

The Public Safety Realignment Act AB 109

ButteCounty
CALIFORNIA

Community Correctional Partnership

- County Sheriff
- Chief Probation Officer
- City Police Chief
- District Attorney
- Public Defender
- County Chief Administrative Officer
- Employment and Social Services Director
- Behavioral Health Director
- Superior Court Judge
- Office of Education
- Community Based Organization

Collaboration and Partnerships

- Butte County Dept. of Employment & Social Services
 - Supplied computers for Day Reporting Center/Dedicated Staff
- Butte County Library
 - Literacy programs
- Butte County Child Support Services
 - Works with offenders to meet child support obligations
- Butte County Meth Strike Force
 - Mentoring Program for offenders
- Butte County Office of Education
 - Academic and vocational training

Collaboration and Partnerships

- California State University – Chico
 - Local evaluation and recommendations
- Alliance for Workforce Development
 - Provides job skills training for offenders
- Butte County Public Health
 - Working to bring additional drug treatment resources
- Butte County Probation Department
 - Working to provide services to Post-Release Community Supervision population in Day Reporting Center

AB 109 State Allocation

FY 2014/15 Butte County Allocation: \$6,208,029

- Probation: \$1,624,549
- Sheriff: \$3,285,135
- BH: \$1,159,683
- DESS: \$138,662

Client Services

Formation of partnerships with local stakeholders and/or vendors with expertise in inmate education and counseling:

- GED and remedial studies
- Career and job opportunity development
- Drug and alcohol rehabilitation
- Domestic violence and anger control counseling
- Family and community networking
- Literacy programs
- Housing support
- Child support services

Sheriff's Office Strategies

- Pre-trial Release Program
- Alternative Custody Supervision
- Day Reporting Center
- Recidivism reduction programs
 - Education and counseling services

Alternative Custody Supervision

Alternative Custody Supervision is Cost Effective Incarceration

- Cost to imprison inmate in jail = \$90 per day
- Cost to imprison inmate at home = \$20 per day
 - No medical costs
 - No food costs
 - Reduced liability to County

Alternative Custody Supervision

Alternative Custody Supervision (ACS)

- Since October 2011, 261 offenders have been placed on ACS
 - 107 offenders currently participating in ACS program
 - 88 offenders successfully completed program
 - 53 offenders returned to jail for program violations
 - 14 offenders charged with escape

Behavioral Health Strategies

- Substance abuse and/or mental health assessments
- Substance use disorder treatment
- Individual and group therapy
- Moral reconnection therapy
- Resource and referral services

Behavioral Health Participant Count

FY 2012/2013
AB 109 Participant Count

Behavioral Health Participant Count

**FY 2013/2014
AB 109 Participant Count**

Office of Education Strategies

- Enhance Alcohol and Other Drug (AOD) Programs
- Enhance employment programs by expanding curriculum and partnerships
- High School Diploma Program to assist offenders in academic and vocational training
- Expand services geographically

Office of Education

3 Year Funding

- \$3.6 million contract for three years through California Department of Corrections and Rehabilitation
- 1.2 million per year for Butte, Tehama and Shasta County
- \$600,000 for programming in Oroville and Chico
- \$300,000 for programming in Red Bluff and Redding

Alliance for Workforce Development

- Job readiness workshops provided three days per month at the Day Reporting Center in Oroville
- Job readiness workshops provided three days per month at the Chico Probation satellite office
- Workshops run 3 hours in length and serve up to 30 participants per class

DESS Strategies

- Comprehensive employment preparation services
- Two dedicated staff positions provide Eligibility and Employment Services at the Day Reporting Center and the Jail
 - Evaluate past employment history, obstacles, special skills and training needs
 - Assist with application preparation
 - Participate in Probation and Community Meetings
- Resource and Referral Services

DESS Outcomes

- Employment Preparation and Training
 - Assistance in obtaining documents (such as Social Security Cards and Driver's Licenses)
 - GED Preparation
 - Vocational Assessment Workshops
 - Job skills workshops
- Certificated Training
 - Forklift training
 - Certified food handler training
 - Firestorm Firefighter training (Matthew's story)

DESS Outcomes

Since November 2011:

- 62 participants have been referred to the Life Skills Labs to assist in GED preparation
- 83 participants served by DESS have obtained employment, in the following fields:
 - Metal Worker/Machinist, Roofer, Mechanic, Merchandise Stocker, Retail Service, Construction, Food Service, Landscaping, Grocery Clerk, Firefighting, Plumbing and Agriculture

Program Evaluation

- The Consortium for Public Safety Research (CPSR) through California State University – Chico is a collection of faculty that collaborate with service area public safety partners to provide consultation to help inform public policy.
- The CPSR serves to enhance public safety in the north state.

- *Butte County Sheriff's Office Alternative Custody Supervision Program:*
 - CPSR faculty members developed a study to explore the interactions between correctional deputies and offenders on home detention.
- *Butte County Sheriff's Office Alternative Custody Supervision Unit Development:*
 - The CPSR collaborated with the Butte County Sheriff's Office to estimate the impact of a community supervision unit on the organization.

- *Butte County Alternative Custody Supervision Program Recidivism:*
 - This study was designed to provide community supervision supervisors with evidence-based predictors of individual criminal behaviors.
- *Butte County Inmate Needs Study:*
 - This project provided the Sheriff's Office with the ability to forecast programming and treatment needs through a comprehensive data collection strategy.

- *The Effects of Incarceration on Parental Roles:*
 - CPSR facilitated this study at the Butte County Sheriff's Office, to explore the contextual experiences of previously incarcerated parents.
- *Butte County Probation Department Program Assessment:*
 - The CPSR recently partnered with the Butte County Probation Department to collect data on the interactions between probation officers and offenders during home visits.

Additional Information

For additional information, please contact:

Cathi Grams, Director

Butte County Department of Employment and
Social Services

(530) 538-7891

cgrams@buttecounty.net