCTV monitoring cameras
- Radio system linkage to dispatch
- Backup monitoring of all cell intercoms

Keys for manual unlocking.

Depending on programming and design this Cluster Control, like Cluster 1A, may need to also have certain interior zone remote door controls that are separated from the Cluster 2 Building. If, for example, a new separate secure circulation corridor is added as a direct linkage from Cluster 2 to the Central Services Building, the Cluster Control would at least need to control the access doors at its end.

If Housing Cluster 3 should become a part of the expansion, the Cluster 3 Control Room will need to be included and activated to manage Cluster level control functions in that building and its linkages to the rest of the facility.

The new Housing Unit Control Booth located in each of the four new Housing Units will have controls for:

- Door status and fire alarm system monitoring
- Remote locking control of doors for all cells, recreation yards, multipurpose room, exam room, interview rooms and interior emergency evacuation doors in dayroom partition walls
- CCTV monitoring of section entry door areas, dayrooms and recreation yards
- Cell intercoms
- Shutoffs for TVs, showers, water, inmate phones and electrical outlets in the dayrooms
- A PA/broadcast system for each Section within the Unit. The system would have the ability to broadcast into all Sections and individual Sections via the PA/video (dayroom TV).

Administration

No direct administrative space additions or changes are proposed for Option 1. TRJ public entry lobby at the front of the Administration Building will be modified to accommodate the video visitation room noted above.

Staff Stations

Each of the four Housing Units in Cluster 2 will have one "Housing Control Booth" with adequate floor area for one desk with two chairs for a Deputy while working in the Booth. The Booth will be the same design as in the 1A Housing Units with a direct line of sight into each housing section in the Unit and will provide those security and life safety monitoring systems as described above in the Control Rooms section.

Public Areas

There will only be two changes in the public area at TRJ. One will be at the public entry where a video visitation room will be constructed adjacent to the Public Lobby as described above to accommodate the inmate visitors' end of the video system. The other will be to expand the staff and visitor parking commensurate with the projected staffing need and added inmate capacity related to a typical visitor ratio.

Kitchen/Food Service

Some kitchen equipment will need to be upgraded to larger capacities. Some limited remodeling/expansion of the kitchen area will be needed to accommodate the additional food carts that will be stored in the cart staging area adjacent to the production and tray preparation area. The dishwasher area will need to be either relocated or remodeled to accommodate higher volumes, and additional freezers and coolers will be needed that could be accommodated on an existing exterior wall by the bake shop.

Laundry

New larger capacity washers and dryers will be needed for the additional inmate capacity, but can be accommodated in the existing space.

Receiving Space

No change is proposed for the existing loading dock/receiving area.

Maintenance Space

The existing small maintenance closet in the Central Services Building is at capacity and sufficient work space is not available in the Central Plant Building. The expansion will need to include the addition of workshop space sized for several workbenches for use by multiple trades. It appears that the Central Plant Building may be a logical place to add this space, which would require an expansion of its floor area.

Storage

Additional storage space will be added to the warehouse to accommodate additional food freezers and coolers as noted above. New higher density racking systems will also be considered for use in the warehouse.

Inmate private property storage capacity at PTDF will also be increased through the addition of high density storage bins.

Central Plant

Engineering studies will be used to confirm whether any new chillers and an additional emergency generator and related switch controls will be needed for Option 1.

Commissary

The existing commissary may need to be reconfigured or moved to allow needed food service and food storage space to be added in the kitchen area. The existing commissary floor area is sufficient to accommodate the needs of the Option 1 expansion provided that the existing racking and shelving is replaced with a higher density storage system. It will also continue to serve the PTDF commissary delivery needs.

Perimeter Road

TRJ perimeter road will be altered as needed to accommodate a secure ambulance sally port at the proposed Medical/Mental Health Infirmary unit.

Secure Hallways

The addition of an additional Housing Cluster is likely to require the addition of a secure interior hallway to link it directly to the Central Services Building and avoid unnecessary added inmate movement through the existing Housing Cluster's central core. This secure hallway will also provide an alternative location for adding future Central Services and Inmate Programs spaces as may be needed for expansion. It would also provide an alternative means of emergency evacuation and temporary refuge.

Staff Services/Muster Building

The existing Muster Building will be expanded to accommodate additional lockers, showers, toilets, staff assembly and storage needed to support the projected staff increase from the expansion.

9.6 Staffing Analysis Option 1

Table 9.1

Option 1 Medical/Mental Unit in Housing Cluster – EXPANSION STAFFING ESTIMATE

(528 rated bed capacity with 624 Total Beds - Non rated beds are 24 medical infirmary, 24 mental health infirmary, 48 disciplinary segregation)

Ref. No.	Position	Business Shift*	Days A	Days B	Nights A	Nights B	Shift Staff Total	Relief Factor (.18)	Relief Staff FTE	Total Staff FTE
	Administration, Visitation, Food Service									
1	Custody Records Tech	2.0	0.0	0.0	0.0	0.0	2.0	0.0	0.0	2.0
2	Adminstrative Aide	1.0	0.0	0.0	0.0	0.0	1.0	0.0	0.0	1.0
3	Senior Deputy Administration	1.0	0.0	0.0	0.0	0.0	1.0	0.0	0.0	1.0
4	Video Visitation System Svc Tech II	0.0	1.0	1.0	0.0	0.0	2.0	0.18	0.4	2.4
5	Jail Cook (main and prep kitchen)	8.0	0.0	0.0	0.0	0.0	8.0	0.0	0.0	8.0
	Sub Total	12.0	1.0	1.0	0.0	0.0	14.0	NA	0.4	14.4
	Facility Security									
6	Intake Sergeant	0.0	1.0	1.0	0.0	0.0	2.0	0.0	0.0	2.0
7	Intake Deputy (Classification)	0.0	2.0	2.0	0.0	0.0	4.0	0.0	0.0	4.0
8	Housing Sergeant	0.0	1.0	1.0	1.0	1.0	4.0	0.0	0.0	4.0
9	Cluster Control Svc Tech II	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
10	Central Control Svc Tech II	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
11	Intake Deputy	0.0	1.0	1.0	0.0	0.0	2.0	0.18	0.4	2.4
12	Prep Kitchen Deputy	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
13	Inmate Transport and Movement Deputy	0.0	3.0	3.0	2.0	2.0	10.0	0.18	1.8	11.8
	Sub Total	0.0	11.0	11.0	6.0	6.0	34.0	NA	4.3	38.3
	Unit E General Population - 192 beds				6, 32-bed se	ections (192 rate	ed beds)			
14	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
15	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
16	Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
	Unit F General Population - 192 beds				6, 32-bed se	ections (192 rate	ed beds)			
17	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
18	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
19	Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
	Unit G General Population - 128 beds			4. 24-be	d sections and	2, 16-bed section	ons (128 rated b	eds)		
20	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
21	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
22	Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
	Unit H - 112 Beds and Medical/Mental Clinic			Special Housi	ng and medical	clinic (16 rated	beds. 96 non-r	ated beds)	I.	
23	Unit Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
24	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
25	Administrative Segregation Deputy - 16 beds	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
26	Disciplinary Isolation Deputy - 48 beds	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
27	Mental Health Unit Deputy - 24 beds	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
28	Medical Infirmary Deputy - 24 beds	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
29	Medical Clinic Deputy	0.0	1.0	1.0	0.0	0.0	2.0	0.18	0.4	2.4
	Sub Total	0.0	7.5	7.5	4.5	4.5	24.0	NA	4.3	28.3
	Total Staff	12.0	33.0	33.0	18.0	18.0	114.0	NA	16.6	130.6

* Business Shift hours vary as required for maximum efficiency.

Source: Carter Goble Lee with assistance from TRJ staff, November 21, 2006.

Table 9.2

Option 1- 528 Rated Capacity Beds with 624 Total Beds
TRJ Staffing Estimate Summary

Class Code	Class Title	Current	Expansion	Total
0020	Adm Aide	1	1.0	2.0
0030	Adm Asst I	1	0.0	1.0
0043	Commander	1	0.0	1.0
0494	Manager Food Service	1	0.0	1.0
0504	Custody Records Tech	5	2.0	7.0
0550	Deputy Sheriff	64	72.4	136.4
0786	Sr Shf Food Svc	1	0.0	1.0
0914	Jail Cook	16	8.0	24.0
1001	Spvr Sheriff Food Service	1	0.0	1.0
1057	Sr Deputy Sheriff	16	10.4	26.4
1285	Courier II	1	0.0	1.0
1331	Management Asst I	1	0.0	1.0
1332	Management Asst II	1	0.0	1.0
1365	Sheriff Cadet II	1	0.0	1.0
1539	Sheriff's Service Tech II	30	30.7	60.7
1698	Sheriff's Captain	1	0.0	1.0
1780	Sheriff's Sergeant	8	6.0	14.0
	TOTALS	150	130.6	280.6

Source: Carter Goble Lee with assistance from TRJ staff, November 21, 2006.

9.7 Expansion Option 2

Option 2 will reach capacity in the year 2017, and includes expansion of the support facilities described in Option 1, and a fourth Housing Unit in Cluster 2. Option 2 increases the number of rated beds to 656. 24 new medical and 24 mental health cells would be placed in a new building near the intake/release building at the northwest end of the facility. This location of medical and mental health next to the current intake/release area would require a supplemental vehicle sally port access for that unit.

Option 2 will provide Ventura County with a total jail system capacity of 2,231 rated beds. Option 2 can be constructed under the existing SEIR but will require a new CUP.

PRE-ENGINEERED EXTEND SITE **VEHICLE BUILDING** PERIMETER **EXPAND** WAREHOUSE **EXTEND** ROAD **EXPAND** COMMISSARY HOUSING **EXPAND** MAX CENTRAL HOUSING PLANT RE-ALIGN ROAD CENTRAL **AMBULANCE** HOUSING STORAGE ACCESS SERVICES **CLUSTER 2 EXPAND ADMIN** INTAKE HOUSING **PROGRAMS VIDEO** MEDICAL/ **VISITATION** MENTAL **PANTRY SECOND FLOOR** HEALTH **CLUSTER 1** ADMIN 0 **EXPAND STAFF** @|||||D **PARKING EXPAND** J------**LOCKERS STAFF** SITE **PARKING** ACCESS PUBLIC

Figure 9.2

Expansion Option 2

656 New Rated Beds and 48 Bed Medical/Mental Unit Separated from Housing

9.8 Program Spaces Option 2

Option 2 adds 656 rated beds and includes all of the same expansions described in Option 1, with the exception of moving the new medical and mental health wing over to the administration building. The location of that facility allows the fourth unit of Cluster 2 to be used as additional housing for medium security beds.

PARKING

Option 2 centralizes medical and mental health services near the current medical and mental health location, maintaining centralized access to the vehicle sally port and is in fact closer to kitchen and laundry service.

9.9 Staffing Analysis Option 2

Table 9.3

Option 2 Medical/Mental Unit Separated from Housing Cluster – EXPANSION STAFFING RECOMMENDATION

	(656 rated bed capacity with 75	2 Total Deas Tion	raica beas are	- L / IIIO dio di IIIIII	nary, z r mornari	·	ro aisoipiiriai ji is	•		
Ref. No.	Position	Business Shift*	Days A	Days B	Nights A	Nights B	Shift Staff Total	Relief Factor (.18)	Relief Staff FTE	Total Staff FTE
	Administration, Visitation, Food Service									
1	Custody Records Tech	2.0	0.0	0.0	0.0	0.0	2.0	0.0	0.0	2.0
2	Adminstrative Aide	1.0	0.0	0.0	0.0	0.0	1.0	0.0	0.0	1.0
3	Senior Deputy Administration	1.0	0.0	0.0	0.0	0.0	1.0	0.0	0.0	1.0
4	Video Visitation System Svc Tech II	0.0	1.0	1.0	0.0	0.0	2.0	0.18	0.4	2.4
5	Jail Cook (main and prep kitchen)	8.0	0.0	0.0	0.0	0.0	8.0	0.0	0.0	8.0
	Sub Total	12.0	1.0	1.0	0.0	0.0	14.0	NA	0.4	14.4
	Facility Security									
6	Intake Sergeant	0.0	1.0	1.0	0.0	0.0	2.0	0.0	0.0	2.0
7	Intake Deputy (Classification)	0.0	2.0	2.0	0.0	0.0	4.0	0.0	0.0	4.0
8	Housing Sergeant	0.0	1.0	1.0	1.0	1.0	4.0	0.0	0.0	4.0
9	Cluster Control Svc Tech II	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
10	Central Control Svc Tech II	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
11	Intake Deputy	0.0	1.0	1.0	0.0	0.0	2.0	0.18	0.4	2.4
12	Prep Kitchen Deputy	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
13	Inmate Transport and Movement Deputy	0.0	3.0	3.0	2.0	2.0	10.0	0.18	1.8	11.8
	Sub Total	0.0	11.0	11.0	6.0	6.0	34.0	NA	4.3	38.3
	Unit E General Population - 192 beds		6, 32-bed sections (192 rated beds)							
14	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
15	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
16	Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
	Unit F General Population - 192 beds	6, 32-bed sections (192 rated beds)								
17	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
18	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
19	Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
	Unit G General Population - 192 beds		6, 32-bed sections (192 rated beds)							
20	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
21	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
22	Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
	Unit H High Custody - 128 beds	4, 16-bed sections and 2, 32-bed sections (80 rated beds, 48 non-rated Discp. Isolation)								
23	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
24	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
25	Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
	Medical and Mental Health Unit		1, 24-bed medical unit and 1, 24-bed mental health unt, all non rated beds							
26	Medical/Mental Senior Deputy	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
27	Medical/Mental Deputy (1 in Clinic day shifts)	0.0	2.0	2.0	1.0	1.0	6.0	0.18	1.1	7.1
	Sub Total	0.0	3.0	3.0	2.0	2.0	10.0	NA	1.8	11.8
				I	1	1				

* Business Shift hours vary as required for maximum efficiency.

Source: Carter Goble Lee with assistance from TRJ staff, November 21, 2006.

Table 9.4

Option 2 – 656 Rated Capacity Beds with 752 Total Beds
TRJ Expansion Staffing Estimate Summary

Class Code	Class Title	Current	Expansion	Total
0020	Adm Aide	1	1.0	2.0
0030	Adm Asst I	1	0.0	1.0
0043	Commander	1	0.0	1.0
0494	Manager Food Service	1	0.0	1.0
0504	Custody Records Tech	5	2.0	7.0
0550	Deputy Sheriff	64	67.7	131.7
0786	Sr Shf Food Svc	1	0.0	1.0
0914	Jail Cook	16	8.0	24.0
1001	Spvr Sheriff Food Service	1	0.0	1.0
1057	Sr Deputy Sheriff	16	15.2	31.2
1285	Courier II	1	0.0	1.0
1331	Management Asst I	1	0.0	1.0
1332	Management Asst II	1	0.0	1.0
1365	Sheriff Cadet II	1	0.0	1.0
1539	Sheriff's Service Tech II	30	30.7	60.7
1698	Sheriff's Captain	1	0.0	1.0
1780	Sheriff's Sergeant	8	6.0	14.0
	TOTALS	150	130.6	280.6

Source: Carter Goble Lee with assistance from TRJ staff, November 21, 2006.

9.10 Expansion Option 3

Option 3 will reach capacity in the year 2022, and adds 877 beds to the current facility, adding one additional housing unit at Cluster 3 and providing 24 mental health and 24 medical beds with vehicle access on the extended perimeter road. The other significant difference in this expansion is moving the pantry and programs building back to the service core and shortening the link between Cluster 1 and Cluster 2.

Option 3 will provide Ventura County with a total jail system capacity of 2,452 rated beds. Option 3 can be constructed under the existing SEIR but will require a new CUP. Option 3 would require a variance to the Ventura County General Plan because lot coverage will exceed 5%.

AMBULANCE ACCESS FUTURE BUILDOUT MEDICAL ADMINISTRATION MENTAL HEALTH HOUSING **PROGRAMS** FUTURE **PANTRY** STORAGE BUILDOUT PRE-ENGINEERED SECOND FLOOR **VEHICLE BUILDING** EXTEND ROAD **EXTEND SITE** EXTEND SITE PERIMETER PERIMETER **EXPAND** EXTEND WAREHOUSE ROAD **EXPAND** HOUSING VIDEO COMMISSARY VISITATION **EXPAND CLUSTER 2** CENTRAL PLANT HOUSING MAX HOUSING SECOND FLOOR **CLUSTER 1 EXPAND EXPAND STAFF** INTAKE EXPAND LOCKERS **PARKING PUBLIC** mmmmuuu **PARKING** G------D STAFF **PARKING** SITE

Figure 9.3

Expansion Option 3

877 New Rated Beds and 48 Bed Medical/Mental Unit in Housing Cluster 3

9.11 Program Spaces Option 3

ACCESS

Option 3 adds 877 rated beds to the current facility, by adding one additional Unit in a partial build-out of the third cluster. The rest of the build-out of the third cluster would be the mental health and medical unit, with vehicle access on the extended perimeter road.

The other significant difference in this expansion is moving the pantry and programs building back to the service core and shortening the link between Cluster 1 and Cluster 2. Option 3 centralizes services near the core service area.

9.12 Staffing Analysis Option 3

Table 9.5
Option 3 - EXPANSION STAFFING RECOMMENDATION

(877 rated bed capacity with 973 Total Beds - Non rated beds are 24 medical infirmary, 24 mental health infirmary, 48 disciplinary isolation)

Ref. No.	Position	Business Shift*	Days A	Days B	Nights A	Nights B	Shift Staff Total	Relief Factor (.18)	Relief Staff FTE	Total Staff FTE
	Administration, Visitation, Food Service									
1	Custody Records Tech	2.0	0.0	0.0	0.0	0.0	2.0	0.0	0.0	2.0
2	Adminstrative Aide	1.0	0.0	0.0	0.0	0.0	1.0	0.0	0.0	1.0
3	Senior Deputy Administration	1.0	0.0	0.0	0.0	0.0	1.0	0.0	0.0	1.0
4	Video Visitation System Svc Tech II	0.0	1.0	1.0	0.0	0.0	2.0	0.18	0.4	2.4
5	Jail Cook (main and prep kitchen)	8.0	0.0	0.0	0.0	0.0	8.0	0.0	0.0	8.0
	Sub Total	12.0	1.0	1.0	0.0	0.0	14.0	NA	0.4	14.4
	Facility Security	,					u .			
6	Intake Sergeant	0.0	1.0	1.0	0.0	0.0	2.0	0.0	0.0	2.0
7	Intake Deputy (Classification)	0.0	2.0	2.0	0.0	0.0	4.0	0.0	0.0	4.0
8	Housing Sergeant (Clusters 2 and 3)	0.0	2.0	2.0	2.0	2.0	8.0	0.0	0.0	8.0
9	Cluster Control Svc Tech II (Clusters 2 and 3)	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
10	Central Control Svc Tech II	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
11	Intake Deputy	0.0	1.0	1.0	0.0	0.0	2.0	0.18	0.4	2.4
12	Prep Kitchen Deputy	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
13	Inmate Transport and Movement Deputy	0.0	4.0	4.0	3.0	3.0	14.0	0.18	2.5	16.5
	Sub Total	0.0	14.0	14.0	9.0	9.0	46.0	NA	5.8	51.8
	Unit E General Population - 192 beds	•		•	6. 32-bed s	ections (192 rate	ed beds)	•		
14	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
15	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
16	Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
							l			
	Unit F General Population - 192 beds		0.5	0.5		ections (192 rate		0.40	0.4	
17 18	Housing Senior Deputy	0.0	2.0	0.5 2.0	0.5	0.5	2.0 4.0	0.18 0.18	0.4	2.4 4.7
19	Housing Control Room Svc Tech II Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
19										
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
20	Unit G General Population - 192 beds	0.0	0.5	0.5	0, 32-bed St	ections (192 rate 0.5	2.0	0.10	0.4	2.4
21	Housing Senior Deputy Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18 0.18	0.4	4.7
22	Housing Control Room Svc Techni Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
22	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
	1						l			10.5
	Unit H High Custody/Flex - 157 beds		•			•		non-rated Disc		
23	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
24	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0 2.0	0.0 2.0	4.0 8.0	0.18 0.18	0.7	4.7 9.4
25	Housing Deputy								1.4	
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
2/	Unit I General Population - 192 beds (Cluster 3)	00 1	0.5	0.5		ections (192 rate		0.10	0.4	2.4
26	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
27	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
28	Housing Deputy	0.0	2.0	2.0 4.5	2.0	2.0	8.0 14.0	0.18 NA	1.4	9.4
	Sub Total	0.0	4.5						2.5	16.5
	Medical and Mental Health Unit					4-bed mental he				
26	Medical/Mental Senior Deputy	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
27	Medical/Mental Deputy (1 in Clinic day shifts)	0.0	2.0	2.0	1.0	1.0	6.0	0.18	1.1	7.1
	Sub Total	0.0	3.0	3.0	2.0	2.0	10.0	NA	1.8	11.8
				1						
	Total Staff	12.0	40.5	40.5	23.5	23.5	140.0	0.0	20.5	160.5

^{*} Business Shift hours vary as required for maximum efficiency.

Table 9.6

Option 3 – 877 Rated Capacity Beds with 973 Total Beds
TRJ Expansion Staffing Estimate Summary

Class Code	Class Title	Current	Expansion	Total
0020	Adm Aide	1	1.0	2.0
0030	Adm Asst I	1	0.0	1.0
0043	Commander	1	0.0	1.0
0494	Manager Food Service	1	0.0	1.0
0504	Custody Records Tech	5	2.0	7.0
0550	Deputy Sheriff	64	81.9	145.9
0786	Sr Shf Food Svc	1	0.0	1.0
0914	Jail Cook	16	8.0	24.0
1001	Spvr Sheriff Food Service	1	0.0	1.0
1057	Sr Deputy Sheriff	16	17.5	33.5
1285	Courier II	1	0.0	1.0
1331	Management Asst I	1	0.0	1.0
1332	Management Asst II	1	0.0	1.0
1365	Sheriff Cadet II	1	0.0	1.0
1539	Sheriff's Service Tech II	30	40.1	70.1
1698	Sheriff's Captain	1	0.0	1.0
1780	Sheriff's Sergeant	8	10.0	18.0
	TOTALS	150	160.5	310.5

Source: Carter Goble Lee with assistance from TRJ staff, November 30, 2006.

9.13 Summary of Costs per Bed

TRJ staff provided the salary and fringe benefits computations applicable by the County's 2006 classification and compensation schedules for the total positions in each option. The results were as follows:

Annual Staffing Cost

- Option 1 at 528 Rated Beds = 130.6 added FTE @ \$15.2 million (\$28,800/bed).
- Option 2 at 656 Rated Beds = 130.6 added FTE @ \$15.4 million (\$23,500/bed).
- Option 3 at 877 Rated Beds = 160.5 added FTE @ \$18.7 million (\$22,000/bed).

Operational costs include maintenance and utility cost required to operate the facility.

Annual Operational Cost

- Option 1 at 528 Rated Beds = \$6.5 million (\$12,300/bed).
- Option 2 at 656 Rated Beds = \$6.5 million (\$9,900/bed).
- Option 3 at 877 Rated Beds = \$8.1 million (\$9,236/bed).

The probable construction cost is based upon a detailed measurement of quantities where possible, reasonable allowances, and on industry costs established in 2006 for each of the Options. Refer to Appendix D for a summary breakdown of costs for each Option.

Construction Costs

- Option 1 at 528 Rated Beds = \$69.3 million (\$131,300/bed).
- Option 2 at 656 Rated Beds = \$82.5 million (\$125,800/bed).
- Option 3 at 877 Rated Beds = \$88.7 million (\$101,100/bed).

The design fee includes professional fees. It does not include inspection and testing, plan check, or building permit fees.

Design Costs

- Option 1 at 528 Rated Beds = \$5.8 million (\$11,000/bed).
- Option 2 at 656 Rated Beds = \$7.0 million (\$10,700/bed).
- Option 3 at 877 Rated Beds = \$8.3 million (\$9,500/bed).

The staff, operational, construction and design cost for the Waste Water Treatment Plant (WWTP) expansion will be presented in Section 12 of this report.

10.0 EXPANSION OPTION 4 – FULL BUILD-OUT

This section presents an expansion option designed to maximize the capacity at TRJ. This option will be needed in the event that a large number of state inmates are transferred to the county jail system.

10.1 Potential Impact of State Programs on Inmate Population

The California Governor's office is currently negotiating with the State legislature, County Sheriffs and other stakeholders to develop a plan to relocate approximately 40,000 state prison inmates to local jail facilities. The final recommendation has not been completed and there are several variations of the plan under consideration. Initially, the plan called for revising state sentencing laws to direct certain "non-violent" offenders sentenced to three years or less to serve their time in the County Jail. The Ventura County Sheriff's Department estimates that approximately 600 inmates per year would be housed locally instead of being transferred to State Prison. The majority of the sentences were in the two-three year range. Considering a stay of three years plus peaking and classification factors, the expected increase in the County's jail population is estimated to be approximately 1,969 inmates or a 119% increase.

A more recent proposal offered by a committee from the State Sheriff's Office is described below. This proposal reduces the length of stay from a maximum of three years to a maximum of eighteen months. This scenario results in an expected jail population increase of 985 inmates or 58%. Total jail population including both state and local inmates would increase to approximately 3,619 under the first proposal and 2,635 under the more recent proposal. Expansion Options 1, 2, and 3 as discussed in this report are based upon the projected increase for local inmates. Those expansion options would not be sufficient to handle the increased number of expected state prison inmates. A Full Build-Out option for the Todd Road Jail is included for consideration to accommodate the expected increase of state prisoners housed in the County Jail system.

10.2 Expansion Option 4 – Full Build-Out

The maximum number of beds that could be constructed at TRJ, following the 1990 Master Plan, is 3,086. This includes 782 existing rated beds and 2,304 additional rated beds (in double occupancy cells). However, to build 2,304 additional beds, modifications to the TRJ SEIR would be required since the SEIR limits the total number of rated beds at TRJ to 2,307. A variance to the General Plan is also required since lot coverage will exceed 5%.

Option 4 would raise the total rated bed capacity for the Ventura County Jail System as follows:

PTDF current capacity	793
TRJ current capacity	782
Full Build-Out new beds	2,304
Total rated capacity	3,879

EXTEND SITE PERIMETER PRE-ENGINEERED EXTEND VEHICLE BUILDING EXPAND EXPAND FXPAND **CLUSTER 4** PROGRAMS PANTRY **CLUSTER 2 CLUSTER 3** W/ MAX HOUSING **CLUSTER 1** SECOND FLOOR PUBLIC PARKING VIDEO VISITATION SITE

Figure 10.1
Expansion Option 4 - Full Build-Out
2,304 New Rated Beds and 48 Medical/Mental Beds

10.3 Program Spaces Option 4

Option 4 is considerably different in its approach than Options 2 or 3. Option 4 includes the addition of 768 new beds in a new Cluster 2, one unit being dedicated to new medical and mental health beds, a new pantry and program building, expanded commissary, warehouse and central plant, modification to intake, a dedicated video visitation center at the administration building, and a pre-engineered vehicle building. Expansions of the warehouse and commissary would be considerably larger in Option 4. The kitchen would be considered for conversion to a cook-chill unit. Intake, medical and mental health would experience major expansions in the current core administration building. Most significant would be the west build expansion of Clusters 3 and 4 with a pantry and programs wing for those clusters. The perimeter road would be lengthened to enclose this significantly larger footprint.

10.4 Staffing Analysis Option 4

One of the County's major responsibilities for an expanded TRJ will be the provision of additional staffing required to operate the new housing units and expanded support components. Accordingly the staffing pattern currently used at TRJ was examined for application to the proposed expansion options assuming that the same general housing component design as was constructed for Phase 1A would be used again. This option of expansion was developed and a staffing table for 2,304 additional rated beds. The Department's 2006 current staff classifications and ranks appropriate for each type of housing and non-housing post were used.

A preliminary staffing needs analysis has been completed for the expansion concepts under consideration. Table 10.1 indicates the detailed staffing allocations by position, business shift (8 AM - 5 PM); 12-hour day and night shifts for each of the teams; relief staff; and totals. All positions are organized in the tables by their respective spatial or operational component of TRJ.

Companion Table 10.2 indicates summaries of each staffing plan by position classification and compensation categories.

 $\label{eq:table 10.1} \textbf{Table 10.1} \\ \textbf{EXPANSION STAFFING RECOMMENDATION TO FULL BUILD OUT (OPTION 4)} \\ \textbf{A} \\$

(2,304 rated bed capacity with 2,352 Total Beds - Non rated beds are 24 medical infirmary, 24 mental health infirmary)

Ref. No.	Position	Business Shift*	Days A	Days B	Nights A	Nights B	Shift Staff Total	Relief Factor (.18)	Relief Staff FTE	Total Staff FTE
	Administration, Visitation, Food Service									
1	Custody Records Tech	2.0	0.0	0.0	0.0	0.0	2.0	0.0	0.0	2.0
2	Adminstrative Aide	1.0	0.0	0.0	0.0	0.0	1.0	0.0	0.0	1.0
3	Senior Deputy Administration	1.0	0.0	0.0	0.0	0.0	1.0	0.0	0.0	1.0
4	Video Visitation System Svc Tech II	0.0	1.0	1.0	0.0	0.0	2.0	0.18	0.4	2.4
5	Jail Cook (main and prep kitchen)	8.0	0.0	0.0	0.0	0.0	8.0	0.0	0.0	8.0
	Sub Total	12.0	1.0	1.0	0.0	0.0	14.0	NA	0.4	14.4
	Facility Security			•					l.	4
6	Intake Sergeant	0.0	1.0	1.0	0.0	0.0	2.0	0.0	0.0	2.0
7	Intake Deputy (Classification)	0.0	2.0	2.0	2.0	2.0	8.0	0.0	0.0	8.0
8	Housing Sergeant (Clusters 2, 3, 4)	0.0	3.0	3.0	3.0	3.0	12.0	0.0	0.0	12.0
9	Cluster Control Svc Tech II (Clusters 2, 3,4)	0.0	6.0	6.0	3.0	3.0	18.0	0.18	3.2	21.2
10	Central Control Svc Tech II	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
11	Public Deputy	0.0	1.0	1.0	0.0	0.0	2.0	0.18	0.4	2.4
12	Prep Kitchen Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
13	Inmate Transport and Movement Deputy	0.0	3.0	3.0	2.0	2.0	10.0	0.18	1.8	11.8
	Sub Total	0.0	20.0	20.0	14.0	14.0	68.0	NA	8.3	76.3
14	Medical and Mental Health Center							all non rated be		
15	Medical/Mental Senior Deputy	0.0	1.0	1.0	1.0	1.0	4.0	0.18	0.7	4.7
16	Medical/Mental Deputy (1 in Clinic day shifts)	0.0	2.0	2.0	1.0	1.0	6.0	0.18	1.1	7.1
	Sub Total	0.0	3.0	3.0	2.0	2.0	10.0	NA	1.8	11.8
	CLUSTER 2 - 768 RATED BEDS	0.0	0.0	0.0	2.0	2.10	10.0		1.0	11.0
					(22 had a	antinua (100 mat	المام ما الم			
17	Unit E General Population - 192 beds	0.0	0.5	۸.		ections (192 rat		0.10	0.4	2.4
17	Housing Senior Deputy	0.0	0.5 2.0	0.5 2.0	0.5	0.5	2.0 4.0	0.18 0.18	0.4	2.4 4.7
19	Housing Control Room Svc Tech II Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
19	0 1 7	0.0								
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
	Unit F General Population - 192 beds				6, 32-bed se	ections (192 rat	ed beds)			
20	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
21	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
22	Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
	Unit G General Population - 192 beds				6, 32-bed se	ections (192 rat	ed beds)			
23	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
24	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
25	Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
	Unit H High Custody - 192 beds				6, 32-bed se	ections (192 rat	ed beds)			
26	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
27	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
28	Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5
	CLUSTER 3 - 768 RATED BEDS							•		
	Unit I General Population - 192 beds				6, 32-bed se	ections (192 rat	ed beds)			
29	Housing Senior Deputy	0.0	0.5	0.5	0.5	0.5	2.0	0.18	0.4	2.4
30	Housing Control Room Svc Tech II	0.0	2.0	2.0	0.0	0.0	4.0	0.18	0.7	4.7
31	Housing Deputy	0.0	2.0	2.0	2.0	2.0	8.0	0.18	1.4	9.4
	Sub Total	0.0	4.5	4.5	2.5	2.5	14.0	NA	2.5	16.5

Table 10.2

Option 4 – 2,304 Rated Capacity of 2,352 Total Beds
TRJ Expansion Staffing Estimate Summary

Class Code	Class Title	Current	Expansion	Total
0020	Adm Aide	1	1.0	2.0
0030	Adm Asst I	1	0.0	1.0
0043	Commander	1	0.0	1.0
0494	Manager Food Service	1	0.0	1.0
0504	Custody Records Tech	5	2.0	7.0
0550	Deputy Sheriff	64	152.0	216.0
0786	Sr Shf Food Svc	1	0.0	1.0
0914	Jail Cook	16	8.0	24.0
1001	Spvr Sheriff Food Service	1	0.0	1.0
1057	Sr Deputy Sheriff	16	34.0	50.0
1285	Courier II	1	0.0	1.0
1331	Management Asst I	1	0.0	1.0
1332	Management Asst II	1	0.0	1.0
1365	Sheriff Cadet II	1	0.0	1.0
1539	Sheriff's Service Tech II	30	89.7	119.7
1698	Sheriff's Captain	1	0.0	1.0
1780	Sheriff's Sergeant	8	14.0	22.0
_	TOTALS	150	300.7	450.7

Source: Carter Goble Lee with assistance from TRJ staff, February 9, 2007.

10.5 Summary of Costs per Bed

TRJ staff provided the salary and fringe benefits computations applicable by the County's 2006 classification and compensation schedules for the total positions in each option. The results were as follows:

Annual Staffing Cost

Option 4 at 2,304 Rated Beds = 300.7 added FTE @ \$35.7 million (\$15,190/bed).

Operational costs include maintenance and utility cost required to operate the facility.

Annual Operational Cost

Option 4 at 2,304 Rated Beds = \$15.2 million (\$6,600/bed).

The probable construction cost is based upon a detailed measurement of quantities where possible, reasonable allowances, and on industry costs established in 2006 for each of the Options. Refer to Appendix D for a summary breakdown of costs for each Option.

Construction Costs

• Option 4 at 2,304 Rated Beds = \$128.5 million (\$55,777/bed).

The design fee includes professional fees. It does not include inspection and testing, plan check, or building permit fees.

Design Costs

• Option 4 at 2,304 Rated Beds = \$11.2 million (\$4,900/bed).

The staff, operational, construction and design cost for the Waste Water Treatment Plant (WWTP) expansion will be presented in Section 11 of this report.

11.0 WASTEWATER TREATMENT PLANT

TRJ utilizes vacuum plumbing and gravity plumbing systems which produce 50,000 gallons per day (GPD). The low volume, high concentration waste is treated on-site via a "package type" waste water treatment plant (WWTP). The existing settling/evaporation ponds are designed to store approximately 50,000 GPD of waste water. The WWTP has the capacity to treat 80,000 GPD of waste. Any expansion to TRJ will require the WWTP to be upgraded or the waste disposed of by another manner. The expansion concepts presented will only utilize conventional gravity flow systems, which will increase the flow rate (Section 13.1, "Vacuum Waste System").

We have estimated the current and future waste stream from the facility as follows:

•	Current TRJ	50,000 GPD
•	Expansion Option 1	150,000 GPD
•	Expansion Option 2	160,000 GPD
•	Expansion Option 3	200,000 GPD
•	Expansion Full Build Out	350,000 GPD

Two Concepts were considered and reviewed to accommodate the increased waste stream as follows:

- A. On-site WWTP, improve the capacity of the existing treatment facility.
- B. Pipe the waste to Santa Clara Wastewater (SCWW) for treatment and processing.

11.1 Concept A

On-site WWTP would consist of the construction of a new package type treatment facility on-site to handle the increased waste stream. This unit would replace the currently constructed on-site facility and ultimately handle the capacity of Expansion Options 1, 2, 3 and 4. A typical system configuration is shown in Figure 11.1 (General Electric ZENON Z-MOD-L176 waste water treatment system).

Figure 11.1 Waste Water Treatment System

This system utilizes membrane bioreactor technology to treat the waste stream. It would be designed to treat an initial Maximum Daily Flow of 0.288 million gallons/day (MGD) (TRJ Expansion Option 3). This capacity would serve the needs of up to 2,500 persons (staff, public

and inmates). The system as proposed can support a flow of up to 0.576 MGD for intermittent periods not exceeding twenty-four hours. The system would be easily expandable to treat a 0.46 MGD (TRJ Expansion Option 4) which would handle up to 4,000 persons (staff, public and inmates).

The system would require an operator (1 FTE), use 727,764 (kW/hr/year) of electricity, would consume 600 gallons of Sodium Hypochlorite per year and 50 gallons of Citric Acid per year.

Expanded capacity of the existing percolation ponds would be required since the existing rate coincides with the current capacity of the ponds. Construction of seven additional percolation ponds would be required to handle the difference between 0.05 MGD and 0.35 MGD.

TRJ currently has a permit from the Regional Board to operate at a capacity of 0.09 MGD. Therefore, any significant expansion to the facility would require obtaining either a new or modified permit from the Regional Board. This would require additional groundwater hydrology and water quality studies.

The cost to purchase and install the treatment plant to handle 0.34 MGD is approximately \$750,000. This cost is for the treatment equipment only. In addition to this, costs will be incurred for building additional percolation ponds and construction of the infrastructure to support the plant. An estimate for the ponds and infrastructure would be in the range of \$1.2 million to \$1.5 million.

11.2 Concept B

SCWW owns and operates a 10" force main that runs from the plant in Santa Paula to a point of connection to the Oxnard wastewater system in the vicinity of Wooley and Mercantile in Oxnard, California. Santa Clara's current process to treat the waste is to screen and de-water the material, and then transport the residual to Oxnard for further treatment. The existing pipe has a capacity of 1.6 MGD operated at 120 PSI, and has the capacity to handle this increased load from TRJ. The existing pipe is located in or adjacent to Shell Road which runs directly behind (south of) the SCWW plant and behind TRJ property in an easement that has the capacity for one additional pipe to be installed.

Allowing SCWW to treat TRJ waste will require:

- 1. Construction of a lift station at Todd Road, including two submersible sewage pumps with duplicate utility services served by the on-site generator and an appropriately sized holding tank with a capacity of 8,000 to 10,000 gallons.
- 2. Construction of an 8" pipeline approximately one mile from Todd Road to SCWW, installed in the unused half of the existing easement.

The construction cost for these improvements would be approximately \$2.6M. In addition to the construction cost a processing fee would be paid to SCWW in the range of \$0.01 per gallon.

Table 11.1 indicates the cost for each expansion option for both the On-Site WWTP (Option A) and the transfer (piping) of the waste to SCWW.

Table 11.1

WWTP Options Summary							
	Oı	On-Site Pipe to SCWW					
TRJ Expansion Options	Capital Cost	Operating Cost	Capital Cost	Operating Cost			
Option 1	\$1.75m	\$250k	\$3.00m	\$550k			
Option 2	\$2.00m	\$275k	\$3.00m	\$650k			
Option 3	\$2.25m	\$300k	\$3.00m	\$750k			
Option 4	\$2.50m	\$350k	\$3.00m	\$1.25m			

11.3 Conclusions

Based on the conceptual information developed for this report, the Concept A for on-site handling of the waste appears to be the most cost effective solution and would allow for the use of reclaimed water for irrigation, and potential reuse in the facility.

12.0 EXPANSION COST ANALYSIS

The following Table 12.1 summarizes by Options, the number of rated beds, design and construction cost and cost per bed, and the annual staff and operating cost and cost per bed.

Table 12.1

TRJ Expansion Options	New Rated Beds	Design & Construction*	Design & Construction Cost/Bed	Additional Annual (Staff & Operating Cost)*	Annual (Cost/Bed)
1. Reach Capacity 2012	528	\$75.1 M	\$142 K	\$21.7 M	\$41.5 K
2. Reach Capacity 2017	656	\$89.5 M	\$136 K	\$21.9 M	\$34.0 K
3. Reach Capacity 2022	877	\$97.0 M	\$111 K	\$27.2 M	\$31.1 K
4. Full Build-Out	2304	\$139.7 M	\$61 K	\$50.9 M	\$22.1 K

^{*} Does not include WWTP costs

12.1 Conclusions

Considering the current over-crowding conditions within the local detention system, the local trends affecting the jail population, and the need for medical and mental health beds, any of the options would reduce the overcrowded conditions and provide needed medical and mental beds. However, careful consideration must be given as to when the needed beds are to be constructed and once constructed, how soon the facility would fall into an over-crowded condition again.

Option 1

- Add 528 rated beds.
- Meets CUP conditions.
- Assumes Permit Adjustment granted (+10% beds).
- Total build-out = 371,723 SF. Meets General Plan conditions.
- Staffing for expansion requires 131 additional FTE's at \$15.2M annually.
- Expansion of the WWTP.
- Complies with SEIR.

Option 2

- Add 656 rated beds.
- Request TRJ CUP modification. Hold public hearings.
- Total build-out = 413,920 SF. Meets General Plan conditions.
- Staffing requires 131 additional FTE's at \$15.4M annually.
- Expansion of the WWTP.
- Complies with SEIR.

Option 3

- Add 877 rated beds.
- Request modification to CUP.

- Total build-out = 452,923 SF. Request variance to General Plan (exceeds 5% lot coverage).
- Requires public hearings.
- Staffing requires 161 additional FTE's at \$19.2M annually.
- Expansion of the WWTP.
- Complies with SEIR.

Full Build-Out (Option 4)

- Add 2,304 rated beds.
- Request modification to CUP.
- Total build-out. Request variance to General Plan (exceeds 5% lot coverage).
- Requires modification of the SEIR.
- Requires public hearings.
- Staffing requires 300 additional FTE's at \$35.7M annually.
- Expansion of the WWTP.

12.2 Financing

Ventura County Funding

Should the jail expansion move forward, funding for the construction may be provided by the County from the "General Fund". A proposed .5% sales tax initiative is being considered. It is calculated that it would take two years to create enough revenue to fund the jail project. An additional funding source is Proposition 172, a fund dedicated for public safety, creating revenue through taxes. It is shared with the DA, Probation, Public Defender, Sheriff's Department and other County agencies, but it cannot fund the entire jail.

Design/Build/Finance, Design/Build/Finance/Operate, and Public/Private Partnerships options are not considered viable options for Ventura County, due to the fact that the County's interest rate is lower than that offered by third party finance providers. The motivating factor to choose the alternative delivery model would be driven by savings to the County, not a faster schedule.

Also, there is currently no surplus County land available for sale to fund the expansion.

The Governor's Proposal

Governor Schwarzenegger proposed a ten-year \$222.6 billion Strategic Growth Plan as a part of his 2006-07 proposed State Budget. This plan would provide general obligation bond funding in the amount of \$68 billion for critically needed infrastructure projects in five categories: Public Safety; Transportation; Education; Water/Flood Control; Courts and other improvements. The public safety component would provide \$12 billion over ten years to add approximately 83,000 jail beds throughout California for local and state prisoners. The mix of funding is proposed to be \$4 billion in state bond authority, \$4 billion in local matching funds, and \$4 billion in state general fund payments to counties for housing state inmates in county jails.

Operational revenue offset from the State is also possible, but it is unknown if the State would provide to the County the current daily reimbursement rate of \$68.22 for State inmates residing in County jails. The estimated annual revenue based on the current reimbursement would be:

- 1. 1,969 State inmates with 3 years or less generates \$42,028,690 annually.
- 2. 985 State inmates with 18 months or less generates \$24,526,795 annually.

13.0 ENGINEERING ANALYSIS OF THE EXISTING TRJ FACILITY

Introduction

This report includes an Engineering Analysis (EA) of the existing Phase 1A facilities to consider possible items for retrofit of Phase 1A and/or inclusion into the design of any expansion. A comprehensive list of items for consideration was created and prioritized in categories of "A", "B" and "C". The analysis for each of these items considered Existing Conditions, Current Issues, Discussion, and Recommendations. A Probable Construction Cost Forecast is contained in the following section.

13.1 Priority A Items – Detail Analysis

Vacuum Waste System

Existing Conditions

TRJ is served by a vacuum waste system, which provides an alternative to the conventional gravity method of sanitary waste removal from the facility's buildings. The vacuum waste system serves 384 water closets in the housing pods, the water closets in the Intake, Muster, and Administration Buildings, and miscellaneous fixtures in the facility. Showers and lavatories drain into a separate gravity waste piping system.

The purpose of providing a vacuum waste system is to reduce water consumption of the water closets and to reduce waste-treatment costs, as compared to a conventional gravity waste system.

The vacuum system consists of vacuum pumps, receivers, grinder pumps, discharge pumps, and distribution piping to the plumbing fixtures served. By creating a negative pressure, or vacuum, within the piping system, waste from the fixtures is conveyed to the receiver, where it is then pumped to the facility's waste treatment plant. Within each housing unit, vacuum waste piping is located above the second floor, with 1-1/2" branch lines dropping to each water closet on the first and second floors.

The original system piping included a 3" main vacuum waste system from the suction header of the vacuum pumps to the Housing Core, serving four Pods, with a second 3" main for use by a future Housing Cluster. Since that time, the system has been re-piped to employ this second 3" main for service to Units HA and HD, while the original main pipe serves Units HB and HE.

Current Issues

The existing vacuum waste system has presented maintenance challenges to the staff of TRJ, resulting in an inordinate number of service calls to repair toilet systems. Among other observations were the following:

- 1. The maintenance issues with this system are concentrated on the water closets on the first floor of the housing units. The 1-1/2" waste pipe from each first floor water closet is piped to the second floor ceiling before connecting into a 2" horizontal pipe.
- 2. Recent samples of pipe sections of these risers have shown that the cross-sectional area of the pipes is severely restricted by accumulated waste. A visual observation of one sample section showed only a ¾" clear inside cross-section in a 1-1/2" pipe.

- Loss of sufficient vacuum in the system occurs when inmates in a section of a housing unit synchronize (intentionally or otherwise) the flushing of the water closets in their cells.
- 4. Certain pipe fittings, couplings, and installation practices contributed to obstructions inside the waste piping, creating locations where waste accumulated and restricted the flow through the piping.
- 5. The wastewater-treatment system serving TRJ does not have the capacity to accommodate the added water required if the fixtures served by the present vacuum waste system were converted to a gravity waste system. When additional buildings are added to the existing site, the existing wastewater plant will require enlargement, or a connection to a local jurisdiction's waste system will be necessary.

Discussion

The following actions have been taken by the facility to-date to resolve the on-going operational issues of the vacuum system:

Action A

Sections of overhead distribution piping above the second floor of the housing units have been replaced in order to remove fittings that have caused obstructions. This re-piping added additional horizontal mains above the Housing Units second floor ceiling, with fewer water closets served by each main.

The piping replacement removed and replaced fittings that were improperly selected and/or installed, causing accumulation of waste and loss of vacuum inside these pipes. During this re-piping, 1-1/2" risers to the floor cells were replaced. However, in many cases, the top 4' to 7' of the 1-1/2" riser piping before connection to the overhead 2" branch pipe, have been increased to 2". This pipe increase in the riser creates a condition whereby sufficient vacuum and velocity is lost to completely transport waste from the riser to the horizontal branch piping.

It was observed that a partial trap was installed in the main waste piping, located in the Cluster Control, directly upstream of the reformer pipe assembly. This piping can be observed from the access panel in Building HC. This piping arrangement creates a condition whereby waste sets in the bottom half of the pipe, restricting its cross-sectional area and affecting vacuum downstream.

Action B

In Section 4 of Housing Unit HA, an Acorn Master-Trol control system has been installed, which delays the flush of a water closet until sufficient vacuum exists in the waste piping system. This controller prevents system failure caused by multiple simultaneous flushes. In this sector, the number of reported maintenance calls has decreased from eight weekly to one or two weekly. The staff had not distinguished between a service call resulting from the Master-Trol system stopping a water closet from flushing, or from an actual service problem. Over the next few months, site personnel will record this information on service calls to this sector.

Recommendations

The operational problems in the vacuum waste system are a result of insufficient vacuum at the first floor water closets of the Housing Units. This lack of vacuum causes waste to remain within the piping and adhere to the pipe walls. This material, in turn, aggravates the insufficient vacuum condition by increasing pressure drop within the piping.

There are several measures, performed separately or in groups, that can address the operational problems of the existing vacuum system. These measures include:

- The facility is currently implementing a system by which the horizontal mains in the Housing Units attics are being injected with a solution of citric acid and glycolic acid over a period of three weeks. This solution breaks down the waste adhering to inner walls of the pipes, increasing the pipes' cross-sectional area and reducing the pressure drop caused by these restrictions.
- 2. Measure 1 should be immediately followed by the continued installation of the Acorn Master-Trol control system throughout the facility in order to prevent periods of low vacuum in the system, and to prevent the rebuild-up of waste on the insides of these pipes. The Master-Trol system has contributed to a significant decrease in service calls when employed in one sector of Housing Unit HA. This Master-Trol can be expanded to control up to 384 fixtures.

Another advantage of the Master-Trol system is that personnel can disable the flush valves in a sector of the housing units immediately before a search for contraband, thus preventing the inmates from flushing this contraband into the waste system.

- 3. Review the installation of the newer 1-1/2" diameter risers from the first floor water closets. On several risers, the pipe has been increased to 2" for the last several feet of the riser. This increase adversely affects the flow of waste from the water closet to the horizontal pipe run, causing an incomplete evacuation of the riser.
- 4. The vacuum piping system is intended to reduce the water consumption of a facility, by using ½ gallon of water per flush, versus the 1.6 gallons per flush of a water-saving flush valve. The further reduction of water flow to the water closets on the Housing Units first floor may be preventing the proper removal of waste from the 1-1/2" waste risers serving these fixtures.

To verify that increased water flow will provide proper removal of waste products, select a section of the system that is currently not controlled by the Master-Trol system. Clean the waste risers from fixtures on the first floor, and adjust the water closet water flow to ½ gallon per flush. Observe this section of the system for build-up of waste in the risers and/or service calls.

- 5. There is a section of vacuum waste pipe behind the access door in the Cluster Control where an incomplete trap is formed. This creates a condition where the pipe is partially filled with waste, which isn't flowing properly through the system. More importantly, the partial blockage in the pipe adversely affects the vacuum in the system. This section should be re-piped to remove the partial trap.
- 6. Install pressure gauges at two points in the vacuum system. Simultaneously monitor the vacuum of these two locations. If the vacuum measured at the main pipe in the Housing

Unit is significantly lower than that of the vacuum pump suction header during periods of high demand, then review the piping between these two points. Particularly, review the installation of 'reformers', which are piping sections designed to allow waste to flow to a higher elevation. More recent designs in reformers provide less drop in vacuum than those originally detailed for TRJ. If a significant loss in vacuum is observed between these two points within the system, consider replacement of the existing reformer with one of the newer design.

7. Provide a second vacuum pumping system, and pipe the fixtures in the Housing Units furthest from the existing vacuum system to this new system. This would relieve the over-demand on the existing system. The new system can be installed in an area between buildings HA and HD. This measure should be implemented only if the previous measures fail to completely address the problem of insufficient system vacuum.

Regardless of the measures taken to improve the existing system, it is recommended that the next phase of TRJ be served by a gravity-flow waste system in order to prevent an increase in maintenance issues.

Convert TRJ to Gravity System

An analysis was also performed to determine if the existing facility could be converted to a gravity system. Each Housing Unit is served by two (2) 4" waste lines, each providing drainage from approximately half of the lavatories, floor drains, and showers on the first and second floors of that Unit. These waste lines are routed under the dayrooms, in front of the cells, and join into one (1) 5" waste pipe. That line then travels under the Cluster Control.

Based upon the invert elevations provided on the as-built plumbing drawings prepared by A.O. Reed, the plumbing contractor, the main waste lines under the Housing Units are installed at a slope of 1/8" per foot. At this slope, neither the 4" waste pipes nor the 5" main waste pipe are large enough to serve the increased load of the first floor water closets as a gravity system. The 4" waste lines have a capacity of 173 fixture units (F.U.), whereas the load to each of these pipes would be up to 202 F.U. Similarly, the 5" line has a capacity of 342 F.U., versus 407 F.U. required.

If the first floor water closets were to be served by the existing gravity system, the following construction would be required:

- 1. Replacement of 384 water closets with water closets designed to be connected to a gravity-waste piping system.
- 2. Replacement of the existing 2" waste pipe serving each pair of cells on the first floor with a 4" waste pipe. This would involve saw-cutting the 5" thick concrete floor slab in the day rooms from each pair of water closets, and removal of the thicker concrete surrounding the existing pipes at the utility rooms.
- 3. Replacement of approximately 180' of existing 4" waste pipe with 5" waste pipe under the dayroom floors in each housing pod. Also, saw-cutting the 5" thick floor slab and replacing pipe under existing structural footings.
- 4. Replacement of existing 160' of existing 5" waste pipe from each Housing Unit to the Cluster Control with 6" waste pipe, including saw-cutting floor slabs and replacement of

pipe under existing structural footings. Replacement work would terminate at the existing 8" waste pipe located under the Cluster Control.

- 5. Replacement of the vent piping system in each housing pod with larger piping to accommodate the added load.
- 6. Addition of cold water lines, as the existing lines do not have sufficient capacity to accommodate the added water demands of 1.6 gallon-per-flush water closets, versus the existing .5 gallon-per-flush vacuum-fixtures. The implementation of this plumbing redesign would cause unacceptable disruption to the facility's operation.

Converting the existing TRJ facilities to a gravity system is not recommended due to the large number of structural and plumbing restrictions.

Observation of Supervisory Staff

Existing Conditions

The existing construction of the Cluster Control Room, dayroom, and mezzanine walkway within a housing cluster allow the supervisory staff and inmates to observe one another, inmates to communicate with other inmates in a different dayroom, and inmates to view the monitors in the bulkhead of the control room.

Current Issues

All of these conditions create serious security concerns in the Housing Cluster for both the supervisory staff and inmates. Inmates can see supervisory staff in the Cluster Control rooms, inmates on the mezzanine level of one unit can see through the control room and communicate with other inmates within a different unit, and the inmates can view the security monitors mounted in the bulkhead of the control room. Also, backlighting created from the daylight passing through from the recreation yards into the dayroom creates a lighting level in the control rooms making it easy for the inmates to see the staff.

Discussion

Minimizing the inmates' view in and through the control room is needed without compromising the staff's view of the inmates. Three solutions were discussed in an effort to resolve this issue:

- 1. Provide adjustable louvers at the control room security glazing
- 2. Washing the control room windows with artificial light directed upon the security glazing from the dayroom side.
- 3. Tinting the security glazing at the control room and recreation yard glazing to reduce the backlight

Recommendations

- 1. Adjustable louvers at the control room windows The installation of fairly deep, adjustable louvers to the upper half of the control room windows may help minimize visibility between the upper levels of the dayrooms. The louvers are not proposed for the lower half of the window as they would prevent the staff from viewing activities on the first floor near the control room. These louvers would prevent an inmate on the lower floor from looking up to view the monitors. The louvers being adjustable could be opened or closed to entirely block the view based on staff's needs. A mock-up is required to determine the effectiveness of this proposed solution.
- 2. Washing the control room windows This solution would introduce artificial lighting which would wash down on the control room glass from a fairly oblique angle. The light source would be shielded such that it did not direct light into the control room. Additionally, lighting could be installed around the window to effectively increase the light levels in the dayroom, to maintain a contrast between that space and the control room which should continue to be kept fairly dark. This lighting would need to be turned off at night, which may allow for an inmate in his cell to see through the control room into another dayroom. This solution should effectively keep an inmate from seeing into the control room. However, the lighting levels in the dayroom beyond may still may allow for some view through the control room to the opposite dayroom. A full size mock up of this solution should be tested before a final decision is made to install in every housing unit.

3. Tinting of the security glazing - The security glazing between the control room and the dayroom could be either tinted or replaced with security glazing that has a reflective surface on the membrane facing the dayroom. This would minimize view through the security glazing as long as the lighting levels in the control room were less than the dayroom. Some control of the light from the recreation yard may be necessary in order to maintain the lighting differential between the control room and the dayroom. A mirrored finish on the dayroom side will create a reflective surface in the room. The desirability of this will need to be confirmed with staff. A full size mock up of this solution should be tested before a final decision is made in every housing unit.

HVAC Controls

Existing Conditions

The facility's Heating, Ventilation, and Air Conditioning systems (HVAC) are monitored and controlled by an Energy Monitoring and Control System (EMCS), manufactured by Robertshaw Controls Company. The HVAC control system consists of four (4) central control panels, Robertshaw Model DMS 350A, which are located in the following locations: Central Utility Plant, Central Services, Administration and Housing buildings.

These control panels provide communications between the various buildings' HVAC systems and a central location in the office of the central plant, through a workstation consisting of a personal computer, monitor, and printer. This workstation provides the point of human interface to the EMCS to allow changes in scheduling, temperature settings, and other control requirements.

The existing EMCS operates on the principle of 'distributed control', meaning that the monitoring and control of each air handling unit, fan coil unit, and terminal box is provided by a separate controller, separate from the central control panels discussed above. The purpose of this systems' architecture is to allow independent control of each system and to prevent a failure of the central controller from affecting the operation of the HVAC system. Each air handling unit, fan coil unit, and fan-powered terminal box is provided with a Robertshaw #MSC controller for this purpose. Each of these controllers provides start / stop operation, control of dampers and chilled and heating water valves, start/stop of associated exhaust fans and other mechanical equipment, and monitoring of alarm conditions such as clogged filters.

The field controllers communicate with the central control panels, allowing the facility personnel to monitor operating conditions, receive alarms, and reset schedules, temperature set points, and other control functions of the mechanical systems. Common points, such as outside air temperature, are measured in one location and shared between the distributed controllers. Due to the distributed nature of the control system, however, a failure of the central control panel will not disrupt the independent operation of field controllers, allowing the individual HVAC systems to continue running at their previously programmed schedules.

The chilled water plant, domestic water heating system, vacuum waste system, and central services steam plant are also monitored and controlled by Robertshaw #MSC controllers, providing start/stop control of chillers, cooling towers, pumps, boilers and associated equipment.

Current Issues

At the time of construction of TRJ, Robertshaw Controls Company was owned by Siebe Environmental Controls. Since that time, several controls manufacturers, including Siebe and Barber Colman, have merged into TAC Invensys. This organization provides control systems for the HVAC market today.

Also, since the time that TRJ was originally constructed, HVAC controls systems have advanced several generations. As components of the existing control system break or fail, replacement components from its generation have become more difficult or impossible to obtain. It was learned in interviews with personnel responsible for the maintenance of this site's HVAC system controls, for example, that replacements for the Barber-Colman control valves are no longer available. As these system components begin to fail, they are being replaced with Johnson Controls Inc. control valves. Through the efforts of TRJ staff to salvage parts when

removed from service and/or during replacement, a small inventory of spare components has been established for use when servicing this site's control system.

Due to the distributed nature of TRJ's HVAC control system, a temperature zone controlled by a replacement Johnson Controls product will receive satisfactory environmental control, but this zone will not communicate with the original Robertshaw control system. Therefore, changes to the programming of the terminal controllers have to be made locally. In addition, facility personnel cannot receive alarms, trend properties such as zone temperature, or otherwise monitor operations of these Johnson Controls devices.

Several improvements have been made to HVAC control systems since the original installation of the Robertshaw system at TRJ, including:

- 1. More user-friendly interface for operators, including better graphics than what was available in earlier generations
- 2. The ability to access the HVAC control system from remote locations, by dial-up or internet connection
- 3. The increasing availability of BACNet protocol, which allows control devices of different manufacturers to communicate with each other
- 4. The ability to receive alarms and notices automatically, via e-mail, pager, or phone

As the existing EMCS serving TRJ continues to age and components require replacement, this system will continue to experience the following operational problems:

- 1. Subsystems, such as terminal unit controllers, that can't be monitored and controlled with the existing EMCS.
- 2. Increasing difficulty, or the impossibility, of finding replacement parts for the original Robertshaw system.
- 3. Obsolete user interface in the central plant office.
- 4. Inability to monitor and control system from remote location.

There are two options to upgrade the existing control systems to provide full operational capability:

Option A - Replace the existing EMCS with a Johnson Controls Metasys System

Due to the County standard of Johnson Controls Metasys control system for its facilities, the existing EMCS can be replaced by a Johnson Controls system. The advantages of this option are the system matches the systems installed in other County facilities, so GSA personnel are trained in the operation and maintenance of this system. Also, the system will communicate with older generation Johnson Controls components installed in TRJ.

This option will provide the following features:

- Remote, internet-based access for monitoring and control.
- Remote alarms, to locations both within the facility and outside.
- Updated, user-friendly user interface.
- Compatibility with the existing Johnson Controls devices.
- BACNet communications protocol, to communicate with future controls products of other manufacturers.
- Replacement of control valves with readily-available, off-the-shelf products.

Ability to record and trend space temperatures in the housing pods and other locations.

The replacement of the existing controls system with Johnson Controls Metasys can be accomplished in stages. The initial stage would include adding a front-end workstation and controls to the site, and connecting to existing controllers. Communications within the site can be provided with new fiber-optics cables.

As funds become available, as existing Robertshaw controllers fail, and/or as the need to monitor and control the portions of the HVAC system still controlled by Robertshaw controllers increases/arises, the new Johnson Controls system may be expanded into these areas. Existing Belimo control valves serving the air handling units can be reconnected to the new system, while damper actuators and non-compatible control valves will need replacement.

Option B - Replace this system with newer generation Invensys controls.

Since the existing control system serving TRJ still consists of the original Robertshaw Controls Company components, this system could be replaced by a newer generation EMCS from Robertshaw's successor, TAC Invensys. This replacement would initially consist of replacement of the four (4) - DMS 350A controllers and the front-end workstation. This would be followed by the MSC controllers throughout the facility, as these units became unserviceable. In the interim, the new system would communicate with the remaining, older generation Robertshaw controllers.

• The upgrade of the existing EMCS with an Invensys system would provide greater ability to monitor and control the existing systems, both from the workstation in the central plant and from remote locations. It would communicate through BACNet protocol, giving the system limited ability to monitor and control the replacement Johnson Controls components on the site, depending upon the generation of these components. The Invensys system would not match the County of Ventura's standard of using Johnson Controls for HVAC control systems, which would mean that the County's GSA personnel would have to learn to operate and maintain two manufacturers' systems, one for TRJ and one for its other facilities.

Recommendation

Provide Option A, Replace the existing EMCS with a Johnson Controls Metasys System.

<u>Circuit Breaker Maintenance</u>

Existing Conditions

Power for TRJ is provided by a 16.3 kV incoming service. This power is distributed to four locations: Administration Building, Central Services Building, Housing Cluster, and Central Utility Plant. At each location the incoming service feeds a transformer, which steps down the power to 480/277 volt, which is then fed to a distribution panel. This is the normal power to the buildings, serving the door controls, emergency and outdoor lighting, HVAC, and receptacle loads.

Three 600 kW emergency generators are housed in the Central Plant which provides power to the facility. This system generates power at 480 volts. Each of the four buildings listed above has emergency power distribution, consisting of a 16.3 kV/480 volt step-down transformer and an emergency distribution panel. These emergency power systems are fed in the following manner: Utility power is stepped down in the Central Plant. An Automatic Transfer Switch then feeds the emergency power from either this incoming utility power or the generator output. Output from this transfer switch is stepped up to 16.3 kV, through a second transformer, and distributed to the other three buildings.

Feed from the Central Plant to the other buildings' emergency power distribution passes through the 4000 amp circuit breaker PNBKR. If this breaker is in the open position, due to maintenance or a trip, neither normal nor emergency power is available to the emergency circuits. The Central Plant's emergency panels are fed through a different path, so this breaker's operation does not affect those circuits. However, it would disrupt service to the chiller plant and other circuits within the Central Plant that are on normal power. This breaker has failed once during the operating of the facility thus far, interrupting service while the breaker was repaired.

Current Issues

Power to the facility's emergency electrical distribution panels passes through a single 4000 A circuit breaker

Discussion

A failure of this breaker interrupts both generator and utility power to these panels. A maintenance bypass breaker should be provided around the existing breaker, to allow power to emergency circuits while original breaker is being serviced.

Recommendation

Install a 4000 A maintenance bypass breaker, to allow continued electric service to the facility's emergency power circuits should the existing circuit breaker fails.

Fire Alarms

Existing Conditions

TRJ is protected by an Edwards Systems Technology (EST) Model IRC life safety system. This system includes Model 2551 photo-electric smoke detectors, located within each exhaust duct branch serving a pair of back-to-back cells. The housing units' smoke detectors are zoned in groups of four, with each zone monitoring eight (8) adjacent cells. These detectors report back to a master annunciator panel, which includes a printer and a monitoring board with visual indication of zone alarm.

Current Issues

Operational issues with the existing system have existed since the opening of TRJ, despite annual inspection and recalibration of smoke detectors. The current fire alarm system does not have a graphical command center and there are key-operated pull station devices throughout the facility.

Discussion

Facility staff indicated that 8-12 alarm signals have been reported on a daily bases. Each alarm requires that personnel visually check the source of the alarm. The smoke detectors serving the cells potentially are triggered by fumes from cleaning solvents which sends a false alarm. The facility has only had two actual fires in its history, and both of these occurred in the Laundry Room.

Recommendations

- 1. Provide quarterly testing of all circuits and annual preventive maintenance of all components. Contract services or in-house operations for the routine inspection, testing and maintenance of fire protection equipment and correct deficiencies.
- 2. Upgrade to a system utilizing computer display technology that will provide an easily readable alarm output in graphical form, EST #CGP or equal.
- 3. Replacement of existing fire alarm system during the Expansion Options. The existing IRC3 fire alarm system cannot be upgraded to an addressable system without removing and replacing all field wirings. The new EST3 addressable fire alarm system will allow future expansion and will more accurately identify the location of alarm.

13.2 Priority B Items – Detail Analysis

Door Systems and Controllers

Existing Conditions

The existing door controllers are electro-mechanical. The control system for these doors is a combination of Graphic Control Panels with switches that operate the doors into the open and closed position and LED's to annunciate the position of the door.

Current Issues

The age and the number of times the door is opened and closed have caused the electromechanical device to fail and or require maintenance. If the door fails, it must be opened or closed manually, requiring maintenance staff to perform this operation.

Discussion

Some of the door controls which have failed have been converted to pneumatic controls as maintenance funds permitted. There are 38 doors which remain to be upgraded.

Recommendations

- 1. The facility should continue the effort to retrofit with pneumatic controllers as allowed by funding and as the existing electro-mechanical systems near their end of serviceable life. While the electro-mechanical devices have generally functioned well, installing pneumatic devices should result in fewer service and operational issues.
- 2. The existing control system operates satisfactorily but the system could be replaced with a new control system when the facility expands. This would include a touchscreen replacement at Central Control, Cluster control and at each housing unit control room.

Security Cameras

Existing Conditions

There are in excess of 100 cameras currently installed and operational within the facility. The system is a combination of analog and digital cameras and controllers.

Current Issues

Problems have been encountered with introduction of analog to digital conversion. Deficiencies in the coverage of the security camera system have been observed and the system does not allow for recording.

Discussion

There is a desire to monitor and record activity in volatile areas such the Dayrooms, Special Segregation and Mental Observation cells. Incident recording would be utilized for forensic evidence.

Recommendations

- The video surveillance system should be expanded to provide full coverage of volatile areas of the facility to include Dayrooms, Special Segregation and Mental Observation cells. The camera added to each dayroom to enhance observation should be installed near the entry doors. Due to the number of cameras in the facility it is unreasonable to expect full time monitoring of all cameras. Recommend selective 24/7 recording of cameras.
- 2. This recording should be accomplished with Digital Video Recorders which would allow archival to digital media (DVD's) with a "live-record" capability of seven days. In order to minimize storage space requirements, 15 Frame Per Second (FPS) recording for dayroom cameras and 15 20 FPS for Special Segregation, and Mental Health and Observation cells.
- Digital video recording also offers added features such as high resolution, email of selected images or moving video, search by day, time, motion within a specific area, remote monitoring of video via a local area network and or internet device and many other criteria.

Roof Leaks

Existing Conditions

The roofing material used for all roofs at TRJ is built-up roofing.

Current Issues

TRJ is experiencing a significant roof leak, directly over Central Control. During heavy rains, the leak is significant such that a plastic bag is repeatedly filled. All other areas of the roof are performing well.

Discussion

In general, the condition of the roof on the building is good. Approximately six soft spots were noticed that had been previously identified with paint. This is most likely the result of water leaking through the roofing membrane and saturating the rigid insulation below. In these areas, the roofing should be cut back as required to an area where the substrate is solid. The insulation should be replaced and the roofing patched per the manufacturer's requirements.

There are areas where the base flashing is beginning to deteriorate and should be addressed in the not-too-distant future. Some of the vertical joints in the base flashing have been modified with an additional layer of roofing, though many have not and are showing signs of separation. All vertical joints should be addressed.

It appears that the expansion joints around the building have been resealed with a silicone tape in the recent past. No leaking is evident at these locations.

The expansion joint above Central Control appears to be in good shape, with one exception. At the middle of the run, there is a joint in the aluminum expansion joint that is not sealed well. This could very well be the source of the roof leak that is evident in Central Control. The expansion joint to the south of Central Control has been previously modified with some sort of flexible fabric type expansion material. Potentially, the same sort of fix could be installed at this location

There are other locations on the roof where edge conditions of roofing/flashing could potentially be a source of leaks. These areas, along with other similar conditions, should be reviewed, cleaned, and re-caulked as required.

Additionally, there were a few locations on the roof of the Administration Building where fallen leaves from the adjacent trees have accumulated. These areas should be cleaned of debris regularly to allow for the roof to adequately drain and dry.

Recommendations

The expansion joint located above Central Control should be repaired or upgraded similarly to the existing expansion joint located directly to the south. The existing soft spots in the roofing should be cut out and repaired as required. All vertical joints in the base flashing that have not been modified should be sealed. All edge conditions where dissimilar materials meet should be reviewed and re-caulked as deemed necessary. All debris should be removed from the roof.

Duress Alarm

Existing Conditions

TRJ has an existing perimeter fence alarm system and duress system.

Current Issues

The perimeter fence alarm is inoperative. The duress alarm system issues many "ghost" alarms every day. The annunciator panel is antiquated and the LEDs do not report correctly when the system is in alarm.

Discussion

The existing Duress and Perimeter Alarm Systems are Perimeter Products Inc. systems which have undergone upgrades. These systems report to a touch-screen interface that is separate from the control panels. However, even with the upgrades that have occurred, the Perimeter System is not operational at this time. A single zone alarm triggers multiple zones into alarm. This creates a severe security risk at the perimeter of the institution. An additional upgrade to a Fiber Optic Cabling based system is planned for the near future. Basic repairs to the perimeter system have been authorized and should be underway at this time.

Recommendations

Replace the current Control Panels and Perimeter touch screen with a single integrated platform utilizing Programmable Logic Controllers with a two-station touch screen operator interface. The two touch screens would allow correctional officers to control and monitor all security/life safety functions within the facility from a single point of control. The stations can be programmed to allow two officers to control separate functional areas during the day shift operation or high activity periods, and allow a single operator to control the entire facility during night shifts or periods of less activity. In addition, all systems will be monitored from the same location as opposed to multiple locations of alarm acknowledgment. This type of interface also offers additional advantages for management and reporting of activity within the facility. Additional maintenance reporting can be added to the system to log daily activity, create work orders, and provide alerts for periodic maintenance of hardware. This replacement should be considered during the expansion phase of the facility.

Steam System

Existing Conditions

The facility includes a 35 PSIG medium pressure steam system, which supplies specific equipment in the food services area, including:

- Steam Kettles
- Dishwasher Booster Heater
- Coffee Maker

Other thermal loads in the facility, including heating, domestic hot water, and high temperature hot water for laundry and kitchen requirements, are provided by separate systems; the steam system does not serve them.

The medium pressure steam system consists of eight (8) Fulton model FB-A-10 gas-fired steam generators, feeding one common medium pressure steam header. Each boiler has an output capacity of 326 pounds per hour. Steam is distributed from this header to kitchen equipment, and condensate is returned to a deaerator. This condensate and any make-up water is reheated and re-introduced into the medium pressure steam system. At this time, the steam demand requires that three (3) boilers operate, with the other five boilers in reserve.

Current Issues

The steam boilers are difficult to maintain and operate, and require specialized staff. Replacement with electric or gas-driven equipment, in order to delete the existing steam system, involves high construction costs for equipment replacement, additional electrical circuits, and added gas connections. Also, performance of kitchen equipment would not be as acceptable, due to delay times in heating-up of the equipment and/or lower energy efficiency as compared to the current system.

Discussion

The existing system is designed to provide medium pressure steam without the requirement for a full-time licensed boiler operator on site. If larger boiler(s) were installed, California Title 8 would require that a qualified person be on-site to monitor and maintain this system. That person would have to respond within 5 minutes to an alarm condition in the boiler room, which would be difficult, given the travel time through the facility. The steam system requires a large amount of scheduled and unscheduled maintenance, yet it serves a small portion of the overall facility needs.

Two Options for this system are:

Option A - Decommissioning and replacing the steam system

Option B - Retaining the existing steam system

Option A - Decommissioning the steam system would require providing and alternate source of heat for the equipment served as follows:

Steam Kettle Replacement – The existing steam kettles can be replaced by electric steam kettles:

- a. Electric Kettles An equivalent system of four (4) electric kettles would require the following:
 - Approximately 8" additional inches of length under the existing hoods.
 - 28.5 Amps of electrical power, @ 460V-3-60.
 - The replacement of the kettles.
- b. Gas Kettles An equivalent system of four (4) gas kettles would require the following:
 - Approximately 16" additional inches of length under the existing hoods.
 - Natural gas connection.
 - The replacement of the kettles.

Dishwasher Replacement – The existing dishwasher can be replaced by a unit with electric water booster heater, requiring the following:

- A new electric circuit of 140 Amps, @ 460 V-3-60.
- The replacement of the dishwasher, delivered and installed.

Coffee Brewer Replacement – The existing coffee brewer consists of a twin 10 gallon brewer (20 gallon total brewing capacity) and a 60 gallon holding/dispensing tank. Only the brewer would have to be replaced, with an electric unit, requiring the following:

- A new electric circuit of 72 amp, 460 V-3-60.
- The replacement of the electric brewer

Option B - Retaining the Steam System for the above equipment, which offers the following advantages:

- The initial cost of steam equipment is usually less than that of electric or gas-fired equipment.
- There is a tremendous savings in energy cost when using steam.
- Typically, there is less maintenance to steam-heated kitchen equipment.

One of the 4 kettles was observed to be leaking, but a complete overhaul and repair of existing equipment could extend their life another 8-10 years. Typically, there is very little repair necessary on steam equipment.

Recommendations

- It is more cost-effective to retain the existing steam system than to replace it with electric and/or gas-fired kitchen equipment. As the steam boilers reach the end of their economic lives, replacement of these units should be considered, to reduce ongoing maintenance costs.
- 2. If the steam system is to be replaced, however, it can be done in phases, as the kitchen equipment it serves reaches the end of their economic lives. For example, the dishwasher needs to be replaced soon, whereas the kettles and brewers have several

more years of useful life. The dishwasher can be replaced with an electric model, and the other appliances can be replaced later.

Blue Cards

Existing Conditions

TRJ was provided with card access system during the design and construction phase that was the County "standard".

Current Issues

The existing card access system is outdated. The system has not operated correctly since the Y2K upgrade was performed and is not an effective system to maintain a secure environment at TRJ.

Discussion

The County has converted many of their other facilities to a newer system. TRJ is one of the last County owned facilities still using this technology. By installation of a new system, TRJ will be compatible with the other County Detention facilities.

Recommendation

The access control system should be upgraded to match the County's current standard.

Swamp Coolers

Existing Conditions

The facility's Central Services Building is served by two (2) rooftop air handling units, AH-CS1 and AH-CS2. These units are designed to condition and deliver large quantities of outside air to the Kitchen, Laundry, and ancillary rooms. Each air handling unit precools outside air using indirect evaporative coolers, followed by direct evaporative coolers. The outside air is then mixed with return air from the spaces (AH-CS1 only), filtered, heated with a gas-fired furnace when necessary, and ducted to the occupied spaces.

AH-CS2 supplies 24,160 cubic feet per minute (CFM) conditioned air to the kitchen and dishwashing spaces. All of this air is then exhausted through the three kitchen hoods and other exhaust systems in this space, making AH-CS2 essentially a 100% outside air make-up unit.

Individual office spaces within the Central Services Building have been retrofitted with portable air conditioning units to relieve uncomfortable conditions.

Current Issues

The air handling systems serving the Central Services Building are designed to provide comfortable conditions in a facility that requires a large amount of exhaust air, at an economic cost. These units deliver 65 degree supply air by using evaporative cooling, taking advantage of low relative humidity in the area. The existing systems were sized to provide this conditioning at 1% ASHRAE design wet bulb conditions for the region, meaning that 99% of the time, the weather conditions at the site will be less severe than design. The evaporative cooling system is commonly applied to kitchens because it is extremely expensive to mechanically cool air, then pass it once through a space and exhaust it through kitchen hoods.

TRJ has experienced periods where the conditioned spaces have been uncomfortably warm. Personnel reported instances of 85 degree F supply air. These instances occurred when the weather was unseasonably hot and, more critically, more humid than normal. During humid conditions, the indirect and direct evaporative cooling systems do not operate efficiently, resulting in warm air supply to the spaces.

Due to the nature of a direct evaporative cooling system, air delivered to a space is saturated with moisture. This prevents the sensation of coolness on the occupants' skin, because perspiration cannot effectively evaporate from the body. Normally, this is not a concern, because the spaces receive a high volume of cool air. However, when humid outside conditions result in warm, saturated air being supplied, the sensation of warmth is aggravated by the lack of evaporation from occupants' skin.

The Vocational Rooms house printing shops. High moisture content in the supply air to these rooms has an adverse effect on paper stock stored in these spaces and the printing operations. These spaces have been refitted to be served by DX air conditioning systems, and are no longer served by the evaporative cooling systems.

Discussion

There are two Options to address the issue of high temperatures in the Central Services Building during periods of high temperature and relative humidity:

Option A - Add mechanical cooling to the existing air handling units.

 Option B - Maintain the existing air handling systems. Add permanent air conditioning systems in the offices.

Option A - For periods of high temperature combined with high relative humidity, mechanical cooling, in the form of a chilled water coil or direct expansion (DX) refrigerant coil, can be added to the existing air handling systems. This method would cool the supply air when the existing evaporative cooling is insufficient.

As no chilled water is available in this building, cooling would be provided by a DX coil coupled with an air-cooled condensing unit. This coil would most likely be located in the supply duct, downstream of the air handling unit.

This approach incurs a substantial electrical energy cost during the most expensive billing periods of the year. Assuming, for example, that 24,000 CFM of kitchen supply air is cooled from 85 degrees, 60% relative humidity, to 65 degree supply air, 75 additional tons of cooling would be required. An air-cooled DX system with an efficiency of 1.1 kW/ton would increase peak demand 83 kW, costing an additional \$1100 demand charge per month, along with an hourly energy charge.

Option B - Providing permanent DX cooling in the Laundry Control Office and the Kitchen Offices would provide a comfortable environment in these spaces, which typically don't have the large supply air flow of the open spaces. This option can consist of small, wall-mounted units piped to rooftop condensing units.

Recommendations

- 1. It is not recommended to provide supplemental mechanical cooling for the Kitchen and/or Laundry facility, to accommodate rare annual occurrence of high outside temperatures coupled with high humidity. This measure would require a substantial investment in capital, as well as an electrical energy penalty. For this reason, mechanical cooling is not typically provided for these applications. During a large majority of the annual operating hours of this facility, the existing evaporative cooling system will deliver comfortable working conditions at an economical operating cost.
- 2. Split-system, air-cooled heat pumps for the kitchen and laundry offices would provide environmental control of these spaces at a reasonable cost.

Absorption Chiller

Existing Conditions

TRJ is presently served by a 360 ton centrifugal compressor chiller and a 325 ton gas-fired absorption chiller. During Southern California Edison (SCE) peak summer electrical hours, the gas absorption chiller is operated, to provide cooling to the campus without incurring additional electrical demand charges and energy charges.

Current Issue

The Option 1 expansion of TRJ will add approximately 300 tons peak cooling load to the central chilled water plant. This plant was piped for future addition of a chiller to address these loads. This addition to the existing central plant can either be a new 300 ton electrically-driven centrifugal chiller or a gas-fired absorption chiller.

Discussion

The addition of an electrically-driven chiller will require expansion of the existing chiller room to accommodate the new equipment. Likewise, and absorption chiller would require building expansion. However, the absorption chiller would need to be housed in a separate room, as is the existing absorption chiller. Natural gas piping to the central plant has been sized for the installation of this future chiller.

During the four summer months of SCE's TOU-8 rate schedule, a 300 ton electric chiller would incur approximately \$73,000 in mid-peak and peak demand and energy charges. This assumes a diversity in the cooling load during the day. The gas cost of an absorption chiller for the same period would be approximately \$25,000.

The addition of only a gas absorption chiller could be considered. The existing electrically-driven chiller could be used to serve lower winter cooling loads for both the existing buildings and the expansion. During many hours of the year, mild outdoor temperature lower the site's cooling load while also allowing partial free cooling, through the air handling units' air-side economizers. During other off-summer periods, where outdoor temperatures are high, both an electric and an absorption chiller can be operated to maintain cooling.

Recommendation

The estimated cost premium of adding a gas absorption chiller, over the cost of an electric chiller, is \$180,000. Including the added cost of larger cooling tower, larger condenser water pump and piping, and a separate room, this cost premium is approximately \$250,000. Energy savings would provide a simple payback of 5 years for the gas absorption system.

On-Site Power Generation

Existing Conditions

TRJ facility is presently served by three (3) - 600 kW Caterpillar generators, located in the Central Plant. These generators are provided for emergency power only, and are driven by fuel oil. The original design provides for space in the adjacent room for future generator installation, along with electrical and piping connections and space for a second underground fuel oil storage tank.

Current Issue

Based upon a review of electrical use at TRJ for the last two summers, the peak demand ranges from 720 to 840 kW. The facility operates its gas absorption chiller during peak demand periods, so these kW ratings do not include a substantial portion of the site's HVAC load.

Due to current Ventura County Air Pollution Control District (APCD) rules, the existing generators cannot be operated for electric peak shaving strategies. Replacement of one or more of these generators would be required to implement a strategy of reducing peak electric demand from the utility source, Southern California Edison (SCE).

If generators were to be used to offset peak electrical demand and energy charges, and meet Ventura County Air Pollution Control District requirements, the generators would have to be natural gas-fired. This would require the replacement of one existing generator, or the installation of a new generator. Because the replacement generator would not operate on fuel oil, a disruption of electrical and natural gas service to the site would cause loss of electrical service. The natural gas-driven generator is approximately twice the physical size of the existing generator, and require a natural gas line from upstream of the existing meter.

Discussion

The existing generators cannot be used for continuous operation for two reasons:

- APCD Rule 74.9 restricts the operating time of the existing fuel oil-driven generator to 200 hours per year. A run-time meter must be applied to each generator to assure that this time restriction is not exceeded. The number of peak electrical hours for SCE's TOU-8 electricity rate, applicable to TRJ, is 780 hours (12-6 PM weekdays during summer months). Additional electricity cost reductions are available by self-generation during 'mid-peak' hours on the same days.
- 2. The existing generators are selected for emergency operation, and would have to be derated to 85% capacity, or approximately 500 kW for use in a continuous operation.

For these reasons, the installation of a new generator(s) would be required to reduce the level of electrical power purchased from SCE. These generators must be natural gas-fired, to allow the facility to comply with APCD requirements.

TRJ's existing permit to operate (Permit #1299) restricts the site's Nitrogen Oxide (NOx) emissions from all sources (generators, absorption chiller, boilers, gas-fired heaters, etc.) to 5 tons per year. If this level is exceeded, the facility must purchase offsets at a market price range of \$25,000 – \$50,000 per ton NOx. As a jail, TRJ may be eligible for offsets from the community bank to overcome this restriction. With currently operating equipment, the permit allows 3.39 tons per year NOx. A new Caterpillar 3516 generator will emit 3 pounds per hour

NOx into the atmosphere, while operating @ 500 kW. This equates to approximately 1.2 tons per year, @ 780 operating hours.

The replacement of two existing generators with equivalent natural gas generators would entail:

- Replacement of generators.
- Additional space requirements. The Caterpillar model 3516 generator required is approximately twice the physical size of the existing generator.
- Installation of a natural gas line from upstream of the existing meter to the new generators.
- A review of TRJ's existing APCD permit, which restricts natural gas consumption to 50 million cubic feet annually.
- Operating personnel man-hours to run generators 6 or more hours daily, on weekdays, during 6 summer months.
- Additional maintenance costs annually, to account for wear to equipment in continuous operation.

Recommendation

TRJ reduces its peak electrical demand and consumption charges by operating its gas absorption chiller, in lieu of its electric chiller. Further reduction of these SCE charges by operating natural gas-fired generators would require both significant first cost and operating cost. Additionally, these generators would not operate with fuel oil, rendering them inoperative if an event disrupts natural gas and electric service to the facility. Due to these two factors, replacement of existing generators for peak electrical demand reduction is not recommended.

Housing Section Heating

Existing Conditions

The four existing housing sections of TRJ facility are each served by a Mammoth rooftop air handling unit, consisting of a supply fan, filter section, cooling coil, and gas-fired heater. The heaters are indirect-fired, stainless steel heat exchangers, sized for 1250 MBH capacity.

Current Issue

The indirect heaters within the existing air handling units serving the housing sections are constructed with stainless steel heat exchangers and drain pans, extending their economic lives past the 18 years expected for this type of unit. Parts for this equipment is hard to find.

Discussion

In recent years, concerns have been raised at the facility regarding the age of the gas heaters within the air handling units, and specific breakdowns, including:

- Failure of tubes in the heaters, leading to potential leakage of products of combustion into the supply air stream, and
- Failure of the gas train components. In some cases, heating was not available to housing for several winter days while replacement parts were being obtained for these heaters.

Gas heaters have a useful economic life of 18 years. However, this value is widely variable, and the use of stainless steel heat exchangers and drain pans extends the life of the materials installed.

Recommendations

- 1. Order and maintain a stock of replacement parts for the gas-fired heaters and their gas trains, to allow timely repair and minimal system downtime.
- 2. Inspect the heaters' heat exchangers twice a year, once before and once following the heating season, for leaks and other signs of failure.

13.3 Priority C Items – Detail Analysis

Water Intrusion and Sealing of Block Walls

Existing Conditions

The exterior concrete block walls have been sandblasted and sealed with a clear sealer during construction and during 2006.

Current Issue

Water intrusion has been experienced at various locations throughout the facility.

Discussion

Water intrusion has been experienced at various locations throughout the facility. This includes the exterior block walls, windows at the Administration Building, and wicking onto the floor in the Muster Building. Since the outset of the project the exterior concrete block walls have been sandblasted and sealed with a clear sealer that should mitigate any water intrusion problems through the walls that the staff has previously identified. The concrete block wall above the expansion joint over Central Control has not been sealed. Additionally, several of the exterior concrete block walls, primarily above the recreation yards, have not been sealed as a part of the recently completed project. Moisture may still be able to enter the walls at these locations. Should any leaks occur in these areas, these walls should be sealed similarly to the rest of the facility.

Administration Windows - There does not appear to be any source of water intrusion at the exterior of the head of the windows adjacent to the Servery (staff dining). The water could potentially be leaking in at the sill of the spandrel window above and running through the wall cavity and emerging at the head of the window below.

Muster Building - The exterior grade at the north east corner of the Muster Building is either at or slightly above the level of the finish floor of the training room adjacent to this location. During wet weather, water accumulates on the floor in the northeast corner of this room. It appears that some sort of remedial repair has been performed that is not successfully keeping the moisture out of the room.

A water intrusion program (design documents) was started in 2003 and completed for some TRJ facilities. The scope of work for the Muster building has yet to be implemented and should be performed.

Recommendations

- 1. Administration Windows Further investigation is required. It is recommended that a lift or ladder be used to investigate the sill condition at the windows above the ones in the Administration Building that are experiencing leaks. If evidence of water intrusion is found, the sills should be sealed or repaired. If there is no evidence of intrusion, the ceiling in the adjacent hallway should be temporarily removed such that the interior cavity of the wall can be observed to see if the path of the water can be determined.
- 2. Muster Building It is recommended that the wall/foundation at the north east corner be exposed and waterproofed per the details originally designed for the remediation in this area.

Noisy Pneumatic Tube-Transfer System in Cluster Observation Center

Existing Conditions

TRJ uses a pneumatic tube system to distribute various items within the facility. There are pneumatic tube stations located in Central Control, Cluster Control, at each housing unit control room and other locations in the facility.

Current Issue

The pneumatic tube system that drops straight down from the Cluster Control to the floor below is very noisy.

Discussion

This portion of the pneumatic tube system is not connected with any other portions of the system. Currently it is not utilized that often, as the staff have determined that it is almost as efficient to just walk outside the control room and drop the paperwork to the ground floor or walk up from the lower floor to make a delivery to the control room. The time that it takes to load the canister and send it either up or down is at least equal to or greater than the time it takes to manually deliver the paperwork. The only time the system might be necessary is if security protocol required that the door to the control room remain closed and locked at all times throughout a shift. Our observations of the operation indicate that this door while remaining closed is utilized for the passage of people and goods frequently during a shift.

The system is noisy to the staff in the control room, as the blower is located at the terminus of the system in the control room. The design of the pneumatic system in other locations of the facility typically locates the blower units above the ceiling, thereby minimizing noise intrusion.

There are two alternative approaches for this issue. One is to decommission and remove the system from each of the control rooms. The parts obtained could be salvaged for use in repairing/maintaining the remainder of the system which runs throughout the facility. The other option is to construct a sound absorptive enclosure that would cover the unit in the control room and minimize the noise.

Recommendation

We recommend that the system be left as-is. The level of noise emitted by the equipment does not warrant any capital improvements at this time.

Separate Controls for Cluster Showers

Existing Conditions

The showers on the first and second level of the housing units are operated simultaneously with one control switch.

Current Issue

Showers on the upper and lower levels of the housing sections are controlled with a single switch in the control room.

Discussion

TRJ staff does not have the option of letting one shower work independently from the other. Operationally, it would be preferred that each shower is control individually.

Recommendations

- 1. The existing plumbing system could be modified to allow for an additional solenoid-operated valve to be installed, controlling one shower independently from the other. The wall finish adjacent to the shower or the shower itself would need to be opened to allow for this plumbing modification to take place. Additional control wiring would need to be run between the control valve and the control room. It is assumed that the existing conduit has capacity for the additional wiring. If not, this issue could be quite difficult to resolve.
- 2. Additionally, it is recommended that as a part of the re-plumbing that must be done to separate the controls, the shower enclosures be replaced with stainless steel units, due to mold and tiles falling off the walls.

Housing Section Entry

Existing Conditions

The existing Housing Section Entry/Wand system was installed to track deputies as they make their daily "rounds" in various locations of the facility.

Current Issues

The current system of wands to track employee "rounds" is not effective; the software system is not user-friendly and does not provide the Sheriff with the ability to track staff or incidents effectively. Additionally, the hardware is reaching the end of its serviceable life and replacement parts are becoming scarce.

Recommendations

- 1. Upgrade the current Housing Section Entry/Wand system with new hardware and software that will provide the end user with "Adhoc" type reporting capabilities. Hardware shall be evaluated for possible replacement as well. The latest Guard Tour system from TimeKeeping Systems has been installed at PTDF and County staff are satisfied with the performance. It is recommended that the Hardware and Software be upgraded to the Guard1 Plus system from Timekeeping Systems.
- 2. This upgrade should be performed at the time that the facility is expanded.

ENGINEERING ANALYSIS - SUMMARY

It is assumed that the sub contracts will be competitively bid and administered by the Todd Road Jail facilities department. Costs do not include for the appointment of a construction management firm to run the various sub contracts.

All costs are current and do not include escalation

Roof Leaks

All costs are current and do not include escalation	1
Section	Total
Vacuum Toilet System	
Alternate 1 – New Acorn Master-Trol Closet Controls (400 EA)	\$380,000
+ Enzyme System	\$20,000
Alternate 2 - New Vacuum Pump System	\$663,000
Observation of Supervisory Staff	
Adjustable Louvers (50% Coverage Only)	\$20,790
Light Washing (Light Fixtures, 3 Per Window)	\$64,800
Tinting (Keep Original Unit Replace Glass)	\$7,560
Intake Area Conversion	
Interior remodel	\$166,250
Energy Management Control System	
Robertshaw Control Panels	\$70,000
Johnson Controls System	\$500,000
Circuit Breaker Maintenance	\$200,000

Repair Soft Spots	\$18,000
Repair Expansion Joint	\$5,400
Repairs to existing flashings	\$12,000
Steam Systems	
Electric	\$216,060
Electric/Gas	\$252,660
Steam	\$80,000
Swamp Coolers (1)	\$7,500
Cooling	
350 T Gas Absorption Chiller (1)	\$575,000
350 T Electric Centrifugal Chiller (1)	\$395,000
Generators	
Replacement 600 Kw Generator (1) and particulate trap	\$850,000
Roof Top Units Heat Exchanger (1)	\$24,800
Water Intrusion and Sealing of Block Wall	
Administration (Seal/Repair Sills Only)	\$3,500
Muster	\$8,372
Separate Controls for Cluster Showers	
Shower Controls	\$138,000
Stainless Steel Shower Stall Wall Covering	\$144,000

APPENDICES

- A. Projections Database
- B. Inmate Classification System
- C. December 12, 2005 TRJ Inspection Report by CSA
- D. Expansion Options 1, 2, 3 and 4 Construction Cost Forecast
- E. July 20, 2006, Ventura County Sheriff Department Letter to CSA (Notification Letter)
- F. August 14, 2006, CSA Letter to Ventura County Sheriff Department (Plan Review # 111.6000.04)
- G. CUP and EIR Compliance Review
- H. Engineering Analysis Summary Breakdown

Appendix A Projections Database

VENTURA COUNTY POPULATION

Year	Total	# Change	% Change
1996	710,215		
1997	721,107	10,892	1.5%
1998	730,779	9,672	1.3%
1999	743,357	12,578	1.7%
2000	756,673	13,316	1.8%
2001	768,429	11,756	1.6%
2002	780,562	12,133	1.6%
2003	790,237	9,675	1.2%
2004	796,165	5,928	0.8%
2005	796,106	(59)	0.0%
1996-0	5 Total	85,891	12.1%
Annual Gr	owth Rate	9,543	1.3%

Source: U.S. Bureau of the Census.

Year	Total	# Change	% Change
2010	860,664	64,558	8.1%
2015	892,537	31,873	3.7%
2020	924,410	31,873	3.6%
2025	953,602	29,192	3.2%
2005-2	5 Total	157,496	19.8%
Annual Gr	owth Rate	7,875	1.0%

Source: California Department of Finance.

ANNUAL INTERPOLATIONS - by CGL

DLATIONS - by C		
Total	# Change	
809,017.60		12,912
821,929.20		
834,840.80		
847,752.40		
860,664	860,664	
867,038.60		6,375
873,413.20		
879,787.80		
886,162.40		
892,537	31,873	
892,537 898,911.60	31,873	6,375
	31,873	6,375
898,911.60	31,873	6,375
898,911.60 905,286.20	31,873	6,375
898,911.60 905,286.20 911,660.80	31,873	6,375
898,911.60 905,286.20 911,660.80 918,035.40		6,375 5,838
898,911.60 905,286.20 911,660.80 918,035.40 924,410		
898,911.60 905,286.20 911,660.80 918,035.40 924,410 930,248.40		
898,911.60 905,286.20 911,660.80 918,035.40 924,410 930,248.40 936,086.80		
	821,929.20 834,840.80 847,752.40 860,664 867,038.60 873,413.20 879,787.80 886,162.40	809,017.60 821,929.20 834,840.80 847,752.40 860,664 860,664 867,038.60 873,413.20 879,787.80 886,162.40

REPORT TABLE 1

	Total Projected
Year	Population
2007	821,929
2008	834,841
2009	847,752
2010	860,664
2011	867,039
2012	873,413
2013	879,788
2014	886,162
2015	892,537
2016	898,912
2017	905,286
2018	911,661
2019	918,035
2020	924,410
2021	930,248
2022	936,087

Source:

California Department of Finance (2010; 2020; 2030). In-between years interpolated by Carter Goble Lee, May 2006.

ADP	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
January	1,380	1,326	1,363	1,399	1,283	1,380	1,326	1,587	1,580	1,600	1,585
February	1,434	1,308	1,346	1,436	1,307	1,413	1,371	1,562	1,582	1,549	1,684
March	1,383	1,358	1,403	1,424	1,330	1,421	1,379	1,553	1,599	1,526	1,738
April	1,353	1,318	1,413	1,397	1,386	1,333	1,373	1,527	1,638	1,565	1,720
May	1,364	1,317	1,442	1,366	1,411	1,307	1,359	1,563	1,624	1,597	1,678
June	1,330	1,237	1,434	1,393	1,414	1,313	1,359	1,648	1,545	1,554	1,712
July	1,302	1,271	1,420	1,438	1,258	1,258	1,408	1,543	1,582	1,523	1,696
August	1,299	1,335	1,497	1,383	1,462	1,276	1,462	1,547	1,604	1,521	1,724
September	1,320	1,368	1,482	1,371	1,488	1,276	1,454	1,593	1,642	1,524	
October	1,299	1,369	1,445	1,358	1,457	1,315	1,487	1,617	1,632	1,529	
November	1,286	1,334	1,397	1,353	1,426	1,303	1,520	1,600	1,669	1,576	
December	1,308	1,210	1,305	1,250	1,371	1,231	1,471	1,527	1,524	1,551	
Annual Avg.	1,338	1,313	1,412	1,381	1,383	1,319	1,414	1,572	1,602	1,551	1,692
High 25%	1,399	1,365	1,475	1,433	1,469	1,405	1,493	1,622	1,649	1,591	1,727
Peaking	4.5%	4.0%	4.4%	3.8%	6.2%	6.5%	5.6%	3.1%	3.0%	2.6%	2.1%

annual chg 2.6%

Source:

Accelerated Release Data

ARD	2004	2005	2006
January	23	256	85
February	76	67	307
March	182	60	370
April	315	183	376
May	325	218	401
June	73	41	306
July	221	0	338
August	231	25	333
September	320	31	380
October	288	0	332
November	339	119	
December	114	125	

days: 5

ARD - ADP	2004	2005	2006
January	4	41	14
February	14	12	55
March	29	10	60
April	53	31	63
May	52	35	65
June	12	7	51
July	36	0	55
August	37	4	54
September	53	5	63
October	46	0	54
November	57	20	
December	18	20	

OLD ADP without the accelerated release impact

1,576 1,559	1,571
1,568 1,537	1,629
1,570 1,516	1,678
1,585 1,534	1,657
1,572 1,562	1,613
1,533 1,547	1,661
1,546 1,523	1,641
1,567 1,517	1,670
1,589 1,519	
1,586 1,529	
1,612 1,556	
1,506 1,531	

Accelerated Release Data by GENDER

ARD	2004_F	2004_M	2005_F	2005_M	2006_F	2006_M
January	23	0	49	207	26	59
February	53	0	66	1	43	264
March	77	105	60	0	74	296
April	76	238	51	132	51	325
May	62	263	46	172	86	315
June	46	27	0	41	66	240
July	61	159	0	0	51	287
August	77	154	0	25	53	280
September	94	226	0	31	68	312
October	54	234	0	0	48	284
November	65	273	0	119		
December	68	46	8	117		
Average	63	144	23	70	57	266

	20	2004		2005		006
ARD - ADP	Female	Male	Female	Male	Female	Male
January	4	0	8	33	4	10
February	9	0	12	0	8	47
March	12	17	10	0	12	48
April	13	40	9	22	9	54
May	10	42	7	28	14	51
June	8	5	0	7	11	40
July	10	26	0	0	8	46
August	12	25	0	4	9	45
September	16	38	0	5	11	52
October	9	38	0	0	8	46
November	11	46	0	20		

HIGHEST RECO	RDED MONTHS	PATTERN									
ADP	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
January	1,380	1,326	1,363	1,399	1,283	1,380	1,326	1,587	1,580	1,600	1,585
February	1,434	1,308	1,346	1,436	1,307	1,413	1,371	1,562	1,582	1,549	1,684
March	1,383	1,358	1,403	1,424	1,330	1,421	1,379	1,553	1,599	1,526	1,738
April	1,353	1,318	1,413	1,397	1,386	1,333	1,373	1,527	1,638	1,565	1,720
May	1,364	1,317	1,442	1,366	1,411	1,307	1,359	1,563	1,624	1,597	1,678
June	1,330	1,237	1,434	1,393	1,414	1,313	1,359	1,648	1,545	1,554	1,712
July	1,302	1,271	1,420	1,438	1,258	1,258	1,408	1,543	1,582	1,523	1,696
August	1,299	1,335	1,497	1,383	1,462	1,276	1,462	1,547	1,604	1,521	1,724
September	1,320	1,368	1,482	1,371	1,488	1,276	1,454	1,593	1,642	1,524	
October	1,299	1,369	1,445	1,358	1,457	1,315	1,487	1,617	1,632	1,529	
November	1,286	1,334	1,397	1,353	1,426	1,303	1,520	1,600	1,669	1,576	•
December	1,308	1,210	1,305	1,250	1,371	1,231	1,471	1,527	1,524	1,551	

Bookings	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
January	3,774	2,460	2,371	2,535	2,634	2,359	1,029	2,523	2,762	2,522	2,559
February	3,437	2,202	2,266	2,210	2,294	2,141	2,230	2,146	2,465	2,073	2,191
March	3,561	2,562	2,570	2,447	2,533	2,365	2,566	2,502	2,866	2,472	2,576
April	3,579	2,496	2,353	2,264	2,455	2,162	2,273	2,441	2,617	2,373	2,393
May	3,653	2,496	2,582	2,393	2,460	2,293	2,480	2,604	2,686	2,484	2,509
June	3,413	2,171	2,567	2,389	2,458	2,201	2,480	2,437	2,364	2,327	2,611
July	3,428	2,496	2,501	2,592	2,160	2,160	2,436	2,610	2,598	2,312	2,522
August	3,662	2,511	2,501	2,611	2,484	2,345	2,503	2,635	2,630	2,433	2,586
September	3,436	2,501	2,511	2,399	2,493	2,230	2,322	2,613	2,501	2,270	2,493
October	2,362	2,293	2,350	2,510	2,333	2,248	2,506	2,447	2,444	2,430	
November	2,294	2,293	2,270	2,348	2,185	2,093	2,262	2,466	2,344	2,384	
December	2,191	2,246	2,156	2,136	2,116	2,178	2,169	2,497	2,332	2,407	
Annual Total	38,790	28,727	28,998	28,834	28,605	26,775	27,256	29,921	30,609	28,487	22,440

ALOS	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
January	11	16	17	17	15	18	39	19	17	19	18.83
February	13	18	18	20	17	20	19	22	20	23	23.36
March	12	16	17	18	16	18	16	19	17	19	20.51
April	11	16	18	19	17	19	18	19	19	20	21.85
May	11	16	17	17	17	17	17	18	18	20	20.33
June	12	17	17	18	17	18	17	21	20	20	19.93
July	12	15	17	17	18	18	18	18	19	20	20.44
August	11	16	18	16	18	17	18	18	19	19	20.26
September	12	17	18	17	18	17	19	19	20	20	
October	17	18	19	16	19	18	18	20	20	19	
November	17	18	19	18	20	19	20	20	22	20	
December	18	16	18	18	20	17	21	19	20	20	
Annual LOS	13	17	18	18	18	18	20	19	19	20	21

ADP	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	20061	2001-06 avg
Total ADP	1,338	1,313	1,412	1,381	1,383	1,319	1,414	1,572	1,568	1,536	1,635	1
% Felons	59%	59%	59%	59%	60%	63%	65%	67%	71%	77%	79%	71%
Unsentenced	60%	63%	61%	65%	66%	69%	68%	76%	63%	56%	61%	65%
Sentenced	40%	37%	39%	35%	34%	31%	32%	24%	37%	44%	39%	35%
% Misdemeanor	42%	41%	41%	41%	40%	37%	35%	33%	29%	23%	21%	29%
Unsentenced	29%	32%	31%	38%	39%	41%	50%	55%	28%	21%	20%	36%
Sentenced	71%	68%	69%	62%	61%	59%	50%	45%	72%	79%	80%	64%
Unsentenced	47%	50%	49%	54%	55%	59%	62%	69%	53%	48%	53%	57%
Sentenced	53%	50%	51%	46%	45%	41%	38%	31%	47%	52%	47%	43%

Source: Jail Profile Survey, Corrections Standards Authority.

ADP	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	20061	2001-06 avg
Total ADP	1,338	1,313	1,412	1,381	1,383	1,319	1,414	1,572	1,568	1,536	1,635	
% Maximum	44%	43%	45%	43%	42%	41%	41%	42%	41%	42%	42%	41%
% Medium	41%	41%	36%	31%	37%	34%	35%	38%	39%	38%	38%	37%
% Minimum	16%	17%	19%	26%	21%	25%	25%	20%	20%	20%	20%	22%

Source: Jail Profile Survey, Corrections Standards Authority.

Note: 1 2006 percentages based on data from January through June.
2 2004-2006 data does not include the factoring of Early Releases.

ADP by Gender	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	20061	2001-06 avg
Total ADP	1,338	1.313	1.412	1.381	1.383	1,319	1.414	1.572	1.568	1.536	1.635	

Note: 1 2006 percentages based on data from January through June.
2 2004-2006 data does not include the factoring of Early Releases.

					(Avg number of felony inmates)	(Avg number of felony inmates)	(Avg number of felony	(Avg number of misdemeanor inmates)	(Avg number of misdemeanor inmates)	(Avg number of misdemeanor
	2006	Maxium	Medium	Minimum	Unsentenced	Sentenced	inmates) Total	Unsentenced	Sentenced	inmates) Total
January		660	597	314	749	465	1214	73	284	357
February		684	619	326	778	483	1261	69	299	368
March		705	637	336	800	501	1301	68	309	377
April		696	630	331	763	560	1323	63	271	334
May		677	613	323	831	472	1303	70	240	310
June		698	631	332	835	527	1362	70	229	299
July August										
1	2005	(20		212	252	400		0.0		
January		639	608	312	658	480	1138	98	323	421
February		631	599	307	641	497	1138	90	309	399
March		622	591	303	605	518	1123	66	327	393
April		629	598	307	650 658	510 505	1160	75 75	299 324	374
May		641	609	312			1163			399
June		634	604	309	656	532	1188	65	294	359
July		640 637	578 576	305 304	671 644	530 559	1201	65 66	257 248	322 314
August September		637	576 577	304	687	510	1203 1197	75	248	314 322
							1201	64	264	328
October November		642	581	306	668 696	533 513	1201	85	262	347
December		654 643	591 582	311 306	705	498		80	248	328
	2004						1203			
January		646	615	315	829	249	1078	263	235	498
February		643	612	313	743	340	1083	193	292	485
March		644	612	314	629	452	1081	112	377	489
April		650	618	317	667	422	1089	131	365	496
May		645	613	314	680	419	1099	115	358	473
June		629	598	306	680	422	1102	89	342	431
July		634	603	309	701	411	1112	101	333	434
August		642	611	314	698	428	1126	98	343	441
September		651	620	318	749	416	1165	123	301	424
October		650	619	317	714	458	1172	104	310	414
November		661	629	322	701	499	1200	91	321	412
December		618	587	301	636	486	1122	76	308	384
	2003									
January		651	619	317	810	274	1084	257	246	503
February		640	609	313	822	239	1061	266	235	501
March		637	605	311	784	244	1028	278	247	525
April		694	519	314	812	222	1034	271	222	493
May		682	549	332	812	249	1061	292	210	502
June		719	578	351	837	280	1117	292	239	531
July		633	601	309	746	274	1020	271	252	523
August		634	604	309	762	260	1022	282	243	525
September		653	621	319	798	262	1060	296	237	533
October		663	631	323	842	242	1084	307	226	533
November		656	624	320	837	247	1084	292	224	516
December	າດດາ	626	596	305	809	263	1072	248	207	455
	2002	F20	420	250	C10	224	040	040	220	100
January		530	438	358	619	221	840	248	238	486
February March		549 552	452 455	370	638	226 236	864	253	254 266	507
March		552 562	455 401	372	643	236	879	234 225	266	500
April		563	481 474	329	656		905			468
May		557 557	476 476	326	666	235	901	227	231	458
June		557 577	476	326	666 496	235 412	901	227	231 253	458
July		577 599	493 512	338			908	247		500
August September		599 596	512 509	351 349	511	403	914	277	271	548
septerriber		596 610	509 520	349 357	559 627	393	952	252 256	250 258	502
Octobor		חוט	520	33/	027	346	973	∠ენ	∠38	514
October November		623	532	365	695	308	1003	253	264	517

Part		2001									
February 565	lanuary	2001	566	102	221 🛭	E20	265	904	205	271	E76
March 988 881 370 5552 277 829 217 377 989											
April 517 440 346 550 271 821 150 332 512 June 525 446 342 576 200 271 831 151 236 377 455 June 525 446 342 576 200 888 158 129 237 455 July 53 447 300 602 272 848 181 203 277 455 August 523 447 300 602 248 888 178 203 227 446 August 523 447 300 602 244 846 175 225 436 Cotober 534 466 316 607 252 244 846 175 225 436 Cotober 534 466 316 607 252 244 846 176 225 425 December 534 466 316 607 252 244 846 176 225 425 December 534 467 305 602 274 848 178 203 227 144 144 December 534 467 336 508 201 508 203 221 144 144 December 54 476 307 277 278 1872 178 1872											
June 1975 444 327 560 271 381 181 260 478 201 20											
Junie 525 446 342 578 200 888 198 227 455 198 198 427 455 198 198 427 455 198 198 427 455 198 198 427 455 198 198 428 198 198 198 198 198 198 198 198 198 19											
September Sept	,										
August 523								858			455
September S23	July		553	453	252		248	818	203	237	440
December S34 400 316 5671 2673 874 598 243 444	August		523	447	306	592	254	846	195	235	430
Docember 534 456 313 598 201 899 202 241 444 200 200 241 444 200	September		523	447	306	602	244	846	195	235	430
December 1905 431 295 582 236 817 202 212 414	October		539	460	316	621	253	874	198	243	441
Pebruary S38 392 353 683 285 768 380 146 515 516	November		534	456	313	598	261	859	203	241	444
December Pebuary Sign	December		505	431	295	582	235	817	202	212	414
January Sign Sign		2000			-						
February 599	January		538	392	353	683	85	768	369	146	515
March	,										
April 5-58 5-54 204 530 203 523 200 583 563 564 564 566 568 170 500 592 203 589 592 592 592 593 594 595 594 594	,										
May 635 564 212 510 309 591 203 389 592 599 599 100 899 599 599 100 599 599 599 100 599 599 599 100 599 599 599 100 599 599 599 100 599 599 599 100 599 599 599 100 599 599 599 100 599 599 599 599 100 599 599 599 100 599 599 599 100 599 599 599 599 599 599 599 599 599 5											
June 636 668 170 552 333 845 190 389 559 1949 1949 553 453 453 453 252 571 247 818 902 239 434 440 249 1949 1949 1949 1949 1949 1949 1949											
July 953 453 252 571 247 818 202 238 440 August 614 511 337 534 312 838 228 328 388 628 September 639 536 313 546 317 883 238 388 628 September 650 506 507 378 508 318 508 328 328 328 388 628 508 508 508 508 508 508 508 508 508 50	-										
August 614 511 337 524 312 835 238 388 622 625 Colober 627 525 306 553 313 846 317 8863 223 323 392 625 500 500 500 500 500 500 500 500 500 5											
September 6.39 5.36 313 5.46 317 883 223 3192 625 625 621 627 625 626 627 627 626 627	,										
December 562 525 306 563 302 885 221 3811 682	•										
December 565											
December 562 479 330 532 276 808 208 365 563											602
1999						560	288	848	208	370	578
January 660 502 274 532 276 808 265 378 608 608 505 365 628	December		562	479	330	532	276	808	208	355	563
February		1999			_						
February	January		671	489	239	511	280	791	230	378	608
Agril 558 349 490 563 283 826 221 330 571 May 587 314 465 580 250 830 228 310 586 June 612 279 502 549 300 849 207 337 544 July 611 467 360 552 314 866 229 343 572 August 553 525 305 551 288 839 207 337 544 November 562 479 330 826 290 816 198 337 545 November 581 405 367 503 2297 800 186 367 553 December 560 387 363 469 237 766 164 320 484 January 672 475 286 544 334 838 169 406 573 August 650 544 573 364 884 591 495 593 369 494 369 574 August 650 565 579 171 443 325 766 164 412 576 August 655 536 546 247 598 226 466 299 691 198 583 572 January 575 576 533 294 574 575 496 336 832 180 406 573 September 662 533 294 575 496 336 838 169 406 573 August 673 593 297 800 186 383 555 August 673 593 294 800 800 800 800 800 800 800 800 800 80	February		660	502	274	532	276	808	265	363	628
April	,									360	
May											
June 612 279 502 548 300 849 207 337 544 July 611 467 360 552 314 866 229 343 572 August 553 525 305 551 288 839 207 337 544 September 562 479 330 526 280 816 198 397 555 October 563 484 311 527 290 817 183 388 541 November 581 405 367 563 297 880 186 387 553 December 500 387 363 469 297 766 164 320 484 January 572 545 246 541 279 820 181 362 543 February 620 524 202 480 301 791 162 393 555 March 576 533 294 514 328 842 167 394 561 April 660 495 288 504 334 838 169 406 573 June 602 530 302 500 341 841 189 404 593 July 681 454 285 496 335 849 186 407 593 June 602 530 302 500 341 841 189 404 593 July 681 454 285 496 336 832 180 408 588 August 673 598 226 445 339 881 194 404 593 August 673 598 226 545 336 881 194 432 616 October 650 506 289 525 346 871 165 409 574 November 667 433 307 493 322 815 199 383 582 December 682 533 267 533 324 867 1165 409 574 November 657 575 50 241 480 290 776 113 393 383 582 December 683 545 220 486 309 778 113 383 582 December 687 533 279 465 336 881 194 432 616 October 650 506 289 525 346 871 165 409 574 November 657 543 307 493 322 815 199 383 582 December 687 543 307 493 322 815 199 383 582 December 687 548 549 220 486 309 778 113 339 583 July 566 526 225 486 295 776 1153 378 541 May 566 526 225 486 295 771 163 378 541 May 566 526 225 486 295 771 163 378 541 May 566 526 225 486 295 771 163 378 541 July 568 546 574 277 447 274 771 153 399 583 December 547 588 233 575 211 506 289 788 177 33 390 583 December 547 588 233 575 211 506 289 788 177 33 390 583 December 547 588 233 575 211 506 289 788 177 33 390 583 December 547 588 233 575 211 506 289 788 177 33 399 585 December 547 588 233 575 211 506 289 788 177 33 399 585 June 565 579 171 443 325 778 177 4177 457 634 April 610 515 228 473 324 777 579 177 457 633 575 591 July 564 484 176 470 309 7779 133 413 413 551 July 541 488 273 462 277 779 177 177 457 634											
August 553 525 306 552 314 866 229 343 572	,										
August 553 552 305 551 288 839 207 337 544											
September 562	,								-		
Ciclober 563											
November S81											
Name											
January 572 545 246 541 279 820 181 362 543 543 February 620 524 202 490 301 791 162 393 555 March 576 533 294 514 328 842 167 394 561 April 650 495 268 504 334 838 169 406 575 May 692 475 275 496 553 849 186 407 593 June 602 530 302 560 341 841 189 404 593 June 602 530 302 560 341 841 189 404 593 July 681 454 285 496 336 832 180 408 588 August 673 598 226 545 336 881 184 432 616 September 682 533 267 553 349 867 183 432 615 Cotober 650 506 289 525 346 871 185 409 574 November 657 433 307 493 322 815 199 383 582 December 613 392 300 498 298 796 183 326 509 1777 163 377 550 Cotober 583 575 221 466 295 777 163 378 541 594 July 508 546 217 467 267 734 196 341 537 549 175 396 571 November 547 588 533 197 467 267 778 191 368 559 September 547 588 533 187 527 778 191 568 599 1773 390 556 599 1773 390 556 599 1773 390 571 November 547 588 533 187 599 777 163 357 578 599 590 590 590 590 590 590 590 590 590											
January 572 545 246 541 279 820 181 362 543 545 545 546 524 202 490 301 791 162 393 555 555 516 533 294 514 328 842 167 394 561 496 406 575 496 334 838 169 406 575 496 334 838 169 406 575 496 353 849 186 407 593 301 498 336 832 180 408 588 401 408 588 401 408 408 588 401 408 408 588 401 408 588 401 408 588 401 408 588 401 408 588 401 408 408 588 401 408 408 588 401 408 408 588 401 408 408 588 401 408 408 588 401 408 408 588 401 408	December		500	387	363	469	297	766	164	320	484
February 620 524 202 490 301 791 162 393 555 March 576 533 294 514 328 842 167 394 561 April 650 495 268 504 334 838 169 406 575 May 692 475 275 496 353 849 186 407 593 June 602 530 302 500 341 841 189 404 593 July 681 454 285 496 336 832 180 408 588 August 673 598 226 545 336 881 184 432 616 September 682 533 267 533 334 687 1165 409 574 November 650 506 289 525 346 871 165 409 574 November 613 392 300 498 298 796 183 326 509 1997 January 575 510 241 460 290 750 164 412 576 February 556 533 219 462 292 754 183 371 554 March 593 546 225 486 295 761 165 409 563 April 567 526 225 486 295 761 165 401 556 June 532 495 210 447 274 721 163 353 516 July 508 546 217 467 267 734 196 341 537 August 534 574 227 495 281 776 191 368 559 Volume 528 496 183 557 211 505 293 788 117 368 543 March 655 599 156 449 229 788 181 399 570 Cotober 583 575 211 505 293 788 1175 396 571 November 547 588 233 512 286 798 181 369 570 Cotober 583 575 211 505 293 788 181 369 570 Cotober 583 575 211 505 293 788 181 369 571 November 547 588 233 512 286 798 181 369 570 Cotober 583 575 211 505 293 788 1175 396 571 November 547 588 233 512 286 798 181 369 570 Cotober 583 575 211 505 293 788 1175 396 571 November 547 588 233 512 286 798 181 369 570 Cotober 583 575 211 505 293 788 1175 396 571 November 547 588 233 512 286 798 181 369 570 Cotober 583 575 211 505 293 788 1175 396 571 November 548 496 186 495 253 748 156 306 593 March 665 589 156 449 327 776 177 157 399 556 May 645 460 259 482 317 799 170 395 565 June 670 484 176 470 309 779 138 413 551 July 541 488 273 462 297 759 177 157 399 556 June 670 484 176 470 309 779 138 413 551 July 541 488 273 462 297 759 177 197 195 399 556 June 670 484 176 470 309 779 138 413 551 July 541 488 273 462 297 759 177 366 543		1998			_					_	
March 576 533 294 514 328 842 167 394 561 April 650 495 268 504 334 838 169 406 575 May 692 475 275 496 333 849 188 407 593 June 602 530 302 500 341 841 189 404 593 July 681 454 285 496 336 832 180 408 588 August 673 598 226 545 338 881 184 432 616 September 682 533 267 533 334 867 183 432 615 Cotober 650 506 289 525 346 871 165 409 574 November 657 433 307 493 322 815 199 383 582 December 613 392 300 498 298 796 183 326 509 1997 January 575 510 241 February 576 533 249 462 292 754 183 371 554 March 593 545 220 486 309 795 173 390 563 April 567 526 225 481 296 777 163 378 541 May 566 526 225 486 295 761 155 401 556 June 532 495 210 447 274 721 163 378 541 July 508 546 217 467 267 734 196 341 537 November 547 588 233 512 286 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 583 575 211 506 293 798 181 389 570 Cotober 584 598 565 589 156 449 327 776 191 386 593 December 547 588 233 550 328 878 1447 436 583 March 665 589 156 449 327 776 177 399 170 395 556 May 645 460 259 482 317 799 170 395 556 June 670 484 176 470 309 779 133 413 551 July 541 488 273 462 297 759 177 366 543	January			545		541	279	820	181	362	543
April 650 495 268 504 334 838 169 406 575 May 692 475 275 496 353 849 186 407 593 June 602 530 302 500 341 841 189 404 593 July 681 454 285 496 336 832 180 408 588 August 673 598 226 545 336 881 184 432 616 September 682 533 267 533 334 867 183 432 616 October 650 506 289 525 346 871 165 409 574 November 613 392 300 498 298 796 183 326 509 January 575 510 241 460 290 750 164 412 576 February 556 533 219 462 292 754 183 371 554 March 593 545 220 486 309 795 173 390 563 April 567 526 225 481 296 777 163 371 556 June 532 495 210 447 274 721 163 353 516 July 508 546 217 467 267 734 196 341 537 November 614 533 187 December 615 588 496 186 495 293 798 181 389 570 October 588 575 211 505 293 798 181 389 570 October 588 575 211 505 293 798 181 389 570 October 588 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 211 505 293 798 181 389 570 October 583 575 217 449 322 776 191 368 157 480 637 October 583 575 211 505 293 798 177 399 170 396 563 October 584 496 495 253 748 156 306 462 October 585 579 171 October 584 496 186 495 257 778 191 388 413 551 October 585 579 171 443 322 776 177 457 399 556 October 584 496 496 297 759 170 396 565 October 585 579 171 443 322 776 177 480 537	February		620	524	202	490	301	791	162	393	555
May 692 475 275 496 353 849 186 407 593 June 602 530 302 500 341 841 189 404 593 July 681 454 285 496 336 832 180 408 588 August 673 598 226 545 336 881 184 432 616 September 682 533 267 533 334 867 183 432 615 October 650 506 289 525 346 871 165 409 574 November 657 433 307 493 322 815 199 383 582 December 613 392 300 498 298 796 183 326 509 January 575 510 241 460 290 750 164	March		576	533	294	514	328	842	167	394	561
June 602 530 302 500 341 841 189 404 593 July 681 454 285 496 336 832 180 408 588 August 673 598 226 545 336 881 184 432 616 September 682 533 267 533 334 867 183 432 615 October 650 506 289 525 346 871 165 409 574 November 657 433 307 493 322 815 199 383 582 December 613 392 300 498 298 796 183 326 509 1997 January 575 510 241 460 290 750 164 412 576 February 556 533 219 462 292 754	April		650	495	268	504	334	838	169	406	575
July 681 454 285 496 336 832 180 408 588 August 673 598 226 545 336 881 184 432 616 September 682 533 267 533 334 867 183 432 616 October 650 506 289 525 346 871 165 409 574 November 657 433 307 493 322 815 199 383 582 December 613 392 300 498 298 796 183 326 509 1997 January 575 510 241 460 290 750 164 412 576 February 556 533 219 462 292 754 183 371 554 March 593 545 220 486 <td>May</td> <td></td> <td>692</td> <td>475</td> <td>275</td> <td>496</td> <td>353</td> <td>849</td> <td>186</td> <td>407</td> <td>593</td>	May		692	475	275	496	353	849	186	407	593
July 681 454 285 496 336 832 180 408 588 August 673 598 226 545 336 881 184 432 616 September 682 533 267 533 334 867 183 432 616 October 650 506 289 525 346 871 165 409 574 November 657 433 307 493 322 815 199 383 582 December 613 392 300 498 298 796 183 326 509 1997 January 575 510 241 460 290 750 164 412 576 February 556 533 219 462 292 754 183 371 554 March 593 545 220 486 <td>June</td> <td></td> <td>602</td> <td>530</td> <td>302</td> <td>500</td> <td>341</td> <td>841</td> <td>189</td> <td>404</td> <td>593</td>	June		602	530	302	500	341	841	189	404	593
August 673 598 226 545 336 881 184 432 616 September 682 533 267 533 334 867 183 432 615 October 650 506 289 525 346 871 165 409 574 November 657 433 307 493 322 815 199 383 582 December 613 392 300 498 298 796 183 326 509 1997 January 575 510 241 460 290 750 164 412 576 February 575 510 241 460 290 750 164 412 576 February 556 533 219 462 292 754 183 371 554 March 593 545 220 486						496	336		180	408	
September 682 533 267 533 334 867 183 432 615 October 650 506 289 525 346 871 165 409 574 November 657 433 307 493 322 815 199 383 582 December 613 392 300 498 298 796 183 326 509 1997 January 575 510 241 460 290 750 164 412 576 February 556 533 219 462 292 754 183 371 556 February 567 526 225 486 309 795 173 390 563 April 567 526 225 481 296 777 163 378 541 May 566 526 225 486 <td>,</td> <td></td> <td></td> <td></td> <td></td> <td>545</td> <td>336</td> <td></td> <td>184</td> <td>432</td> <td></td>	,					545	336		184	432	
October 650 506 289 525 346 871 165 409 574 November 657 433 307 493 322 815 199 383 582 December 613 392 300 498 298 796 183 326 509 1997 January 575 510 241 460 290 750 164 412 576 February 556 533 219 462 292 754 183 371 554 March 593 545 220 486 309 795 173 390 563 April 567 526 225 486 309 775 163 378 541 May 566 526 225 486 295 761 155 401 556 June 532 495 210 44	•										
November 657 433 307 493 322 815 199 383 582 December 613 392 300 498 298 796 183 326 509 1997 January 575 510 241 460 290 750 164 412 576 February 556 533 219 462 292 754 183 371 554 March 593 545 220 486 309 795 173 390 563 April 567 526 225 481 296 777 183 378 541 May 566 526 225 466 295 761 155 401 556 June 532 495 210 447 274 721 183 353 516 July 508 546 217 467 267 734 196 341 537 August 534 574 227 495 281 776 191 368 559 September 547 588 233 512 286 798 181 389 570 October 583 575 211 505 293 798 175 396 571 November 614 533 187 515 291 806 170 358 528 December 528 496 186 495 253 748 156 306 462 1996 January 655 579 171 443 325 768 157 480 637 February 675 603 183 550 328 878 147 436 583 March 665 589 156 449 327 776 177 457 634 April 610 515 228 473 324 797 157 399 556 May 645 460 259 482 317 799 170 395 565 June 670 484 176 470 309 779 138 413 551 July 541 488 273 462 297 759 177 366 543 August 541 488 273 462 297 759 177 366 543 August 541 488 273 462 297 759 177 366 543 August 527 491 281 463 306 769 153 377 530											
December 613 392 300 498 298 796 183 326 509											
January 575 510 241 460 290 750 164 412 576 February 556 533 219 462 292 754 183 371 554 March 593 545 220 486 309 795 173 390 563 April 567 526 225 481 296 777 163 378 541 May 566 526 225 466 295 761 155 401 556 June 532 495 210 447 274 721 163 353 516 July 508 546 217 467 267 734 196 341 537 August 534 574 227 495 281 776 191 368 559 September 547 588 233 512 286 798 181 389 570 October 583 575 211 505 293 798 175 396 571 November 614 533 187 515 291 806 170 358 528 December 528 496 186 495 253 748 156 306 462 1996 January 655 589 156 449 327 776 177 457 634 April 610 515 228 473 324 797 157 399 556 May 645 460 259 482 317 799 170 395 566 May 645 460 259 482 317 799 170 395 566 July 541 488 273 462 297 759 177 386 543 August 541 488 273 462 297 759 177 386 543 August 541 488 273 462 297 759 177 366 543 August 541 488 273 462 297 759 177 366 543 August 541 488 273 462 297 759 177 366 543 August 541 488 273 462 297 759 177 366 543 August 527 491 281 463 306 769 153 377 530											
January 575 510 241 460 290 750 164 412 576 February 556 533 219 462 292 754 183 371 554 March 593 545 220 486 309 795 173 390 563 April 567 526 225 481 296 777 163 378 541 May 566 526 225 486 295 761 155 401 556 June 532 495 210 447 274 721 163 353 516 July 508 546 217 467 267 734 196 341 537 August 534 574 227 495 281 776 191 368 559 September 547 588 233 512 286 798 181 <td< td=""><td>December</td><td>1007</td><td>013</td><td>J7Z</td><td>300</td><td>430</td><td>230</td><td>190</td><td>103</td><td>520</td><td>อบช</td></td<>	December	1007	013	J7Z	300	4 30	230	190	103	520	อบช
February 556 533 219 462 292 754 183 371 554 March 593 545 220 486 309 795 173 390 563 April 567 526 225 481 296 777 163 378 541 May 566 526 225 466 295 761 155 401 556 June 532 495 210 447 274 721 163 353 516 July 508 546 217 467 267 734 196 341 537 August 534 574 227 495 281 776 191 368 559 September 547 588 233 512 286 798 181 389 570 October 583 575 211 505 293 798 175 <td< td=""><td>lanuary</td><td>1771</td><td>575</td><td>E10</td><td>2/11</td><td>460</td><td>200</td><td>750</td><td>164</td><td>440</td><td>E70</td></td<>	lanuary	1771	575	E10	2/11	460	200	750	164	440	E70
March 593 545 220 486 309 795 173 390 563 April 567 526 225 481 296 777 163 378 541 May 566 526 225 486 295 761 155 401 556 June 532 495 210 447 274 721 163 353 516 July 508 546 217 467 267 734 196 341 537 August 534 574 227 495 281 776 191 368 559 September 547 588 233 512 286 798 181 389 570 October 583 575 211 505 293 798 175 396 571 November 614 533 187 515 291 806 170 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>											
April 567 526 225 481 296 777 163 378 541 May 566 526 225 466 295 761 155 401 556 June 532 495 210 447 274 721 163 353 516 July 508 546 217 467 267 734 196 341 537 August 534 574 227 495 281 776 191 368 559 September 547 588 233 512 286 798 181 389 570 October 583 575 211 505 293 798 175 396 571 November 614 533 187 515 291 806 170 358 528 December 528 496 186 495 253 748 156	,										
May 566 526 225 466 295 761 155 401 556 June 532 495 210 447 274 721 163 353 516 July 508 546 217 467 267 734 196 341 537 August 534 574 227 495 281 776 191 368 559 September 547 588 233 512 286 798 181 389 570 October 583 575 211 505 293 798 175 396 571 November 614 533 187 515 291 806 170 358 528 December 528 496 186 495 253 748 156 306 462 1996 January 655 579 171 443 325											
June 532 495 210 447 274 721 163 353 516 July 508 546 217 467 267 734 196 341 537 August 534 574 227 495 281 776 191 368 559 September 547 588 233 512 286 798 181 389 570 October 583 575 211 505 293 798 175 396 571 November 614 533 187 515 291 806 170 358 528 December 528 496 186 495 253 748 156 306 462 1996 1996 443 325 768 157 480 637 February 675 603 183 550 328 878 147 436 583											
July 508 546 217 467 267 734 196 341 537 August 534 574 227 495 281 776 191 368 559 September 547 588 233 512 286 798 181 389 570 October 583 575 211 505 293 798 175 396 571 November 614 533 187 515 291 806 170 358 528 December 528 496 186 495 253 748 156 306 462 1996 January 655 579 171 443 325 768 157 480 637 February 675 603 183 550 328 878 147 436 583 March 665 589 156 449 <td>,</td> <td></td>	,										
August 534 574 227 495 281 776 191 368 559 September 547 588 233 512 286 798 181 389 570 October 583 575 211 505 293 798 175 396 571 November 614 533 187 515 291 806 170 358 528 December 528 496 186 495 253 748 156 306 462 1996 January 655 579 171 443 325 768 157 480 637 February 675 603 183 550 328 878 147 436 583 March 665 589 156 449 327 776 177 457 634 April 610 515 228 473 <td></td>											
September 547 588 233 512 286 798 181 389 570 October 583 575 211 505 293 798 175 396 571 November 614 533 187 515 291 806 170 358 528 December 528 496 186 495 253 748 156 306 462 1996 January 655 579 171 443 325 768 157 480 637 February 675 603 183 550 328 878 147 436 583 March 665 589 156 449 327 776 177 457 634 April 610 515 228 473 324 797 157 399 556 May 645 460 259 482	,							734			
October 583 575 211 505 293 798 175 396 571 November 614 533 187 515 291 806 170 358 528 December 528 496 186 495 253 748 156 306 462 1996 January 655 579 171 443 325 768 157 480 637 February 675 603 183 550 328 878 147 436 583 March 665 589 156 449 327 776 177 457 634 April 610 515 228 473 324 797 157 399 556 May 645 460 259 482 317 799 170 395 565 June 670 484 176 470	•										559
November December 614 533 187 515 291 806 170 358 528 December 528 496 186 495 253 748 156 306 462 1996 January 655 579 171 443 325 768 157 480 637 February 675 603 183 550 328 878 147 436 583 March 665 589 156 449 327 776 177 457 634 April 610 515 228 473 324 797 157 399 556 May 645 460 259 482 317 799 170 395 565 June 670 484 176 470 309 779 138 413 551 July 541 488 273					233	512	286	798	181	389	570
December 528 496 186 495 253 748 156 306 462 1996 January 655 579 171 443 325 768 157 480 637 February 675 603 183 550 328 878 147 436 583 March 665 589 156 449 327 776 177 457 634 April 610 515 228 473 324 797 157 399 556 May 645 460 259 482 317 799 170 395 565 June 670 484 176 470 309 779 138 413 551 July 541 488 273 462 297 759 177 366 543 August 527 491 281 463 306	October		583	575	211	505	293	798	175	396	571
December 528 496 186 495 253 748 156 306 462 1996 January 655 579 171 443 325 768 157 480 637 February 675 603 183 550 328 878 147 436 583 March 665 589 156 449 327 776 177 457 634 April 610 515 228 473 324 797 157 399 556 May 645 460 259 482 317 799 170 395 565 June 670 484 176 470 309 779 138 413 551 July 541 488 273 462 297 759 177 366 543 August 527 491 281 463 306	November		614	533	187	515	291	806	170	358	528
1996 January 655 579 171 443 325 768 157 480 637 February 675 603 183 550 328 878 147 436 583 March 665 589 156 449 327 776 177 457 634 April 610 515 228 473 324 797 157 399 556 May 645 460 259 482 317 799 170 395 565 June 670 484 176 470 309 779 138 413 551 July 541 488 273 462 297 759 177 366 543 August 527 491 281 463 306 769 153 377 530	December		528	496	186	495	253		156	306	462
January 655 579 171 443 325 768 157 480 637 February 675 603 183 550 328 878 147 436 583 March 665 589 156 449 327 776 177 457 634 April 610 515 228 473 324 797 157 399 556 May 645 460 259 482 317 799 170 395 565 June 670 484 176 470 309 779 138 413 551 July 541 488 273 462 297 759 177 366 543 August 527 491 281 463 306 769 153 377 530		1996			_			•	•	•	
February 675 603 183 550 328 878 147 436 583 March 665 589 156 449 327 776 177 457 634 April 610 515 228 473 324 797 157 399 556 May 645 460 259 482 317 799 170 395 565 June 670 484 176 470 309 779 138 413 551 July 541 488 273 462 297 759 177 366 543 August 527 491 281 463 306 769 153 377 530	Januarv		655	579	171 Г	443	325	768	157	480	637
March 665 589 156 449 327 776 177 457 634 April 610 515 228 473 324 797 157 399 556 May 645 460 259 482 317 799 170 395 565 June 670 484 176 470 309 779 138 413 551 July 541 488 273 462 297 759 177 366 543 August 527 491 281 463 306 769 153 377 530	,										
April 610 515 228 473 324 797 157 399 556 May 645 460 259 482 317 799 170 395 565 June 670 484 176 470 309 779 138 413 551 July 541 488 273 462 297 759 177 366 543 August 527 491 281 463 306 769 153 377 530	,										
May 645 460 259 482 317 799 170 395 565 June 670 484 176 470 309 779 138 413 551 July 541 488 273 462 297 759 177 366 543 August 527 491 281 463 306 769 153 377 530											
June 670 484 176 470 309 779 138 413 551 July 541 488 273 462 297 759 177 366 543 August 527 491 281 463 306 769 153 377 530											
July 541 488 273 462 297 759 177 366 543 August 527 491 281 463 306 769 153 377 530	,										
August 527 491 281 463 306 769 153 377 530											
	,										
September 538 50/ 2/5 475 314 789 171 360 531	•										
	September		538	507	275	475	314	789	171	360	531

	ADP	Annual ADP	Bookings	ALOS
1/1/1996	1,380	1,338	3,774	11.1
2/1/1996	1,434	1,338	3,437	12.7
3/1/1996	1,383	1,338	3,561	11.8
4/1/1996	1,353	1,338	3,579	11.5
5/1/1996	1,364	1,338	3,653	11.4
6/1/1996	1,330	1,338	3,413	11.8
7/1/1996	1,302	1,338	3,428	11.5
8/1/1996	1,299	1,338	3,662	10.8
9/1/1996	1,320	1,338	3,436	11.7
10/1/1996	1,299	1,338	2,362	16.7
11/1/1996	1,286	1,338	2,294	17.0
12/1/1996	1,308	1,338	2,191	18.1
1/1/1997	1,326	1,313	2,460	16.4
2/1/1997	1,308	1,313	2,202	18.1
3/1/1997	1,358	1,313	2,562	16.1
4/1/1997	1,318	1,313	2,496	16.1
5/1/1997	1,317	1,313	2,496	16.0
6/1/1997	1,237	1,313	2,171	17.3
7/1/1997	1,271	1,313	2,496	15.5
8/1/1997	1,335	1,313	2,511	16.2
9/1/1997	1,368	1,313	2,501	16.6
10/1/1997	1,369	1,313	2,293	18.1
11/1/1997	1,334	1,313	2,293	17.7
12/1/1997	1,210	1,313	2,246	16.4
1/1/1998	1,363	1,412	2,371	17.5
2/1/1998	1,346	1,412	2,266	18.1
3/1/1998	1,403	1,412	2,570	16.6
4/1/1998	1,413	1,412	2,353	18.3
5/1/1998	1,442	1,412	2,582	17.0
6/1/1998	1,434	1,412	2,567	17.0
7/1/1998	1,420	1,412	2,501	17.3
8/1/1998	1,497	1,412	2,501	18.2
9/1/1998	1,482	1,412	2,511	17.9
10/1/1998	1,445	1,412	2,350	18.7
11/1/1998	1,397	1,412	2,270	18.7
12/1/1998	1,305	1,412	2,156	18.4
1/1/1999	1,399	1,381	2,535	16.8
2/1/1999	1,436	1,381	2,210	19.8
3/1/1999	1,424	1,381	2,447	17.7
4/1/1999	1,397	1,381	2,264	18.8
5/1/1999	1,366	1,381	2,393	17.4
6/1/1999	1,393	1,381	2,389	17.7
7/1/1999	1,438	1,381	2,592	16.9
8/1/1999	1,383	1,381	2,611	16.1
9/1/1999	1,371	1,381	2,399	17.4
10/1/1999	1,358	1,381	2,510	16.4
11/1/1999	1,353	1,381	2,348	17.5
12/1/1999	1,250	1,381	2,136	17.8
1/1/2000 2/1/2000	1,283	1,383	2,634	14.8
	1,307	1,383	2,294	17.3
3/1/2000	1,330	1,383	2,533	16.0

4/1/2000					
6/1/2000 1,414 1,383 2,458 17.5 7/1/2000 1,258 1,383 2,160 17.7 8/1/2000 1,462 1,383 2,484 17.9 9/1/2000 1,488 1,383 2,484 17.9 9/1/2000 1,457 1,383 2,333 19.0 11/1/2000 1,426 1,383 2,116 19.7 1/1/2001 1,380 1,319 2,359 17.8 1/1/2001 1,380 1,319 2,365 18.3 4/1/2001 1,431 1,319 2,365 18.3 4/1/2001 1,333 1,319 2,365 18.3 4/1/2001 1,333 1,319 2,293 17.3 6/1/2001 1,307 1,319 2,293 17.3 6/1/2001 1,258 1,319 2,201 18.1 7/1/2001 1,276 1,319 2,248 17.8 1/1/2001 1,303 1,319 2,248 17.8	4/1/2000	1,386	1,383	2,455	17.2
7/1/2000 1,258 1,383 2,160 17.7 8/1/2000 1,462 1,383 2,484 17.9 9/1/2000 1,488 1,383 2,493 18.1 10/1/2000 1,457 1,383 2,333 19.0 11/1/2000 1,476 1,383 2,185 19.8 12/1/2001 1,380 1,319 2,359 17.8 2/1/2001 1,433 1,319 2,359 17.8 2/1/2001 1,433 1,319 2,359 17.8 3/1/2001 1,413 1,319 2,365 18.3 4/1/2001 1,333 1,319 2,365 18.3 5/1/2001 1,307 1,319 2,293 17.3 6/1/2001 1,333 1,319 2,201 18.1 7/1/2001 1,258 1,319 2,160 17.7 8/1/2001 1,276 1,319 2,345 16.5 9/1/2001 1,276 1,319 2,345 16.5					
8/1/2000 1,462 1,383 2,484 17.9 9/1/2000 1,488 1,383 2,493 18.1 10/1/2000 1,457 1,383 2,333 19.0 11/1/2000 1,457 1,383 2,116 19.7 12/1/2001 1,311 1,383 2,116 19.7 1/1/2001 1,380 1,319 2,359 17.8 2/1/2001 1,413 1,319 2,365 18.3 4/1/2001 1,333 1,319 2,365 18.3 4/1/2001 1,333 1,319 2,265 18.7 5/1/2001 1,307 1,319 2,205 18.7 6/1/2001 1,333 1,319 2,201 18.1 7/1/2001 1,258 1,319 2,245 16.5 9/1/2001 1,276 1,319 2,345 16.5 9/1/2001 1,276 1,319 2,230 17.4 10/1/2001 1,335 1,319 2,248 17.8					
9/1/2000					
10/1/2000					
11/1/2000					
12/1/2000	10/1/2000	1,457			
1/1/2001	11/1/2000				
2/1/2001					
3/1/2001	1/1/2001				17.8
4/1/2001 1,333 1,319 2,162 18.7 5/1/2001 1,307 1,319 2,293 17.3 6/1/2001 1,313 1,319 2,201 18.1 7/1/2001 1,258 1,319 2,160 17.7 8/1/2001 1,276 1,319 2,345 16.5 9/1/2001 1,276 1,319 2,230 17.4 10/1/2001 1,315 1,319 2,248 17.8 11/1/2001 1,303 1,319 2,093 18.9 12/1/2001 1,323 1,319 2,093 18.9 1/1/2002 1,326 1,414 1.72 2/1/2002 1,371 1,414 2,230 18.7 3/1/2002 1,373 1,414 2,230 18.7 5/1/2002 1,373 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,462 1,414 2,436 17.6 9/1		1,413			20.1
5/1/2001 1,307 1,319 2,293 17.3 6/1/2001 1,313 1,319 2,201 18.1 7/1/2001 1,258 1,319 2,160 17.7 8/1/2001 1,276 1,319 2,345 16.5 9/1/2001 1,276 1,319 2,230 17.4 10/1/2001 1,315 1,319 2,248 17.8 11/1/2001 1,303 1,319 2,093 18.9 12/1/2001 1,333 1,319 2,178 17.2 1/1/2002 1,326 1,414 1.72 2/1/2002 1,371 1,414 2,230 18.7 3/1/2002 1,373 1,414 2,230 18.7 3/1/2002 1,373 1,414 2,230 18.7 3/1/2002 1,359 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,462 1,414 2,430 16.7 9/1	3/1/2001				18.3
6/1/2001 1,313 1,319 2,201 18.1 7/1/2001 1,258 1,319 2,160 17.7 8/1/2001 1,276 1,319 2,345 16.5 9/1/2001 1,276 1,319 2,230 17.4 10/1/2001 1,315 1,319 2,248 17.8 11/1/2001 1,303 1,319 2,093 18.9 12/1/2001 1,231 1,319 2,178 17.2 1/1/2002 1,326 1,414 2,230 18.7 3/1/2002 1,371 1,414 2,230 18.7 3/1/2002 1,373 1,414 2,230 18.7 4/1/2002 1,379 1,414 2,256 16.3 4/1/2002 1,359 1,414 2,480 16.7 6/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,462 1,414 2,436 17.6 8/1/2002 1,462 1,414 2,503 17.8	4/1/2001				18.7
7/1/2001 1,258 1,319 2,160 17.7 8/1/2001 1,276 1,319 2,345 16.5 9/1/2001 1,276 1,319 2,230 17.4 10/1/2001 1,315 1,319 2,248 17.8 11/1/2001 1,303 1,319 2,093 18.9 12/1/2001 1,231 1,319 2,178 17.2 1/1/2002 1,326 1,414 2,230 18.7 3/1/2002 1,371 1,414 2,230 18.7 3/1/2002 1,379 1,414 2,230 18.7 3/1/2002 1,373 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,480 16.7 6/1/2002 1,359 1,414 2,480 16.7 8/1/2002 1,468 1,414 2,480 16.7 9/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,454 1,414 2,506 18.0	5/1/2001				17.3
8/1/2001 1,276 1,319 2,345 16.5 9/1/2001 1,276 1,319 2,230 17.4 10/1/2001 1,315 1,319 2,248 17.8 11/1/2001 1,303 1,319 2,093 18.9 12/1/2001 1,231 1,319 2,178 17.2 1/1/2002 1,326 1,414 2 230 18.7 3/1/2002 1,371 1,414 2,230 18.7 3/1/2002 1,379 1,414 2,230 18.7 3/1/2002 1,373 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,359 1,414 2,480 16.7 8/1/2002 1,462 1,414 2,436 17.6 8/1/2002 1,462 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,506 18.	6/1/2001				
9/1/2001 1,276 1,319 2,230 17.4 10/1/2001 1,315 1,319 2,248 17.8 11/1/2001 1,303 1,319 2,093 18.9 12/1/2001 1,231 1,319 2,178 17.2 1/1/2002 1,326 1,414 2 230 18.7 3/1/2002 1,371 1,414 2,230 18.7 3/1/2002 1,379 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,408 1,414 2,480 16.7 7/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,622 20.	7/1/2001			2,160	17.7
10/1/2001 1,315 1,319 2,248 17.8 11/1/2001 1,303 1,319 2,093 18.9 12/1/2001 1,231 1,319 2,178 17.2 1/1/2002 1,326 1,414 2/1/2002 1,371 1,414 2,230 18.7 3/1/2002 1,379 1,414 2,566 16.3 4/1/2002 1,373 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,480 16.7 6/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,408 1,414 2,436 17.6 8/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,454 1,414 2,503 17.8 9/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,62 20.4		1,276			16.5
11/1/2001 1,303 1,319 2,093 18.9 12/1/2001 1,231 1,319 2,178 17.2 1/1/2002 1,326 1,414 17.2 2/1/2002 1,371 1,414 2,230 18.7 3/1/2002 1,379 1,414 2,566 16.3 4/1/2002 1,373 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,480 16.7 6/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,408 1,414 2,480 16.7 8/1/2002 1,462 1,414 2,436 17.6 8/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,454 1,414 2,506 18.0 11/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,262 20.4 12/1/2003 1,587 1,572 2,523 19.1 2		1,276			
12/1/2001 1,231 1,319 2,178 17.2 1/1/2002 1,326 1,414 2/1/2002 1,371 1,414 2,230 18.7 3/1/2002 1,379 1,414 2,566 16.3 4/1/2002 1,373 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,480 16.7 6/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,408 1,414 2,436 17.6 8/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,454 1,414 2,503 17.8 9/1/2002 1,454 1,414 2,322 19.0 10/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,506 18.0 11/1/2002 1,572 1,414 2,662 20.4 12/1/2003 1,587 1,572 2,523 19.1	10/1/2001			2,248	17.8
1/1/2002 1,326 1,414 2/1/2002 1,371 1,414 2,230 18.7 3/1/2002 1,379 1,414 2,566 16.3 4/1/2002 1,373 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,480 16.7 6/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,408 1,414 2,436 17.6 8/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,454 1,414 2,503 17.8 9/1/2002 1,487 1,414 2,503 17.8 9/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,506 18.0 11/1/2003 1,587 1,572 2,523 19.1 2/1/2003 1,587 1,572 2,146 22.1 3/1/2003 <td< td=""><td></td><td></td><td></td><td>2,093</td><td></td></td<>				2,093	
2/1/2002 1,371 1,414 2,230 18.7 3/1/2002 1,379 1,414 2,566 16.3 4/1/2002 1,373 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,480 16.7 6/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,408 1,414 2,436 17.6 8/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,454 1,414 2,503 17.8 9/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,506 18.0 11/1/2002 1,471 1,414 2,502 20.4 12/1/2003 1,587 1,572 2,523 19.1 2/1/2003 1,562 1,572 2,146 22.1 3/1/2003 1,553 1,572 2,441 19.0	12/1/2001	1,231	1,319	2,178	17.2
3/1/2002 1,379 1,414 2,566 16.3 4/1/2002 1,373 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,480 16.7 6/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,408 1,414 2,436 17.6 8/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,454 1,414 2,506 18.0 10/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,506 18.0 1/1/2003 1,587 1,572 2,523 19.1 1/1/2003 1,587 1,572 2,523 19.1 2/1/2003 1,562 1,572 2,146 22.1 3/1/2003 1,553 1,572 2,502 18.9 4/1/2003 1,563 1,572 2,441 19.0 5/1/2003 1,543 1,572 2,441 19.0	1/1/2002	1,326			
4/1/2002 1,373 1,414 2,273 18.4 5/1/2002 1,359 1,414 2,480 16.7 6/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,408 1,414 2,436 17.6 8/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,454 1,414 2,506 18.0 10/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,62 20.4 12/1/2002 1,471 1,414 2,169 20.6 1/1/2003 1,587 1,572 2,523 19.1 2/1/2003 1,562 1,572 2,146 22.1 3/1/2003 1,553 1,572 2,502 18.9 4/1/2003 1,563 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,441 19.0 5/1/2003 1,543 1,572 2,610 18.0	2/1/2002		1,414	2,230	18.7
5/1/2002 1,359 1,414 2,480 16.7 6/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,408 1,414 2,436 17.6 8/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,454 1,414 2,506 18.0 10/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,506 18.0 11/1/2003 1,520 1,414 2,662 20.4 1/1/2003 1,587 1,572 2,523 19.1 2/1/2003 1,562 1,572 2,146 22.1 3/1/2003 1,553 1,572 2,502 18.9 4/1/2003 1,563 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,441 19.0 5/1/2003 1,543 1,572 2,437 20.6 7/1/2003 1,543 1,572 2,610 18.0	3/1/2002		1,414		16.3
6/1/2002 1,359 1,414 2,480 16.7 7/1/2002 1,408 1,414 2,436 17.6 8/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,454 1,414 2,506 18.0 10/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,62 20.4 12/1/2002 1,471 1,414 2,169 20.6 1/1/2003 1,587 1,572 2,523 19.1 2/1/2003 1,562 1,572 2,146 22.1 3/1/2003 1,553 1,572 2,502 18.9 4/1/2003 1,563 1,572 2,604 18.2 6/1/2003 1,563 1,572 2,604 18.2 6/1/2003 1,543 1,572 2,604 18.2 6/1/2003 1,543 1,572 2,610 18.0 8/1/2003 1,547 1,572 2,610 18.0	4/1/2002	1,373	1,414	2,273	18.4
7/1/2002 1,408 1,414 2,436 17.6 8/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,454 1,414 2,322 19.0 10/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,262 20.4 12/1/2002 1,471 1,414 2,169 20.6 1/1/2003 1,587 1,572 2,523 19.1 2/1/2003 1,562 1,572 2,146 22.1 3/1/2003 1,553 1,572 2,502 18.9 4/1/2003 1,553 1,572 2,604 18.9 4/1/2003 1,563 1,572 2,604 18.2 6/1/2003 1,648 1,572 2,604 18.2 6/1/2003 1,543 1,572 2,610 18.0 8/1/2003 1,543 1,572 2,610 18.0 8/1/2003 1,547 1,572 2,635 17.8	5/1/2002	1,359	1,414	2,480	16.7
8/1/2002 1,462 1,414 2,503 17.8 9/1/2002 1,454 1,414 2,322 19.0 10/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,262 20.4 12/1/2002 1,471 1,414 2,169 20.6 1/1/2003 1,587 1,572 2,523 19.1 2/1/2003 1,562 1,572 2,146 22.1 3/1/2003 1,553 1,572 2,502 18.9 4/1/2003 1,553 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,604 18.2 6/1/2003 1,543 1,572 2,604 18.2 7/1/2003 1,547 1,572 2,610 18.0 8/1/2003 1,547 1,572 2,635 17.8 9/1/2003 1,593 1,572 2,613 18.5	6/1/2002	1,359	1,414	2,480	16.7
9/1/2002 1,454 1,414 2,322 19.0 10/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,262 20.4 12/1/2002 1,471 1,414 2,169 20.6 1/1/2003 1,587 1,572 2,523 19.1 2/1/2003 1,562 1,572 2,146 22.1 3/1/2003 1,553 1,572 2,502 18.9 4/1/2003 1,553 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,604 18.2 6/1/2003 1,543 1,572 2,604 18.2 7/1/2003 1,543 1,572 2,610 18.0 8/1/2003 1,547 1,572 2,635 17.8 9/1/2003 1,593 1,572 2,613 18.5 10/1/2003 1,617 1,572 2,447 20.1	7/1/2002				17.6
10/1/2002 1,487 1,414 2,506 18.0 11/1/2002 1,520 1,414 2,262 20.4 12/1/2002 1,471 1,414 2,169 20.6 1/1/2003 1,587 1,572 2,523 19.1 2/1/2003 1,562 1,572 2,146 22.1 3/1/2003 1,553 1,572 2,502 18.9 4/1/2003 1,553 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,604 18.2 6/1/2003 1,543 1,572 2,437 20.6 7/1/2003 1,543 1,572 2,635 17.8 9/1/2003 1,593 1,572 2,613 18.5 10/1/2003 1,593 1,572 2,447 20.1 11/1/2003 1,600 1,572 2,446 19.7	8/1/2002	1,462	1,414		17.8
11/1/2002 1,520 1,414 2,262 20.4 12/1/2002 1,471 1,414 2,169 20.6 1/1/2003 1,587 1,572 2,523 19.1 2/1/2003 1,562 1,572 2,146 22.1 3/1/2003 1,553 1,572 2,502 18.9 4/1/2003 1,553 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,404 18.2 6/1/2003 1,648 1,572 2,437 20.6 7/1/2003 1,543 1,572 2,610 18.0 8/1/2003 1,547 1,572 2,635 17.8 9/1/2003 1,593 1,572 2,613 18.5 10/1/2003 1,617 1,572 2,447 20.1 11/1/2003 1,600 1,572 2,466 19.7 12/1/2003 1,527 1,572 2,466 19.7	9/1/2002	1,454		2,322	19.0
12/1/2002 1,471 1,414 2,169 20.6 1/1/2003 1,587 1,572 2,523 19.1 2/1/2003 1,562 1,572 2,146 22.1 3/1/2003 1,553 1,572 2,502 18.9 4/1/2003 1,553 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,604 18.2 6/1/2003 1,548 1,572 2,610 18.0 8/1/2003 1,543 1,572 2,610 18.0 8/1/2003 1,547 1,572 2,635 17.8 9/1/2003 1,593 1,572 2,613 18.5 10/1/2003 1,617 1,572 2,447 20.1 11/1/2003 1,600 1,572 2,466 19.7 12/1/2003 1,580 1,602 2,762 17.4 2/1/2004 1,580 1,602 2,465 19.5	10/1/2002				18.0
1/1/2003 1,587 1,572 2,523 19.1 2/1/2003 1,562 1,572 2,146 22.1 3/1/2003 1,553 1,572 2,502 18.9 4/1/2003 1,553 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,604 18.2 6/1/2003 1,648 1,572 2,437 20.6 7/1/2003 1,543 1,572 2,610 18.0 8/1/2003 1,547 1,572 2,635 17.8 9/1/2003 1,593 1,572 2,613 18.5 10/1/2003 1,617 1,572 2,447 20.1 11/1/2003 1,600 1,572 2,447 20.1 11/1/2004 1,580 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,686 17.0	11/1/2002	1,520		2,262	
2/1/2003 1,562 1,572 2,146 22.1 3/1/2003 1,553 1,572 2,502 18.9 4/1/2003 1,553 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,604 18.2 6/1/2003 1,648 1,572 2,437 20.6 7/1/2003 1,543 1,572 2,610 18.0 8/1/2003 1,547 1,572 2,635 17.8 9/1/2003 1,593 1,572 2,613 18.5 10/1/2003 1,617 1,572 2,447 20.1 11/1/2003 1,600 1,572 2,447 20.1 11/1/2003 1,500 1,572 2,466 19.7 12/1/2004 1,580 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,465 19.5 3/1/2004 1,582 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,686 17.0					20.6
3/1/2003 1,553 1,572 2,502 18.9 4/1/2003 1,527 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,604 18.2 6/1/2003 1,648 1,572 2,437 20.6 7/1/2003 1,543 1,572 2,610 18.0 8/1/2003 1,547 1,572 2,635 17.8 9/1/2003 1,593 1,572 2,613 18.5 10/1/2003 1,617 1,572 2,447 20.1 11/1/2003 1,600 1,572 2,466 19.7 12/1/2003 1,527 1,572 2,497 18.6 1/1/2004 1,580 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,465 19.5 3/1/2004 1,582 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,364 19.9 <					
4/1/2003 1,527 1,572 2,441 19.0 5/1/2003 1,563 1,572 2,604 18.2 6/1/2003 1,648 1,572 2,437 20.6 7/1/2003 1,543 1,572 2,610 18.0 8/1/2003 1,547 1,572 2,635 17.8 9/1/2003 1,593 1,572 2,613 18.5 10/1/2003 1,617 1,572 2,447 20.1 11/1/2003 1,600 1,572 2,466 19.7 12/1/2003 1,527 1,572 2,497 18.6 1/1/2004 1,580 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,465 19.5 3/1/2004 1,599 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,686 18.4 6/1/2004 1,545 1,602 2,364 19.9 <					
5/1/2003 1,563 1,572 2,604 18.2 6/1/2003 1,648 1,572 2,437 20.6 7/1/2003 1,543 1,572 2,610 18.0 8/1/2003 1,547 1,572 2,635 17.8 9/1/2003 1,593 1,572 2,613 18.5 10/1/2003 1,617 1,572 2,447 20.1 11/1/2003 1,600 1,572 2,466 19.7 12/1/2003 1,527 1,572 2,497 18.6 1/1/2004 1,580 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,465 19.5 3/1/2004 1,599 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,686 18.4 6/1/2004 1,545 1,602 2,364 19.9		1,553	1,572		
6/1/2003 1,648 1,572 2,437 20.6 7/1/2003 1,543 1,572 2,610 18.0 8/1/2003 1,547 1,572 2,635 17.8 9/1/2003 1,593 1,572 2,613 18.5 10/1/2003 1,617 1,572 2,447 20.1 11/1/2003 1,600 1,572 2,466 19.7 12/1/2003 1,527 1,572 2,497 18.6 1/1/2004 1,580 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,465 19.5 3/1/2004 1,599 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,686 18.4 6/1/2004 1,545 1,602 2,364 19.9					
7/1/2003 1,543 1,572 2,610 18.0 8/1/2003 1,547 1,572 2,635 17.8 9/1/2003 1,593 1,572 2,613 18.5 10/1/2003 1,617 1,572 2,447 20.1 11/1/2003 1,600 1,572 2,466 19.7 12/1/2003 1,527 1,572 2,497 18.6 1/1/2004 1,580 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,465 19.5 3/1/2004 1,599 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,686 18.4 6/1/2004 1,545 1,602 2,364 19.9					
8/1/2003 1,547 1,572 2,635 17.8 9/1/2003 1,593 1,572 2,613 18.5 10/1/2003 1,617 1,572 2,447 20.1 11/1/2003 1,600 1,572 2,466 19.7 12/1/2003 1,527 1,572 2,497 18.6 1/1/2004 1,580 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,465 19.5 3/1/2004 1,599 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,686 18.4 6/1/2004 1,545 1,602 2,364 19.9					20.6
9/1/2003 1,593 1,572 2,613 18.5 10/1/2003 1,617 1,572 2,447 20.1 11/1/2003 1,600 1,572 2,466 19.7 12/1/2003 1,527 1,572 2,497 18.6 1/1/2004 1,580 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,465 19.5 3/1/2004 1,599 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,364 18.4 6/1/2004 1,545 1,602 2,364 19.9					
10/1/2003 1,617 1,572 2,447 20.1 11/1/2003 1,600 1,572 2,466 19.7 12/1/2003 1,527 1,572 2,497 18.6 1/1/2004 1,580 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,465 19.5 3/1/2004 1,599 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,686 18.4 6/1/2004 1,545 1,602 2,364 19.9					
11/1/2003 1,600 1,572 2,466 19.7 12/1/2003 1,527 1,572 2,497 18.6 1/1/2004 1,580 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,465 19.5 3/1/2004 1,599 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,686 18.4 6/1/2004 1,545 1,602 2,364 19.9					
12/1/2003 1,527 1,572 2,497 18.6 1/1/2004 1,580 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,465 19.5 3/1/2004 1,599 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,686 18.4 6/1/2004 1,545 1,602 2,364 19.9					
1/1/2004 1,580 1,602 2,762 17.4 2/1/2004 1,582 1,602 2,465 19.5 3/1/2004 1,599 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,686 18.4 6/1/2004 1,545 1,602 2,364 19.9					
2/1/2004 1,582 1,602 2,465 19.5 3/1/2004 1,599 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,686 18.4 6/1/2004 1,545 1,602 2,364 19.9					
3/1/2004 1,599 1,602 2,866 17.0 4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,686 18.4 6/1/2004 1,545 1,602 2,364 19.9					
4/1/2004 1,638 1,602 2,617 19.0 5/1/2004 1,624 1,602 2,686 18.4 6/1/2004 1,545 1,602 2,364 19.9					
5/1/2004 1,624 1,602 2,686 18.4 6/1/2004 1,545 1,602 2,364 19.9					
6/1/2004 1,545 1,602 2,364 19.9					
7/1/2004 1,582 1,602 2,598 18.5			1,602		
<u> </u>	7/1/2004	1,582	1,602	2,598	18.5

8/1/2004	1,604	1,602	2,630	18.5
9/1/2004	1,642	1,602	2,501	20.0
10/1/2004	1,632	1,602	2,444	20.3
11/1/2004	1,669	1,602	2,344	21.6
12/1/2004	1,524	1,602	2,332	19.9
1/1/2005	1,600	1,551	2,522	19.3
2/1/2005	1,549	1,551	2,073	22.7
3/1/2005	1,526	1,551	2,472	18.8
4/1/2005	1,565	1,551	2,373	20.0
5/1/2005	1,597	1,551	2,484	19.5
6/1/2005	1,554	1,551	2,327	20.3
7/1/2005	1,523	1,551	2,312	20.0
8/1/2005	1,521	1,551	2,433	19.0
9/1/2005	1,524	1,551	2,270	20.4
10/1/2005	1,529	1,551	2,430	19.1
11/1/2005	1,576	1,551	2,384	20.1
12/1/2005	1,551	1,551	2,407	19.6
1/1/2006	1,585	1,692	2,559	18.8
2/1/2006	1,684	1,692	2,191	23.4
3/1/2006	1,738	1,692	2,576	20.5
4/1/2006	1,720	1,692	2,393	21.8
5/1/2006	1,678	1,692	2,509	20.3
6/1/2006	1,712	1,692	2,611	19.9
7/1/2006	1,696	1,692	2,522	20.4
8/1/2006	1,724	1,692	2,586	20.3

Historical ADP by G			(ADP totals) Unsentenced	(ADP totals) Unsentenced	(ADP totals) Sentenced	(ADP totals) Sentenced				Avg Annual	Avg Annual
Jurisdiction	Year	Month	males	females	males	females	Total Males	Total Females	TOTAL	Males	Females
Ventura Sheriff's Dept.	2006	1	719	104	607	141	1326	245	1571	1394	241
Ventura Sheriff's Dept.	2006	2	746	101	637	145	1383	246	1629		
Ventura Sheriff's Dept.	2006	3	763	104	670	141	1433	245	1678		
Ventura Sheriff's Dept.	2006	4	730	97	678	152	1408	249	1657		
Ventura Sheriff's Dept.	2006	5	790	110	598	115	1388	225	1613		
Ventura Sheriff's Dept.	2006	6	792	115	634	120	1426	235	1661		
Ventura Sheriff's Dept.	2005	1	662	94	682	121	1344	215	1559	1307	229
Ventura Sheriff's Dept.	2005	2	631	100	680	126	1311	226	1537		
Ventura Sheriff's Dept.	2005	3	589	82	699	146	1288	228	1516		
Ventura Sheriff's Dept.	2005	4	645	80	652	157	1297	237	1534		
Ventura Sheriff's Dept.	2005	5	654	79	672	157	1326	236	1562		
Ventura Sheriff's Dept.	2005	6	634	87	684	142	1318	229	1547		
Ventura Sheriff's Dept.	2005	7	641	94	654	134	1295	228	1523		
Ventura Sheriff's Dept.	2005	8	625	86	675	131	1300	217	1517		
Ventura Sheriff's Dept.	2005	9	661	101	633	124	1294	225	1519		
Ventura Sheriff's Dept.	2005	10	629	102	667	131	1296	233	1529		
Ventura Sheriff's Dept.	2005	11	675	104	644	133	1319	237	1556		
Ventura Sheriff's Dept.	2005	12	684	101	614	132	1298	233	1531		
Ventura Sheriff's Dept.	2004	1	915	177	438	46	1353	223	1576	1353	214
Ventura Sheriff's Dept.	2004	2	798	138	557	75	1355	213	1568		
Ventura Sheriff's Dept.	2004	3	656	85	703	126	1359	211	1570		
Ventura Sheriff's Dept.	2004	4	705	93	668	119	1373	212	1585		
Ventura Sheriff's Dept.	2004	5	701	94	667	110	1368	204	1572		
Ventura Sheriff's Dept.	2004	6	678	91	656	108	1334	199	1533		
Ventura Sheriff's Dept.	2004	7	709	93	631	113	1340	206	1546		
Ventura Sheriff's Dept.	2004	8	712	84	639	132	1351	216	1567		
Ventura Sheriff's Dept.	2004	9	771	101	598	119	1369	220	1589		
Ventura Sheriff's Dept.	2004	10	718	100	646	122	1364	222	1586		
Ventura Sheriff's Dept.	2004	11	704	88	679	141	1383	229	1612		
Ventura Sheriff's Dept.	2004	12	622	90	668	126	1290	216	1506		
Ventura Sheriff's Dept.	2003	1	937	130	439	81	1376	211	1587	1356	217
Ventura Sheriff's Dept.	2003	2	957	131	405	69	1362	200	1562		
Ventura Sheriff's Dept.	2003	3	931	131	423	68	1354	199	1553	1	
Ventura Sheriff's Dept.	2003	4	950	133	381	63	1331	196	1527		
Ventura Sheriff's Dept.	2003	5	947	157	408	51	1355	208	1563	1	
Ventura Sheriff's Dept.	2003	6	928	201	440	79	1368	280	1648	1	
Ventura Sheriff's Dept.	2003	7	850	167	478	48	1328	215	1543	1	
Ventura Sheriff's Dept.	2003	8	873	171	459	44	1332	215	1547		
Ventura Sheriff's Dept.	2003	9	918	176	466	33	1384	209	1593	1	
Ventura Sheriff's Dept.	2003	10	962	187	435	33	1397	220	1617	1	
Ventura Sheriff's Dept.	2003	11	936	193	441	30	1377	223	1600	1	
Ventura Sheriff's Dept.	2003	12	867	190	438	32	1305	222	1527		
Ventura Sheriff's Dept.	2002	1	761	106	395	64	1156	170	1326	1226	188
Ventura Sheriff's Dept.	2002	2	775	116	428	52	1203	168	1371		
Ventura Sheriff's Dept.	2002	3	763	114	446	56	1209	170	1379		
Ventura Sheriff's Dept.	2002	4	774	107	424	68	1198	175	1373		
Ventura Sheriff's Dept.	2002	5	782	111	397	69	1179	180	1359	1	
Ventura Sheriff's Dept.	2002	6	782	111	397	69	1179	180	1359		
Ventura Sheriff's Dept.	2002	7	641	102	580	85	1221	187	1408		
Ventura Sheriff's Dept.	2002	8	673	116	580	93	1253	209	1462		
Ventura Sheriff's Dept.	2002	9	696	117	562	79	1258	196	1454		
Ventura Sheriff's Dept.	2002	10	751	132	530	74	1281	206	1487		
Ventura Sheriff's Dept.	2002	11	814	134	482	90	1296	224	1520		
Ventura Sheriff's Dept.	2002	12	858	122	418	73	1276	195	1471		
Ventura Sheriff's Dept.	2002	1	649	95	535	101	1184	196	1380	1147	172
Ventura Sheriff's Dept.	2001	2	674	102	550	87	1224	189	1413		
Ventura Sheriff's Dept.	2001	3	667	102	556	96	1223	198	1421		
Ventura Sheriff's Dept.	2001	4	639	91	515	88	1154	179	1333		
Ventura Sheriff's Dept.	2001	5	651	90	485	81	1136	179	1307		
Ventura Sheriff's Dept.	2001	6	686	90	463	74	1149	164	1313		
Ventura Sheriff's Dept.	2001	7	685	88	403	64	1106	152	1258		
· ·	2001	8	695	92	421	72	1112	164	1276		
Ventura Sheriff's Dept. Ventura Sheriff's Dept.	2001	9	700	97	417	67	1		1276		
Ventura Sheriff's Dept.	2001	10	700	95	412	69	1112	164			
· ·							1151	164	1315		
Ventura Sheriff's Dept.	2001	11	705	96	428	74	1133	170	1303		
Ventura Sheriff's Dept.	2001	12	690	94	384	63	1074	157	1231	J	

Ventural Short Solid 2000 1 574													
Vertrus Desiries Dept. 2000 3 625 80 540 85 1165 165 1300	Ventura Sheriff's Dept.	2000	1	574	478	135	96	709	574	1283	1164	T	219
Ventural Shelff S. Dept. 2000 3 625 69 540 85 1166 1580	Ventura Sheriff's Dept.	2000	2	583	85	551	88	1134	173	1307			
Venturs Sheriff Sept. 2000 6 616 68 600 98 1215 198 191	Ventura Sheriff's Dept.	2000	3	625	80	540	85		165	1330			
Vectors Sherriff Dept	Ventura Sheriff's Dept.	2000	4	652	78	570	86	1222	164	1386			
Ventural Sherff Popt 2000 7	Ventura Sheriff's Dept.	2000	5	615	98	600	98	1215	196	1411			
Ventural Sherff Fight 2000 7	Ventura Sheriff's Dept.	2000	6	604	98	608	104	1212	202	1414			
Ventura Sheriff S. Dept. 2000 9 672 197 617 92 1329 199 1488	Ventura Sheriff's Dept.	2000	7	685	88	421	64		152	1258			
Ventura Sherff E Dept. 2000 9 9 672 107 617 92 1289 199 14488 Ventura Sherff E Dept. 2000 10 66 108 598 95 1255 200 1456 Ventura Sherff E Dept. 2000 110 660 108 598 95 1255 200 1420 Ventura Sherff E Dept. 2000 110 660 108 598 95 1225 200 1420 Ventura Sherff E Dept. 2000 112 6643 97 7 536 96 1178 178 193 1371 Ventura Sherff E Dept. 1999 1 1 075 73 596 86 177 1275 181 158 1399 1178 203 Ventura Sherff E Dept. 1999 1 1 075 73 596 86 86 1241 158 1399 1178 1450 Ventura Sherff E Dept. 1999 1 3 688 76 597 88 1259 186 1424 Ventura Sherff E Dept. 1999 1 3 680 76 579 89 1259 186 1424 Ventura Sherff E Dept. 1999 6 4 677 20 22 280 98 10007 390 186 1424 Ventura Sherff E Dept. 1999 6 6 666 80 96 541 86 97 1486 181 1398 Ventura Sherff E Dept. 1999 6 6 666 10 9 541 96 120 1480 1397 Ventura Sherff E Dept. 1999 7 6 60 68 10 541 96 140 140 140 140 140 140 140 140 140 140	Ventura Sheriff's Dept.	2000	8	661	101	604	96		197	1462			
Ventural Selent Fig. 2000 10 666 108 598 95 1255 203 1458		2000	9			617			199	1488			
Ventural Sheriff S Dept													
Ventura Sheriff S Dept. 1999 1 0 675 73 566 85 1244 158 1399 1178 203 Ventura Sheriff S Dept. 1999 2 0 6 668 79 587 62 1275 191 1454 1456 Ventura Sheriff S Dept. 1999 5 7 722 64 463 97 1185 1181 1586 Ventura Sheriff S Dept. 1999 6 6 668 89 541 65 1209 184 1393 Ventura Sheriff S Dept. 1999 6 6 668 89 541 65 1209 184 1393 Ventura Sheriff S Dept. 1999 6 6 668 89 541 65 1209 184 1393 Ventura Sheriff S Dept. 1999 7 661 99 566 1002 1237 2011 1438 Ventura Sheriff S Dept. 1999 8 8 653 103 557 100 1180 203 1383 Ventura Sheriff S Dept. 1999 9 6 6 668 89 541 65 1209 124 1373 Ventura Sheriff S Dept. 1999 1 6 6 668 89 541 65 1209 124 1373 Ventura Sheriff S Dept. 1999 1 6 6 668 89 541 65 1209 1257 2011 1438 Ventura Sheriff S Dept. 1999 1 6 6 668 89 541 65 1200 1383 Ventura Sheriff S Dept. 1999 1 6 6 668 89 541 65 1200 1383 Ventura Sheriff S Dept. 1999 1 6 6 668 89 541 65 1200 1383 Ventura Sheriff S Dept. 1999 1 0 625 65 65 533 111 1167 1200 1383 Ventura Sheriff S Dept. 1999 1 12 563 70 506 112 112 1088 182 1200 1383 Ventura Sheriff S Dept. 1999 1 12 563 70 506 112 112 1088 182 1200 1480 Ventura Sheriff S Dept. 1999 1 12 563 70 506 112 112 1088 182 1200 1480 Ventura Sheriff S Dept. 1998 2 0 593 73 579 101 1172 174 1346 1403 Ventura Sheriff S Dept. 1998 3 6 652 66 63 29 1126 1188 1403 Ventura Sheriff S Dept. 1998 4 597 77 635 104 1225 188 1403 Ventura Sheriff S Dept. 1998 5 6 652 76 663 106 1315 120 1497 Ventura Sheriff S Dept. 1998 6 6 615 74 643 100 1227 173 1445 Ventura Sheriff S Dept. 1998 7 607 68 53 100 1152 1237 183 1430 Ventura Sheriff S Dept. 1998 8 6 652 76 663 106 1315 180 1407 Ventura Sheriff S Dept. 1998 8 6 652 76 663 106 1315 177 138 1445 Ventura Sheriff S Dept. 1998 8 6 652 76 663 106 1315 131 180 1318 Ventura Sheriff S Dept. 1998 8 6 652 76 663 106 1316 1317 1317 1446 Ventura Sheriff S Dept. 1998 8 6 652 77 6 653 106 1316 1316 1318 1400 Ventura Sheriff S Dept. 1998 8 6 652 77 6 653 106 1316 1317 1317 1446 Ventura Sheriff S Dept. 1998 8 6 652 77 6 653 106 1316 1317 1317 1446 Ventu		2000	11	660	108	561	97		205	1426			
Ventural Sheriff S. Dept. 1999 1 675 73 566 65 1241 158 1399 1178 203	Ventura Sheriff's Dept.	2000	12	643	97	535	96	1178	193	1371			
Ventura Sheriff S Dept. 1999 2 2 688 79 587 82 1279 1616 14364 Ventura S Sheriff S Dept. 1999 3 6600 76 579 89 1259 1616 14364 Ventura S Sheriff S Dept. 1999 4 7727 282 282 280 88 1007 380 1397 Ventura S Sheriff S Dept. 1999 5 6 6666 89 541 85 1209 184 1383 Ventura S Sheriff S Dept. 1999 6 6666 89 541 85 1209 184 1383 Ventura S Sheriff S Dept. 1999 7 681 99 566 102 1237 201 1438 Ventura S Sheriff S Dept. 1999 9 7 681 99 566 102 1237 201 1438 Ventura S Sheriff S Dept. 1999 9 8 653 103 527 100 1180 203 1383 Ventura S Sheriff S Dept. 1999 9 9 6532 93 535 111 1167 204 1371 Ventura S Sheriff S Dept. 1999 9 10 625 88 533 115 1159 200 1388 Ventura S Sheriff S Dept. 1999 9 11 665 83 546 118 1152 201 1393 Ventura S Sheriff S Dept. 1999 11 606 83 546 118 1152 201 1383 Ventura S Sheriff S Dept. 1999 11 6563 70 506 112 1172 1068 182 1250 Ventura S Sheriff S Dept. 1999 12 653 70 506 112 1174 1172 1174 1346 Ventura S Sheriff S Dept. 1999 12 653 70 506 112 1172 1174 1346 Ventura S Sheriff S Dept. 1999 14 652 99 546 93 1174 1172 1174 1346 Ventura S Sheriff S Dept. 1998 1 652 99 66 623 99 1225 518 189 1403 Ventura S Sheriff S Dept. 1998 3 612 66 68 63 104 1172 1174 1346 Ventura S Sheriff S Dept. 1998 3 66 615 77 7 655 104 1222 188 1403 Ventura S Sheriff S Dept. 1998 5 6 615 77 7 655 104 1222 188 1403 Ventura S Sheriff S Dept. 1998 6 6 615 74 643 102 1255 1189 1442 Ventura S Sheriff S Dept. 1998 6 6 615 74 643 102 1255 1189 1442 Ventura S Sheriff S Dept. 1998 7 607 68 630 115 1237 1783 1420 Ventura S Sheriff S Dept. 1998 8 6 615 655 104 1223 188 1397 Ventura S Sheriff S Dept. 1998 8 6 615 655 104 1223 188 1397 Ventura S Sheriff S Dept. 1998 8 6 615 655 104 1223 188 1397 Ventura S Sheriff S Dept. 1998 8 6 615 657 77 607 68 630 1155 1237 1783 1420 Ventura S Sheriff S Dept. 1998 9 10 619 73 653 106 1156 1397 1422 Ventura S Sheriff S Dept. 1998 10 619 73 653 106 1156 1397 144 1390 Ventura S Sheriff S Dept. 1997 9 6 60 615 77 66 653 1106 1156 1177 1237 Ventura S Sheriff S Dept. 1997 1 6 552 64 60 63 1156 1159 1190 1190 1102 1102 1102			1								1178	Т	203
Ventura Sheriff's Dept. 1999 3 680 76 579 89 1259 166 1424			2									_	
Ventura Sheriff Dept. 1999	Ventura Sheriff's Dept.		3										
Ventura Sheriff's Dept. 1999 6 668 89 541 95 1185 191 1396 Ventura Sheriff's Dept. 1999 6 668 89 541 95 1209 184 1393 Ventura Sheriff's Dept. 1999 7 681 99 556 102 1237 201 1438 Ventura Sheriff's Dept. 1999 8 653 103 527 100 1180 203 1383 Ventura Sheriff's Dept. 1999 9 632 93 555 111 1167 204 1371 Ventura Sheriff's Dept. 1999 10 625 85 533 115 1158 200 1388 Ventura Sheriff's Dept. 1999 11 666 83 546 118 1152 201 1333 Ventura Sheriff's Dept. 1999 12 563 70 505 112 1068 182 1250 Ventura Sheriff's Dept. 1999 12 563 70 505 112 1068 182 1250 Ventura Sheriff's Dept. 1998 1 632 92 546 93 1172 174 1346 Ventura Sheriff's Dept. 1998 1 632 92 546 93 1172 174 1346 Ventura Sheriff's Dept. 1998 3 612 69 623 99 125 168 1403 Ventura Sheriff's Dept. 1998 3 612 69 623 99 123 181 1413 Ventura Sheriff's Dept. 1998 4 597 777 635 104 1232 181 1413 Ventura Sheriff's Dept. 1998 6 615 74 643 102 1258 189 1442 Ventura Sheriff's Dept. 1998 8 6 615 74 643 102 1258 189 1442 Ventura Sheriff's Dept. 1998 8 638 78 652 114 1290 192 1482 Ventura Sheriff's Dept. 1998 8 638 78 652 114 1290 192 1482 Ventura Sheriff's Dept. 1998 9 638 78 652 114 1290 192 1482 Ventura Sheriff's Dept. 1998 10 619 73 653 100 1162 1275 183 1430 Ventura Sheriff's Dept. 1998 10 619 73 653 100 1162 1275 183 1430 Ventura Sheriff's Dept. 1998 10 619 73 652 114 1290 192 1482 Ventura Sheriff's Dept. 1998 10 619 73 652 114 1290 192 1482 Ventura Sheriff's Dept. 1997 2 562 64 678 683 100 177 127 137 Ventura Sheriff's Dept. 1997 7 576 65 65 60 530 92 1190 157 123 Ventura Sheriff's Dept. 1997 10 590 610 62 63 63 7													
Ventura Sheriff's Dept. 1999 6 688 89 541 95 1209 194 1333 Ventura Sheriff's Dept. 1999 7 681 99 556 102 1237 201 1438 Ventura Sheriff's Dept. 1999 8 653 103 527 100 1180 203 1383 Ventura Sheriff's Dept. 1999 9 632 93 535 1111 1167 204 1371 Ventura Sheriff's Dept. 1999 10 625 85 533 115 1158 200 1380 Ventura Sheriff's Dept. 1999 11 606 83 546 118 1152 201 1333 Ventura Sheriff's Dept. 1999 12 563 70 505 112 1068 182 1250 Ventura Sheriff's Dept. 1999 12 563 70 505 112 1068 182 1250 Ventura Sheriff's Dept. 1999 12 563 70 505 112 1068 182 1250 Ventura Sheriff's Dept. 1999 12 563 70 505 112 1068 182 1250 Ventura Sheriff's Dept. 1998 1 632 92 546 93 1178 185 1333 1333 Ventura Sheriff's Dept. 1998 2 583 73 579 101 1172 174 1346 Ventura Sheriff's Dept. 1998 3 612 69 623 99 1235 168 1403 Ventura Sheriff's Dept. 1998 4 597 77 635 104 1232 181 1413 Ventura Sheriff's Dept. 1998 6 615 74 643 102 1258 176 1434 Ventura Sheriff's Dept. 1998 7 607 68 630 115 1237 183 1420 Ventura Sheriff's Dept. 1998 9 633 78 662 114 1290 183 1400 Ventura Sheriff's Dept. 1998 9 633 78 662 114 1290 182 1497 Ventura Sheriff's Dept. 1998 9 633 78 662 114 1290 180 1397 Ventura Sheriff's Dept. 1998 9 633 78 662 114 1290 180 1397 Ventura Sheriff's Dept. 1998 10 619 73 663 100 1272 173 1445 Ventura Sheriff's Dept. 1997 1 572 54 610 90 1182 144 1326 144 Ventura Sheriff's Dept. 1997 2 582 64 568 190 190 138 138 Ventura Sheriff's Dept. 1997 3 597 64 602 95 1199 159 139 139 Ventura Sheriff's Dept. 1997 5 576 65 570 100 1146 171 1317 Ventura Sheriff's Dept. 1997 7 590 77 590 77 590 77 199 19													
Ventura Sheriff's Dept. 1999													
Ventural Sheriff's Dept. 1999													
Ventura Sheriff's Dept. 1999 9 632 53 535 111 1167 204 1371								_					
Ventura Sheriff's Dept. 1999 10 625 85 533 115 1158 200 1358													
Ventura Sheriff's Dept. 1999													
Ventura Sheriff's Dept. 1999 12 563 70 505 112 1068 182 1250													
Ventura Sheriff's Dept. 1998													
Ventura Sheriff's Dept											1235		177
Ventura Sheriffs Dept 1998 3 612 69 623 99 1235 168 1403											1233		177
Ventura Sheriff's Dept. 1998													
Ventura Sheriff's Dept. 1998 5 598 85 655 104 1253 189 1442													
Ventura Sheriff's Dept. 1998													
Ventura Sheriff's Dept. 1998 7 607 68 630 115 1237 183 1420													
Ventura Sheriff's Dept. 1998 8 652 76 663 106 1315 182 1497													
Ventura Sheriff's Dept. 1998 9 638 78 652 114 1290 192 1482													
Ventura Sheriff's Dept. 1998 10 619 73 653 100 1272 173 1445													
Ventura Sheriff's Dept. 1998 11 622 71 607 97 1229 168 1397													
Ventura Sheriff's Dept. 1998 12 613 69 538 85 1151 154 1305 Ventura Sheriff's Dept. 1997 1 572 54 610 90 1182 144 1326 1154 159 Ventura Sheriff's Dept. 1997 2 582 64 578 84 1160 148 1308 Ventura Sheriff's Dept. 1997 3 550 576 64 602 95 1199 159 1358 Ventura Sheriff's Dept. 1997 4 582 64 568 104 1150 168 1318 Ventura Sheriff's Dept. 1997 5 576 65 576 65 570 106 1146 171 1317 Ventura Sheriff's Dept. 1997 6 544 65 536 92 1080 157 1237 Ventura Sheriff's Dept. 1997 7 590 73 519 89 1109 162 1271 Ventura Sheriff's Dept. 1997 8 601 85 554 95 1155 180 1335 Ventura Sheriff's Dept. 1997 9 610 82 583 93 1193 175 1368 Ventura Sheriff's Dept. 1997 10 599 80 593 97 1192 177 1369 Ventura Sheriff's Dept. 1997 11 595 84 563 92 1158 176 1334 Ventura Sheriff's Dept. 1997 12 602 40 523 45 1125 85 1210 Ventura Sheriff's Dept. 1996 1 541 57 713 94 1254 151 1405 1190 155 Ventura Sheriff's Dept. 1996 3 554 63 720 93 1305 156 1461 Ventura Sheriff's Dept. 1996 4 567 63 649 74 1216 137 1353 Ventura Sheriff's Dept. 1996 5 576 76 644 68 1220 144 1364 Ventura Sheriff's Dept. 1996 5 576 63 649 74 1216 137 1353 Ventura Sheriff's Dept. 1996 6 545 68 637 80 1182 148 1330 Ventura Sheriff's Dept. 1996 7 556 84 585 77 1141 161 1302 Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299 Ventura Sheriff's Dept. 1996 8 565 80 596 79 1161 159 1320					-								
Ventura Sheriff's Dept. 1997													
Ventura Sheriiff's Dept. 1997 2 582 64 578 84 1160 148 1308 Ventura Sheriiff's Dept. 1997 3 597 64 602 95 1199 159 1358 Ventura Sheriiff's Dept. 1997 4 582 64 568 104 1150 168 1318 Ventura Sheriiff's Dept. 1997 5 576 65 570 106 1146 171 1317 Ventura Sheriiff's Dept. 1997 6 544 65 536 92 1080 157 1237 Ventura Sheriiff's Dept. 1997 7 590 73 519 89 1109 162 1271 Ventura Sheriiff's Dept. 1997 8 601 85 554 95 1155 180 1335 Ventura Sheriiff's Dept. 1997 9 610 82 583 93 1193 175 1368 Ventura Sheriiff's Dept. 1997 10 599 80 593 97 1192 177 1369 Ventura Sheriiff's Dept. 1997 11 595 84 563 92 1158 176 1334 Ventura Sheriiff's Dept. 1997 12 602 40 523 45 1125 85 120 Ventura Sheriiff's Dept. 1996 1 541 57 713 94 1254 151 1405 1190 155 Ventura Sheriiff's Dept. 1996 3 554 63 720 93 1305 156 1461 Ventura Sheriiff's Dept. 1996 4 567 63 649 74 1216 137 1353 Ventura Sheriiff's Dept. 1996 5 576 76 644 68 1220 144 1364 Ventura Sheriiff's Dept. 1996 5 576 76 644 68 1220 144 1364 Ventura Sheriiff's Dept. 1996 5 556 84 585 77 1141 161 1302 Ventura Sheriiff's Dept. 1996 6 545 68 580 596 79 1161 159 1320											1151	_	150
Ventura Sheriff's Dept. 1997 3 597 64 602 95 1199 159 1358 Ventura Sheriff's Dept. 1997 4 582 64 568 104 1150 168 1318 Ventura Sheriff's Dept. 1997 5 576 65 570 106 1146 171 1317 Ventura Sheriff's Dept. 1997 6 544 65 536 92 1080 157 1237 Ventura Sheriff's Dept. 1997 7 590 73 519 89 1109 162 1271 Ventura Sheriff's Dept. 1997 8 601 85 554 95 1155 180 1335 Ventura Sheriff's Dept. 1997 9 610 82 583 93 1193 175 1368 Ventura Sheriff's Dept. 1997 10 599 80 593 97 1192 177 1369 Ventura Sheriff's Dept.											1134		109
Ventura Sheriff's Dept. 1997													
Ventura Sheriff's Dept. 1997 5 576 65 570 106 1146 171 1317 Ventura Sheriff's Dept. 1997 6 544 65 536 92 1080 157 1237 Ventura Sheriff's Dept. 1997 7 590 73 519 89 1109 162 1271 Ventura Sheriff's Dept. 1997 8 601 85 554 95 1155 180 1335 Ventura Sheriff's Dept. 1997 9 610 82 583 93 1193 175 1368 Ventura Sheriff's Dept. 1997 10 599 80 593 97 1192 177 1369 Ventura Sheriff's Dept. 1997 11 595 84 563 92 1158 176 1334 Ventura Sheriff's Dept. 1997 12 602 40 523 45 1125 85 1210 Ventura Sheriff's Dept. 1996 1 541 57 713 94 1254 151 1405 1190 155 Ventura Sheriff's Dept. 1996 2 585 63 720 93 1305 156 1461 Ventura Sheriff's Dept. 1996 3 554 63 712 81 1266 144 1410 Ventura Sheriff's Dept. 1996 4 567 63 649 74 1216 137 1353 Ventura Sheriff's Dept. 1996 5 576 76 644 68 1220 144 1364 Ventura Sheriff's Dept. 1996 6 545 68 637 80 1182 148 1330 Ventura Sheriff's Dept. 1996 7 556 84 585 77 1141 161 1302 Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299 Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299 Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299 Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299 Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299													
Ventura Sheriff's Dept. 1997 6 544 65 536 92 1080 157 1237													
Ventura Sheriff's Dept. 1997 7 590 73 519 89 1109 162 1271													
Ventura Sheriff's Dept. 1997 8 601 85 554 95 1155 180 1335 Ventura Sheriff's Dept. 1997 9 610 82 583 93 1193 175 1368 Ventura Sheriff's Dept. 1997 10 599 80 593 97 1192 177 1369 Ventura Sheriff's Dept. 1997 11 595 84 563 92 1158 176 1334 Ventura Sheriff's Dept. 1997 12 602 40 523 45 1125 85 1210 Ventura Sheriff's Dept. 1996 1 541 57 713 94 1254 151 1405 1190 155 Ventura Sheriff's Dept. 1996 2 585 63 720 93 1305 156 1461 140 1410 1410 1410 1410 1410 1410 1410 1410 1410 1410 1410 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>													
Ventura Sheriff's Dept. 1997 9 610 82 583 93 1193 175 1368 Ventura Sheriff's Dept. 1997 10 599 80 593 97 1192 177 1369 Ventura Sheriff's Dept. 1997 11 595 84 563 92 1158 176 1334 Ventura Sheriff's Dept. 1997 12 602 40 523 45 1125 85 1210 Ventura Sheriff's Dept. 1996 1 541 57 713 94 1254 151 1405 1190 155 Ventura Sheriff's Dept. 1996 2 585 63 720 93 1305 156 1461 Ventura Sheriff's Dept. 1996 3 554 63 712 81 1266 144 1410 Ventura Sheriff's Dept. 1996 4 567 63 649 74 1216 137 1353													
Ventura Sheriff's Dept. 1997 10 599 80 593 97 1192 177 1369 Ventura Sheriff's Dept. 1997 11 595 84 563 92 1158 176 1334 Ventura Sheriff's Dept. 1997 12 602 40 523 45 1125 85 1210 Ventura Sheriff's Dept. 1996 1 541 57 713 94 1254 151 1405 1190 155 Ventura Sheriff's Dept. 1996 2 585 63 720 93 1305 156 1461 Ventura Sheriff's Dept. 1996 3 554 63 712 81 1266 144 1410 Ventura Sheriff's Dept. 1996 4 567 63 649 74 1216 137 1353 Ventura Sheriff's Dept. 1996 5 576 76 644 68 1220 144 1364													
Ventura Sheriff's Dept. 1997 11 595 84 563 92 1158 176 1334 Ventura Sheriff's Dept. 1997 12 602 40 523 45 1125 85 1210 Ventura Sheriff's Dept. 1996 1 541 57 713 94 1254 151 1405 1190 155 Ventura Sheriff's Dept. 1996 2 585 63 720 93 1305 156 1461 Ventura Sheriff's Dept. 1996 3 554 63 712 81 1266 144 1410 Ventura Sheriff's Dept. 1996 4 567 63 649 74 1216 137 1353 Ventura Sheriff's Dept. 1996 5 576 76 644 68 1220 144 1364 Ventura Sheriff's Dept. 1996 6 545 68 637 80 1182 148 1330													
Ventura Sheriff's Dept. 1997 12 602 40 523 45 1125 85 1210 Ventura Sheriff's Dept. 1996 1 541 57 713 94 1254 151 1405 1190 155 Ventura Sheriff's Dept. 1996 2 585 63 720 93 1305 156 1461 Ventura Sheriff's Dept. 1996 3 554 63 712 81 1266 144 1410 Ventura Sheriff's Dept. 1996 4 567 63 649 74 1216 137 1353 Ventura Sheriff's Dept. 1996 5 576 76 644 68 1220 144 1364 Ventura Sheriff's Dept. 1996 6 545 68 637 80 1182 148 1330 Ventura Sheriff's Dept. 1996 7 556 84 585 77 1141 161 1302													
Ventura Sheriff's Dept. 1996 1 541 57 713 94 1254 151 1405 1190 155 Ventura Sheriff's Dept. 1996 2 585 63 720 93 1305 156 1461 Ventura Sheriff's Dept. 1996 3 554 63 712 81 1266 144 1410 Ventura Sheriff's Dept. 1996 4 567 63 649 74 1216 137 1353 Ventura Sheriff's Dept. 1996 5 576 76 644 68 1220 144 1364 Ventura Sheriff's Dept. 1996 6 545 68 637 80 1182 148 1330 Ventura Sheriff's Dept. 1996 7 556 84 585 77 1141 161 1302 Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299													
Ventura Sheriff's Dept. 1996 2 585 63 720 93 1305 156 1461 Ventura Sheriff's Dept. 1996 3 554 63 712 81 1266 144 1410 Ventura Sheriff's Dept. 1996 4 567 63 649 74 1216 137 1353 Ventura Sheriff's Dept. 1996 5 576 76 644 68 1220 144 1364 Ventura Sheriff's Dept. 1996 6 545 68 637 80 1182 148 1330 Ventura Sheriff's Dept. 1996 7 556 84 585 77 1141 161 1302 Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299 Ventura Sheriff's Dept. 1996 9 565 80 596 79 1161 159 1320											1400	_	155
Ventura Sheriff's Dept. 1996 3 554 63 712 81 1266 144 1410 Ventura Sheriff's Dept. 1996 4 567 63 649 74 1216 137 1353 Ventura Sheriff's Dept. 1996 5 576 76 644 68 1220 144 1364 Ventura Sheriff's Dept. 1996 6 545 68 637 80 1182 148 1330 Ventura Sheriff's Dept. 1996 7 556 84 585 77 1141 161 1302 Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299 Ventura Sheriff's Dept. 1996 9 565 80 596 79 1161 159 1320											1190		100
Ventura Sheriff's Dept. 1996 4 567 63 649 74 1216 137 1353 Ventura Sheriff's Dept. 1996 5 576 76 644 68 1220 144 1364 Ventura Sheriff's Dept. 1996 6 545 68 637 80 1182 148 1330 Ventura Sheriff's Dept. 1996 7 556 84 585 77 1141 161 1302 Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299 Ventura Sheriff's Dept. 1996 9 565 80 596 79 1161 159 1320													
Ventura Sheriff's Dept. 1996 5 576 76 644 68 1220 144 1364 Ventura Sheriff's Dept. 1996 6 545 68 637 80 1182 148 1330 Ventura Sheriff's Dept. 1996 7 556 84 585 77 1141 161 1302 Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299 Ventura Sheriff's Dept. 1996 9 565 80 596 79 1161 159 1320	· ·		_										
Ventura Sheriff's Dept. 1996 6 545 68 637 80 1182 148 1330 Ventura Sheriff's Dept. 1996 7 556 84 585 77 1141 161 1302 Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299 Ventura Sheriff's Dept. 1996 9 565 80 596 79 1161 159 1320													
Ventura Sheriff's Dept. 1996 7 556 84 585 77 1141 161 1302 Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299 Ventura Sheriff's Dept. 1996 9 565 80 596 79 1161 159 1320													
Ventura Sheriff's Dept. 1996 8 540 74 593 92 1133 166 1299 Ventura Sheriff's Dept. 1996 9 565 80 596 79 1161 159 1320			6										
Ventura Sheriff's Dept. 1996 9 565 80 596 79 1161 159 1320	Ventura Sheriff's Dept.		7			585	//	1141	161	1302			
	Ventura Sheriff's Dept. Ventura Sheriff's Dept.	1996				500	00		400	1000			
Ventura Sneriit's Dept. 1996 10 557 78 584 80 1141 158 1299	Ventura Sheriff's Dept. Ventura Sheriff's Dept. Ventura Sheriff's Dept.	1996 1996	8	540	74								
N . O . W B	Ventura Sheriff's Dept. Ventura Sheriff's Dept. Ventura Sheriff's Dept. Ventura Sheriff's Dept.	1996 1996 1996	8 9	540 565	74 80	596	79	1161	159	1320			
	Ventura Sheriff's Dept. Ventura Sheriff's Dept. Ventura Sheriff's Dept. Ventura Sheriff's Dept. Ventura Sheriff's Dept.	1996 1996 1996 1996	8 9 10	540 565 557	74 80 78	596 584	79 80	1161 1141	159 158	1320 1299			
Ventura Sheriff's Dept. 1996 12 551 93 586 78 1137 171 1308	Ventura Sheriff's Dept. Ventura Sheriff's Dept. Ventura Sheriff's Dept. Ventura Sheriff's Dept. Ventura Sheriff's Dept. Ventura Sheriff's Dept.	1996 1996 1996 1996 1996	8 9 10 11	540 565 557 547	74 80 78 72	596 584 575	79 80 92	1161 1141 1122	159 158 164	1320 1299 1286			

				Population	Unsentenced	Unsentencea	Sentencea	Sentencea	l otal facility
Jurisdiction	Facility	Year	Month	cap	males	females	males	females	ADP
	County								
Ventura Sheriff's Dept.	Branch-	1007	4		047	0	202	0	F10
Sneriir's Dept.	Medium ventura	1997	1	U	217	0	293	0	510
Venture	County								
Ventura Sheriff's Dept.	Branch- Women	1997	1	U	0	49	0	88	137
·	ventura			-	-		-		
Ventura Sheriff's Dept.	County Main Jail	1997	1	U	352	5	186	2	545
·	ventura	1007			002	Ŭ	100		0.10
Ventura Sheriff's Dept.	County Ojai - Women	1997	1	U	3	0	131	0	134
опенн з вери	ventura	1007	'			U	101	U	104
Ventura	County Branch-								
Sheriff's Dept.	Medium	1997	2	U	212	0	294	0	506
	County								
Ventura	Branch-								
Sheriff's Dept.	Women ventura	1997	2	U	0	58	0	82	140
Ventura	County Main								
Sheriff's Dept.	Jail	1997	2	0	369	6	169	2	546
Ventura	Ventura County Ojai -								
Sheriff's Dept.	Women	1997	2	U	1	0	115	0	116
	County								
Ventura	Branch-								
Sheriff's Dept.	Medium	1997	3	U	217	0	295	0	512
	County								
Ventura Sheriff's Dept.	Branch- Women	1997	3	U	0	58	0	94	152
·	ventura	1007			Ŭ	00	•	Ŭ i	102
Ventura Sheriff's Dept.	County Main Jail	1997	3	U	379	6	187	1	573
·	ventura	1007			010	·	107	'	070
Ventura Sheriff's Dept.	County Ojai - Women	1997	3	U	1	0	120	0	121
опенн з Верт.	ventura	1007	-		'	U	120	U	121
Ventura	County Branch-								
Sheriff's Dept.	Medium	1997	4	U	219	0	290	0	509
	County								
Ventura	Branch-								
Sheriff's Dept.	Women ventura	1997	4	U	0	59	0	103	162
Ventura	County Main								
Sheriff's Dept.	Jail ventura	1997	4	U	361	5	162	1	529
Ventura	County Ojai -								
Sheriff's Dept.	Women	1997	4	U	2	0	116	0	118
	County								
Ventura	Branch-	4007	_	,.	011		007		F44
Sheriff's Dept.	Medium ventura	1997	5	U	214	0	297	0	511
\/ort::=	County								
Ventura Sheriff's Dept.	Branch- Women	1997	5	U	0	60	0	103	163
	ventura		-				-		,,,
Ventura Sheriff's Dept.	County Main Jail	1997	5	U	361	5	162	3	531
o Dopt.	Ç.dii	.001	<u> </u>				. 52		551

	ventura			1	T	1	1	1	
Ventura Sheriff's Dept.	County Ojai - Women	1997	5	U	1	0	111	0	112
Ventura Sheriff's Dept.	County Branch- Medium	1997	6	0	216	0	286	0	502
	County	1997	0	0	210	U	200	U	502
Ventura Sheriff's Dept.	Branch- Women ventura	1997	6	0	0	61	0	91	152
Ventura Sheriff's Dept.	County Main Jail ventura	1997	6	0	327	4	146	1	478
Ventura Sheriff's Dept.	County Ojai - Women	1997	6	0	1	0	104	0	105
Ventura Sheriff's Dept.	County Branch- Medium	1997	7	U	226	0	276	0	502
Ventura Sheriff's Dept.	County Branch- Women	1997	7	U	0	68	0	88	156
Ventura Sheriff's Dept.	County Main Jail	1997	7	U	363	5	131	1	500
Ventura Sheriff's Dept.	Ventura County Ojai - Women	1997	7	U	1	0	112	0	113
Ventura Sheriff's Dept.	County Branch- Medium	1997	8	U	219	0	287	0	506
Ventura Sheriff's Dept.	County Branch- Women	1997	8	U	0	79	0	91	170
Ventura Sheriff's Dept.	Ventura County Main Jail	1997	8	U	379	6	158	4	547
Ventura Sheriff's Dept.	Ventura County Ojai - Women	1997	8	U	3	0	109	0	112
Ventura Sheriff's Dept.	County Branch- Medium	1997	9	U	205	0	304	0	509
Ventura Sheriff's Dept.	County Branch- Women	1997	9	U	0	75	0	92	167
Ventura Sheriff's Dept.	County Main Jail	1997	9	U	403	7	169	1	580
Ventura Sheriff's Dept.	Ventura County Ojai - Women	1997	9	U	2	0	110	0	112
Ventura Sheriff's Dept.	County Branch- Medium	1997	10	0	215	0	304	0	519
Ventura Sheriff's Dept.	County Branch- Women	1997	10	0	0	67	0	91	158
Ventura Sheriff's Dept.	Ventura County Main Jail	1997	10	0	382	13	179	6	580
Ventura Sheriff's Dept.	Ventura County Ojai - Women	1997	10	0	2	0	110	0	112

	ventura		ī		1		ī	1	1
	County								
Ventura	Branch-								
Sheriff's Dept.		1997	11	U	222	0	293	0	515
	ventura							-	
	County								
Ventura	Branch-								
Sheriff's Dept.	Women	1997	11	U	0	73	0	88	161
	ventura								
Ventura	County Main								
Sheriff's Dept.		1997	11	U	371	11	157	4	543
.,	ventura								
Ventura	County Ojai -	4007	4.4				440		445
Sheriff's Dept.	Women	1997	11	U	2	0	113	0	115
	County								
Ventura	Branch-								
Sheriff's Dept.		1997	12	0	233	0	265	0	498
ополи о Вора	ventura	1001	12		200	Ů	200	Ü	100
	County								
Ventura	Branch-								
Sheriff's Dept.	Women	1997	12	0	0	30	0	43	73
	ventura								
Ventura	County Main								
Sheriff's Dept.		1997	12	0	367	10	153	2	532
.,	ventura								
Ventura	County Ojai -	4007	40				405		407
Sheriff's Dept.	Women	1997	12	0	2	0	105	0	107

				Population	Unsentencea	Unsentenced	Sentencea	Sentencea	l otal facility
Jurisdiction	Facility	Year	Month	cap	males	females	males	females	ADP
Ventura Sheriff's Dept.	County Branch- Medium	1998	1	U	255	0	245	0	500
Ventura Sheriff's Dept.		1998	1	U	0	81	0	86	167
Ventura Sheriff's Dept.	ventura County Main Jail ventura	1998	1	U	376	11	182	7	576
Ventura Sheriff's Dept.	County Ojai -	1998	1	U	1	0	119	0	120
Ventura Sheriff's Dept.	County Branch- Medium	1998	2	U	226	0	281	0	507
Ventura Sheriff's Dept.	County Branch- Women	1998	2	U	0	63	0	92	155
Ventura Sheriff's Dept.		1998	2	U	366	10	170	9	555
Ventura Sheriff's Dept.	Ventura County Ojai - Women	1998	2	U	1	0	128	0	129
Ventura Sheriff's Dept.	County Branch- Medium	1998	3	0	202	0	312	0	514
Ventura Sheriff's Dept.	County Branch- Women	1998	3	0	0	61	0	91	152

	ventura		1	1	1		1	1	1
Ventura Sheriff's Dept.	County Main Jail	1998	3	0	409	8	181	8	606
Ventura Sheriff's Dept.	Ventura County Ojai - Women	1998	3	0	1	0	130	0	131
Ventura Sheriff's Dept.	County Branch- Medium	1998	4	U	192	0	323	0	515
Ventura	County Branch-		·				020		0.0
Sheriff's Dept.	Women ventura	1998	4	U	0	62	0	99	161
Ventura Sheriff's Dept.	County Main Jail ventura	1998	4	U	405	15	181	5	606
Ventura Sheriff's Dept.	County Ojai - Women	1998	4	U	0	0	131	0	131
Ventura Sheriff's Dept.	County Branch- Medium	1998	5	U	190	0	326	0	516
Ventura Sheriff's Dept.	County Branch- Women	1998	5	U	0	68	0	100	168
Ventura Sheriff's Dept.	County Main Jail	1998	5	U	408	17	197	4	626
Ventura Sheriff's Dept.	Ventura County Ojai - Women	1998	5	U	0	0	132	0	132
Ventura Sheriff's Dept.	County Branch- Medium	1998	6	U	187	0	327	0	514
Ventura Sheriff's Dept.	County Branch- Women	1998	6	U	0	60	0	98	158
Ventura Sheriff's Dept.	County Main Jail	1998	6	U	428	14	179	4	625
Ventura Sheriff's Dept.	Ventura County Ojai - Women	1998	6	U	0	0	137	0	137
Ventura Sheriff's Dept.	County Branch- Medium	1998	7	U	178	0	338	0	516
Ventura Sheriff's Dept.	County Branch- Women	1998	7	U	0	61	0	105	166
Ventura Sheriff's Dept.	ventura County Main Jail	1998	7	U	426	7	174	10	617
Ventura Sheriff's Dept.	Ventura County Ojai - Women	1998	7	U	3	0	118	0	121
Ventura Sheriff's Dept.	County Branch- Medium	1998	8	0	198	0	324	0	522
Ventura Sheriff's Dept.	County Branch- Women	1998	8	0	0	70	0	95	165
Ventura Sheriff's Dept.	ventura County Main Jail	1998	8	0	453	6	189	11	659

	ventura		1	1	T	T	1	T	1
Ventura Sheriff's Dept.	County Ojai - Women	1998	8	0	1	0	150	0	151
Ventura Sheriff's Dept.	County Branch- Medium	1998	9	0	185	0	331	0	516
Ventura Sheriff's Dept.	County Branch- Women	1998	9	0	0	71	0	102	173
Ventura Sheriff's Dept.	County Main Jail	1998	9	0	453	7	178	12	650
Ventura Sheriff's Dept.	County Ojai - Women	1998	9	0	0	0	143	0	143
Ventura Sheriff's Dept.	County Branch- Medium	1998	10	0	204	0	319	0	523
Ventura Sheriff's Dept.	County Branch- Women	1998	10	0	0	62	0	96	158
Ventura Sheriff's Dept.	County Main Jail	1998	10	0	415	11	203	4	633
Ventura Sheriff's Dept.	County Ojai - Women	1998	10	0	0	0	131	0	131
Ventura Sheriff's Dept.	County Branch- Medium	1998	11	0	211	0	293	0	504
Ventura Sheriff's Dept.	County Branch- Women	1998	11	0	0	61	0	91	152
Ventura Sheriff's Dept.	County Main Jail	1998	11	0	411	10	198	6	625
Ventura Sheriff's Dept.	Ventura County Ojai - Women	1998	11	0	0	0	116	0	116
Ventura Sheriff's Dept.	County Branch- Medium	1998	12	0	228	0	272	0	500
Ventura Sheriff's Dept.	County Branch- Women	1998	12	0	0	61	0	82	143
Ventura Sheriff's Dept.	County Main Jail	1998	12	0	385	8	167	3	563
Ventura Sheriff's Dept.	Ventura County Ojai - Women	1998	12	0	0	0	99	0	99

	1			Population	Unsentenced	Unsentenced	Sentenced	Sentenced	l otal facility
Jurisdiction	Facility	Year	Month	cap	males	females	males	females	ADP
	County								
Ventura	Branch-								
Sheriff's Dept.	Medium	1999	1	0	236	0	263	0	499
	County								
Ventura	Branch-								
Sheriff's Dept.	Women ventura	1999	1	0	0	62	0	82	144
Ventura	County Main								
Sheriff's Dept.	Jail	1999	1	0	439	11	192	3	645
Ventura	ventura County Ojai -								
Sheriff's Dept.	Women	1999	1	0	0	0	111	0	111
	ventura				-			-	
Ventura	County Branch-								
Sheriff's Dept.	Medium	1999	2	0	229	0	280	0	509
·	Ventura								
Ventura	County Branch-								
Sheriff's Dept.	Women	1999	2	0	0	68	0	75	143
\/t	ventura								
Ventura Sheriff's Dept.	County Main Jail	1999	2	0	459	11	192	7	669
	ventura	1333		-	400		102	,	003
Ventura	County Ojai -	4000	•				445		445
Sheriff's Dept.	Women ventura	1999	2	0	0	0	115	0	115
	County								
Ventura	Branch-	4000	2	0	007	0	000		540
Sheriff's Dept.	Medium ventura	1999	3	0	227	0	286	0	513
	County								
Ventura Sheriff's Dept.	Branch- Women	1999	3	0	0	65	0	81	146
Siletili S Dept.	ventura	1999	3	0	0	05	0	01	146
Ventura	County Main								
Sheriff's Dept.	Jail ventura	1999	3	0	453	11	177	8	649
Ventura	County Ojai -								
Sheriff's Dept.	Women	1999	3	0	0	0	116	0	116
	County								
Ventura	Branch-								
Sheriff's Dept.	Medium Ventura	1999	4	U	292	215	0	0	507
	County								
Ventura	Branch-		_				_		
Sheriff's Dept.	Women ventura	1999	4	U	0	65	0	91	156
Ventura	County Main								
Sheriff's Dept.	Jail ventura	1999	4	U	435	12	173	7	627
Ventura	County Ojai -								
Sheriff's Dept.	Women	1999	4	U	0	0	107	0	107
	County								
Ventura	Branch-								
Sheriff's Dept.	Medium	1999	5	U	319	0	186	0	505
	County								
Ventura	Branch-								
Sheriff's Dept.	Women ventura	1999	5	U	0	70	0	92	162
Ventura	County Main								
Sheriff's Dept.	Jail	1999	5	U	403	14	171	5	593
Ventura	ventura County Ojai -								
Sheriff's Dept.	Women	1999	5	U	0	0	106	0	106
Sheriff's Dept.	Women	1999	5	U	0	0	106	0	106

Ventura Sheriff's Dept. Medium 1999 6	_	ventura		T	1	1	1	1	1	1
Sheriffs Dept. Medium 1999 6										
Ventura Sheriffs Dept Women 1999 6				_			_		_	
Ventura Sheriffs Dept Women 1999 6	Sheriff's Dept.		1999	6	U	237	0	279	0	516
Sheriffs Dept. Women 1999 6 U 0 75 0 87 162		County								
Ventura Sheriffs Dept. Ventura Sheriffs			4000							400
Ventura County Main Sheriffs Dept Jail 1999 6	Sheriff's Dept.		1999	6	U	0	75	0	87	162
Ventura County Ventura Sheriff S Dept Women 1999 6 U 1 0 91 0 92	Ventura									
Ventura County Ojai Sheriffs Dept Women 1999 6 U 1 0 91 0 92	Sheriff's Dept.		1999	6	U	430	14	171	8	623
Sheriffs Dept. Women 1999 6	Ventura									
Ventura Sheriffs Dept. Ventura			1999	6	U	1	0	91	0	92
Ventura		Ventura								
Sheriff's Dept. Medium 1999 7	Ventura									
Ventura Sheriffs Dept. Ventura Sheriffs Dept. Ventura Sheriffs Dept. Ventura Sheriffs Dept. Ventura Ventur			1999	7	U	229	0	286	0	515
Ventura Branch Sheriff's Dept. Women 1999 7										
Sheriff's Dept. Women 1999 7	Ventura	,								
Ventura Jail 1999 7			1999	7	U	0	82	0	93	175
Sheriff's Dept. Jail 1999 7										
Ventura Sheriff's Dept. Ventura Ventura Sheriff's Dept. Ventura Ventura Sheriff's Dept. Ventura Ve		-	1000	7		450	17	170		657
Sheriff's Dept. Women 1999 7	опенн в рерг.		1999	,	0	432	17	179	9	037
Ventura County Branch Sheriff's Dept. Ventura Sheriff's Dept. Ventura Sheriff's Dept. Ventura Sheriff's Dept. Ventura Ventura County Main Sheriff's Dept. Ventura Ventura Ventura County (Jai Ventura Ventura Ventura Sheriff's Dept. Ventur										
Ventura Branch- Sheriff's Dept. Ventura Sheriff's Dept. Sheriff's Dept.	Sheriff's Dept.		1999	7	U	0	0	91	0	91
Sheriff's Dept. Medium 1999 8		County								
Ventura County Parach Ventura County Parach Ventura Ventura County County Parach Ventura County Ven										
County	Sheriff's Dept.		1999	8	U	230	0	297	0	527
Sheriff's Dept. Women 1999 8		County								
Ventura										
Ventura County Main 1999 8	Sheriff's Dept.		1999	8	U	0	89	0	89	178
Ventura County Ojai - Sheriff's Dept. Ventura Sheriff's Dept. Ventura Sheriff's Dept. Women 1999 9 U 219 0 367 0 586	Ventura									
Ventura Sheriff's Dept. Women 1999 8	Sheriff's Dept.		1999	8	U	423	14	179	11	627
Sheriff's Dept. Women 1999 8	Ventura									
County Branch- Sheriff's Dept. Medium 1999 9		Women	1999	8	U	0	0	51	0	51
Ventura Sheriff's Dept. Medium 1999 9 U 219 0 367 0 586										
Sheriff's Dept. Medium 1999 9	Ventura									
County Branch- Sheriff's Dept. Women 1999 9		Medium	1999	9	U	219	0	367	0	586
Ventura										
Sheriff's Dept. Women 1999 9	Ventura	,								
Ventura Sheriff's Dept. Jail 1999 9		Women	1999	9	U	0	84	0	106	190
Sheriff's Dept. Jail 1999 9	Venture									
Ventura County Ojai - Women 1999 9 U 0 0 0 0 0 0		-	1999	9	U	413	9	168	5	595
Sheriff's Dept. Women 1999 9		ventura								
Ventura County Branch- Medium 1999 10 U 202 0 375 0 577			4000	0			0	0		0
Ventura Branch-Medium 1999 10 U 202 0 375 0 577 Ventura County Branch-Branch-Sheriff's Dept. Women 1999 10 U 0 77 0 109 186 Ventura County Main Sheriff's Dept. Jail 1999 10 U 423 8 158 6 595 Ventura County Ojai - County Ojai	Sheriff's Dept.		1999	9	U	U	U	U	U	U
Sheriff's Dept. Medium 1999 10 U 202 0 375 0 577		,								
Ventura County Ventura Branch- Sheriff's Dept. Women 1999 10 U 0 77 0 109 186			1000	10		202	0	275	0	F77
Ventura Branch- Women 1999 10 U 0 77 0 109 186	onenn's Dept.		1999	10	U	202	U	3/3	U	5//
Sheriff's Dept. Women 1999 10 U 0 77 0 109 186	l									
Ventura County Main Sheriff's Dept. Jail 1999 10 U 423 8 158 6 595			1000	10	- 11	_	77	0	100	106
Ventura County Main Sheriff's Dept. Jail 1999 10 U 423 8 158 6 595 Ventura Ventura County Ojai - -	onenii's Dept.		1999	10	U	U	11	U	109	100
Ventura County Ojai -		County Main								
Ventura County Ojai -	Sheriff's Dept.		1999	10	U	423	8	158	6	595
	Ventura									
	Sheriff's Dept.	Women	1999	10	U	0	0	0	0	0

	ventura		1	1				1	
	County								
Ventura	Branch-								
Sheriff's Dept.	Medium	1999	11	0	197	0	377	0	574
	County								
Ventura	Branch-								
Sheriff's Dept.	Women	1999	11	0	0	76	0	113	189
Ventura	Ventura County Main								
Sheriff's Dept.	Jail	1999	11	0	409	7	169	5	590
	ventura								
Ventura Sheriff's Dept.	County Ojai - Women	1999	11	0	0	0	0	0	0
Sheriii's Dept.	ventura	1999	11	U	U	0	U	U	U
	County								
Ventura	Branch-	1000	10		407	0	204	0	F10
Sheriff's Dept.	Medium	1999	12	U	137	0	381	0	518
	County								
Ventura	Branch-	4000	40	l	0	0.4	0	407	474
Sheriff's Dept.	Women ventura	1999	12	U	0	64	0	107	171
Ventura	County Main								
Sheriff's Dept.	Jail	1999	12	U	426	6	124	5	561
Ventura	Ventura County Ojai -								
Sheriff's Dept.	Women	1999	12	U	0	0	0	0	0
-									
	ventura								
Ventura	County Main			l	4=0				
Sheriff's Dept.	Jail ventura	2000	1	U	453	8	135	3	599
Ventura	County Ojai -								
Sheriff's Dept.	Women	2000	1	U	0	0	0	0	0
	County								
Ventura	Branch-								
Sheriff's Dept.	Medium	2000	2	0	89	0	430	0	519
	County								
Ventura	Branch-								
Sheriff's Dept.	Women	2000	2	0	0	76	0	86	162
Ventura	Ventura County Main								
Sheriff's Dept.	Jail	2000	2	0	494	9	121	2	626
·	ventura								
Ventura Sheriff's Dept.	County Ojai - Women	2000	2	0	0	0	0	0	0
эпенн з Берг.	ventura	2000		0	0	0	0	0	0
	County								
Ventura Sheriff's Dept.	Branch- Medium	2000	3	U	122	0	111	0	546
Sheriii s Dept.	ventura	2000	3	U	132	U	414	U	546
]	County								
Ventura	Branch- Women	2000	2	,,	0	70	0	00	150
Sheriff's Dept.	ventura	2000	3	U	0	73	0	83	156
Ventura	County Main								
Sheriff's Dept.	Jail ventura	2000	3	U	493	7	126	2	628
Ventura	County Ojai -								
Sheriff's Dept.	Women	2000	3	U	0	0	0	0	0
	County								
Ventura	Branch-								
Sheriff's Dept.	Medium	2000	4	U	153	0	435	0	588

	ventura	T	1	1	1	1	T	1	1
	County								
Ventura	Branch-								
Sheriff's Dept.	Women ventura	2000	4	U	0	52	0	74	126
Ventura	County Main								
Sheriff's Dept.	Jail	2000	4	U	499	26	135	12	672
\/antura	Ventura County Oisi								
Ventura Sheriff's Dept.	County Ojai - Women	2000	4	U	0	0	0	0	0
опенна верс	Ventura	2000	7		0	Ů		0	Ü
,, ,	County								
Ventura Sheriff's Dept.	Branch- Medium	2000	5	U	152	0	475	0	627
Sheriii s Dept.	Ventura	2000	3	U	152	U	4/5	0	027
	County								
Ventura	Branch-	0000	_			00		50	00
Sheriff's Dept.	Women ventura	2000	5	U	0	23	0	59	82
Ventura	County Main								
Sheriff's Dept.	Jail	2000	5	U	463	75	125	39	702
Ventura	Ventura County Ojai -								
Sheriff's Dept.	Women	2000	5	U	0	0	0	0	0
опоппо Ворш	ventura	2000			Ĭ				
\/amtuwa	County								
Ventura Sheriff's Dept.	Branch- Medium	2000	6	U	149	0	483	0	632
опенн з вери	Ventura	2000	-		143	Ŭ	400		002
	County								
Ventura	Branch-	2000	6		0	20	0	60	00
Sheriff's Dept.	Women ventura	2000	6	U	0	30	0	68	98
Ventura	County Main								
Sheriff's Dept.	Jail	2000	6	U	455	68	125	36	684
Ventura	Ventura County Ojai -								
Sheriff's Dept.	Women	2000	6	U	0	0	0	0	0
	ventura		_	_	-	-	_	_	-
Ventura	County Branch-								
Sheriff's Dept.	Medium	2000	7	D	155	0	332	0	487
	ventura		-						
\/ t	County								
Ventura Sheriff's Dept.	Branch- Women	2000	7	D	0	81	0	62	143
опенн з Берг.	ventura	2000	,		0	01	0	02	140
Ventura	County Main								
Sheriff's Dept.	Jail ventura	2000	7	D	530	7	89	2	628
Ventura	County Ojai -								
Sheriff's Dept.	Women	2000	7	U	0	0	0	0	0
,	County								
Ventura	County Branch-								
Sheriff's Dept.	Medium	2000	8	U	159	0	480	0	639
	ventura		-	-					
Ventura	County Branch-								
Sheriff's Dept.	Women	2000	8	U	0	91	0	95	186
·	ventura		, ,		-	<u> </u>		55	.50
Ventura	County Main	0005	_						
Sheriff's Dept.	Jail ventura	2000	8	U	502	10	124	1	637
Ventura	County Ojai -								
Sheriff's Dept.	Women	2000	8	U	0	0	0	0	0
	County								
Ventura	Branch-								
Sheriff's Dept.	Medium	2000	9	U	180	0	486	0	666
- '					l	l			

	ventura								
	County								
Ventura	Branch-								
Sheriff's Dept.		2000	9	U	0	98	0	90	188
\	Ventura County Maio								
Ventura Sheriff's Dept.	County Main Jail	2000	9	U	492	0	131	2	634
Sheriii's Dept.	yentura	2000	9	U	492	9	131	2	634
Ventura	County Ojai -								
Sheriff's Dept.		2000	9	U	0	0	0	0	0
·	ventura								
	County								
Ventura	Branch-						400		201
Sheriff's Dept.	Medium	2000	11	U	191	0	430	0	621
	County								
Ventura	Branch-								
Sheriff's Dept.		2000	11	U	0	99	0	95	194
	ventura								
Ventura	County Main					_		_	
Sheriff's Dept.	Jail ventura	2000	11	U	469	9	131	2	611
Ventura	County Ojai -								
Sheriff's Dept.	. , ,	2000	11	U	0	0	0	0	0
01.01 0 2 op	ventura	2000						ŭ	
	County								
Ventura	Branch-								
Sheriff's Dept.	Medium	2000	12	U	181	0	416	0	597
	County								
Ventura	Branch-								
Sheriff's Dept.		2000	12	U	0	90	0	94	184
<u> </u>	ventura		·						
Ventura	County Main								
Sheriff's Dept.		2000	12	U	462	7	119	2	590
Ventura	Ventura County Oici								
Sheriff's Dept.	County Ojai - Women	2000	12	U	0	0	0	0	0
oneilli a Dept.	WOITIGH	2000	14	U	U	U	U	U	U

				Population	Unsentenced	Unsentenced	Sentenced	Sentenced	l otal facility
Jurisdiction	Facility	Year	Month	cap	males	females	males	females	ADP
	County								
Ventura	Branch-								
Sheriff's Dept.		2001	1	D	0	87	0	99	186
опени з Берг.	ventura	2001	- '		U	01	- 0	99	100
Ventura	County Main								
Sheriff's Dept.		2001	1	D	458	8	131	2	599
-	ventura								
Ventura	County Ojai -								
Sheriff's Dept.		2001	1	D	0	0	0	0	0
	ventura								
Ventura	County Todd	0004	_		404		40.4		505
Sheriff's Dept.	Road	2001	1	D	191	0	404	0	595
	County								
Ventura	Branch-								
Sheriff's Dept.		2001	2	D	0	94	0	84	178
0.101111 0 D 0 p 11	ventura	2001			Ŭ	0.		<u> </u>	
Ventura	County Main								
Sheriff's Dept.	Jail	2001	2	D	496	8	116	3	623
	ventura								
Ventura	County Ojai -								
Sheriff's Dept.		2001	2	D	0	0	0	0	0
Ventura	Ventura County Todd								
Sheriff's Dept.	County Todd Road	2001	2	D	178	0	434	0	612
Sheriii's Dept.	Road	200 I	2	U	1/6	0	434	U	012

	ventura			Т				Т	1
	County								
Ventura	Branch-	0004	0		0	0.4	0	00	407
Sheriff's Dept.	Women ventura	2001	3	D	0	94	0	93	187
Ventura	County Main								
Sheriff's Dept.	Jail ventura	2001	3	D	506	8	116	3	633
Ventura	County Ojai -								
Sheriff's Dept.	Women	2001	3	D	0	0	0	0	0
Ventura	ventura County Todd								
Sheriff's Dept.	County Todd Road	2001	3	D	161	0	440	0	601
0.101.11 0 D 0 p 1.1	ventura	200.							00.
Ventura	County Branch-								
Sheriff's Dept.	Women	2001	4	D	0	81	0	86	167
	ventura								
Ventura Sheriff's Dept.	County Main Jail	2001	4	D	464	10	105	2	581
эпенн з Берг.	ventura	2001	4	Ь	404	10	103	2	361
Ventura	County Ojai -								
Sheriff's Dept.	Women ventura	2001	4	D	0	0	0	0	0
Ventura	County Todd								
Sheriff's Dept.	Road	2001	4	D	175	0	410	0	585
	County								
Ventura	Branch-								
Sheriff's Dept.	Women	2001	5	D	0	83	0	79	162
Ventura	ventura County Main								
Sheriff's Dept.	Jail	2001	5	D	476	7	100	2	585
Ventura	ventura County Ojai -								
Sheriff's Dept.	Women	2001	5	D	0	0	0	0	0
·	ventura				-				-
Ventura	County Todd	0004	-		475	0	205		500
Sheriff's Dept.	Road ventura	2001	5	D	175	0	385	0	560
	County								
Ventura Sheriff's Dept.	Branch- Women	2001	6	D	0	84	0	71	155
опенн з Берт.	ventura	2001	0	, D	- 0	04	0	, ,	155
Ventura	County Main								
Sheriff's Dept.	Jail ventura	2001	6	D	521	6	98	3	628
Ventura	County Ojai -								
Sheriff's Dept.	Women ventura	2001	6	D	0	0	0	0	0
Ventura	County Todd								
Sheriff's Dept.	Road	2001	6	D	165	0	365	0	530
	County								
Ventura	Branch-								
Sheriff's Dept.	Women	2001	7	D	0	81	0	62	143
Ventura	ventura County Main								
Sheriff's Dept.	Jail	2001	7	D	530	7	89	2	628
Vantura	Ventura County Oigi								
Ventura Sheriff's Dept.	County Ojai - Women	2001	7	U	0	0	0	0	0
·	ventura							 	
Ventura Sheriff's Dept.	County Todd Road	2001	7	D	155	0	332	0	487
эпенн в рерт.	ventura	∠∪∪ I	/	U	100	U	JJ2	U	40/
	County								
Ventura Sheriff's Dept.	Branch- Women	2001	8	D	0	83	0	70	153
	ventura	2001	U		J	00	U	10	100
Ventura	County Main	0001		_	F.C.				040
Sheriff's Dept.	Jail	2001	8	D	507	9	94	2	612

	ventura		ı	ı	1		1	ı	
Ventura	County Ojai -								
Sheriff's Dept.	Women	2001	8	U	0	0	0	0	0
Venture	Ventura County Todd								
Ventura Sheriff's Dept.	County Todd Road	2001	8	D	188	0	323	0	511
Siletili s Dept.	ventura	2001	0	Ь	100	0	323	0	311
	County								
Ventura	Branch-								
Sheriff's Dept.	Women	2001	9	D	0	89	0	65	154
Ventura	Ventura County Main								
Sheriff's Dept.	Jail	2001	9	D	496	8	99	2	605
Спотиго Вора	ventura	2001	Ŭ		100	Ü	- 00	_	000
Ventura	County Ojai -								
Sheriff's Dept.	Women	2001	9	D	0	0	0	0	0
Ventura	County Todd								
Sheriff's Dept.	Road	2001	9	D	204	0	313	0	517
опсти з верт.	Ventura	2001	3		204	Ü	010	Ŭ	317
	County								
Ventura	Branch-								
Sheriff's Dept.	Women ventura	2001	10	D	0	89	0	67	156
Ventura	County Main								
Sheriff's Dept.	Jail	2001	10	D	506	6	101	2	615
·	ventura								
Ventura	County Ojai -								
Sheriff's Dept.	Women ventura	2001	10	U	0	0	0	0	0
Ventura	County Todd								
Sheriff's Dept.	Road	2001	10	D	218	0	326	0	544
G.101.11 G 2 G P 11	ventura	200.					020		0
	County								
Ventura	Branch-	0004	4.4		0	00	0	70	450
Sheriff's Dept.	Women ventura	2001	11	D	0	86	0	72	158
Ventura	County Main								
Sheriff's Dept.	Jail	2001	11	D	505	10	102	2	619
·	ventura								
Ventura	County Ojai -				_	_	_	_	_
Sheriff's Dept.	Women ventura	2001	11	U	0	0	0	0	0
Ventura	County Todd								
Sheriff's Dept.	Road	2001	11	D	200	0	326	0	526
·	ventura								
\/ t	County								
Ventura	Branch- Women	2001	12	D	0	85	0	61	146
Sheriff's Dept.	vvomen ventura	2001	12	D D	U	85	U	ОІ	140
Ventura	County Main								
Sheriff's Dept.	Jail	2001	12	D	463	9	100	2	574
\/- · · ·	Ventura County Oisi								
Ventura	County Ojai -	2004	10	D	0	0	0		0
Sheriff's Dept.	Women ventura	2001	12	ט	0	0	0	0	0
Ventura	County Todd								
Sheriff's Dept.	Road	2001	12	D	227	0	284	0	511
'			L	L				L	

Jurisdiction	Year	Month	(ADP totals) Unsentenced males	(ADP totals) Unsentenced females	(ADP totals) Sentenced males	(ADP totals) Sentenced females	(ADP totals) Jurisdiction	(Avg number of felony inmates) Unsentenced	(Avg number of felony inmates) Sentenced	of felony	(Avg number of misdemeanor inmates) Unsentenced	(Avg number of misdemeano inmates) Sentenced
Ventura Sheriff's Dept.	2002	1	761	106	395	64	1326	619	221	840	248	238
Ventura Sheriff's Dept.	2002	2	775	116	428	52	1371	638	226	864	253	254
Ventura Sheriff's Dept.	2002	3	763	114	446	56	1379	643	236	879	234	266
Ventura Sheriff's Dept.	2002	4	774	107	424	68	1373	656	249	905	225	243
Ventura Sheriff's Dept.	2002	5	782	111	397	69	1359	666	235	901	227	231
Ventura Sheriff's Dept.	2002	6	782	111	397	69	1359	666	235	901	227	231
Ventura Sheriff's Dept.	2002	7	641	102	580	85	1408	496	412	908	247	253
Ventura Sheriff's Dept.	2002	8	673	116	580	93	1462	511	403	914	277	271
Ventura Sheriff's Dept.	2002	9	696	117	562	79	1454	559	393	952	252	250
Ventura Sheriff's Dept.	2002	10	751	132	530	74	1487	627	346	973	256	258
Ventura Sheriff's Dept.	2002	11	814	134	482	90	1520	695	308	1003	253	264
Ventura Sheriff's Dept.	2002	12	858	122	418	73	1471	746	276	1022	234	215
•			756	116	470	73	1,414	627	295	922	244	248

Jurisdiction	(Avg number of misdemeanor inmates) Total	Highest one- day population for this month occurred on:	The highest count was:	ADP of maximum security inmates	ADP of medium security inmates	ADP of minimum security inmates	Mental health cases opened last day of the month	opened	day of the month, receiving psych medication	Inmates assigned to mental health beds last day of month	Inmates that were seen at inmate sick call this month	Physician/pra ctitioner occurrences during this month
Ventura Sheriff's Dept.	486	1/22/2002	1408	530	438	358	U	94	U	D	969	488
Ventura Sheriff's Dept.	507	2/11/2002	1443	549	452	370	U	125	U	D	897	513
Ventura Sheriff's Dept.	500	3/25/2002	1431	552	455	372	U	173	U	D	868	588
Ventura Sheriff's Dept.	468	4/2/2002	1443	563	481	329	U	U	250	22	1040	545
Ventura Sheriff's Dept.	458	5/28/2002	1435	557	476	326	U	0	279	26	890	547
Ventura Sheriff's Dept.	458	6/1/2002	1435	557	476	326	U	U	279	26	890	547
Ventura Sheriff's Dept.	500	7/1/2002	1440	577	493	338	U	U	U	U	U	U
Ventura Sheriff's Dept.	548	8/19/2002	1495	599	512	351	U	U	U	U	U	U
Ventura Sheriff's Dept.	502	9/3/2002	1480	596	509	349	U	U	U	U	U	U
Ventura Sheriff's Dept.	514	10/28/2002	1511	610	520	357	195	173	146	0	1034	508
Ventura Sheriff's Dept.	517	11/18/2002	1540	623	532	365	195	173	146	0	1009	538
Ventura Sheriff's Dept.	449	12/30/2002	1563	603	515	353	195	173	146	0	1025	462
•	492		1,469	576	488	350	•				•	•

Jurisdiction	Off-site medical appointments during this month	Dental encounters during this month	Inmates assigned to medical beds last day of the month	Avg # of inmates not assigned to housing	Avg # of your inmates in contract beds in other jurisdictions	federal inmates housed in your system on contract	Avg # of state inmates housed in your system on contract	Avg # of inmates from other Co. in your system on contract	Avg # of inmates sent. and awaiting transport to state prison	inmates in hospital(s) outside of your jail facilities	Total # of persons booked this month	pretrial released due to lack of housing capacity	Total # of sent. released due to lack of housing capacity	juveniles in custody this month (per 707 W&I code)
Ventura Sheriff's Dept.	. 129	147	U	U	D	D	D	D	72	0.13	1029	0	0	D
Ventura Sheriff's Dept.	. 117	137	0.18	0	D	D	D	D	54	9	2230	0	0	D
Ventura Sheriff's Dept.	. 117	112	0.71	0	D	D	D	D	29	7	2566	0	0	D
Ventura Sheriff's Dept.	. 34	150	25	0	D	D	D	D	66	U	2273	0	0	D
Ventura Sheriff's Dept.	. 27	144	25	0	D	D	D	D	40	U	2480	0	0	D
Ventura Sheriff's Dept.	. 27	144	25	0	D	D	D	D	40	U	2480	0	0	D
Ventura Sheriff's Dept.	. U	U	U	0	D	D	D	D	45	U	2436	0	0	D
Ventura Sheriff's Dept.	. U	U	U	0	D	D	D	D	15	U	2503	0	0	D
Ventura Sheriff's Dept.	. U	U	U	0	D	D	D	D	28	U	2322	0	0	D
Ventura Sheriff's Dept.	. 23	158	U	U	D	D	D	D	54	U	2506	0	0	D
Ventura Sheriff's Dept.	. 23	132	U	0	D	D	D	D	53	U	2262	0	0	D
Ventura Sheriff's Dept.	. 25	122	U	0	D	D	D	D	25	U	2169	0	0	D

Jurisdiction	Year	Month	(ADP totals) Unsentenced males	(ADP totals) Unsentenced females	(ADP totals) Sentenced males	(ADP totals) Sentenced females	(ADP totals) Jurisdiction	(Avg number of felony inmates) Unsentenced	(Avg number of felony inmates) Sentenced	(Avg number of felony inmates) Total	(Avg number of misdemeanor inmates) Unsentenced	(Avg number of misdemeanor inmates) Sentenced
Ventura Sheriff's Dept.	2003	1	937	130	439	81	1587	810	274	1084	257	246
Ventura Sheriff's Dept.	2003	2	957	131	405	69	1562	822	239	1061	266	235
Ventura Sheriff's Dept.	2003	3	931	131	423	68	1553	784	244	1028	278	247
Ventura Sheriff's Dept.	2003	4	950	133	381	63	1527	812	222	1034	271	222
Ventura Sheriff's Dept.	2003	5	947	157	408	51	1563	812	249	1061	292	210
Ventura Sheriff's Dept.	2003	6	928	201	440	79	1648	837	280	1117	292	239
Ventura Sheriff's Dept.	2003	7	850	167	478	48	1543	746	274	1020	271	252
Ventura Sheriff's Dept.	2003	8	873	171	459	44	1547	762	260	1022	282	243
Ventura Sheriff's Dept.	2003	9	918	176	466	33	1593	798	262	1060	296	237
Ventura Sheriff's Dept.	2003	10	962	187	435	33	1617	842	242	1084	307	226
Ventura Sheriff's Dept.	2003	11	936	193	441	30	1600	837	247	1084	292	224
Ventura Sheriff's Dept.	2003	12	867	190	438	32	1527	809	263	1072	248	207
			921	164	434	53	1,572	806	255	1,061	279	232

Jurisdiction	(Avg number of misdemeanor inmates) Total	Highest one- day population for this month occurred on:	The highest count was:	ADP of maximum security inmates	ADP of medium security inmates	ADP of minimum security inmates	Mental health cases opened last day of the month	opened	day of the month, receiving psych medication	Inmates assigned to mental health beds last day of month	Inmates that were seen at inmate sick call this month	Physician/pra ctitioner occurrences during this month
Ventura Sheriff's Dept.	503	1/27/2003	1609	651	619	317	303	U	235	0	1134	366
Ventura Sheriff's Dept.	501	2/3/2003	1562	640	609	313	379	U	303	0	906	379
Ventura Sheriff's Dept.	525	3/3/2003	1555	637	605	311	277	U	347	0	1125	477
Ventura Sheriff's Dept.	493	4/16/2003	1532	694	519	314	U	U	U	U	992	487
Ventura Sheriff's Dept.	502	5/27/2003	1585	682	549	332	U	U	U	U	1130	501
Ventura Sheriff's Dept.	531	6/16/2003	1670	719	578	351	U	U	U	U	U	U
Ventura Sheriff's Dept.	523	7/28/2003	1631	633	601	309	342	U	276	0	1168	371
Ventura Sheriff's Dept.	525	8/18/2003	1631	634	604	309	322	U	258	0	811	414
Ventura Sheriff's Dept.	533	9/15/2003	1681	653	621	319	U	U	U	0	1036	451
Ventura Sheriff's Dept.	533	10/20/2003	1730	663	631	323	309	233	247	0	1183	388
Ventura Sheriff's Dept.	516	11/10/2003	1679	656	624	320	448	233	358	0	931	336
Ventura Sheriff's Dept.	455	12/1/2003	1653	626	596	305	354	233	283	0	1080	418
	512	ı	1,627	657	596	319					ı	ı

Jurisdiction	Off-site medical appointments during this month	Dental encounters during this month	Inmates assigned to medical beds last day of the month	Avg # of inmates not assigned to housing	Avg # of your inmates in contract beds in other jurisdictions	federal inmates housed in your system on contract	Avg # of state inmates housed in your system on contract	Avg # of inmates from other Co. in your system on contract	Avg # of inmates sent. and awaiting transport to state prison	inmates in hospital(s) outside of your jail facilities	Total # of persons booked this month	pretrial released due to lack of housing capacity	Total # of sent. released due to lack of housing capacity	juveniles in custody this month (per 707 W&I code)
Ventura Sheriff's Dept.	27	126	U	U	D	D	D	D	47	0	2523	0	0	D
Ventura Sheriff's Dept.	28	141	U	U	D	D	D	D	44	2	2146	0	0	D
Ventura Sheriff's Dept.	28	145	U	U	D	D	D	D	49	3	2502	0	0	D
Ventura Sheriff's Dept.	30	168	U	0	D	D	D	D	29	U	2441	0	0	D
Ventura Sheriff's Dept.	49	131	U	0	D	D	D	D	53	U	2604	0	0	D
Ventura Sheriff's Dept.	U	U	U	0	D	D	D	D	55	U	2437	0	0	D
Ventura Sheriff's Dept.	5	150	U	0	D	D	D	D	66	3	2610	0	0	D
Ventura Sheriff's Dept.	26	136	U	0	D	D	D	D	40	10	2635	0	0	D
Ventura Sheriff's Dept.	40	144	U	0	D	D	D	D	28	4	2613	0	0	D
Ventura Sheriff's Dept.	49	139	U	0	D	D	D	D	45	U	2447	0	0	D
Ventura Sheriff's Dept.	29	94	U	0	D	D	D	D	33	U	2466	0	0	D
Ventura Sheriff's Dept.	24	86	U	0	D	D	D	D	48	U	2497	0	0	D

								(Avg number	(Avg number		(Avg number of	(Avg number of
Jurisdiction	Year	Month	(ADP totals) Unsentenced males	(ADP totals) Unsentenced females	(ADP totals) Sentenced males	(ADP totals) Sentenced females	(ADP totals) Jurisdiction	of felony inmates) Unsentenced	of felony inmates) Sentenced	(Avg number of felony inmates) Total	misdemeanor inmates) Unsentenced	misdemean inmates) Sentence
Ventura Sheriff's Dept.	2004	1	915	177	438	46	1576	829	249	1078	263	235
Ventura Sheriff's Dept.	2004	2	798	138	557	75	1568	743	340	1083	193	292
Ventura Sheriff's Dept.	2004	3	656	85	703	126	1570	629	452	1081	112	377
Ventura Sheriff's Dept.	2004	4	705	93	668	119	1585	667	422	1089	131	365
Ventura Sheriff's Dept.	2004	5	701	94	667	110	1572	680	419	1099	115	358
Ventura Sheriff's Dept.	2004	6	678	91	656	108	1533	680	422	1102	89	342
Ventura Sheriff's Dept.	2004	7	709	93	631	113	1546	701	411	1112	101	333
Ventura Sheriff's Dept.	2004	8	712	84	639	132	1567	698	428	1126	98	343
Ventura Sheriff's Dept.	2004	9	771	101	598	119	1589	749	416	1165	123	301
Ventura Sheriff's Dept.	2004	10	718	100	646	122	1586	714	458	1172	104	310
Ventura Sheriff's Dept.	2004	11	704	88	679	141	1612	701	499	1200	91	321
Ventura Sheriff's Dept.	2004	12	622	90	668	126	1506	636	486	1122	76	308
			724	103	629	111	1,568	702	417	1,119	125	324
Jurisdiction	(Avg number of misdemeanor	Highest one- day population for this month occurred on:	The highest count was:	ADP of maximum security	ADP of medium security inmates	ADP of minimum security	Mental health cases opened last day of the	New mental health cases opened during this	day of the month, receiving psych	Inmates assigned to mental health beds last day of month	Inmates that were seen at inmate sick call this	Physician/ ctitione occurrence during the month
Ventura heriff's Dept.	inmates) Total	1/26/2004	1675	inmates 646	615	inmates 315	month U	month U	medication	or month	month 944	369
Ventura Sheriff's Dept.		2/8/2004	1662	643	612	313	U	U	252	0	981	335

Jurisdiction	(Avg number of misdemeanor inmates) Total	Highest one- day population for this month occurred on:	The highest count was:	ADP of maximum security inmates	ADP of medium security inmates	ADP of minimum security inmates	Mental health cases opened last day of the month	New mental health cases opened during this month	day of the month, receiving psych medication	Inmates assigned to mental health beds last day of month	Inmates that were seen at inmate sick call this month	Physician/pra ctitioner occurrences during this month
Ventura Sheriff's Dept.	498	1/26/2004	1675	646	615	315	U	J	274	0	944	369
Ventura Sheriff's Dept.	485	2/8/2004	1662	643	612	313	U	J	252	0	981	335
Ventura Sheriff's Dept.	489	3/15/2004	1622	644	612	314	U	J	260	0	1248	364
Ventura Sheriff's Dept.	496	4/4/2004	1620	650	618	317	296	331	296	0	1007	500
Ventura Sheriff's Dept.	473	5/2/2004	1621	645	613	314	254	346	254	0	903	325
Ventura Sheriff's Dept.	431	6/27/2004	1597	629	598	306	282	323	282	0	1007	327
Ventura Sheriff's Dept.	434	7/18/2004	1598	634	603	309	329	259	244	0	1051	254
Ventura Sheriff's Dept.	441	8/22/2004	1599	642	611	314	321	238	113	0	1108	370
Ventura Sheriff's Dept.	424	9/19/2004	1630	651	620	318	378	280	253	0	1096	390
Ventura Sheriff's Dept.	414	10/9/2004	1614	650	619	317	360	229	290	0	911	286
Ventura Sheriff's Dept.	412	11/10/2004	1664	661	629	322	323	239	259	0	870	300
Ventura Sheriff's Dept.	384	12/4/2004	1579	618	587	301	336	220	269	0	1107	281
	448		1,623	643	611	313						

Page 133 of 174

Jurisdiction	Off-site medical appointments during this month	Dental encounters during this month	Inmates assigned to medical beds last day of the month	Avg # of inmates not assigned to housing	Avg # of your inmates in contract beds in other jurisdictions	federal inmates housed in your system on contract	Avg # of state inmates housed in your system on contract	Avg # of inmates from other Co. in your system on contract	Avg # of inmates sent. and awaiting transport to state prison	inmates in hospital(s) outside of your jail facilities	Total # of persons booked this month	pretrial released due to lack of housing capacity	Total # of sent. released due to lack of housing capacity	juveniles in custody this month (per 707 W&I code)
Ventura Sheriff's Dept.	. 23	105	U	0	D	D	D	D	43	U	2762	0	0	D
Ventura Sheriff's Dept.	. 26	105	U	0	D	D	D	D	57	U	2465	0	0	D
Ventura Sheriff's Dept.	. 41	124	U	0	D	D	D	D	61	U	2866	0	0	D
Ventura Sheriff's Dept.	. 32	118	U	0	D	D	D	D	61	U	2617	0	330	D
Ventura Sheriff's Dept.	. 32	110	U	0	D	D	D	D	58	U	2686	0	325	D
Ventura Sheriff's Dept.	. 43	119	U	0	D	D	D	D	47	U	2364	0	74	D
Ventura Sheriff's Dept.	. 41	117	U	0	D	D	D	D	50	18	2598	0	175	D
Ventura Sheriff's Dept.	. 44	126	U	0	D	D	D	D	68	33	2630	0	190	D
Ventura Sheriff's Dept.	. 61	97	U	0	D	D	D	D	70	14	2501	0	270	D
Ventura Sheriff's Dept.	40	74	U	0	D	D	D	D	37	U	2444	0	317	D
Ventura Sheriff's Dept.	29	107	U	0	D	D	D	D	66	U	2344	0	388	D
Ventura Sheriff's Dept.	. 34	141	U	0	D	D	D	D	81	U	2332	0	121	D

Jurisdiction	Year	Month	(ADP totals) Unsentenced males	(ADP totals) Unsentenced females	(ADP totals) Sentenced males	(ADP totals) Sentenced females	(ADP totals) Jurisdiction	(Avg number of felony inmates) Unsentenced	(Avg number of felony inmates) Sentenced	(Avg number of felony inmates) Total	(Avg number of misdemeanor inmates) Unsentenced	(Avg number of misdemeanor inmates) Sentenced
Ventura Sheriff's Dept.	2005	1	662	94	682	121	1559	658	480	1138	98	323
Ventura Sheriff's Dept.	2005	2	631	100	680	126	1537	641	497	1138	90	309
Ventura Sheriff's Dept.	2005	3	589	82	699	146	1516	605	518	1123	66	327
Ventura Sheriff's Dept.	2005	4	645	80	652	157	1534	650	510	1160	75	299
Ventura Sheriff's Dept.	2005	5	654	79	672	157	1562	658	505	1163	75	324
Ventura Sheriff's Dept.	2005	6	634	87	684	142	1547	656	532	1188	65	294
Ventura Sheriff's Dept.	2005	7	641	94	654	134	1523	671	530	1201	65	257
Ventura Sheriff's Dept.	2005	8	625	86	675	131	1517	644	559	1203	66	248
Ventura Sheriff's Dept.	2005	9	661	101	633	124	1519	687	510	1197	75	247
Ventura Sheriff's Dept.	2005	10	629	102	667	131	1529	668	533	1201	64	264
Ventura Sheriff's Dept.	2005	11	675	104	644	133	1556	696	513	1209	85	262
Ventura Sheriff's Dept.	2005	12	684	101	614	132	1531	705	498	1203	80	248
			644	93	663	136	1,536	662	515	1,177	75	284

Jurisdiction	(Avg number of misdemeanor inmates) Total	Highest one- day population for this month occurred on:	The highest count was:	ADP of maximum security inmates	ADP of medium security inmates	ADP of minimum security inmates	Mental health cases opened last day of the month	opened	day of the month, receiving psych medication	Inmates assigned to mental health beds last day of month		Physician/pra ctitioner occurrences during this month
Ventura Sheriff's Dept.	421	1/29/2005	1624	639	608	312	318	211	245	0	975	435
Ventura Sheriff's Dept.	399	2/1/2005	1594	631	599	307	250	209	236	0	971	369
Ventura Sheriff's Dept.	393	3/7/2005	1562	622	591	303	297	291	228	0	937	462
Ventura Sheriff's Dept.	374	4/23/2005	1576	629	598	307	262	253	233	0	1039	479
Ventura Sheriff's Dept.	399	5/7/2005	1597	641	609	312	330	217	259	0	1150	466
Ventura Sheriff's Dept.	359	6/6/2005	1583	634	604	309	266	227	217	0	1099	360
Ventura Sheriff's Dept.	322	7/11/2005	1583	640	578	305	211	229	150	0	522	359
Ventura Sheriff's Dept.	314	8/29/2005	1570	637	576	304	190	286	140	0	517	322
Ventura Sheriff's Dept.	322	9/6/2005	1561	638	577	304	214	258	142	0	472	323
Ventura Sheriff's Dept.	328	10/11/2005	1570	642	581	306	186	215	132	0	1001	433
Ventura Sheriff's Dept.	347	11/14/2005	1588	654	591	311	176	198	123	0	1013	379
Ventura Sheriff's Dept.	328	12/12/2005	1586	643	582	306	187	234	131	0	982	295
	359	I.	1,583	638	591	307	241				ı	

Jurisdiction	Off-site medical appointments during this month	Dental encounters during this month	Inmates assigned to medical beds last day of the month	Avg # of inmates not assigned to housing	Avg # of your inmates in contract beds in other jurisdictions	federal inmates housed in your system on contract	Avg # of state inmates housed in your system on contract	Avg # of inmates from other Co. in your system on contract	Avg # of inmates sent. and awaiting transport to state prison	inmates in hospital(s) outside of your jail facilities	Total # of persons booked this month	pretrial released due to lack of housing capacity	Total # of sent. released due to lack of housing capacity	juveniles in custody this month (per 707 W&I code)
Ventura Sheriff's Dept.	27	133	U	0	D	D	D	D	30	U	2522	0	261	D
Ventura Sheriff's Dept.	34	128	U	0	D	D	D	D	77	U	2073	0	121	D
Ventura Sheriff's Dept.	39	154	U	0	D	D	D	D	44	U	2472	0	71	D
Ventura Sheriff's Dept.	45	153	U	0	D	D	D	D	44	15	2373	0	117	D
Ventura Sheriff's Dept.	43	120	U	0	D	D	D	D	73	17	2484	0	256	D
Ventura Sheriff's Dept.	34	125	U	0	D	D	D	D	66	17	2327	0	77	D
Ventura Sheriff's Dept.	25	54	U	0	D	D	D	D	41	U	2312	0	0	D
Ventura Sheriff's Dept.	28	42	U	0	D	D	D	D	81	U	2433	0	25	D
Ventura Sheriff's Dept.	37	51	U	0	D	D	D	D	50	U	2270	0	31	D
Ventura Sheriff's Dept.	31	88	U	0	D	D	D	D	62	12	2430	0	0	D
Ventura Sheriff's Dept.	34	128	U	0	D	D	D	D	60	8	2384	0	159	D
Ventura Sheriff's Dept.	35	87	U	0	D	D	D	D	55	17	2407	0	91	D

Ventura County Todd Road Jail Needs Assessment and Engineering Analysis

Historical										
	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005
Co. Population	710,215	721,107	730,779	743,357	756,673	768,429	780,562	790,237	796,165	796,106
ADP	1,338	1,313	1,412	1,381	1,383	1,319	1,414	1,572	1,602	1,551
ADM	38,790	28,727	28,998	28,834	28,605	26,775	27,256	29,921	30,609	28,487
ALOS	12.6	16.7	17.8	17.5	17.6	18.0	18.9	19.2	19.1	19.9
IR (per 1,000)	1.88	1.82	1.93	1.86	1.83	1.72	1.81	1.99	2.01	1.95
ADP High	1,434	1,369	1,497	1,438	1,488	1,421	1,520	1,648	1,669	1,600
Average of 3 High months	1,399	1,365	1,475	1,433	1,469	1,405	1,493	1,622	1,649	1,591
Peaking (using ADP High)	7.2%	4.3%	6.0%	4.2%	7.6%	7.7%	7.5%	4.8%	4.2%	3.2%
Peaking (using Avg 3 High Months)	4.5%	4.0%	4.4%	3.8%	6.2%	6.5%	5.6%	3.1%	3.0%	2.6%

Statistics		1996 - 2005										
Columns:	# Ch	ange	% Ch	nange	Average							
9	Number	Per Year	Percent	Per Year	Average							
ADP	213	23.7	15.9%	1.8%	1,428							
ADM	-10,303	-1145	-26.6%	-3.0%	29,700							
ALOS - data for 1997-2005	3.2	0.40	19.2%	2.4%	17.7							
Incarceration Rate (per 1,000)	0.1	0.01	3.4%	0.4%	1.9							
Peaking					4.4%							

2	3	4	5	6	7	8	9	10	15	20
2007	2008	2009	2010	2011	2012	2013	2014	2015	2020	2025
,587	25,944	25,302	24,659	24,342	24,025	23,707	23,390	23,073	21,487	20,034
,159	30,515	30,753	30,912	31,016	31,084	31,126	31,152	31,166	31,159	31,116
,159	30,515	30,753	30,912	31,016	31,084	31,126	31,152	31,166	31,159	31,116
	587 159	587 25,944 159 30,515	587 25,944 25,302 159 30,515 30,753	587 25,944 25,302 24,659 159 30,515 30,753 30,912	2007 2008 2009 2010 2011 587 25,944 25,302 24,659 24,342 159 30,515 30,753 30,912 31,016	2007 2008 2009 2010 2011 2012 587 25,944 25,302 24,659 24,342 24,025 159 30,515 30,753 30,912 31,016 31,084	2007 2008 2009 2010 2011 2012 2013 587 25,944 25,302 24,659 24,342 24,025 23,707 159 30,515 30,753 30,912 31,016 31,084 31,126	2007 2008 2009 2010 2011 2012 2013 2014 587 25,944 25,302 24,659 24,342 24,025 23,707 23,390 159 30,515 30,753 30,912 31,016 31,084 31,126 31,152	2007 2008 2009 2010 2011 2012 2013 2014 2015 587 25,944 25,302 24,659 24,342 24,025 23,707 23,390 23,073 159 30,515 30,753 30,912 31,016 31,084 31,126 31,152 31,166	2007 2008 2009 2010 2011 2012 2013 2014 2015 2020 587 25,944 25,302 24,659 24,342 24,025 23,707 23,390 23,073 21,487 159 30,515 30,753 30,912 31,016 31,084 31,126 31,152 31,166 31,159

Projected ADP	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Model 1 - ARIMA	1,884	1,920	1,955	1,991	2,027	2,063	2,098	2,134	2,170	2,206	2,242
R-square = 0.91											
0 0 1 0 11 1 0 11 0001											

Source: Carter Goble Lee; October 2006.

Bedspace Projections	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Projected ADP	1,884	1,920	1,955	1,991	2,027	2,063	2,098	2,134	2,170	2,206	2,242
Peaking = 4.4%	83	84	86	88	89	91	92	94	95	97	99
Classification = 5%	94	96	98	100	101	103	105	107	109	110	112
Total Projected Beds	2,061	2,100	2,139	2,178	2,217	2,257	2,296	2,335	2,374	2,413	2,452

Source: Carter Goble Lee; October 2006.

Bed Classification	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Projected Bed Need	2,061	2,100	2,139	2,178	2,217	2,257	2,296	2,335	2,374	2,413	2,452
Males = 86%	1,773	1,806	1,840	1,873	1,907	1,941	1,974	2,008	2,042	2,075	2,109
Maximum (41%)	727	740	754	768	782	796	809	823	837	851	865
Medium (37%)	656	668	681	693	706	718	730	743	755	768	780
Minimum (22%)	390	397	405	412	420	427	434	442	449	457	464
Females = 14%	289	294	299	305	310	316	321	327	332	338	343
Maximum (41%)	118	121	123	125	127	130	132	134	136	139	141
Medium (37%)	107	109	111	113	115	117	119	121	123	125	127
Minimum (22%)	63	65	66	67	68	70	71	72	73	74	76

ivieuluiti (3776)	107	109	111	113	110	117	117	121	123	123	127
Minimum (22%)	63	65	66	67	68	70	71	72	73	74	76
Source: Carter Goble Lee; October 2006.											

BREAKDO	5-yr avg
Male	86.0%
Female	14.0%
Pretrial	57.0%
Sentenced	43.0%

2.0%

2006 1,692

	5-yr avg
Maximum	41.0%
Medium	37.0%
Minimum/C	22.0%

Projected ADP	2007	2008	2009	2010	2011	2012	2013	2014	2015	2020	2025	Annual Rate of Growth
ADP Based Models												
Model 1 - ARIMA	1,708	1,734	1,779	1,813	1,847	1,884	1,920	1,955	1,991	2,170	2,349	2.6%
R-square = 0.91												
Model 2 - Exponential Smoothing (Winters)	1,735	1,751	1,767	1,782	1,798	1,813	1,829	1,844	1,860	1,938	2,015	1.5%
R-square = 0.88												
Model 3 - Historical Percent Increase	1,606	1,634	1,661	1,688	1,716	1,743	1,771	1,798	1,826	1,963	2,100	1.8%
Base ADP 2005: 1551 Growth: 1.8% per yr												
POPULATION Based Models		·										
Model 4 - Ratio to Population Growth	1,614	1,645	1,677	1,709	1,728	1,747	1,766	1,786	1,805	1,904	1,999	1.4%
Projected IR	1.96	1.97	1.98	1.99	1.99	2.00	2.01	2.02	2.02	2.06	2.10	
Model 5 - Multiple Regression (ADP/Population	1,594	1,629	1,663	1,697	1,714	1,731	1,748	1,765	1,781	1,866	1,943	1.3%
R-square = 0.6168												
BOOKINGS Based Models												
Model 6 - Projected ADM and ALOS	1,708	1,762	1,809	1,853	1,893	1,931	1,968	2,003	2,038	2,209	2,376	2.7%
Projected Annual Bookings	30,159	30,515	30,753	30,912	31,016	31,084	31,126	31,152	31,166	31,159	31,116	0.5%
Projected ALOS	20.7	21.1	21.5	21.9	22.3	22.7	23.1	23.5	23.9	25.9	27.9	
ADP PROJECTED RANGE												
Model 2 - Low	1,735	1,751	1,767	1,782	1,798	1,813	1,829	1,844	1,860	1,938	2,015	1.5%
Model 1 - Middle	1,708	1,734	1,779	1,813	1,847	1,884	1,920	1,955	1,991	2,170	2,349	2.6%
Model 7 - High	1,708	1,762	1,809	1,853	1,893	1,931	1,968	2,003	2,038	2,209	2,376	2.7%

Source: Carter Goble Lee; October 2006.

Appendix B Inmate Classification System

CLASSIFICATION CRITERIA Inmates segregated for their own safety of the safety of others. Additional Precaution (IAP') inmates. Inmates with civil charges only (339 W&! 1239 CCP). High profito cases or inmates that are billiam homosexuals, transsexuals or inmates considered Developmentally Disabled. [ADSEG, ASDD, ASP, ASPC, ASPCST, ASPCVA, ASPCC ASST, ASVA ASVC ASVCVA, ASVCST, ASVAST, ASPVA, ASPST, ASPVC]. Restrictions: Housed and moved alone. Can be housed or moved with compatible Added predetermined by SPU. No more than 2 moved of the safety of the sa ADSEG moved at one time. Staff to inmate ratio 1:2 Inmates displaying a continual pattern of bizaria behavior or montal disorder. [PL1, PL2, PL3, PL3N, PS1, PVA, PVC, PVCST, PVAST]. Restrictions: Housed and moved alone or with PSYCH competible Psych. No more then 2 moved at one time. Staff to immate ratio 1:2 P.C. Ir mates segregated for their own safety. Inmates who are informants. Inmates with have subservient characteristics, possibly homosoxual but not blatant. Those intrities charged with 286(a) PC 288A(C) PC 258(B) PC 288(c) PC 288.5 PC PC647.6 PC [PC PCST, PCVA, PCVC] Restrictions: Housed and moved with compatible PC's. No more than 8 (PC's) or 4 (PCVC/VA's) moved at one time. Staff to inmate ratio 1:5 for PC's and 1:4 for PCVC/VA's Those inmales charged with Penal Code Sections: 187, 664/187, 151, 2, 203, 207, 209, 209, 5, 285, 217, 1, 243(h), 243(h), 243(h), 243, 1, 245(h), 245(c), 245(c), 404(h), 89, 210, 5, 148(c), 148(d), 4500, 4501, 4582, 4503, 4574, [VC, VCVA, VCST]. Time Limit, 10 Years. V.C. Restrictions: Housed and moved with competible VC,VA's. No more than 4 moved at one time. Staff to inmate ratio 1:4 V.A. Time Limit 5 Years. Restrictions: Same as VC General Population inmates charged with Penal Godé Sections 4811.7, 4530, 4532, 4534, 4450, 4573, 4680, 488(a), 408(a), 6054. Well Code Sections, 1081 5, 1768 7, 871, 871, 5 [ST]. Time Limit, 10 Years. Restrictions: Housed and moved with other GR terrators and fine the content of the conten ST Restrictions: Housed and moved with other GP inmates per facility Housing Plan. No more then 8 moved at one time. Staff to inmate ratio 1:5 General Pupulation intrates charged with Petral Code Sections, 211, 215, 225. Any 245 charges, 261, 241, 422, 244.5(b). [L3]. Time Limit 5 Years. Restrictions: Housed and moved with other LEVEL 3 GP's per facility Housing Plan. No more then 20 moved at one time. Staff to inmate ratio 1:10 Unsentenced Level 1 immetes or Level 1 immetes with a HOLD [L2,L2KN] Restrictions: Housed and moved with other GP's per facility Housing Plan. No more then 20 moved at one time. Staff to inmate ratio 1:10. Not allowed outside access. LEVEL 1 only Level 2 Restrictions: Housed in GP, No more then 20 moved at one time. Ratio 1:10 TODD NO TS SUICIDAL HOLDS JOSEPO, SPHO, OCW, BPH. Shite for jet assignment RM2738 1/15/02

Appendix C December 12, 2005 CSA TRJ Inspection Report

STATE OF CALIFORNIA -- DEPARTMENT OF CORRECTIONS AND REHABILITATION

ARNOLD SCHWARZENEGGER, GOVERNOR

CORRECTIONS STANDARDS AUTHORITY 600 Bercut Drive Sacramento, CA 95814 916-445-5073 www.csa.ca.gov

December 12, 2005

Sheriff Bob Brooks Ventura County Sheriff's Department 800 S. Victoria Avenue Ventura CA 93009

Corrections Standards Authority Inspection
Temporary Holding and Type II Facilities – Penal Code 6031

Dear Sheriff Brooks:

During December 5-7, 2005 the Corrections Standards Authority (CSA) conducted the 2004-2006 biennial inspections of the Temporary Holding and Type II detention facilities that are operated by the Ventura County Sheriff's Department. A Pre-Inspection Briefing with facility managers and administrators was provided on October 6, 2005 and the inspection was followed by an administrative exit conference on December 7, 2005.

Scope of Inspection

The following facilities were inspected: Main Jail/Pretrial Detention Facility, Todd Road and the East Valley Jail.² The inspection assessed compliance with Titles 15 and 24, Minimum Standards for Local Detention Facilities, California Code of Regulations (CCR) and consisted of a "walk-through" of each physical plant, review of policies and procedures governing operations, documentation review and interviews with staff and inmates.

We want to express our appreciation to Chief Kathryn Kemp, Commanders Brent Morris and Steve DeCesari, and Captains Kelly Fadler and Harold Humphries, for their assistance in coordinating our inspections and for their support and availability. The Commanders participated in the inspection of their respective facilities. Together with the facility Captains and staff, they ensured that advance requests were completed and they clarified questions and responded to concerns. We want to especially thank Sergeant Renee Ferguson for her coordination of the overall process and Medical Program Manager Nicoleta Weeks for her availability and participation. We appreciate their professionalism and courtesy.

Inspection Report

Complete inspection reports are enclosed for each facility and consist of: this transmittal letter; a summary face sheet_identifying the facility and listing any areas of_non-compliance; a "procedures" checklist that outlines applicable Title 15 sections and provides more detailed comments related to the regulations; a "physical plant evaluation" outlining Title 24,

¹ Effective 7/1/05 the Board of Corrections was renamed to the Corrections Standards Authority.

² The East Valley Jail was closed 6/30/04 and reopened as a Temporary Holding Facility on 10/30/05. The report for the Court Holding Facilities has been forwarded under separate cover.

Sheriff Brooks - 2 -

requirements for design;³ and a "living area space evaluation" that summarizes the physical plant configuration for each facility. <u>In coordination with Chief Kemp's office, please provide administrators and managers with the above documents</u> for their facility. We recommend continuing your practice of maintaining a permanent historical file of all inspections.

December 12, 2005

Health and Fire Inspections

In addition to a biennial inspection by the CSA, local inspections are required by the county health officer and the fire marshal (Health and Safety Code Sections 101045 and 13146.1). Our report should be considered in conjunction with health department and fire authority reports to obtain an overall view of the jail conditions.

As noted in Attachment A, with the exception of the Medical/Mental Health portion of the health inspection, all reports are current.⁵ That inspection was conducted in November 2005 and we are advised that the report is expected by the end of this year. The nutritional portion of the health inspection noted that the inmate menus exceed 30 percent fat (Title 15, Section 1241 Menus) and managers will consult with the dietitian to assess options.

Corrections Standards Authority Inspection

Staffing and Operations: Budget constraints are having a significant impact on operations. With closure of the Ojai Women's Facility on June 23, 2003, females were moved to the PTDF. Classification staff is commended for their commitment and ability to manage housing assignments with the limited options; however, non-rated dayroom beds continue to be used to accommodate the population. The East Valley Facility was reduced to a limited operation in August 2003 and closed completely on June 30, 2004. It reopened October 30, 2005 for male admissions between the hours of 1800 and 0600, but utilizes staff allocations from PTDF.

Regulations require that the facilities be staffed to ensure implementation and operation of programs and activities required by regulations (<u>Title 15, Section 1027, Number of Personnel</u>). While this inspection is not a comprehensive staffing analysis, we observed several indicators that led to our conclusion that staffing is insufficient and we found the PTDF and Todd Road out of compliance with this regulation.

- Housing unit lockdowns are scheduled into facility operations due to insufficient staff. From 1800-22009 four quads on Level Four at the PTDF and one housing unit at Todd Road are locked down due to unavailability of staff. These lockdowns continue into sleeping hours of 1000-0600, resulting in inmates being locked down from 1800-0600. Additionally, PTDF housing units are locked down during staff breaks/meals and when no one is available if staff calls in or goes home sick.
- Positions have been eliminated due to insufficient funds. In 2004 at PTDF, two booking
 positions were eliminated (one in male and one in female booking; 6 staff); one cleaning

Facilities are assessed against physical plant standards that were in place at the time of construction or significant remodel to the lockup area, unless more current regulations are less restrictive.
 Statute changed on 1/1/05 to require the fire inspections every two years rather than annually.

For purposes of our inspection, these local reports are "current" if they occurred in 2004 or 2005.

Sheriff Brooks -3 - December 12, 2005

crew has been eliminated when the supervising staff position was cut; and, one position was cut from classification. Additionally, SST positions have gone to 12-hour shifts to reduce the number of staff. The Department has good managers who make every effort to operate the facilities in a secure and efficient manner; however, the erosion of positions is having a cumulative, negative effect.

- Mandatory overtime is a regular practice at PTDF and occasionally needed at Todd Road.
 Two shifts at PTDF have one position that is routinely covered by overtime. Increased
 overtime results in accumulated "compensation time" that must be covered when staff takes
 the time off.
- Access to outdoor exercise has been cancelled or rescheduled at both facilities due to insufficient staff to supervise that activity. We were advised that inmates receive at least the required three hours of access per week, but managers can be faced with hard choices to make this happen. For example, on the day following our inspection at PTDF, mangers locked down a housing unit rather than cancel access to outdoor exercise for the second consecutive day due to insufficient staffing. While we did not find the facilities out of compliance with exercise requirements, cancellation/rescheduling is a program disruption that reflects staffing shortages.
- In an effort to improve staffing, provisional staff is hired to work under supervision of coretrained staff prior to being core trained themselves. Facility managers are still faced with the responsibility to cover their shifts when they go to training. Staff is not consistently available to back-fill these positions to allow for training.
- Annual training requirements of the Standards and Training for Corrections (STC) program
 were not met during 2004-2005, in part, due to difficulties in covering shifts. This
 deficiency also relates to State and local budget cuts, resulting in less training availability as
 well as limited ability to cover positions with overtime.

<u>Physical Plants:</u> The Department does a good job maintaining their physical plants, but at PTDF, it is no longer "extemporary," as it has been in the past. Both facilities were generally clean during our inspection and it is evident that staff is conscientious about maintenance. Overall aging and deterioration at PTDF was more evident this year than in previous inspections. While acknowledging that wear is anticipated after 25 years of operation, we note that plumbing problems are a regular occurrence and we observed non-working light fixtures, missing ceiling tiles, and an intake area that was dirtier and showing more general wear than we have seen previously. The loss of a cleaning crew may be having a day-to-day impact, but the overall maintenance requirements will be more substantial than what can be remedied by restoring one crew. Returning women to the main jail has also had an impact on the physical plant, by crowding other units and increasing the number of prisoners in dayroom bunks.

<u>Documentation</u>: We reviewed documentation related to several regulations, with particular attention to safety checks, sobering cells and safety cells. The Department no longer uses the restraint chair, and, other than for transport, restraints are rarely used; the Legal Unit reviews those instances. We found the overall documentation to be good, but recommended that managers review procedures for documenting circumstances leading to placement and retention in safety

Sheriff Brooks -4- December 12, 2005

cells to ensure that it clearly establishes the basis for placing and maintaining inmates in those cells.

Compliance at each facility is outlined below. Please refer to the inspection checklists for additional discussion.

Main Jail/Pre-Trial Detention Facility

The on-site inspection occurred December 6, 2005. This facility was constructed under 1976 regulations, which require single cells. With the Chief's approval, in 2004 we re-rated the facility under later regulations, which allow double bunks and more closely approximate the actual operation of double-bunking cells. This resulted in increasing the rated capacity from 412 to 793 prisoners. Additionally, the facility has 32 disciplinary, 32 medical, and four special use beds, which are not rated (Title 15, Section 1006). At the time of the inspection, 750 inmates were in custody. In addition to the Minimum Diet concern raised by the local health inspection, we found the facility out of compliance with the following regulations:

<u>Title 15, Section 1025, Continuing Professional Training</u>: Staff with custodial responsibilities did not receive 24 hours of annual training during FY 2004-2005. The Department is making an effort to meet this requirement during 2005-2006.

<u>Title 15, Section 1027, Number of Personnel</u>: This was discussed earlier in this letter. Budget cutbacks have resulted in staffing shortages that are having a significant impact on operations.

<u>Title 24, Section 470A.2.9 Dayrooms</u>: This regulation requires 35 square feet of dayroom space per prisoner. "Temporary" bunks have been added to dayrooms on the third floor quads to maintain classification in the housing units. Consequently the dayroom space is reduced and the facility is out of compliance.

Todd Road Facility

The on-site inspection occurred December 7, 2005. This facility has a rated capacity of 782, with 810 prisoners in custody on the day of the inspection. The facility was exceptionally clean and appears to be in good condition. In addition to the Minimum Diet concern raised by the local health inspection, we found the facility out of compliance with the following regulations:

<u>Title 15, Section 1025, Continuing Professional Training</u>: Staff with custodial responsibilities did not receive 24 hours of annual training during FY 2004-2005. The Department is making an effort to meet this requirement during 2005-2006.

<u>Title 15, Section 1027, Number of Personnel</u>: This was discussed earlier in this letter. Budget cutbacks have resulted in staffing shortages that are having a significant impact on operations.

<u>Title 24, Section 470A.2.9 Dayrooms</u>: This regulation requires 35 square feet of dayroom space per prisoner. "Temporary" bunks have been added to the general population dayrooms to accommodate the population. As was the case with the Pre-Trial Facility, dayroom space is consequently reduced and the facility is out of compliance.

Sheriff Brooks

-5-

December 12, 2005

East Valley Temporary Holding Facility

The on-site inspection of the physical plant occurred on October 6, 2005. We reviewed operational procedures on December 6, 2005, in conjunction with the PTDF inspection, because East Valley comes under that command. As noted earlier, East Valley operation has fluctuated depending upon budget constraints. It was closed from June 30, 2004 until October 30, 2005, when it opened for limited operation between the hours of 1800 – 0600 for male admissions. We identified no areas of non-compliance and note that polices and procedures are being reviewed to reflect the current operation.

Follow-Up

Upon completion, the health department will provide us with a copy of their report. Please provide a response to the areas of non-compliance by March 1, 2006. Please include management's decisions related to documenting safety cell placement and retention decisions.

I appreciate the professionalism and assistance of your staff during the inspection and during past years. I will be retiring the end of this year; after that time, pending assignment of a permanent replacement, please forward follow-up correspondence and questions to Acting Deputy Director Jerry Read (jerry.read@cdcr.ca.gov; 916-445-9435).

Sincerely,

Audrey J. Bakke, Field Representative

Facilities Standards and Operations Division

(916-323-8621; e-mail: audrey.bakke@cdcr.ca.gov)

Enclosures

cc: Chief Kathryn Kemp, Detention Division
Chair, Ventura County Board of Supervisors*
Ventura County Administrator*
Presiding Judge, Superior Court, County of Ventura*
Grand Jury Foreman, Superior Court, County of Ventura*

* Copies of this inspection report are available upon request,

Attachment A

Health and Fire/Life Safety Inspections on File at the Corrections Standards Authority as of December 7, 2005

Ventura County Sheriff's Department - Detention Services Division

Facility Name	e & Inspection	Inspection Date
5960	Ventura County M	Iain Jail
Fire and	d Life Safety	10/18/2005
Health-	Environmental	2/22/2005
Health-	Medical/MMH	4/17/2002*
Health-	Nutrition	10/28/2005
5980	East Valley	
Fire an	d Life Safety	4/19/2004
Health-	-Environmental	10/19/2005
Health-	-Medical/MMH	N/A
Health-	-Nutrition	N/A
6045	Todd Road Jail	
Fire an	d Life Safety	10/11/2005
Health	-Environmental	3/29/2005
Health	-Medical/MMH	4/18/2002*
Health	-Nutrition	12/22/2005

^{*} Medical/Mental Health inspections were completed in November 2005 and their report is anticipated prior to the end of December.

Corrections Standards Authority Adult Detention Facility Inspection Cycle Information

County:	6045 Ventura Countywide		Inspection Cycle: Inspection Date: Field Representat		04/06 12/7/2005 Read, Jerry		
L			Description				
Department:	Ventura She	riff's Department	***********	Departmen	nt#: 324		
Administrator:	Bob Brooks,			Phone #:	(805) 654-2382	2	
Address:	800 S. Victor			FAX #:			
	Ventura, CA	93009		Email:			
Admin Desig.:	Ken Kipp, Ch	ief of Detention		Phone #:	(805) 654-230	5	
Address:		ctora Boulevard		FAX #:	(805) 654-3500)	
	Ventura, CA	93009		Email:	ken.kipp@mai .us	.co.ventura.ca	
Facility:	Todd Road	Jail		Type:	11		
Facility Address:	600 So. Todo	Road		Phone #'s:	(805) 933-8502	2	
City, State Zip:	Santa Paula,	CA 93060					
Mailing Address:				Fax #'s:	(805) 933-8533	3	
Manager:	John Gluecke	ert		Phone #	(805) 933-8507	,	
Title:	Captain			Email:	john.glueckert(ura.ca.us	@mail.co.vent	
		B. F	hysical Plant				
Year Facility Com Year Last Remode		1994	Applicable Standard	ds:	1988		
Date of Anticipate							
1100		C. Law	suit Information				
Court-ordered Por	oulation Cap (if app	olicable):					
		D. Popu	lation Information				
Rated Ca			d Special Use Beds		Avg. Daily Pop	ulation	
Total RC:	782	Medical/Mental	Health:		# Males:		
Total # of Beds:	782	Disciplinary:			# Females:		
Tatal Canasitus	700	Other Beds:					
Total Capacity:	782	Total NRC:		0	Total ADP:	(
Inspection Type		E. Local Ins	spections And Date			D-1-	
			Inspection T			Date	
Fire and Life Safet Health-Medical/Mi	•	9/15/200 4/18/200				3/29/2005 12/17/2005	
	**	F	. Staffing				
				Positio	ons	Vacancies	
Management/Supe	ervisor			N. N. A. C.	12	0	

Thursday, November 17, 2005

Support Staff

Line Custody / Custody Staff

118

CSA Code:

6045

Ventura

Inspection Cycle:

04/06

County: Facility:

Todd Road Jail

Inspection Date:

12/7/2005

	G. Standards Compliance										
Reg. #	Code	Article	Article Title	Description							
1241	15	11	Food	Minimum Diet							
2.9	24	Part 2	Physical Plant 470A	Dayrooms							

PHYSICAL PLANT EVALUATION CORRECTIONS STANDARDS AUTHORITY- BIENNIAL INSPECTION ADULT TYPE I, II, III AND IV FACILITIES

APPLICABLE REGULATIONS: 3/80; 8/86; 5/88; 1/91 Title 24, California Code of Regulations (CCR)

×	CSA	Code:	6045	

FACILITY NAME: Ventura County Todd Road Facility				FACILITY	TYPE: II
APPLICABLE REGULATIONS (Check All That Apply):	3/80:	8/86;	5/88: X	1/91:	OTHER:
FIELD REPRESENTATIVE: Audrey J. Bakke				DATE: 12/	6/05

ARTICLE/SECTION	YES	NO	N/A	COMMENTS
Temporary Holding Cells (2.2)	Х			
Contain 10 square feet of floor per inmate				
Limited to no more than 16 inmates	X		7	
No smaller than 40 square feet	X			
Contain sufficient seating to accommodate all inmates	X			
Toilet accessible	X			
Water fountain accessible	X			
Wash basin accessible	X			The state of the s
Provides clear visual supervision	X			
Telephone accessible	Х			8
Weapons Locker (3.12)	х			
External to the security area and equipped with individual compartments, locks and keys				
Temporary Staging Cell or Room (2.3)			х	No cells of this type in this facility; text of the regulation deleted from this checklist.
1-91: Added provision for temporary staging cells-rooms				
Detoxification Cells (2.4)			Х	No cells of this type in this facility; text of the regulation deleted from this checklist.
Shower-Delousing Room (3.4)	X			
Available in reception/booking				
Secure Vault or Storage Space (2.1)		-	X	**************************************
Available for inmate valuables			200000	2
Telephone (2.1)			Х	
Available for inmate use per Penal Code § 851.5				
Safety Cells (2.5)	X			
Contain 48 square feet with one floor dimension at least 6 feet and ceiling height of at least 8 feet				
Limited to no more than one inmate	Х			
Contain flush ring toilet with controls located outside the cell	Х			A AMARIAN AND A STATE OF THE ST
Padded floor, door and walls	X			The state of the s
Equipped with variable intensity, security light, inaccessible to occupant	X		-	

P:\Adult.\Cycle\Phy.\6045 Ventura Todd II PHY.doc;11/17/05 - 1 -

A381 PHY Type 80 86 88 91.dot (9/98)

ARTICLE/SECTION	YES	NO	N/A	COMMENTS
Vertical view panel not more than 4 inches wide and at least	X			CO,,,,,,,,,
24 inches long, in or adjacent to the door				
Provide a food pass with lockable shutter no more than 4	X			
inches high and located at least 30 inches above the floor				
Single Occupancy Cells (2.6)	х			
Maximum capacity of one inmate				
Contain a minimum of 60 square feet of floor area in Type I facilities and 70 square feet in Type II and III facilities	Х			
Have a minimum ceiling height of 8 feet	X			
Contain toilet, washbasin and drinking fountain	X			
Contain a bunk, desk and seat (Desk and seat not required in Type I in later, less restrictive 1986 standards)	X			
Multiple Occupancy Cells (8227) 8-86: Deleted provision for multiple occupancy cells			Х	1988 Standards – no cells of this type in the facility
Multiple Occupancy Rooms (8229) 8-86: Deleted provision for multiple occupancy rooms			х	1988 Standards – no cells of this type in the facility
Double Occupancy Cells (2.7) 5-88: Added provision for double occupancy cells	Х			
Maximum capacity of two inmates				
Contain a minimum of 60 square feet of floor space in Type I facilities and 70 square feet in Type II and III facilities	Х			
Have a minimum ceiling height of 8 feet and one floor dimension at least 6 feet	Х	9_		
Contain toilet, washbasin and drinking fountain	X			
Contain 2 bunks, 1 desk and seat (Desk and seat not required in Type I facilities)	Х			
Dormitories (2.8) 8-86: Provision for dormitories added			Х	No cells of this type in this facility; text of the regulation deleted from this checklist.
Dayrooms (2.9)	х			32 seats at 4 tables.
8-86: Added requirement for 3 foot wide corridors in front of cells-rooms				
35 square feet of floor area per inmate	X			
Contain tables and seating to accommodate the maximum number of inmates served	Х			
Access to toilets, washbasins and drinking fountains	Х			
Available to all inmates in Type II and III facilities (excluding special use cells) and to workers in Type I facilities	х			
Shower (3.4)	X			
Available on a ratio of 1:16				

ARTICLE/SECTION	YES	NO	N/A	COMMENTS
Lighting (3.6)	Х			
Sufficient to permit easy reading. Night lighting is sufficient to allow good supervision. 8-86: Specifies at least 20 foot-candles at desk level and in grooming areas, with night lighting not to exceed 5 foot-candles				ar a
Beds-Bunks (3.5)	Х			
30 inches wide and 76 inches long				•
Comfortable Living Environment [102(c)6]	х			
A comfortable living environment is maintained through an adequate heating and cooling system.				
Exercise Area -Type II, III and WA IV (2.10)	х			
At least one exercise area must contain a minimum of 900 square feet				N .
8-86: Outdoor exercise area provided	X			
8-86: Clear height of 15 feet with required surface area meeting a formula of: 80% of maximum rated inmate population and number of one-hour exercise periods per day = required surface area	х			
Program Space - Type II and III (2.11) Sufficient area and furnishings to meet the needs of the facility programs	Х			
Dining Facilities (2.17)			Х	
15 square feet per inmate being fed				
Toilets, washbasins and showers are not in the same room or not in view of immate dining			Х	
Visiting (2.18)	Х			
Sufficient visiting area				
Contact visits whenever possible for minimum security inmates	Х			
Attorney Interviews (2.26)	х			
Provide for confidential attorney consultation				
Safety Equipment Storage (2.19)	Х			
Adequate space is provided for storage of equipment such as fire extinguishers, SCBA, emergency lights, etc.				10
Janitor Closet (2.20)	Х			***************************************
Located in security areas lockable, containing a mop sink and storage space				

P:\Adult..\Cycle\Phy..\6045 Ventura Todd II PHY.doc;11/17/05 - 3 -

ARTICLE/SECTION	YES	NO	N/A	COMMENTS
Storage Rooms (2.21) Sufficient space to accommodate inmate property, bedding	х			
and supplies				
Audio or Video Monitoring System -NA Type IV (2.22) Audio monitoring system capable of alerting staff in a central control	Х			
Video monitoring in corridors, main entries and/or exits and programs or activity areas	х			
Fire Detection and Alarm System [102(c)6] Automatic fire alarm system capable of alerting staff in a central control point	х			
Emergency Power (2.24) Available to provide minimal lighting, maintain communications, alarm, fire, life and security systems	Х			
Provide Space for: Barber/beauty shop(2.15) 8-86: Limit requirement to Type II and III facilities (Deleted 2/99))	х			
Canteen (2.16) 8-86: Added for II, III & IV facilities	Х			
Confidential Interview Rooms (2.25) 8-86: Added for Type II facilities	Х			

CORRECTIONS STANDARDS AUTHORITY- BIENNIAL INSPECTION ADULT DETENTION FACILITY LIVING AREA SPACE EVALUATION

CSA Code: 6045

FACILITY: Ventura County Todd Road Facility	түре: п	RC: 782
FIELD REPRESENTATIVE: Audrey J. Bakke		DATE: 12/7/05

Jackaria (Circle)		ROOMS						EACH ROOM			
Location	Cell Type	Applicable Standards	# Cells	EACH # Beds	CELL RC	Total RC	DIMENSIONS (L x W x H)	- T	FIXTUR	A test in constitution in	Τ.
Location	туре	otanuai us	Cells	# Beus	KC	, KC	(EXWXII)	T	U W	F	
TAKE											
1	Holding	1988	1	16	(16)		215 square feet	1	1	1	T
Notes:	Irregular, 55	5.7' bench.						-1			
2	Holding	1988	1	16	(16)		215 square feet	1	1	1	
Notes:	Irregular, 55	5.7' bench.									
3	Holding	1988	1		3	(3)	5.7 x 11.8	1	1	1	T
Notes:	5.3' bench.			A		ANNOUNCE DE CONTRACTOR					
4	Holding	1988	1		3	(3)	5.7 x 11.8	1	1	1	T
Notes:	5.3' bench.						and the second of the second o				
5	Holding	1988	1		16	(16)	215 square feet	1	1	1	T
Notes:	Irregular. 55	'7 bench.									
6	Holding	1988	1		16	(16)	215 square feet	1	2.1	1	T
Notes:	Irregular. 55	.7' bench							*		
7.	Holding	1988	1		5	(5)	5.7 x 11.8	1	1	1	Γ.
Notes:	8.5' bench.					4.	¥.				
8	Holding	1988	1		5	(5)	5.7 x 11.8	1	1	1	T
Notes:	8.5' bench.										
	Safety	1988	1		1	(1)	70 square feet				Π
	+									171	
MEDICAL						Wall con 200					
Spec. Use	Holding	1988	2			(2)	7.5 x 10.8	1	1	1	
8	Ţ.							7.000.000.000.000.000.000.000.000.000.0			
A UNIT											\pm
Notes:	One shower	per level per se	ection; 14	showers in	Unit A.	One outdoor	recreation yard for Un	it A.			
Section 1	Double	1988	16	2	32	32	12.8 x 6.1	1	1	1	
Section 2	Double	1988	16	2	32	32	12.8 x 6.1	1	1	1	
Section 3	Double	1988	16	2	32	32	12.8 x 6.1	1	1	1	
Section 4	Double	1988	16	2	32	32	12.8 x 6.1	1	1	1	

^{*}T = Toilets; U = Urinals; W = Wash Basins; F = Fountains; S = Showers in unit; If "Total BRC" appears in brackets (), it is not part of the facility's rated capacity. "+" indicates that capacity includes prorated air space from adjacent areas.

P:\Adult.\Cycle\Living.\6045 Ventura Todd II LAS.doc;11/17/05 - 1 - A360 LAS Adult.dot (9/98)

minumentelesenti	Call	Cell Applicable				CONTRACTOR	Total DIMENSIONS			EACH ROOM FIXTURES*				
Location	Type	Standards	Cells	# Beds	CONTRACTOR OF STREET	RC	(LxWxH)	Т	U	W	EST F	Is		
Section 5	Double	1988	16	2	32	32	12.8 x 6.1	1	Senage in	1	1			
Section 6	Double	1988	16	2	32	32	12.8 x 6.1	1		1	1			
Section 7	Single	1988	14	1	14	14	12.8 x 6.1	1		1	1			
Notes	: Section 7 is	Administrative	Segregat	ion										
B UNIT Notes	: One shower	per level per S	ection; 12	2 showers	in Unit B.	Every section	n has 10 dayroom beds	ı.						
Section 1	Double	1988	16	2	32	32	12.8 x 6.1	1		1	1			
Section 2	Double	1988	16	2	32	32	12.8 x 6.1	1		1	1			
Section 3	Double	1988	16	2	32	32	12.8 x 6.1	1		1	1			
Section 4	Double	1988	16	2	32	32	12.8 x 6.1	1		1	1			
Section 5	Double	1988	16	2	32	32	12.8 x 6.1	1		1	1			
		ed for discipling sed solely for d		ion during	2002 inspe	ection; not de	educted from BRC; re-	evaluat	e in futi	ure in	spection	ons i		
		1000	16	2	32	32	12.8 x 6.1	1		1	1			
Section 6	Double	1988	16		32	32	12.6 X 0.1	1		1	1			
C UNIT	J	per level per s				32	12.8 x 6.1	1		i	1			
C UNIT Notes:	: One shower	per level per s	ection; 12	showers i	in Unit C.									
C UNIT Notes: Section 1	: One shower	per level per s 1988	ection; 12	showers i	in Unit C.	32	12.8 x 6.1	1		1	1			
Notes: Section 1 Section 2	One shower Double Double	per level per s 1988 1988	ection; 12	showers i	in Unit C. 32 32	32 32	12.8 x 6.1 12.8 x 6.1	1 1		1	1			
Notes: Section 1 Section 2 Section 3	One shower Double Double Double	per level per s 1988 1988 1988	ection; 12 16 16 16	showers i	32 32 32 32	32 32 32	12.8 x 6.1 12.8 x 6.1 12.8 x 6.1	1 1		1 1 - 1	1 1			
C UNIT Notes: Section 1 Section 2 Section 3 Section 4	One shower Double Double Double Double	per level per s 1988 1988 1988 1988	16 16 16 16 16	2 2 2 2 2	32 32 32 32 32	32 32 32 32 32	12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1	1 1 1		1 1 1	1 1 1 1 1			
Section 1 Section 2 Section 3 Section 4 Section 5 Section 6	One shower Double Double Double Double Double Double	per level per s 1988 1988 1988 1988 1988 1988	16 16 16 16 16 16 16 16 16	2 2 2 2 2 2 2 2 2	32 32 32 32 32 32 32 32 32	32 32 32 32 32 32 32	12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1	1 1 1 1 1		1 1 1 1	1 1 1 1			
Notes: Section 1 Section 2 Section 3 Section 4 Section 5 Section 6	One shower Double Double Double Double Double Double	per level per s 1988 1988 1988 1988 1988 1988	16 16 16 16 16 16 16 16 16	2 2 2 2 2 2 2 2 2	32 32 32 32 32 32 32 32 32	32 32 32 32 32 32 32	12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1	1 1 1 1 1		1 1 1 1	1 1 1 1			
Section 1 Section 2 Section 3 Section 4 Section 5 Section 6 DUNIT Notes:	Double Double Double Double Double Double Double Double	per level per s 1988 1988 1988 1988 1988 1988 per level per s	16 16 16 16 16 16 16 16 16 16 16 16 16 1	showers is 2 2 2 2 2 2 2 2 showers is	32 32 32 32 32 32 32 32	32 32 32 32 32 32 32	12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1	1 1 1 1 1		1 1 1 1 1 1	1 1 1 1 1			
Section 1 Section 2 Section 3 Section 4 Section 5 Section 6 UNIT Notes: Section 1	One shower Double Double Double Double Double Double Double Double	per level per s 1988 1988 1988 1988 1988 1988 per level per s	16 16 16 16 16 16 16 16 16 16 16 16 16 1	showers i	32 32 32 32 32 32 32 32 32 32 32	32 32 32 32 32 32 32 32	12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1	1 1 1 1 1		1 1 1 1 1 1 1 1 1	1 1 1 1 1 1			
Notes: Section 1 Section 2 Section 3 Section 4 Section 5 Section 6 UNIT Notes: Section 1 Section 2	One shower Double Double Double Double Double Double Double Double Double	per level per s 1988 1988 1988 1988 1988 1988 per level per s 1988	ection; 12 16 16 16 16 16 16 16 16 16 16 16 16 16	2 2 2 2 2 2 2 showers i 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	32 32 32 32 32 32 32 32 32 32 32 32	32 32 32 32 32 32 32 32 32	12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1 12.8 x 6.1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1 1 1 1 1 1 1	1 1 1 1 1 1			
Section 1 Section 2 Section 3 Section 4 Section 5 Section 6 DUNIT Notes: Section 1 Section 2 Section 2	One shower Double	per level per s 1988 1988 1988 1988 1988 1988 1988 198	16 16 16 16 16 16 16 16 16 16 16 16 16 1	2 2 2 2 2 2 showers i 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	32 32 32 32 32 32 32 32 32 32 32 32 32 3	32 32 32 32 32 32 32 32 32 32 32 32 32	12.8 x 6.1 12.8 x 6.1	1 1 1 1 1 1 1 1 1 1 1 1		1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1			

^{*}T = Toilets; U = Urinals; W = Wash Basins; F = Fountains; S = Showers in unit; If "Total BRC" appears in brackets (), it is not part of the facility's rated capacity. "+" indicates that capacity includes prorated air space from adjacent areas.

P:\Adult.\Cycle\Living.\6045 \text{Ventura Todd II LAS.doc;11/17/05} -2 - A360 LAS Adult.dot (9/98)

Appendix D Expansion Options 1, 2, 3 and 4 Probable Construction Cost

BASIS OF FORECAST

1 Basis of Estimate

This statement is based on "Site Diagram Proposal" by HDR Architecture, received on 12-06-2006 along with verbal direction from the architect and engineer.

A Architectural drawings: Expansion Option 1, Option 2, Option 3 and Option 4

2 Conditions of Construction

The pricing is based on the following general conditions of construction

Construction contract procurement method is competitive bidding

Contractors performance bond is deemed to be included by the general contractor

Builders all risk insurance is deemed to be included by the general contractor

Although construction comprises several different buildings it is not anticipated that the work will require phasing beyond a typical multi building project

The general contractor will have supervised access to the site during normal business hours

3 Items Not Included Within Estimate

The following cost items are excluded from this estimate.

- A Professional fees, inspections and testing.
- B Cost escalation
- C Plan check fees and building permit fees.
- D Group 2 furniture and equipment
- E Major site and building structures demolition

- F Costs of hazardous material surveys, abatements, and disposals
- G Costs of offsite construction
- H Premium for PSA Labor Agreements.
- I Construction contingency costs.
- J Blasting or excavation of rock.

4 Notes

We recommend that the client review this statement, and that any interpretations contrary to those intended by the design documents be fully addressed. The statement is based upon a detailed measurement of quantities when possible, and reasonable allowances for items not clearly defined in the documents.

The statement reflects probable construction costs obtainable in a competitive and stable bidding market. This estimate is based upon a minimum of four (4) competitive bids from qualified general contractors, with bids from a minimum of three (3) subcontractors per trade. This statement is a determination of fair market value for the construction of the project and is not intended to be a prediction of low bid. Experience indicates that a fewer number of bidders may result in a higher bid amount, and more bidders may result in a lower bid result.

I bidder	add	15% to 40%
2 to 3 bids	add	8% to 12%
4 to 5 bids		-4% to +4%
7 to 8 bids	deduct	5% to 7%

All square foot costs include general contractor's conditions/requirements and fee.

OCC	ion	Area	Units	Cost / SF	Total
D.:: -	was Consess Online 4				
Pro(A.	gram Spaces - Option 1 Housing				
A.	Cluster building configuration with module/pod				
	housing layout (500 beds)	100,000	SF	\$290.00	\$29,000,000
В.	Mental Health (Part of Housing Cluster)	,		+ ======	4 _0,000,000
		10,000	SF	\$330.00	\$3,300,000
C.	Medical Clinic/Infirmary (Part of Housing Cluster)				# 0.000.000
D.	Ambulance (Part of Housing Cluster)	10,000	SF	\$360.00	\$3,600,000
υ.	Ambulance (Part of Housing Cluster)	1,800	SF	\$300.00	\$540,000
E.	Admin Medical (Part of Housing Cluster)	1,000	OI .	ψ300.00	ψ5+0,000
	3 ,	10,000	SF	\$250.00	\$2,500,000
F.	Storage (Part of Housing Cluster)				
_		10,000	SF	\$180.00	\$1,800,000
G.	Pantry	F 000	C.E.	Ф0 7 Е 00	¢2 275 000
Н.	Programs	5,000	SF	\$675.00	\$3,375,000
• • •	Trograms	4,000	SF	\$325.00	\$1,300,000
I.	Expand Commissary	.,000	<u>.</u>	402 0.00	\$1,000,000
	•	4,000	SF	\$280.00	\$1,120,000
J.	Expand Warehouse				•
v	Expand Control Diant	4,000	SF	\$225.00	\$900,000
K.	Expand Central Plant	2,000	SF	\$1,400.00	\$2,800,000
L.	Expand Intake	2,000	O.	Ψ1,+00.00	φ2,000,000
	Tenant improvement	2,000	SF	\$120.00	\$240,000
М.	Video Visitation				
	Highly secured bullet proof glass, surveillance				#4 400 000
N.	cameras and card access entry - TI Expand Lockers	4,000	SF	\$290.00	\$1,160,000
IN.	Tenant improvement	2,000	SF	\$225.00	\$450,000
Tasi	c 2 Item N	2,000	O.	Ψ220.00	Ψ-100,000
	Upgrade fire alarm system in existing facility				\$800,000
	TOTAL ESTIMATED BUILDING CONSTRUCTION	160 000	QE .	¢212 20	¢52 995 000
	COST	168,800	SF	\$313.30	\$52,885,000
	Expand staff parking -185 stalls	185	Stalls	\$4,000.00	\$740,000
	Site Work	250,000	SF	\$20.00	\$5,000,000
	TOTAL ESTIMATED BUILDING & SITEMORY				
	TOTAL ESTIMATED BUILDING & SITEWORK CONSTRUCTION COST AS OF DECEMBER 2006				\$58,625,000

	EXPANSION OPTION	2 - SU	MMA	RY	
Sec	tion	Area	Units	Cost / SF	Total
Pro	gram Spaces - Option 2				
A.	Housing				
	Cluster building configuration with module/pod housing layout (700 beds)	135,000	SF	\$290.00	\$39,150,000
B.	Mental Health	133,000	OI	Ψ230.00	ψυθ, 100,000
_		10,000	SF	\$380.00	\$3,800,000
C.	Medical Clinic/Infirmary	10,000	SF	\$410.00	\$4,100,000
D.	Ambulance	10,000	Oi.	ψτιυ.υυ	ψ-, ι συ,σου
_	A dustin BMs discal	1,800	SF	\$300.00	\$540,000
E.	Admin Medical	10,000	SF	\$280.00	\$2,800,000
F.	Storage	.0,000	J .	Ψ200.00	
G	Pantry	10,000	SF	\$180.00	\$1,800,000
G.	Pantry	5,000	SF	\$675.00	\$3,375,000
H.	Programs				
ı.	Expand Commissary	4,000	SF	\$325.00	\$1,300,000
••	Expand Commissary	4,000	SF	\$280.00	\$1,120,000
J.	Expand Warehouse		0=	4005.05	# 000 000
K.	Expand Central Plant	4,000	SF	\$225.00	\$900,000
		2,000	SF	\$1,700.00	\$3,400,000
L.	Expand Intake	0.000	C.E.	\$4.00 OC	¢240.000
М.	Tenant improvement Video Visitation	2,000	SF	\$120.00	\$240,000
		4,000	SF	\$290.00	\$1,160,000
N.	Expand Lockers Topant improvement	2.000	C.E.	\$22E 00	¢450 000
Ο.	Tenant improvement Pre-Engineered Vehicle Building	2,000	SF	\$225.00	\$450,000
		7,200	SF	\$165.00	\$1,188,000
Tas	k 2 Item N				#000 CCC
	Upgrade fire alarm system in existing facility				\$800,000
	TOTAL ESTIMATED BUILDING	211,000	SF	\$313.38	\$66,123,000
	CONSTRUCTION COST	211,000		+5.0.00	Ψου, 120,000
	Expand staff parking -185 stalls	185	Stalls	\$4,000.00	\$740,000
	Site Work	250,000	SF	\$20.00	\$5,000,000
	TOTAL ESTIMATED BUILDING & SITEWORK				
	CONSTRUCTION COST AS OF DECEMBER 2006				<u>\$71,863,000</u>
				Cost Per Bed	\$102,661

	EXPANSION OPTION	3 - SU	MMA	RY	
Sec	tion	Area	Units	Cost / SF	Total
Pro	gram Spaces - Option 3				
Α.	Housing				
	Cluster building configuration with module/pod				
_	housing layout (900 beds)	174,000	SF	\$290.00	\$50,460,000
B.	Mental Health	10,000	SF	\$380.00	\$3,800,000
C.	Medical Clinic/Infirmary	10,000	SI	φ360.00	\$3,000,000
	•	10,000	SF	\$410.00	\$4,100,000
D.	Ambulance				
E.	Admin Madical	1,800	SF	\$300.00	\$540,000
⊏.	Admin Medical	10,000	SF	\$280.00	\$2,800,000
F.	Storage	10,000	0.	Ψ200.00	7 =,000,000
	•	10,000	SF	\$180.00	\$1,800,000
G.	Pantry	E 000	0.5	4075.00	#2 275 000
Н.	Programs	5,000	SF	\$675.00	\$3,375,000
• • •	Trograms	4,000	SF	\$325.00	\$1,300,000
l.	Expand Commissary	•		•	
		4,000	SF	\$280.00	\$1,120,000
J.	Expand Warehouse	4,000	SF	\$225.00	\$900,000
K.	Expand Central Plant	4,000	SI	φ223.00	φ900,000
		2,000	SF	\$1,700.00	\$3,400,000
L.	Expand Intake				•
М.	Tenant improvement Video Visitation	2,000	SF	\$120.00	\$240,000
IVI.	video visitation	4,000	SF	\$290.00	\$1,160,000
N.	Expand Lockers	1,000	O.	Ψ200.00	\$1,100,000
	Tenant improvement	2,000	SF	\$225.00	\$450,000
Ο.	Pre-Engineered Vehicle Building				** *** ***
T	le O Harm N	7,200	SF	\$165.00	\$1,188,000
ıas	k 2 Item N Upgrade fire alarm system in existing facility				\$800,000
	TOTAL FORMATED DUE 5000				
	TOTAL ESTIMATED BUILDING CONSTRUCTION COST	250,000	SF	\$309.73	\$77,433,000
	CONCINCOTION COOL				
	Expand staff parking - 185 stalls	185	Stalls	\$4,000.00	\$740,000
	Site Work	250,000	SF	\$20.00	\$5,000,000
	TOTAL ESTIMATED BUILDING & SITEWORK				****
	CONSTRUCTION COST AS OF DECEMBER 2006			Cost Per Bed	\$83,173,000 \$92,414
				COST LET DEG	φ3∠,414

	EXPANSION OPTIO	N 4 - S	UMM		
Sec	tion	Area	Units	Cost / SF	Total
Pro A.	gram Spaces - Option 4 Housing				
В.	Cluster building configuration with module/pod housing layout (1700 beds) Mental Health	330,000	SF	\$290.00	\$95,700,000
		10,000	SF	\$380.00	\$3,800,000
C.	Medical Clinic/Infirmary	10,000	SF	\$410.00	\$4,100,000
D.	Ambulance	1,800	SF	\$300.00	\$540,000
E.	Admin Medical	10,000	SF	\$280.00	\$2,800,000
F.	Storage			·	\$1,800,000
G.	Pantry	10,000	SF	\$180.00	
Н.	Programs	5,000	SF	\$675.00	\$3,375,000
I.	Expand Commissary	4,000	SF	\$325.00	\$1,300,000
 J.	Expand Warehouse	4,000	SF	\$280.00	\$1,120,000
		4,000	SF	\$225.00	\$900,000
K.	Expand Central Plant	2,000	SF	\$1,700.00	\$3,400,000
L.	Expand Intake Tenant improvement	2,000	SF	\$120.00	\$240,000
M.	Video Visitation	4,000	SF	\$290.00	\$1,160,000
N.	Expand Lockers				
Ο.	Tenant improvement Pre-Engineered Vehicle Building	2,000	SF	\$225.00	\$450,000
Tas	k 2 Item N	7,200	SF	\$165.00	\$1,188,000
ius	Upgrade fire alarm system in existing facility				\$800,000
	TOTAL ESTIMATED BUILDING CONSTRUCTION COST	406,000	SF	\$302.15	\$122,673,000
	Expand staff parking -185 stalls Site Work	185 250,000	Stalls SF	\$4,000.00 \$20.00	\$740,000 \$5,000,000
	TOTAL ESTIMATED BUILDING & SITEWORK CONSTRUCTION COST AS OF February 2007				\$128,413,000
	Table 11 of 1			Cost Per Bed	\$75,537

Appendix E Ventura County Sheriff Department Letter to CSA (Notification Letter)

VENTURA COUNTY SHERIFF'S DEPARTMENT

- BOB BROOKS
 SHEDTER
- CRAIG HUSBAND UNDERSHERIFF

800 SOUTH VICTORIA AVENUE, VENTURA, CA 93009 PHONE (805) 654-2380 FAX (805) 645-1391

July 20, 2006

Corrections Standards Authority Facilities Standards and Operations Division 600 Bercut Drive Sacramento, CA 95814

Attention: Michael Bush

RE: Ventura County Sheriff's Department Phase 1B Todd Road Expansion Project

Subject: Notification of Intent to Proceed with The Expansion of The Todd Road Jail.

Dear Mr. Bush

Please accept this letter as notification that the Ventura County Sheriff's Department is currently in the process of moving forward with plans to expand the Todd Road Jail Facility. The Todd Road Jail is located at 600 S Todd Road, Santa Paula, CA, County of Ventura. During this process our Needs Assessment, design plans for the expansion, and plans for structural changes and renovation to our existing facility will be submitted for review.

This project will include the addition of Phase 1B to the existing facility.

☐ SPECIAL SERVICES
6401 Telephone Road, Suite 200
Ventura, CA 93003
(805) 477-7011 FAX (805) 477-7010

☐ PATROL SERVICES
2101 East Olsen Road
Thousand Oaks, CA 91362
(805) 494-8261 FAX (805) 494-8295

☐ DETENTION SERVICES
800 South Victoria Avenue
Ventura, CA 93009
(805) 654-2305 FAX (805) 654-3500

☐ SUPPORT SERVICES 800 South Victoria Avenue Ventura, CA 93009 (805) 654-3926 FAX (805) 654-2109

Page#2

The actual number of beds and cell configurations will be determined during the needs assessment phase. It is estimated that we will add about 600 beds to our current facility. We also intend to include a special housing unit including beds for medical and psychiatric observation. The proposed expansion should fall within compliance of our current Conditional Use Permit and Environmental Impact Report.

This project will evaluate our current system technologies and integrate the new and old systems into one. Expansion of our warehouse, expansion of the intake area, video visitation, and food delivery are all areas identified for engineering analysis.

The personnel currently assigned to this project are as follows:

Public Works

PHD PE Karl Novak Public Works Engineering Services (805) 654-3706

Ventura County Sheriff's Department

Chief Deputy Kathyrn E. Kemp (805) 654-2305 Commander Brent Morris (805) 933-8505 Sergeant Richard Barber (805 933-8514

General Services Agency

Maintenance Supervisor Allyn Cahoon (805) 933-8541

We look forward to working with your agency on this project. Please see attached proposed time line, which takes our project to start of construction. Should you have any question please feel free to contact any of our project members.

Respectfully

kathyrn 🗗 Kemp

Chief Deputy

NEEDS ASSESSMENT REVIEW PHASE 1A ENGINERING ANALYSIS PHASE 1B DESIGN	May 06	7	Jun-06	Jul-06	Aug-06	Sep-06	Oct-06	Nov-06	Dec-06	Jan-07	Feb-07	Mar-07	Apr-07	May-07	Jun-07	Jul-07	Aug-07	Sep-07	Oct-07	Nov-07	Dec-07	Jan-08	Feb-08	Mar-08	Apr-08	
RFQ sent for NA/ Phase 1A EA	-	20		2	<u>'</u>																				\vdash	
Select and Interview Finalists	\dashv				Ш			П	П	П	П	П	П	П	П			Γ	Г	Γ	Γ	Γ	Γ	T	T	1
VC Board of Supervisors Dark	-							П	П	П	П	П	Г	Г		Г		Г	Γ	Γ	Γ	Γ	T	T	T	6
Award Consultant Contract	H	Н	Н											Г			T	Г	T	Γ	Γ	Γ	T	T	T	
Phase 1A Engineering Analysis	Н	\vdash	Ш										T	T	T	T	T	T	r	Г	Γ	Γ		T	H	
Assess 1A Retrofit and 1B Improvements	-	H	L						2000	Γ	Г	T	T	T	T		T	L		ဂ္ဂ	County /	Activity	<			
Selection of Options for Phase 1B	-	H	L										T	T	T	T	T	L		No.	ds A	SSes	Needs Assessment Primary Task	Prin	nary	
Needs Assessment Review	_	_	L						420				T	T	T	T	T	L	8	Ne	eds A	SSes	Needs Assessment Subtask	t Sub	task	
Inmate Population and Classification	-	-	L	L							T	T	T	T	T	T	T	L		De	sign f	rima	Design Primary Task	sk		
Phase 1B Facility Requirements	-	H	L	L							T	T	T	T	T	T	T	İ,		De	Design Subtask	subta	. S			
Future Staffing Phase 1B	-	-	L	L						Г	T	T	T	T	T	T	T	I	×	8	Completed Task	edia	XSK			
Programmatic Project Budget/Financing	+	╀	1	L	1						T	T	T	T	T	T	T	F		1	1	1		1	\parallel	- 11
County Report Review	-	L	L	L		L			T			T	T	T	T	T	T	T	T	T	T	T	T	T	t	
Final Report Submitted	H	H	L	L	L			Γ	Γ	Γ		Ī	T	T	T	T	T	T	T	T	T	T	T	T	t	
Design SOW Developed for Phase 1B	-	L	L					Г				T	T	T	T	T	T	T	T	Τ	T	T	1	T	+	
RFQ sent for Phase 1B Design	H	-	L	L	L	1			Γ	T	T	T	T	T	T	T	T	T	T	T	T	T	T	T	+	
Select and Interview Finalists	-	L	L	L	L	L			Γ		T	T	T	T	T	T	T	T	T	T	T	T	T	T	†	
Select Phase 1B Design Consultant	\vdash	H	L	L				Γ	1	Г		T	T	T	T	T	T	T	T	T	T	T	T	T	\dagger	
Negotiate and Award Design Contract	-	┞	Ļ	L	L			Γ	Γ	I		Г	r	r	r	Г	T	T	T	T	T	T	T	T	+	
Schematic Design Phase 1B	-	H	L	L	L				Γ	T	T		1			Ē	Г	T	T	T	T	T	T	T	+	
Topographic Survey .	-	-	L	L				Γ	Γ	Γ	T			T	T	T	T	T	T	F	T	T	T	T	t	
Geotechnical Investigation	H	H	L	L					Γ.		Г	T	30	100	T	T	T	T	T	Γ	Γ	Γ	T	T	+	
Proposed Site Plan	H	H		L					Γ	Γ		Γ	T	2%	F.0		Γ	Γ	T	Γ	Γ	T	T	T	t	
Proposed Elevations	H		L	L					Γ	Γ	Г	Γ	r	75.	000		Γ	Γ	T	Γ	Γ	T	T	T	t	
Construction Cost Estimate	_		L	L	L						Г	T	T	T	T		-	T	T		Γ	T	T	T	T	
Ventura County Review		H	_	L					Γ	Γ	Г	Г		T	T		Γ	Γ	Г	Γ	Γ	Γ	T	T	+	
Design Development Phase 1B	H	H		L					Г	Г	Г	Г	T	Г	T	Γ		Ť	Ī	I	Γ	Γ	T	T	1	
70% Plans		_										Г		Г	Г	Г	33		200	18		Γ		T	T	
Draft specifications.		_		_	L							Γ		Γ	Г	T	190	V		1			T	T	T	
Updated construction cost estimate.	H	H	_		L						Г	Γ	T	Γ	Γ	T	Г	Г	Г	35			Г	Γ	1	
Permits (Building and Grading)	-				L					Г	T	Г	T	T	Г	Γ	E	Ť						Γ	T	
90% Plans and Specifications Phase 1B	-	-	-	L						Γ	Г	Г	T	T	T	T	T	T	Γ	Γ		-		Γ	t	
90% plans	H	L	L	L						Γ	T	T	T	T		T	T	T	T	Γ			30	T	T	
Draft Final specifications	-	-	L	L						Г	T	T		T	Г	Γ	Г	T	Γ	Γ				T	t	
Draft bidding documents		H	L								Г	Г		Г	Г	Г	T	T		Γ				Г	T	
Updated construction cost estimate										Г	Г	Г	-			Г	Г	Γ		Γ				I	T	
Ventura County Review	H	H		L	L						Г	Г	T	Г	T	T		Γ	Γ	Γ	Γ			٢	r	
Construction Document and Bidding Phase		L								Г	Г			Γ	Г	Γ	T	Γ	Γ	Γ	Γ		T			. 98
	H	-		L	L.	L				Г		Γ		T	T	T	T	T	T	Γ	Γ	Γ	T			1.
100% construction documents	H	H	L						Γ	Г		Γ	T	Γ	T	T	T	T	T	Γ	Γ	T	T		14	
100% construction documents Update the construction cost estimate	-	*	_	_												-			Γ					Г	T	
100% construction documents Update the construction cost estimate Complete a construction schedule		ŀ				Į														1	1					

Appendix F August 14, 2006, CSA Letter to Ventura County Sheriff Department (Plan Review # 111.6000.04)

STATE OF CALIFORNIA - DEPARTMENT OF CORRECTIONS AND REHABILITATION

ARNOLD SCHWARZENEGGER, GOVERNOR

CORRECTIONS STANDARDS AUTHORITY 600 Bercut Drive Sacramento, CA 95814

445-5073 /.cdcr.ca.gov/DivisionsBoards/CSA

August 14, 2006

Kathyrn E. Kemp, Chief Deputy Ventura County Sheriff's Department 800 South Victoria Avenue Ventura, CA 93009

Ventura County
Todd Road Facility – 600-beds Expansion
Corrections Standards Authority's Plan Review Number 111.6000.04

Dear Chief Kemp:

Thank you for your Letter of Intent dated July 20, 2006 regarding the project listed above. This satisfies the requirement that a letter of intent be filed with the Corrections Standards Authority (CSA) as outlined in the California Code of Regulations (CCR), Part 1, Title 24, Section 13-102 (c) 1.

The CSA's objective is to facilitate both design and operation of local adult detention facilities so they function in a constitutional and efficient manner. This is accomplished through the process of: 1) technical assistance, 2) plan review, and 3) inspection. The letter of intent initiates a working relationship between local authorities and the CSA to ensure that planned construction conforms to minimum standards for adult facilities. Knowledgeable and experienced staff members are available to assist you in successfully planning and building a safe and secure juvenile facility.

In accordance with Penal Code 6029, CSA staff reviews plans and specifications for city, city and county, county and private detention facilities. Reviews occur at the following stages of detention facility projects:

- 1) Schematic Design (30%)
- Design Development (50%)
- 3) Construction Document (100%)

The CSA's staff reviews one set of drawings and specifications to verify compliance with Title 24 regulations. Please have your local fire authority review a second set for compliance with fire and life safety regulations.

Chief Kemp

Page 2 of 2

August 14, 2006

When CSA's staff completes its review at each phase of design, a *Title 24 Compliance Review* and a cover letter will be returned to the designated contact Person and any other entities authorized to receive this document. Each review enables the project design team to be aware of both resolved and unresolved standards issues as the project progresses.

If you have questions on the plan review process, or any of its elements, or if CSA's staff can be of technical assistance at any time during your project, please give us a call.

Sincerely,

Michael J. Bush, Field Representative

Facilities Standards and Operations Division (916) 324-9861 michael. bush@cdcr.ca.gov

cc:

Bob Takeshta, Deputy Director (A) Ron Bertrand, Field Representative

Letter of Intent Reply.doc; 8/14/2006

Appendix G CUP and EIR Compliance Review

TODD ROAD JAIL

CUP and EIR Compliance Review

Summary of Findings 7/20/06

RMA completed a compliance review of the conditions specified in the CUP and EIR. In addition, Pat Richards (RMA), Jim Thonis (County Counsel), and Karl Novak (PWA) met to discuss several issues and related to Phase 1A and moving ahead with Phase 1B.

Conclusions of the review and meeting are as follows:

- All TRJ CUP (including EIR) conditions were certified to be in compliance after construction.
- 2) The CUP specifies a maximum building coverage of 423,630 SF for Phase 1A and 1B. This figure cannot be exceeded without a variance from the General Plan. A Permit Adjustment cannot be obtained to increase this amount.
- 3) The CUP allows for a rated capacity of 1,191 inmates under Phases 1A and 1B. However, up to 1,641 inmates may be held "as necessary under overcrowded conditions". Phase 1B may be designed to more easily accommodate overcrowded conditions than the 1A facility. For example, cells could be oversized so that extra bunks could be added when necessary.
- 4) The rated inmate capacity may be increased by up to 10% if the existing (and proposed Phase 1B) facilities can adequately handle the increased inmate population without significant impacts. An RMA review and Permit Adjustment would be necessary.
- Increasing the rated inmate capacity by greater than 10% would require a Permit Minor Modification and public hearing.

Appendix H Engineering Analysis – Summary Breakdown

ENGINEERING ANALYSIS – SUMMARY BREAKDOWN

Element	Quantity	Unit	Unit Cost	Total
m Toilet System - Alternate 1				
New Acorn Master-Trol Closet Controls				
Material only including controls, back boxes, transformer, valves etc.	400	EA	\$450.00	\$180,000
Sub contractors markups, tax and installation	400	EA	\$500.00	\$200,000
Material pricing supplied by Laura Marshall - Acorn Vac Inc (800-591-9920)				
_				<u>\$380,000</u>
Mew vacuum pump system Materials only including (3) 15hp pumps, (4) 100g collection tanks, (2) discharge pumps and two inline sewage grinders Sub contractors markups, tax and installation	1	LS LS	\$363,000.00 \$300,000.00	\$363,000 \$300,000
Material pricing supplied by Laura Marshall - Acorn Vac Inc (800-591-9920)				
				<u>\$663,000</u>
vation of Supervisory Staff - Adjustable Louve	<u>ers</u>			
Deep adjustable louvers, supply and install, louvers typically 48" x 42"	378	SF	\$55.00	\$20,790
_				<u>\$20,790</u>

Observation of Supervisory Staff - Light Washing

Light fixtures angles accordingly, assume 3 fixtures per window	72	EA	\$900.00	\$64,800
-				<u>\$64,800</u>
bservation of Supervisory Staff - Tinting				
Line existing windows with tinting film	756	SF	\$10.00	\$7,560
_				<u>\$7,560</u>
take Area Conversion				
Remodel existing area for new holding	950	SF	\$175.00	\$166,250
_				<u>\$166,250</u>
nergy Management Control System - Alternate 1				
Robertshaw Controls Panel Includes removal of DMS, install new UNC, reuse all sub controllers and sensors, upload all control point information, produce new control program and assume all sub controllers and sensors are existing	4	EA	\$17,500.00	\$70,000
Pricing supplied by Jim Coughlin - Servi-Tech Controls Inc. (559-264-6679)				
				<u>\$70,000</u>
nergy Management Control System - Alternate 2				
Johnson Controls - Metasys System				
Includes the renewal of all control panels and individual equipment controls complete to the four main systems				
Central Plant	1	LS	\$150,000.00	\$140,000
Central Services	1	LS	\$150,000.00	\$140,000
	1	LS	\$150,000.00	\$140,000

	Administration	1	LS	\$120,000.00	\$115,000
	Housing	1	LS	\$110,000.00	\$105,000
	Pricing supplied by Salvador Jimenez - Johnson Controls (562-594-3227)				
	-				<u>\$500,000</u>
Circuit	Breaker Maintenance				
	Furnish and install a maintenance bypass				
	breaker to an existing 4000A breaker, including demo, shut down, installation and testing	1	LS	\$200,000.00	\$200,000
	-				<u>\$200,000</u>
Roof Le	eaks - Soft Spots				
	Cut back existing roof system to substrate, replace insulation and patch roof covering	6	EA	\$3,000.00	\$18,000
	-				<u>\$18,000</u>
Roof Le	eaks - Expansion Joint				
	Remove existing joint material and install new flexible fabric repair	90	LF	\$60.00	\$5,400
	-				<u>\$5,400</u>
Roof Le	eaks - Flashings				
	Remove existing flashing sealer material and reseal/caulk	600	LF	\$20.00	\$12,000
	-				<u>\$12,000</u>
Steam :	Systems - Electric				
	Replace existing dishwasher with new Hobart	ı	- •	# 400 000 00	# 400.000
	Tropiace existing distinastict with tiew Hobalt	1	EA	\$100,000.00	\$100,000

	Provide infrastructure for new dishwasher	1	EA	\$20,000.00	\$20,000
	Replace existing Kettle with new	4	EA	\$18,150.00	\$72,600
	Provide infrastructure for new kettles	4	EA	\$2,000.00	\$8,000
	Replace existing coffee brewer with new	1	EA	\$9,460.00	\$9,460
	Provide infrastructure for new coffee brewer	1	EA	\$6,000.00	\$6,000
	Equipment costs provided by Laschober+ Sovich - November 1, 2006				
	-				<u>\$216,060</u>
<u>Steam</u>	Systems - Gas/Electric				
	Replace existing dishwasher with new Hobart (E)	1	EA	\$100,000.00	\$100,000
	Provide infrastructure for new dishwasher	1	EA	\$20,000.00	\$20,000
	Replace existing Kettle with new (G)	4	EA	\$25,300.00	\$101,200
	Provide infrastructure for new kettles	4	EA	\$4,000.00	\$16,000
	Replace existing coffee brewer with new (E)	1	EA	\$9,460.00	\$9,460
	Provide infrastructure for new coffee brewer	1	EA	\$6,000.00	\$6,000
	Equipment costs provided by Laschober+ Sovich - November 1, 2006				
					<u>\$252,660</u>
<u>Steam</u>	Systems - Steam				
	Replace existing steam generators with one 9.5hp 15# 335 MBTUH Fulton Steam Boiler including connections and switches	1	EA	\$80,000.00	\$80,000
	Equipment costs provided by Laschober+ Sovich - November 1, 2006				
	-				<u>\$80,000</u>

Swamp Cooler				
Provide 1 Ton split system air cooled heat pump including electric power - ceiling mounted	1	EA	\$7,500.00	\$7,500
-				<u>\$7,500</u>
Cooling - Gas				
350T gas absorption chiller and cooling tower	1	EA	\$575,000.00	\$575,000
- -				<u>\$575,000</u>
Cooling - Electric				
350T electric centrifugal chiller	1	EA	\$395,000.00	\$395,000
-				<u>\$395,000</u>
<u>Generators</u>				
Replacement 600 Kw diesel generator, indoor, complying with current air quality codes. Includes demo of existing and switchover, day tank, muffler, filters and exhaust stack				
Particulate trap	1 1	EA EA	\$700,000.00 \$150,000.00	\$700,000 \$150,000
Pricing confirmed with Alan Abramovitch - Quinn Power (805-431-3180)				
<u>-</u>				<u>\$850,000</u>
Rooftop Units				
Material only, heat exchanger - 125MBH				
capacity including gaskets	1	EA	\$12,800.00	\$12,800
Sub contractors markups, tax and installation	1	EA	\$12,000.00	\$12,000
-				<u>\$24,800</u>

ter Intrusion - Administration				
Seal/repair sills	100	LF	\$35.00	\$3,500
				<u>\$3,500</u>
er Intrusion - Muster				
Break up and remove existing concrete paving	480	SF	\$2.00	\$960
Excavate down approximately 12" to expose wall	12	CY	\$55.00	\$652
Apply waterproofing	160	SF	\$10.00	\$1,600
Backfill and compact	12	CY	\$30.00	\$360
Replace paving	480	SF	\$10.00	\$4,800
_				<u>\$8,372</u>
ster Showers - Controls				
New solenoid valves	24	EA	\$5,750.00	\$138,000
_				<u>\$138,000</u>
ster Showers - Shower Stall Wall Covering				
Stainless steel stall wall and floor covering	24	EA	\$6,000.00	\$144,000
<u> </u>				<u>\$144,000</u>

VENTURA COUNTY SHERIFF'S OFFICE

- GEOFF DEAN Sheriff
- GARY PENTIS Assistant Sheriff
- STEVE DE CESARI Assistant Sheriff

800 SOUTH VICTORIA AVENUE, VENTURA, CA 93009 PHONE (805) 654-2380 FAX (805) 645-1391

January 13, 2015

Board of Supervisors County of Ventura 800 So. Victoria Avenue Ventura. CA 93009

Subject:

Authorization for the Sheriff's Office to Apply for Jail Construction Funding Under California Senate Bill 863, and Adoption of a Resolution in Support of the Application.

Recommendation:

It is recommended that your Board:

- 1. Authorize the Sheriff's Office to submit an application for jail construction funding grant under Senate Bill 863, which establishes a state program to help finance the construction of adult local criminal justice facilities.
- 2. Approve the attached Resolution in support of the application.

Fiscal/Mandates Impact:

Mandatory:

Νo

Source of Funding:

SB 863

Funding Match Required:

Cash:

\$4,874,036

In-Kind:

\$1,281,580

Total:

\$6,155,616 (10% total Project)

Impact on other Departments: None

Board of Supervisors January 13, 2015 Page 2 of 5

Summary of Revenue and Costs:	FY 2014-15	FY 20	<u> 215-16</u>
Revenue:	\$55,400,541	\$	0
Costs:			
Direct:	\$61,556,157	\$	0
Indirect – Department	\$ 0	\$	0
Net Costs:	\$ 6,155,616	\$	0
Recovered Indirect Costs:	\$ 0,100,010	\$	0
recovered indirect costs.	Ψ	Ψ	U

Note: If the application is accepted and approved, the Sheriff's Office will return to your Board for the necessary budgetary modifications, plans and discussion on how the required 10% match of \$6.1 million will be provided.

Current Fiscal Year Budget Projection:

		4-15 Budget Proj etention Service		
	Adopted Budget	Adjusted Budget ¹	Projected Budget	Estimated Savings/(Deficit)
Appropriations	\$100,898,354	\$101,751,086	\$101,751,086	-0-
Revenue	\$46,168,677	\$46,271,698	\$46,271,698	-0-
Net Cost	\$54,729,677	\$55,479,388	\$55,479,388	-0-

As of December 22, 2014

Discussion:

On July 16, 2013, the Sheriff's Office made a presentation to your Board detailing the operational challenges faced by the Sheriff's detention facilities for an inmate population with chronic medical and/or mental health needs. These challenges were especially brought about through the shift in custodial responsibility for certain long-term inmates from the state to the counties under the 2011 Public Safety Realignment Act (Realignment Act). The presentation described the Sheriff's plan to address these challenges, including building a new, 64-bed medical and mental health facility at the Todd Road Jail (TRJ) and converting the Main Jail's current specialized housing unit into a general population unit to house more inmates. The presentation included a request to authorize the Sheriff's Office to apply for jail construction funding available through a competitive grant process under Senate Bill 1022 (SB 1022). SB 1022 provided \$500,000,000 for counties through a competitive grant program administered by Board of State and Community Corrections (BSCC).

Board of Supervisors January 13, 2015 Page 3 of 5

Following that presentation, your Board approved Resolution #13-051, authorizing the Sheriff's Office to submit an application to the Board of State and Community Corrections (BSCC) seeking jail construction funding under SB 1022. The resolution was amended by your Board on October 1, 2013 (Resolution #13-064) to include certain language required by the State for funding preference.

Unfortunately, Ventura County was not selected from among the many counties that applied for funding.

However, as a result of the grant process, the State Legislature and BSCC recognized the great need for Counties around the State to receive additional funding to build and/or refurbish crowded and aging jail facilities. On June 20, 2014, Governor Brown signed SB 863 into law, authorizing another \$500,000,000 in jail construction funding to be offered through a competitive grant program administered by the BSCC. We now ask for authorization from your Board to apply for a grant when BSCC opens the application period.

As we stated in the Board Letters regarding the prior grant, the Sheriff's Office faces a number of challenges in the jail. Due to realignment, inmates are being housed in local jails for longer periods of time, resulting in an increase in the level of care previously not experienced, including services such as preventative screening (e.g. mammograms, pap smears, colonoscopies, etc.) in addition to enhanced levels of dental and optometry services. Preventative medical, dental and optometry screenings were not provided in the jail in the past, as inmates' sentences averaged 45 days or less. With inmates now being sentenced to multiple years in the county jail, we now must respond in a different manner.

Another concern we have is the appropriate management of the mentally ill in our jails. Approximately 15% of the existing inmate population has been diagnosed with a mental illness. Of this group, approximately 4% are severely and persistently mentally ill, and are classified as "psychiatric" inmates for their safety and housing security. Of the inmates diagnosed with a mental illness, approximately 70% are treatment compliant.

There are currently 32 beds at the Pre-Trial Detention Facility (PTDF) dedicated to the sheltered housing of inmates with significant medical/mental health concerns. These inmates require a higher level of observation due to their condition or past behaviors, eliminating the option of housing them in general housing locations.

In addition to the 32 special use beds at the PTDF, one general housing quad (PTDF QUAD A) has been identified as a specialized housing area for male inmates who are classified as psychiatric inmates. The severely mentally ill population often requires segregation from other inmates for their protection and oftentimes cannot be housed

Board of Supervisors January 13, 2015 Page 4 of 5

together in one cell, reducing the efficient use of existing facility design. The proposed 64-bed medical/mental health facility expansion would free up space in PTDF QUAD-A for general population inmates who could be housed two to a cell, thereby effectively adding approximately 100 beds to our overall jail capacity for general population inmates.

Anticipated Project Costs

One change since the original Resolution was adopted in August 2013 is that the cost of construction is anticipated to increase substantially. It is estimated that the same Medical/Mental Health housing project that was envisioned when we applied for the first grant under SB 1022 will now cost \$61,556,157, of which it is anticipated that the County will be required to cover 10% in hard and soft costs. The 10% match has not been formally announced, however, BSCC officials have indicated that the SB 863 grant will be similar in scope and nature to the previous SB 1022 grant. Although costs may change, we estimate that the costs to build and occupy the 64-bed option sought will be as follows:

64-bed option: \$61,556,157

Construction cost \$41,647,092 Soft cost of project* \$18,808,205 Additional Costs** \$1,100,860

Total project cost \$61,556,157

*Soft cost includes estimated architectural and design fees, inspection fees, project management, furnishings, taxes, permit fees, and contingency.

County 10% match: \$6,155,616

We are committed to provide the 10% match through both cash and in-kind contributions. The in-kind amounts have yet to be fully defined. We are awaiting an independent updated appraisal of the land due to the belief that land values have most likely increased since the last appraisal. The updated appraised value will be added to the final letter to your Board, should the county be awarded the funding.

Cash and other in-kind to be determined: \$6,155,616

Identified in-kind total: \$1,281,580

Detail of Offset:

Audit: (\$15,000)

^{**}Additional costs include, land value and county administration costs.

Board of Supervisors January 13, 2015 Page 5 of 5

Needs Assessment: (\$94,580)
Transition Planning: (\$102,000)
County Administration: (\$17,000)
Estimated Assessed Land: (\$1,053,000)

Estimated Annualized Costs of Jail Expansion

The original presentation to your Board on July 16, 2013, included an estimate of annualized cost for this proposed jail expansion project to range from \$2 to \$3 million to cover security staffing and staffing associated with delivery of medical and mental health services and ISF costs. The actual annualized cost associated with this project will not be fully known until the project has been designed. With the new medical facility design, we hope some economies of scale and efficiencies in operation will be realized which may minimize the increased staffing costs. If awarded a grant, we will return to the Board with updated cost after the design phase, and will work with the CEO staff to identify funding for any increase in operational costs.

Application Timeline and the Need for Your Board's Approval at This Time

The BSCC has not yet determined the funding criteria. However, we anticipate that BSCC may finalize and release its criteria sometime in early 2015, and at that time will announce a deadline by which counties must submit proposals.

Because the Sheriff's Office does not wish to miss the opportunity to participate in this important program, the Sheriff's Office is asking that your Board authorize the Sheriff to submit an application for funding that complies with all requirements under SB 863 and under BSCC guidelines. We also ask that your Board approve the attached Resolution in support of the application. If any specific findings by your Board are required by BSCC or would enhance our application, we will return to your Board with a request for a revised Resolution.

The Offices of the County Executive, County Counsel, Auditor-Controller and Public Works have reviewed this letter. Please contact Assistant Sheriff Gary Pentis at (805) 654-2305 if you have any questions or need additional information.

GEOFF DEAN Sheriff

Attachment: Resolution

- GEOFF DEAN Sheriff
- GARY PENTIS
 Undersheriff
- STEVE DE CESARI Assistant Sheriff
- GUY STEWART Assistant Sheriff

800 SOUTH VICTORIA AVENUE, VENTURA, CA 93009 PHONE (805) 654-2380 FAX (805) 645-1391

September 22, 2015

Board of Supervisors County of Ventura 800 So. Victoria Avenue Ventura, CA 93009

Subject:

Adoption of a Revised Resolution in Support of the Application for Jail Construction Funding Under California Senate Bill 863; and Waive the Board Policy Prohibiting the Inclusion of Penalty Interest and Attorney's Fees Provision in County Contracts; and Authorize the Auditor-Controller to Process the Necessary Accounting Transactions (Recommendation No. 3 Requires 4/5th vote)

Recommendations:

- Adopt the attached Resolution, including specific language required by the State for funding preference, in support of the Sheriff's Office's application to the State for jail construction funds available under Senate Bill 863 (SB 863).
- 2. Waive the Board policy prohibiting the inclusion of attorneys' fees provisions with respect to the construction agreement for this project.
- 3. Authorize the Auditor-Controller to process the following Fund Balance transactions(requires 4/5th vote):

INCREASE General Fund Assigned Fund Balance for Fixed Asset

Acquisition – Todd Road Jail Facility \$27,000

DECREASE General Fund Contingency \$27,000

Fiscal/Mandates Impact:

Mandatory:

No

Source of Funding:

SB 863, General Fund Contingency

Board of Supervisors September 22, 2015 Page 2 of 5

Funding Match Required:

Total: \$6

\$6,127,000 (10% total Project)

Impact on other Departments: None

Summary of Revenue and Costs: Revenue:	<u>FY 2015-16</u> \$55,137,567	FY 20 \$	<u>16-17</u> 0
Costs: Direct: Indirect – Department	\$61,263,964 \$ 0	\$ \$	0
Net Costs: Recovered Indirect Costs:	\$ 6,127,000 \$ 0	\$	0

Note: If the application is accepted and approved, the Sheriff's Office will return to your Board for the necessary budgetary modifications, plans and discussion on how the required 10% match of \$6.127 million will be provided.

Current Fiscal Year Budget Projection:

1700		-16 Budget Proje Todd Road Jail,		
	Adopted Budget	Adjusted Budget ¹	Projected Budget	Estimated Savings/(Deficit)
Appropriations	\$29,090,270	\$29,090,270	\$29,090,270	-0-
Revenue	\$22,798,785	\$22,798,785	\$22,798,785	-0-
Net Cost	\$6,291,485	\$6,291,485	\$6,291,485	-0-

As of September 9, 2015

Discussion:

On July 22, 2015, the Sheriff's Office made a presentation to your Board seeking authorization to apply for jail construction funding available under SB 863 in order to construct a new medical/mental health housing and programming unit on the grounds of the Todd Road Jail Facility. SB 863 authorized a \$500 million financing program to assist counties in meeting local needs for local jails, including those relating to the housing and care of mentally ill and chronically ill inmates under the counties' care. The funding is accomplished through lease-revenue bonds issued by the State. Under the proposed lease-revenue bond financing, the County provides the State with property rights (a leasehold interest, not ownership) of the land, on which the proposed project will be built. The State sells bonds and funds the construction of the new facility. The State then leases the completed facility to the California Department of Corrections and Rehabilitation (CDCR), which then sub-leases the facility to the County to operate as proposed in the County's jail system. Once the State's bonds are paid off, the State no longer holds a property right on the land and the County retains ownership of the land.

Board of Supervisors September 22, 2015 Page 3 of 5

Once constructed, the new 64-bed facility will be able to more appropriately house the medical and mental health inmates in our jail system.

Following the presentation, we requested and your Board authorized the Sheriff to submit an application for SB 863 funding and approved a Resolution in support of the Sheriff's application. The Sheriff submitted the SB 863 application to the Board of State and Community Corrections (BSCC) for technical review by the deadline of August 28, 2015. The BSCC completed its technical review of our application on September 4, 2015, and requested a few minor changes to your Board's Resolution. An amended Resolution is due back to the BSCC by October 2, 2015. The changes, include Item (B), identifying the appropriate County official authorized to sign and execute the project financing documents (Paul Derse, Chief Financial Officer); and Item (E), spelling out the exact amount of the 10% required cash match that the County has committed to the project. The earlier Resolution identified the amount as \$6.1 million. The amended resolution identifies the amount as \$6,127,000.

In addition, since the presentation to your Board on July 21, 2015, the County received an updated land appraisal report on August 3, 2015, (Item H) valuing the land for the proposed project at \$1,100,000, which is an increase from the appraised value of \$1,053,000 we received in September 2013.

The Resolution contains the following required information for our application to be considered for funding:

- A. Names, titles, and positions of the County construction administrator, project financial officer, and project contact person.
- B. Language approving the forms of the project documents deemed necessary, as identified by the State Public Works Board (SPWB) to the BSCC, to effectuate the financing authorized by the legislation, as well as identifying the appropriate County Official authorized to sign and execute these documents at the appropriate times.

As part of this, your Board is also being requested to waive the Board policy prohibiting the inclusion of attorneys' fees with respect to the construction agreement (Attachment B, Forms 1-2, Article 11) for this project. The State has advised that the language is non-negotiable.

Once the form documents are finalized with respect to this project, the finalized documents will be submitted to your Board for approval.

C. Authorization of Sheriff Geoff Dean to sign the applicant's Agreement and submit the proposal for funding.

- D. Assurance that the County will adhere to State requirements and the terms of the agreements between the County, the BSCC, and the SPWB in the expenditure of State financing and County match funds.
- E. Authorization of an adequate amount of available matching funds to satisfy the County's contribution. The identified matching funds in the resolution shall be compatible with the States' lease revenue bond financing. (Your Board set aside \$6,100,000 under an Assigned Fund Balance Account in the FY 2015/2016 Budget to be used to satisfy the County's contribution and we are asking your Board today to approve adding \$27,000 to meet the required state funding match of \$6,127,000.)
- F. Assurance that the County will fully and safely staff and operate the facility that is being constructed (consistent with Title 15, California Code of Regulations, Chapter 1, Subchapter 6, section 1756 (j)(5) within 90 days after project completion.
- BSCC requires that the County estimate the cost to staff and operate the proposed facility over the lifespan of 30 years, assuming a 3% annual increase each year based on staffing rates and operational costs for FY 2015/16. That 30-year cost, is estimated at \$134,065,000.
- G. At the time of proposal or not later than 90 days following the BSCC's notice of Intent to Award assurance that the County (1) has project site control through either fee simple ownership of the site or comparable long-term possession of the site and right of access to the project sufficient to assure undisturbed use and possession of the site (Todd Road Jail facility is on County-owned land); and (2) will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site of the facility subject to construction, or lease the facility for operation to other entities, without permission and instructions from the BSCC, for so long as the SPWB lease-revenue bonds secured by the financed project remain outstanding.
- H. Attestation as to the current fair market land value for the proposed new or expanded facility. This value can be the on-site land value for new facility construction, on-site land value of a closed facility that will be renovated and reopened, or on-site land value used for expansion of an existing facility. It cannot be claimed for land value under an existing operational facility. (If claimed as in-kind match, actual on-site land value documentation from an independent appraisal will be required as a pre-agreement condition.)

The County received an appraisal from an independent appraiser in August 2015, which valued the land targeted for construction at \$1,100,000.

Board of Supervisors September 22, 2015 Page 5 of 5

We recommend that your Board adopt the revised Resolution, which includes the various points required by the BSCC, in support of the Sheriff's Office's application for jail construction funding under SB 863. We also recommend that your Board waive the Board policy prohibiting the inclusion of attorneys' fees provisions with respect to the construction agreement for this project. In addition, we recommend that your Board authorize the Auditor-Controller to process the requested accounting transactions that are necessary to provide the 10% match required for the proposed funding being sought.

The Offices of the County Executive, County Counsel, Auditor-Controller and Public Works have reviewed this letter. Please contact Assistant Sheriff Guy Stewart at (805) 654-2305 if you have any questions or need additional information.

Sincerely,

GEOFF DEAN

Sheriff

Attachments:

Resolution

Resolution No. 15-103

RESOLUTION OF THE VENTURA COUNTY BOARD OF SUPERVISORS AUTHORIZING THE SHERIFF'S OFFICE TO APPLY FOR JAIL CONSTRUCTION FUNDING UNDER CALIFORNIA SENATE BILL 863

WHEREAS, the Board of Supervisors of the County of Ventura desires to participate in the Correctional Facilities: Construction Financing Program ("The Program") administered by the Board of State and Community Corrections (hereafter referred to as "the BSCC") and established by Senate Bill 863 (Part 10b of Division 3 of Title 2 of the Government Code); and

WHEREAS, according to the application criteria issued by the BSCC, when applying for financing though The Program, the County of Ventura (and all other counties applying for financing) must include with its proposal a resolution by its Board of Supervisors that includes the following information:

- A. Names, titles, and positions of the County construction administrator, project financial officer, and project contact person.
- B. Language approving the forms of the project documents deemed necessary, as identified by the State Public Works Board (SPBW) to the BSCC, to effectuate the financing authorized by the legislation, as well as the appropriate County Official authorized to sign and execute these documents at the appropriate times.
- C. Authorization of an appropriate County official to sign the applicant's Agreement and submit the proposal for funding.
- D. Assurance that the County will adhere to State requirements and the terms of the agreements between the County, the BSCC, and the SPWB in the expenditure of State financing and County match funds.
- E. Authorization of an adequate amount of available matching funds to satisfy the County's contribution, which shall be compatible with the States' lease-revenue bond financing.
- F. Assurance that the County will fully and safely staff and operate the facility that is being constructed (consistent with Title 15, California Code of Regulations, Chapter 1, Subchapter 6, section 1756 (j)(5) within 90 days after project completion.
- G. At the time of proposal or not later than 90 days following the BSCC's notice of Intent to Award, assurance that the County (1) has project site control through either fee simple ownership of the site or comparable long-term possession of the

site and right of access to the project sufficient to assure undisturbed use and possession of the site; and (2) will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site of the facility subject to construction, or lease the facility for operation to other entities, without permission and instructions from the BSCC, for so long as the SPWB lease-revenue bonds secured by the financed project remain outstanding.

H. Attestation to the current fair market land value as of August 2015 for the proposed new or expanded facility.

NOW, THEREFORE, THE BOARD OF SUPERVISORS OF THE COUNTY OF VENTURA DOES HEREBY RESOLVE AS FOLLOWS:

- 1. Ventura County Public Works Director Jeff Pratt will be the County construction administrator, Chief Financial Officer Paul Derse will be the project financial officer, and Commander Ron Nelson will be the project contact person.
- 2. The Board of Supervisors approves the forms of the project documents deemed necessary, as identified by the SPBW to the BSCC, to effectuate the financing authorized by the legislation, and authorizes Paul Derse, Chief Financial Officer for the County of Ventura, to sign and execute these project documents at the appropriate times.
- 3. Ventura County Sheriff Geoff Dean is authorized on behalf of the Board of Supervisors to sign the Agreement and submit a proposal for funding to the BSCC for participation in the Program and that such proposal will comply with all requirements under SB 863 and under BSCC Program guidelines.
- 4. The Board of Supervisors assures that the County of Ventura will adhere to state requirements and the terms of the agreements between the County, the BSCC, and the SPWB in the expenditure of State financing and County match funds.
- 5. The Board of Supervisors has authorized and set aside \$6,127,000 under an Assigned Fund Balance Account in the FY 2015/2016 Budget to be used to satisfy the County's contribution. The identified matching funds are compatible with the States' lease-revenue bond financing, in that the payment of these funds (i) is within the power, legal right, and authority of the County; (ii) is legal and will not conflict with or constitute on the part of the County a material violation of, a material breach of, a material default under, or result in the creation or imposition of any lien, charge, restriction, or encumbrance upon any property of the County under the provisions of any charter instrument, bylaw, indenture, mortgage, deed

of trust, pledge, note, lease, loan, installment sale agreement, contract, or other material agreement or instrument to which the County is a party or by which the County or its properties or funds are otherwise subject or bound, decree, or demand of any court or governmental agency or body having jurisdiction over the County or any of its activities, properties or funds; and (iii) have been duly authorized by all necessary and appropriate action on the part of the Board of Supervisors.

- 6. The County of Ventura, through its Sheriff's Office, will fully and safely staff and operate the facility that is being constructed (consistent with Title 15, California Code of Regulations, Chapter 1, Subchapter 6, section 1756 (j)(5) within 90 days after project completion.
- 7. The County of Ventura has project site control through fee simple ownership of the site and right of access to the project sufficient to assure undisturbed use and possession of the site, and will not dispose of, modify the use of, or change the terms of the real property title, or other interest in the site of the facility subject to construction, or lease the facility for operation to other entities, without permission and instructions from the BSCC, for so long as the Bonds remain outstanding.
- 8. The County of Ventura received an independent appraisal in August 2015 of the land value for the proposed new/expanded facility of \$1,100,000 and attests that \$1,100,000 is the fair market land value for the proposed new or expanded facility. An updated appraisal will be submitted to the BSCC within 90 days after receiving a conditional Intent to Award

On	motion	by	Supervisor_	For	<u></u> ,	seconded	by
Supervi	sor	Park	, 1	this resolution	was passed	and adopted this	22114
day of S	september,	2015.			Y LONG, CHARD OF SUPER		

ATTEST:

Michael Powers, Clerk of the Board of Supervisors County of Ventura, State of California

y: <u>Speliciano</u>

Deputy Clerk of the Board