

�
YUBA COUNTY SHERIFF’S

DEPARTMENT
2008 ANNUAL REPORT

“ BUILDING A SAFE COMMUNITY”

STEVEN L. DURFOR, SHERIFF-CORONER

Cover Photo
Deputy Nathan Lybarger and his partner Spike assist one of Yuba County’s younger citizens.

Photo by Paula Gomes

TABLE OF CONTENTS

COUNTY & SHERIFF’S OFFICE MANAGEMENT STAFF ... 1
INTRODUCTION

MESSAGE FROM THE SHERIFF .. 3
 VISION, MISSION, VALUES, MOTTO .. 4
ORGANIZATION
 ORGANIZATION CHART ... 6
 COMMAND STAFF PHOTOS ... 7
DIVISIONS
OPERATIONS DIVISION
 PATROL OPERATIONS .. 9
 COMMUNITY ORIENTED POLICING .. 9
 CRIME PREVENTION ... 10
 COMPSTAT .. 12
 RESERVE PROGRAM ... 12
 CADET, STARS & POSSE PROGRAMS .. 13
 CORONER/PUBLIC ADMINISTRATOR ... 13
 INVESTIGATIONS/GANG UNIT/SEX OFFENDER PROGRAM .. 14
 NARCOTICS ENFORCEMENT .. 15
 MARINE ENFORCEMENT & SEARCH AND RESCUE .. 16
 SWAT .. 16
 CANINE UNIT & SLEEP TRAIN AMPHITHEATER .. 16
SUPPORT SERVICES DIVISION
 COMMUNICATIONS AND RECORDS .. 17
 ANIMAL CARE SERVICES ... 18
 TECHNOLOGY & WEB SITE – FLEET & FACILITIES – TRAINING 19
 CRIME ANALYSIS .. 19
JAIL DIVISION
 JAIL ... 21
 CIVIL ... 21
 COURT SECURITY ... 22
ACCOMPLISHMENTS ... 24
AWARDS AND COMMENDATIONS ... 32
STATISTICS .. 45

1

County of Yuba

BOARD OF SUPERVISORS

DAN LOGUE, CHAIRMAN
SUPERVISOR, 1ST

 DISTRICT

JOHN NICOLETTI MARY JANE GRIEGO
SUPERVISOR, 2ND

 DISTRICT SUPERVISOR, 3RD
 DISTRICT

DON SCHRADER HAL STOCKER

SUPERVISOR, 4TH
 DISTRICT SUPERVISOR, 5TH

 DISTRICT

ROBERT F. BENDORF
COUNTY ADMINISTRATOR

YUBA COUNTY SHERIFF’S DEPARTMENT

STEVEN L . DURFOR
SHERIFF-CORONER-PUBLIC ADMINISTRATOR

JERRY A. READ
UNDERSHERIFF

MARK CHANDLESS RON JOHNSON ALAN LONG
CAPTAIN CAPTAIN CAPTAIN

JAIL /CIVIL DIVISION OPERATIONS DIVISION SUPPORT SERVICES DIVISION

JIM DOWNS SHAUN SMITH DAMON GIL BRANDON BARNES
L IEUTENANT

JAIL DIVISION
L IEUTENANT
HILL PATROL

L IEUTENANT
INVESTIGATIONS

L IEUTENANT
VALLEY PATROL

2

INTRODUCTION

 Yuba County Sher iff’s Depar tment

 Steven L. Durfor, Sheriff - Coroner
 215 5th Street, Suite 150, Marysville, CA 95901

 Ph: 530-749-7777 • Fax: 530-741-6445

 �

�3

To The Yuba County Board of Supervisors and Citizens:

Our motto, “Building a Safe Community” is more than just an appealing slogan. It captures the essence of
what the Yuba County Sheriff’ s Department strives to achieve through planning, programs, initiatives and
services. We are grateful for the trust and confidence our communities have placed in us, and we are forever
committed in our determination to live up to their high public safety expectations.

This year represented a period of substantial change and incredible opportunity for the Sheriff’ s Department.
In building upon our plans and strategies implemented the previous year, we have made tremendous
improvements in employing progressive solutions in confronting many challenges. Examples of the larger
projects include:

· The implementation of COMPSTAT this year is perhaps the most significant change in the history of the

Sheriff’ s Office in terms of organizational and operational philosophy. This crime control model represents a
major change in how we plan and provide for public safety. Through this process, we have experienced very
positive results in apprehending offenders and preventing additional crimes.

· An overall assessment and realignment of our beat structure throughout the county, modifying call priorities,

and greatly enhancing the continuous presence of deputies in their assigned beats. These modifications have
resulted in a higher quality of service and responsiveness to our community.

· In creating two full time crime prevention officers supported by our volunteer program and patrol staff, we

have made great strides in proactively employing prevention strategies in order to minimizing crime.

· Our commitment to improving the quality of life in our neighborhoods remains strong through our

Community Policing and Problem Solving (COPPS) projects. Many blighted, decayed, and neglected areas
of our county have been greatly improved and crime rates reduced substantially.

In the coming months, we are confronted with a serious fiscal crisis and declining budgets. Despite these
uncertain times, every member of the Sheriff’ s Office remains unwavering in our commitment in seeing our
vision, mission and values are met. Challenge is something our department embraces, confronts and
overcomes. During these difficult times, we will ensure the safety of our residents is never compromised.

On behalf of the Yuba County Sheriff’ s Department, I would like to take this opportunity to thank the
community members, the county Board of Supervisors, the county’s leadership team, and the surrounding
public safety agencies for their support and guidance.

Sincerely,

Steven L. Durfor
Sheriff-Coroner

�

�4

�
YUBA COUNTY SHERFF’S DEPARTMENT

MOTTO

Building a Safe Community

VISION

It is the vision of the Yuba County Sheriff’s Department to establish and maintain a safe
community.

LAW ENFORCEMENT DIVISION MISSION

Our mission is to serve the public through effective crime prevention and strong law
enforcement, consistent with our core values. We are committed to working in
partnership with the community to identify and resolve public safety and quality of life
issues.

JAIL DIVISION MISSION

The mission of the Yuba County Jail Division is to provide the safe, efficient, humane
and secure custody of all persons incarcerated. We prepare prisoners mentally and
physically for their successful reintegration into the community.

VALUES

� We demand the highest standards of honesty and integrity.

� We will have the courage to stand between our citizens and those who would

victimize them. We will do what is right even when it is unpopular or difficult.

� We value community partnerships.

� We value the public’s trust and vow to treat our citizens with respect and dignity.

� We recognize our employees as our most valued asset.

� We recognize the importance of investing in the future of the youth of our
community.

� We value the implementation of best practices in the delivery of our services and we
recognize the importance of reviewing our procedures, programs and performance
to evaluate our effectiveness and make changes as needed.

�5

ORGANIZATION CHART

�6

�7

� � � � �� � � � 	
 �� �
 � ����� ��
 � � � 	 �
 � 	 �
� � � � � � � �� 	 � ���

From left to r ight: L t. Shaun Smith, Capt. Alan Long, Capt. Ron Johnson, Undersher iff
Jerry Read, Sher iff Steve Durfor , Capt. Mark Chandless, L t. Damon Gil, L t. Jim Downs,
and L t. Brandon Barnes

Photo by Paula Gomes

�8

DIVISIONS

OPERATIONS DIVISION

SUPPORT SERVICES DIVISION

JAIL/CIVIL DIVISION

OPERATIONS DIVISION Annual Report

�9

Of the three divisions in the Sheriff’ s Office, the
Operations Division is the most visible to the
public. There are many units and specialty
assignments within the Operations Division.

Patrol Operations

Patrol Operations is the single largest unit in the
Operations Division, and is generally the first
uniformed contact for anyone seeking service
from the Sheriff’ s Department.

The Sheriff’ s Department provides 24-hour
service, 365 days a year to the more than 60,000
residents of the unincorporated area in the
county. As Yuba County’s population continues
to grow, our goal is to match that growth so we
will maintain the level of service our citizens
expect and deserve.

Community Oriented Policing

The Sheriff’ s Department continued to place
emphasis on COPPS or Community Oriented
Policing and Problem Solving1 strategies
throughout 2008. The development of
COMPSTAT2 has helped direct resources to
areas where our community policing strategies
are most needed. The fusing of COMPSTAT
with traditional community policing has had a

1 COPPS philosophy is a commitment to working in partnership
with the community, and various other agencies within the county,
to promote proactive strategies to resolving community issues and
improve the quality of life for our citizens.

2 COMPSTAT, short for computer statistics, is a strategic
management philosophy used by law enforcement to achieve crime
reduction. See the description of the program in this section.

positive impact on our community and the level
of service we provide.

Our goal is to integrate the community policing
philosophy into all aspects of our service so we
may work toward long-term and meaningful
solutions rather than take a short-term approach.
Patrol staff is expected to identify and initiate
COPPS projects in all areas of the county to help
address neighborhood problems.

Patrol staff worked on a number of different
projects this past year. Examples of those
projects include the following:

Country Club Cour t: The improvement to the
quality of life for residents on Country Club Ct.
became a stated department objective through
COMPSTAT. The Sheriff’ s Department
recognized that there were issues on Country
Club Ct. that extended beyond the capabilities of
residents or law enforcement alone.

This collaborative effort resulted
in the removal of nearly 8,000
pounds of trash from the area.

Through a combined community consortium it
was decided that pooled resources would be
committed to improve the community on
Country Club Ct. In August, members of the
Sheriff’ s Department worked with YSDI, Code
Enforcement, Harmony Health, Domain
Property Management, and the citizens on a
clean up day for Country Club Ct. This
collaborative effort resulted in the removal of
nearly 8,000 pounds of trash from the area.

The clean up event was followed up by a
meeting in September with the property owners
responsible for the various properties on
Country Club Ct. This meeting was the first of
its kind in terms of our community policing
efforts. Specific goals and a commitment from
all those involved were achieved at this meeting.
A second meeting was held that resulted in
Sheriff’ s Office staff conducting site
assessments for the properties located at 1957,
1961, 1965, and 1969 Country Club Ct. The
assessments also included the College Manor

OPERATIONS DIVISION Annual Report

�10

Apartments and 5959 Woodland Dr. The focus
of these assessments was Crime Prevention
Through Environmental Design (CPTED).
Several issues were identified and
recommendations were submitted to the property
owners/managers.

In the six month period following
the clean-up, we realized an 18%
reduction in reported crime over
the preceding six month period.

The pro-active efforts of the Sheriff’s
Department and others in the community with a
vested interest on Country Club Ct. has resulted
in a reduction in crime and calls for service in
the area. For example, in the six month period
following the clean-up, we realized an 18%
reduction in reported crime over the preceding
six month period.

5550 Alicia Ave:
Deputies focused on 5550
Alicia Ave. as part of a
community policing
project. This property has
been vacant for several
years and was a blight
issue. Several drug labs
had been removed from
the residence over the
years and the property
was uninhabitable. The
residence was boarded up
and the grass was
overgrown. In December
of this year the Sheriff’ s
Department teamed with
Code Enforcement and
arranged for the property
to be demolished through
G&W Demolition.

9159 Nero Rd: Deputies initiated a project on
Nero Rd. regarding blight and excessive dogs
being on the property. This case resulted in a
search warrant execution in October of this year.
Fifty dogs were seized by ACS from the
property and the residence was determined to be
uninhabitable by Code Enforcement. Code

Enforcement abated the property in November
and the sole resident is now residing with a
family member.

4559 Arboga Rd: The vacant residential
property at 4559 Arboga Rd. was identified as a
community policing project. This property was
attracting trespassers who were committing
various criminal acts on the property. The
building was determined to be a fire hazard and
there were several other safety concerns
associated with the property. In July of this year
the Sheriff’s Department teamed with Code
Enforcement and arranged for the property to be
demolished through G&W Demolition.

Crime Prevention

Crime prevention is another vital component of
community policing. It is always preferable to
prevent crime as opposed to reacting to crime
after it has taken place. The Sheriff’s
Department has a number of programs designed
to educate and work with the community so we
may curtail crime.

The crime prevention officers have been busy
throughout the year in a variety of areas. Their
efforts are an integral part of community
policing. Below are some of their contributions:
· Children’s Fingerprinting – Crime

Prevention Officers were able to fingerprint
656 children throughout 2008.

· CPTED Site Surveys – Six written site
surveys were completed along with
numerous informal business surveys.

· CPTED Plan Reviews – Thirty-three plans
were reviewed. Twenty-nine responses were

OPERATIONS DIVISION Annual Report

�11

submitted for potential projects in Yuba
County.

· Seventy businesses were contacted in Linda
and Olivehurst regarding how to identify
potential safety concerns and 9-1-1
procedures during emergency situations.

· Brochures/Flyers – Several informational
brochures were revised and updated. Event
flyers were created for specific events. Two
newsletters were created; one for general
crime prevention and the other focusing on
small business crime prevention. Several of
these documents have been posted on the
Department’s website.

· The Crime Prevention Officers were sent to
Basic Crime Prevention School as well as
attending the California State Crime
Prevention Officers Association’s annual
convention. They also went to Contra Costa
County to observe that agency’s Crime
Prevention Unit. As a result of their training,
we the Sheriff’s Office has implemented
several new programs (If I Were a Thief,
door hangers, etc.) that have helped prevent
crime.

· The department established a customer
survey form which was distributed to
victims of thefts. One hundred and eight
surveys were sent out.

· Public Events – The Crime Prevention
Officers attended numerous public events
throughout the year. The highlights include:
� American Red Cross Health & Safety

Fair
� Parades: Marysville, Olivehurst

Christmas, Veterans Day, Bok Kai
� Dobbins School/Assembly of God

Harvest Festival
� Colusa Farm Show
� Yuba Sutter Farm Day
� National Night Out
� Smartsville Historical Days
� Brownsville Community Clean Up Day
� Sheriff Durfor’s Town Hall meetings

(Six separate meetings)
� Gold Sox Emergency Responder Game
� Vintage Tractor Days
� Red Ribbon Week - planting tulips
� Career Day – Covillaud School
� Dr. Seuss Reading Day
� North Yuba Little League
� Victim Witness Candlelight Vigil

� Domestic Violence Prevention Activity
� Olivehurst Cleanup
� Spring Fling
� Health Fair Senior Center
� Community Family Day at Olivehurst

Community Park
� Country Club Court Cleanup
� Lake Francis Boat Races
� Senior Safety Fair at Olivehurst

Community Center
� Cedar Lane Elementary Safety Fair
� Feather River Men’s Center Fundraiser
� Safety presentations for various

organizations, schools, and events
� Represented the Sheriff’ s Department at

various community meetings including
Levee Commissions, Code
Enforcement, Foster Youth, Homeless
Summit, Yuba Mission, Tobacco
Prevention, Domestic Violence
Prevention, Friendly Visitor-Shut In
Committee, targeted blight projects,
outreach projects, etc.

· Neighborhood Watch - Crime Prevention
Officers attended thirteen neighborhood
watch meetings as well as promoting the
program to numerous neighborhoods and
areas throughout the County.

· Business Watch – This is a new program.
Crime Prevention Officers were able to set
up one group in the Browns Valley area.

· Return Home Registry Program – aka “At
Risk ID Program.” This program was
restructured, including changing the name of
the program. Several home visits were
conducted to gather information.

· Door Hangers - An informational door
hanger was developed containing crime
prevention tips to be distributed in
neighborhoods to reduce the incidence of
crime through education. This program was
initialized in October. To date there have
been 1,669 flyers distributed to homes in
Yuba County.

· “ If I Were a Thief Program”- Crime
prevention officers inspect parked vehicles
for weaknesses that may make them a target
of crime. This program was initiated in June.
Since that time a total of 2,313 vehicles have
been examined by Yuba County employees.
In addition, several other neighboring

OPERATIONS DIVISION Annual Report

�12

agencies have followed our lead and created
their own “Thief” programs.

1,669
The number of crime prevention

flyers distributed to homes

656
The number of children

fingerprinted

2,313
The number of vehicles assessed in

the “ I f I Were a Thief” program

70
The number of businesses trained for

emergency calling procedures

COMPSTAT

After many months of planning and
development, the Yuba County Sheriff’ s
Department implemented a new process for
combating crime in Yuba County with the
launch of its COMPSTAT program in 2008.
COMPSTAT, short for computer statistics, is a
strategic management philosophy used by law
enforcement to achieve crime reduction.
COMPSTAT was originally created in 1994 by
the New York City Police Department under the
leadership of then Commissioner William
Bratton. Its success in reducing crime and
improving quality of life, in what was once
known as one of America’s most crime ridden
cities, has gained national recognition. Simple
but effective, the four principles of COMPSTAT
are as follows:

1. Accurate and Timely Intelligence
2. Effective Tactics
3. Rapid Deployment
4. Relentless Follow-Up and Assessment

Deputies are assigned to a beat for focus and
patrol, and are encouraged to take on their beat
as their own “neighborhood” by getting to know
the specific crime trends in that beat. The patrol
deputies regularly meet with their beat partners
from different shifts and share information about
specific beat activity with one another. This
structure provides a continuum of information
and familiarity that better equips deputies with
the ability to address crime and quality of life
issues in their beat. This same beat structure is
then used in analysis of crime patterns and
trends in the COMPSTAT meetings, where each
beat is combined into a total jurisdictional
review of crime in the county each week.

The Yuba County Sheriff’ s Department began
holding official weekly COMPSTAT meetings
in June of 2008. Crime statistics are compared
on a week to week, month to month, and year to
year basis, so that the department has a constant
picture of what general crime rates are for
specific classifications of crimes in the county.
The crime statistics provide a measuring device
to detect spikes or drops in activity levels.
Specific crime types are also individually
reviewed every week in each beat and any crime
trends or patterns are discussed in the meeting.
In addition to general crime statistics and beat
crime reviews, the COMPSTAT report provides
information on specific hot spot locations,
potential suspect information and crime details
which are discussed and analyzed openly in the
meetings. Follow up is regularly assigned and
readdressed the following week for results. By
constantly reviewing, assessing, and acting on
COMPSTAT information, we are able to be
more proactive rather than reactive in our
methods to reducing crime and allocating our
resources. COMPSTAT is not a one size fits all
approach. We have tailored the COMPSTAT
process to best suit the needs of Yuba County
and will continue to evolve the program as
needed in order to be as effective and efficient as
possible.

Patrol Reserve Deputy Program

The Reserve Deputy Program supplements
Patrol Operations. Sheriff’s Reserves are
citizens who have an interest in serving their

OPERATIONS DIVISION Annual Report

�13

community by assisting the Sheriff’s
Department. The Reserve Deputy Program
offers the department a cost-effective method to
enhance patrol capabilities and reduce overtime
requirements. Reserve Deputies work directly
alongside full-time Deputies and expose
themselves to the same dangers.

The Sheriff’ s Department regularly employs
between 20-25 Reserve Deputies. In 2008, they
worked in excess of 7,000 hours. Although
Reserve Deputies work special assignments and
events, the vast majority of their time is
committed to patrol work.

Sheriff’ s Cadet Program

The Cadet Program continued to be an important
program in helping shape the future law
enforcement employees of our community. The
Cadet Program currently has five patrol
advisors. The program added two jail advisors
and two dispatch advisors to the program in
2008. This has assisted in exposing cadets to
other job functions within the department.

Cadets range in age from 16 to 22 and are
required to volunteer a minimum of 16 hours per
month. Cadets assist in a variety of ways, but
primarily ride alongside Patrol Deputies to see
how law enforcement works firsthand.

In July, the department hosted the second annual
Cadet Competition for Yuba and Sutter
Counties. Cadets were challenged on a variety
of scenarios that tested their job skills. The
overall winner for the Sheriff’ s Department was
Yuba County Cadet Henry Abe.

STARS Volunteer Program

The Sheriff’ s Department is fortunate to have a
dedicated and active citizen volunteer group
called the Sheriff’s Team of Active Residents in
Service, or STARS. The STARS Program is a
non-profit organization comprised of citizens
who are interested in serving their community
by donating time to the Sheriff’ s Department.
STARS help in a variety of ways, including
citizen patrols, public events, crime prevention,

vehicle maintenance, and assisting full-time staff
throughout the department. The needs of the
department are paired with the talents of the
volunteers.

The STARS Program has been an integral part
of the department for over 11 years. There are
currently 38 members. Our volunteers donated
9,110 hours this past year. Since the inception
of the program our STARS members have
donated in excess of 187,000 hours.

Sheriff’ s Posses
 __

The Sheriff’ s Department
boasts both a men’s and
women’s posse. These
citizen volunteers are active
in the community as they
participate in a number of
community events and
functions throughout the
year. The posses also
receive training in search
and rescue operations and
they are an important
resource for our Technical
Search and Rescue Team.
They have assisted in
countless search and rescue
operations over the years.

Coroner

The Coroner function for Yuba County is
combined with the Sheriff’ s Department.
Deputy Sheriffs assigned to Patrol Operations
are also Deputy Coroners.

Pursuant to §27491 of the California
Government Code, the Coroner has the
responsibility and obligation to investigate the
cause and manner of all sudden, unusual and
unattended deaths. The responsibility to
investigate any criminal act associated with
death is the responsibility of the law
enforcement agency in whose jurisdiction the
criminal act occurred.

OPERATIONS DIVISION Annual Report

�14

In 2008, there were a total of 531 deaths in Yuba
County. It was necessary to perform autopsies
in 125 of those cases to determine the cause of
death.

Investigations Unit

The Investigations Unit is comprised of
Sergeants and Deputy Sheriffs who are highly
trained and experienced in criminal
investigations. They are responsible for
investigating the more serious crimes such as
homicides, robberies, burglaries, serious
physical assaults and sexual assaults.

Our detectives are adept at interviewing, report
writing, crime scene investigation and meeting
the challenge of solving crimes. The unit also
provides assistance to patrol personnel in
conducting follow-up investigation of open
cases that require more in-depth or specialized
expertise.

The detectives investigate hundreds of cases
annually. In 2008, the unit closed out 313 cases,
made 257 arrests and recovered more than
$40,000 worth of stolen property.

Gang/Intelligence Unit

The Sheriff’ s Gang Unit is a component of the
Investigations Unit. We have a Sergeant and a
Deputy assigned full time to combat and
investigate criminal street gangs. This past year
the Gang Unit took an aggressive stance against
gangs that resulted in hundreds of homes
searched and dozens of arrests made. Validating
street gang members is an important part of the
unit’s intelligence gathering so it may use that
information for criminal prosecutions and
sentence enhancements. Community meetings,
school presentations and other forums are used
to educate and inform parents, teachers and
community members on the signs and dangers of
gang activity.

The Yuba County Sheriff’ s Department was also
instrumental in developing the Yuba Sutter Area
Gang Enforcement Team, or YSAGE. This task
force combines local law enforcement agencies
in a multi-jurisdictional approach to combating
street gangs. YSAGE members deployed a total
of 21 times into the Yuba-Sutter communities
with the specific goal of targeting gang
members. This past year the task force was
responsible for 133 arrests, 110 gang
validations, and more than 350 searches.
Combining forces and crossing traditional
jurisdictional lines has been an extremely
successful approach to fighting this important
community problem.

Sexual Offender Program

The Yuba County Sheriff’ s Department has a
very proactive program dedicated to monitoring
sexual offenders who reside in our community.
Investigators and department staff ensure
offenders meet the legal requirements of
registration and compliance with statutory law.
Those who have additional restrictions because
of parole or probation terms are closely checked
to ensure they do not violate those terms.
Violators are arrested and prosecuted.

As part of our efforts the Sheriff’ s Department
applied for and received the Sexual Assault
Offender, or SAFE, grant. This grant allows for
a multi-jurisdictional task force whose sole
purpose is the monitoring of sexual offenders.
Agencies from as far away as Butte, Colusa and
Sutter Counties joined forces to conduct
compliance checks of registrants. The SAFE
grant provided funds for needed equipment, as
well as personnel costs that allowed for stronger

OPERATIONS DIVISION Annual Report

�15

enforcement. In 2008 the SAFE program
conducted 11 deployments that resulted in the
search and compliance checks of 608 sex
offenders and 21 arrests.

Narcotics Enforcement Team

The Department is a member of a joint narcotics
task force called NET-5, contributing two full-
time deputies to the unit. The task force serves
the Yuba-Sutter area and includes the Yuba and
Sutter County Sheriff’ s Departments, Yuba City
and Marysville Police Departments, California
Highway Patrol and the State Bureau of
Narcotics Enforcement.

The NET-5 task force had many successful
investigations in 2008, but one in particular had
a major impact on not only Yuba County, but
the surrounding area. On November 13th, NET-
5, working closely with the Yuba County
Sheriff’ s Department and other local law
enforcement agencies, executed “Operation
Showdown” in both Yuba and Sutter Counties,
including the Cities of Marysville and Yuba
City. Operation Showdown was the culmination
of months of undercover work by local law
enforcement aimed at illegal narcotics
trafficking, gun sales and possession, and
criminal street gang activity.

More than 100 officers from 14 agencies
participated in the operation. Armed with 33
arrest warrants and 12 search warrants, officers
arrested a total of 33 people for various charges.
Almost 6 pounds of methamphetamine, 40
pounds of marijuana, and smaller amounts of
cocaine and heroin were seized during the
course of the investigation. In addition, eight
guns, including two assault rifles, were seized.
The operation was yet another example of the
excellent working relationship between local law
enforcement agencies in our fight against crime.

Marine Enforcement

The Marine Enforcement Detail is responsible
for patrolling the lakes and rivers in Yuba
County. The unit is staffed year-round with a
Sergeant and a Deputy Sheriff. During the
summer months a third person is added to the

unit and is assigned exclusively to Bullard’s Bar
Reservoir. In addition to Bullard’s Bar, the unit
divides its time on Camp Far West Lake,
Englebright Lake, Collins Lake, and the Yuba
and Feather Rivers.

Collins Lake, Yuba County, CA

Technical Search and Rescue

It is the responsibility of the Sheriff’s
Department to coordinate search and rescue
efforts in the County of Yuba as well as
responding to mutual aid requests in the region.
To achieve this goal the department has
established a Technical Search and Rescue
Team (SAR) that is trained to perform search
and rescue missions on both land and water.

The team is comprised of 8 full-time members
of the Sheriff’s Department who are trained in
swift water rescue, underwater rescue and

OPERATIONS DIVISION Annual Report

�16

recovery, as well as the latest techniques and
strategies for search operations on land.

SWAT Team

The Special Weapons and Tactics (S.W.A.T.)
Team is comprised of a team commander, eight
operators, two sniper/observers, a tactical medic,
and four Crisis Negotiators. 2008 was a
productive year for the S.W.A.T. Team. The
team executed seven search warrants for high
risk suspects that resulted in thirteen arrests.
The S.W.A.T. Team also assisted on two
separate marijuana eradications in the Foothill
Beat. This resulted in excess of 12,000 plants
being seized.
The S.W.A.T. Team trains on a monthly basis
and meets or exceeds state standards in all areas.

Canine Program
 ______ ____

Canines and their handlers are a valuable
resource for the Sheriff’ s Department. They
assist in building searches, criminal
apprehension, search and rescue, crowd control,
community events, and personal protection for
the handler or other Sheriff’ s personnel.

Canines and their handlers are available for call
out when not on duty and are also available to
assist other law enforcement agencies if needed.

K9 Yeager

The Canine Program operated with two canines
for most of the year. One of the handlers was
re-assigned to Investigations leaving one
vacancy in the program. The canine units were
used in thirty-nine deployments during 2008.
These deployments consisted of searches and
suspect apprehension. The Canine Unit
performed eight outside agency assists and nine
public demonstrations throughout 2008.

Sleep Train Amphitheatre
 ______ ____

The Sleep Train Amphitheatre is a live
entertainment venue located in the southern
portion of Yuba County. This outdoor
amphitheatre has a capacity of approximately
18,500. This past year marked its 9th year of
operation. The venue is owned and operated by
Live Nation which is one of the largest
promoters of live entertainment in the country.

Since the amphitheatre first opened in 2000, it
has been home to 139 concerts - 10 of which
were held in 2008. Over the years more than 1.3
million people have enjoyed concerts from some
of the largest names in the music industry. The
Yuba County Sheriff’ s Department and the
California Highway Patrol have contracted with
amphitheatre management to provide law
enforcement personnel on site at each event.
The cost for this law enforcement service is fully
reimbursed by the amphitheatre so there is no
impact on the county budget.

SUPPORT SERVICES DIVISION Annual Report

�17

The Sheriff’ s Department Support Services
Division is responsible for providing support
service to units and divisions within the
Department through a variety of programs and
services.

Communications & Records

The basic function of the Yuba County Sheriff©s
Office Communications Center (Dispatch) is to
satisfy the immediate information needs of the
law enforcement agency in the course of its
normal daily activities and during emergencies.
Our Communications Center is also the primary
access center for local fire and medical services
within our jurisdiction.

The Communications Center is staffed 24 hours
per day, 365 days per year and is the Primary
Service Area Provider (PSAP) for Yuba County,
except for the City of Marysville. The ability of
citizens to telephone quickly and easily for
emergency service is critical. The
Communications Center provides access to the
"911" system for a single emergency telephone
number. Two-way radio capability provides
continuous communications between the
Communications Center and the Deputies on
duty.

� In 2008, Yuba County Dispatchers handled

13,457 ‘911’ calls, up 9% from the 2007
total of 12,127.

The Communications Unit is comprised of 15
Dispatchers, a Communications Records
Supervisor, and one Records Clerk. Numerous
STARS (Sheriff’ s Team of Active Residents in

Service) volunteers assist on a rotational basis
with Records duties.

Communication Dispatchers are fully trained to
perform sheriff, fire and medical emergency
communications and dispatch work. Dispatchers
are trained to make decisions quickly and act
appropriately in stressful situations. Dispatchers
work in cooperation with various public safety
agencies located throughout the County to
coordinate the most effective response to
requests for assistance from the public.

The Communications Center utilizes a Computer
Aided Dispatch (CAD) software program which
offers a wide variety of options and ease of use.
CAD simplifies the call taking and dispatching
functions. All radios are multi-capable.
Dispatchers have the ability to talk to Yuba
County deputies and other local law
enforcement agencies, fire agencies, local
government, and state agencies directly through
radio communications. Dispatchers also have the
ability to talk to Fire Rescue and Medical
responders directly through radio
communications. Fire agencies include
Wheatland/Plumas Brophy FD, Olivehurst FD,
and Linda FD. Dispatch also can request, and
pass on information to the CALFIRE (formerly
CDF) communications center in Grass Valley.

� In 2008, Yuba County Dispatchers received
35,201 calls for service from the public,
which represents a slight increase of
approximately 1% over the 2007 total of
34,841. Self-initiated calls by Deputies
using Dispatch rose 1% in 2008.

� The average daily number of active warrants
on file with Yuba County Dispatch for 2008
was approximately 1,400 which is consistent
with the 2007 average.

� Yuba County records and dispatch personnel
processed 847 live-scan fingerprinting for
the public in 2008, slightly down from the
2007 total of 922.

In cases of emergency, the Sheriff’s Office can
notify residents of information via the "WARN"
(Wide Area Rapid Notification) system which is
an automated telephone notification system.

SUPPORT SERVICES DIVISION Annual Report

�18

Emergency messages can be simultaneously sent
to multiple households via telephone in a
specific or non-specific area. This system has
automatic redial and will "roll-over" and redial
any numbers where a person did not pick up the
telephone. It does not recognize answering
machines.

The Records Unit is responsible for maintaining
an extensive records section, which includes
criminal arrest warrants, criminal reports,
permits, criminal arrest records, crime statistics,
Live Scan fingerprinting, arrest records and a
variety of other documents. In addition, the Unit
provides mandated data collection for domestic
violence orders and the data integrity of the 9-1-
1 databases. The record clerk is usually the first
point of contact for citizens who come into the
Sheriff’ s Department.

Animal Care Services

Animal Care Services (ACS) is a unit of the
Yuba County Sheriff’ s Department. ACS
provides service for the unincorporated areas of
Yuba County. Animal Care Services provides a
variety of contract services to the City of
Wheatland, City of Marysville, and Beale Air
Force Base.

ACS does far more than caring for lost, injured
and abandoned animals in our community.
ACS provides a variety of services that protect
both citizens and animals including:

· Transporting stray injured animals to

veterinarians for emergency care.
· Rescuing animals from locked vehicles and

abusive or neglectful conditions.
· Providing assistance locating services for

wild animal removal.
· Impounding loose and stray animals.
· Administering a rabies control program.
· Helping citizens resolve nuisance problems

such as complaints about barking dogs.
· Investigating dog bite complaints.
· Assisting other agencies such the Sheriff’ s

Department, Fire Department, and California
Highway Patrol.

· Educating pet owners on the importance of
spaying or neutering their cats and dogs.

· Addressing and responds with regards to
animals in disaster situations.

An adopted dog is brought out by ACS staff
member Joe Hilliard to meet his new family

ACS keeps lost pets safe until they can be
reunited with their owner or adopted into a new
family.

After-hours service is restricted to emergencies
and responses are made to the following
incidents:

· Pick up injured animals from their owners,
from public roads, streets, etc.

· Pickup and quarantine strays or
unidentifiable animals involved in biting
incidents. Identifiable animals will be
quarantined the next workday.

· Pick up animals from any law enforcement
agency or fire fighting agency within our
jurisdiction.

· Whenever the Animal Care Services Officer
determines that the public’s health or safety
is involved.

In 2008, the Yuba County ACS Shelter took
in 2,131 Dogs, 2,114 Cats, and 187
“ other” animals; for a total of 4,432
intakes for the year. This is a 22% increase
over the 2007 Total of 3,456.

ACS licensed 6,538 dogs in 2008, up 1.5%
from the 2007 total of 6,440.

ACS responded to 5,774 Calls for Service
in 2008, compared to 5,289 in 2007. This
is an increase of 8%.

SUPPORT SERVICES DIVISION Annual Report

�19

Technical Support

The Technical Support Unit maintains a strong
working relationship with the County
Information Technology Department. The
assigned liaison is responsible for the daily
operation of computers and the computer
programs associated with the Sheriff’s
Department.

Deputies in the field utilize Mobile Data
Browsers (MDBs) which allows them
computerized connectivity to Yuba County
computer systems including the Dispatch Center
as well as state and federal databases. Deputies
are able to send and receive criminal reports
from the field. Software and hardware are
currently being installed in all patrol cars which
allow Global Positioning System (GPS) tracking
on each vehicle.

Web site

The Yuba County Sheriff’s Office website
serves an important role in sharing information
with the citizens in and outside of Yuba County.
The website is proving to be a valuable tool for
the public. We will continue to add features to
our website that allow us to better serve the
citizens of Yuba County.

· In 2008 we had 44,409 visitors come to
our site 84,026 times.

· In 2008 the most used feature of the site
was Jail Booking Records.

· Visit us on the web at:
 http://sheriff.co.yuba.ca.us

Fleet and Facilities

The Support Services Division is responsible for
vehicle and facility maintenance. They assist in
the procurement of vehicles for all three
Divisions, maintain the Sheriff’ s Department
fleet (maintenance, repairs, and service), and

ensure building maintenance for the main
Sheriff’ s Department, substations, and range
facilities.

Special Projects

The Special Projects sections assists with any
Sheriff’ s Department project which may affect
any of the three Divisions or which may require
a coordinated approach with other Yuba County
Departments or outside agencies.

Training

The Training Unit identifies, schedules,
coordinates, trains, and maintains the records for
training for the Operations and Support Services
Divisions of the Sheriff’s Office including all
State of CA Peace Officers Standards and
Training (POST) and in-house/perishable skills
training.

Crime Analysis

A Crime Analyst position was added to the
support services team in late 2007. Crime
Analysis is a set of systematic, analytical
processes directed at providing timely and
pertinent information relative to crime patterns
and trends. Information is designed to assist the
operational and administrative personnel in
planning the deployment of resources for the
prevention and suppression of criminal
activities, aiding the investigative process, and
increasing apprehensions and the clearance of
cases. Crime Analysis is typically broken down
into three categories:

SUPPORT SERVICES DIVISION Annual Report

�20

1. Tactical Analysis – Dealing with immediate
crime problems such as an active residential
burglary series, most often used by patrol
deputies and detectives for current crime issues.

2. Strategic Analysis – Often statistical in nature,
this type of analysis is used most often with long
range planning issues, such as how to effectively
impact rising assault rates.

 3. Administrative Analysis – Dealing with
jurisdiction demographics, focusing on
economic, geographic and social information for
administration. This type of analysis is often
used in conjunction with strategic analysis for
tasks such as resource planning and budgeting.

 The Crime Analysis Unit completed a total
of 217 requests for service in 2008

Below is a graph depicting the distribution of
2008 requests among the various divisions
within the department as well as outside
agencies and the public.

2008 CAU REQUESTS

Patrol
25%

Investigations
18%

Admin
16%

SI
11%

Crime Prevention
8%

Outside Agency
6%

Compstat
5%

Citizen
4%

PIO
3%

Jail
2%

Dispatch/Records
2%

Other
0%

JAIL DIVISION Annual Report

�21

Jail

The Jail Division is responsible for the
administration and operation of our 428 bed jail.
The jail staff is charged with maintaining the
safe and secure confinement of persons placed in
their custody. In addition, the jail houses
Immigration and Customs Enforcement (ICE)
detainees on a contract basis to generate revenue
for the county. The jail provides programs for
inmates to facilitate their rehabilitation and
successful reintegration into the community
upon release.

In 2008 the average daily population was 376
inmates which were comprised on average of
175 ICE contract prisoners and 201 county
prisoners. The county prisoner population is
made up of those who are sentenced to county
jail and those who are awaiting trial or
sentencing. The jail generated $4.7 million in
2008 which is an eight percent increase when
compared to 2007.

The jail is a necessary link in the criminal justice
system. There are a variety of programs
operating in the jail including medical, kitchen,
recreation - exercise, commissary, visiting, law
library, inmate education, work programs, work
furlough program, weekender program, and
inmate classification. The jail operates under the
guidelines set forth in Title 15 of the California
Code of Regulations.

The jail remained a very busy division of the
Sheriff’ s Office in 2008. Bookings increased by
5 percent from 9,664 in 2007 to 10,120 in 2008.
The number of meals prepared and served in the

jail increased from 424,408 in 2007 to 428,107
in 2008.

Emphasis is placed on offering rehabilitative
training to inmates. Vocational training courses
are offered in janitorial services, construction,
and life skills. Other programming includes
alcohol and drug counseling, General Education,
anger management and stress management.

In 2008, Yuba County Jail inmates received
14,416 instructional hours in vocational
education. “ Instruction hours” are calculated by
multiplying the number of inmates receiving
instruction by the number of hours each
received. Inmates also received 4,514
instructional hours in General Educational
Development (GED) preparation studies.

Jail Facts at a Glance

Number of jail beds 428
Number of bookings 10,120
Average Daily Population 376
Average number of contract inmates 175
Revenue from contract inmates $4.7
 (in millions)
Number of meals served 428,107
Hours of vocational education 14,416
Hours of general education 4,514

Civil

The Sheriff has the responsibility to serve civil
processes and execute certain civil actions.
There are a wide variety of processes served
from the simple subpoena to the more complex
civil actions such as garnishments, evictions,

JAIL DIVISION Annual Report

�22

bank levies, personal property levies, and real
property levies. The civil office serves or
enforces approximately 6,000 civil actions per
year.

The Civil Division personnel accept civil actions
and processes at the public counter or by mail.
They set up and track each action via a
specialized civil computer system. The system
also tracks monies held in trust or collected as
fees. Community service officers serve the
majority of actions. The patrol personnel assist
with process service in the outlying areas of the

county and when night service is required. The
civil function is governed by law established in
the Civil Code and the California Code of Civil
Procedures.

Court Security

The department is responsible for providing
security in the five Superior Courts in the
County. In addition, bailiffs provide security for
other proceedings handled by visiting judges,
commissioners and referees.

Current Courthouse, 215 5th Street, Marysville Richard Schoenig Court Annex, 120 5th Street, Marysville

Historic Courthouse & Hall of Records
Located at the corner of 6th and D Streets, Marysville,
The courthouse was razed in 1963 after completion of

the current courthouse pictured lower left.

�23

ACCOMPLISHMENTS

2008

ACCOMPLISHMENTS Annual Report

�24

One of our greatest accomplishments in 2008 was maintaining all that was accomplished in 2007 and not
resting on our prior accomplishments. The following is a list of accomplishments for 2008. This list is
not all-inclusive but provides an overview of new programs and projects as well as modifications to
existing programs. All were implemented in order to better serve the citizens of Yuba County.

Management Issues

···· Changed the format for Department Meetings to be held at briefings without Command Staff.

This has been more successful for reaching staff.

···· A concerted effort has been made to recognize, acknowledge and reward staff for superior service
to the community.

···· Budget was approved as submitted.

···· Completed and distributed the first Department Annual Report in several years.

···· Several positions were the subject of a classification study resulting in the positions being more

appropriately classified and salary adjustments made as necessary.

···· Completed the re-organization of the Department hiring procedures for all classifications to
increase efficiency.

···· The addition of an official Public Information Officer (PIO) has not only alleviated that

responsibility from others, but has enhanced the department’s professional public image.

···· Developed a strategic plan for 2008 and completed 75% of stated objectives, deferred 18% of the
objectives to the 2009 strategic plan and determined 7% of the objectives to be infeasible or
undesirable upon further examination.

···· Developed a separate strategic plan for recruitment and retention efforts.

···· Completed emergency power upgrades within the Sheriff’ s Department to ensure that critical

functions would be maintained during power outages.

···· Completed quarterly divisional reports containing statistical information and progress toward
meeting stated objectives as well as reporting other significant happenings/issues.

···· Completed the centralization of personnel files and other personnel records for better efficiency

and accountability.

···· Completed a recruitment video to showcase the department to potential job candidates.

···· Participated in a two-day team building exercise for management staff to improve the team
effectiveness and communication.

···· Completed a staffing analysis as part of our strategic plan.

Cr ime Analysis Unit/COMPSTAT

···· Finalized the duties and responsibilities for the Crime Analyst position.

ACCOMPLISHMENTS Annual Report

�25

···· COMPSTAT (see explanation on page 12) was implemented in May 2008.

···· The implementation of COMPSTAT as a policing model was a significant change to how we

conduct business. Along with much improved crime analysis, COMPSTAT has allowed us to
focus our resources more effectively, and develop strategies to combat crime related problems
and issues.

···· Developed and implemented a weekly COMPSTAT report for the department, used to track

crime trends and coordinate follow up action on critical cases as well monitoring targeted COPPS
project locations and providing direction for crime prevention efforts.

···· Obtained training for Cognos Impromptu “Q-rep” Software that is used regularly for retrieval of

data from our record system for crime and statistical analysis.

···· Arranged to receive free training and acquisition of Cal JRIES Groove software from the
Department of Justice (DOJ) to allow interactive exchange of information between our
department, DOJ, and other law enforcement agencies involved in the investigation of a violent
triple homicide in early 2008.

···· Developed and implemented a monthly patrol statistics report for Operations Division.

···· Obtained training and access to WSIN-Riss Net, a secure intelligence database used by drug,

gang, and violent crime task forces across the country.

···· Attended training and granted access for the department on FBI’s VICAP database web
application, used for query and input of violent serial crime across the United States, allowing for
cross country case matching and FBI Violent Crime analysis.

···· Updated the County’s GIS information with new beat and map reference structure to coincide

with the shift to COMPSTAT.

Cr ime Prevention

···· Re-located Community Services Officer from Dan Avenue to the main office in order to
consolidate our crime prevention efforts.

···· Enhanced our crime prevention efforts. Received extensive crime prevention training including

shadowing crime prevention officers at Contra Costa County’s successful crime prevention
program.

···· CSOs are providing extensive crime prevention to the Hills and Valley areas, including the “ If I

Were a Thief” and “Door Hanger” program.

···· Added a second Community Services Officer to Crime Prevention. This has allowed us to greatly
expand our crime prevention programs and take a more proactive approach to our crime
prevention efforts.

···· We have updated much of our crime prevention literature and made it available on the department

website.

ACCOMPLISHMENTS Annual Report

�26

···· With the assistance of the Sheriff’ s Office, the county enacted an ordinance aimed at reducing
metal theft cases.

···· Developed a rural area and agricultural crime prevention program.

Community Or iented Policing and Problem Solving (COPPS)

···· The Patrol Unit continues to emphasize a Community Policing philosophy that enables us to work

a number of productive projects in the community. It is not only a proven alternative approach to
law enforcement, but is an effective public relations tool.

···· Sheriff’ s Office staff participated in the annual Olivehurst clean up day.

···· Sheriff’ s Office staff coordinated and participated in a clean up of the Country Club Court area.

···· Conducted customer surveys to gauge our effectiveness in delivering services to our citizens.

···· Established a tip line to accept crime tip information from the public either anonymously or from
identified sources.

···· Established a local number for citizens in the 675 exchange to call the Sheriff’ s Office toll-free.

···· Completed outfitting the Plumas Lake Field Station in a building shared with the Linda Fire
Department to better serve the citizens of the south county.

 Jail/Civil Division

···· Courthouse security system was installed to monitor public hallways, the main lobby, the
courthouse entrance and the juvenile court holding cells to enhance the safety of the public,
juvenile detainees, court and Sheriff’ s Office staff.

···· The jail division worked towards fulfilling the mission of providing the safe, efficient, humane

and secure custody of persons incarcerated while preparing them mentally and physically for their
successful reintegration into society.

···· The division was successful in the goal to have zero in-custody deaths and zero escapes.

···· Maximized revenues by contracting surplus bed space to Immigration and Customs Enforcement

service (formerly INS). We had historically high numbers of contract prisoners in final quarter of
2008.

···· Negotiated a new daily rate of $71.58 per inmate day, effective 1-1-09. The previous rate was

$60 per day.

···· Implemented a plan to report to ICE all foreign born criminals who were booked on local

charges, to determine if they were in the country legally. This has led to the eventual deportation
of a number of local violators.

ACCOMPLISHMENTS Annual Report

�27

···· Continued to develop the correctional staff through training including: the training of new staff in
the JTO program, daily roll call training, and monthly training. The total number of certified
training hours was 5,298.5 or 74 hours per officer. The division exceeded STC standards.

···· The operation and facility was inspected extensively by both ICE and the Grand Jury. Each was

complimentary of staff and facility operation.

···· Staffing was improved in 2008. At the end of 2008 there were only two unfilled Deputy I

vacancies.

···· Continued career advancement opportunities for the correctional officers by sponsoring officers

in the POST modular academy.

···· Relocated the jail industrial education instructor and his operation into a portion of Miller Day
Hall which allowed him to continue provide training to jail inmates. He has made several
improvements in the facility including the heating and cooling systems and a rebuild of the
restrooms.

Technology

···· Continued to improve the Website.

···· Developed Intranet sites to increase efficiencies.

···· Purchased new lap tops and modems for half the patrol fleet. Once installed, this will not only

partially update an aging system, but it should improve the reliability of the technology.

···· Installed new equipment in the foothill beat to enhance the computer connectivity with our
headquarters and to increase the efficiency of the staff in this beat.

···· The Brownsville Sub-Station received a satellite antenna for better Internet connection.

···· Worked with County IT to upgrade 27desktop computers in the Operations, Support Services and
Jail Divisions.

···· Worked with IT to upgrade or purchase many hardware and software components including

ALPS, Field Based Reporting, Mobile Data Browser, Community Connect Software and others.

···· The Support Services Division Sergeant invested over 600 hours maintaining departmental
computer systems

Operations

···· During the early part of 2008 we added a sixth patrol deputy to the Foothill Patrol Unit. The
Sergeant and six Deputies assigned to the foothills is the largest group we have ever had assigned
to the foothill region.

···· The SWAT Team became fully operational in 2008. The team is well trained and well equipped

and is capable of responding to any type of incident.

···· 2008 saw a realignment of patrol beats and a more strict enforcement of beat integrity. This

ACCOMPLISHMENTS Annual Report

�28

allowed assigned deputies to more frequently handle calls for service in their beats, which in turn
helped with beat knowledge and investment.

···· We have added several new reserves to the reserve program. We have made a strong
improvement in both quantity and quality in the program last year.

···· The same holds true for the cadet program. We added several new cadets in 2008 and made the
program stronger than the previous year.

···· We inserted new energy into the aero squadron in 2008. Our new liaison has done a solid job
interacting with the members and we have begun utilizing the squadron more than in previous
years.

···· Developed a critical response manual for patrol supervisors to better prepare them to manage

such incidents.

···· In cooperation with the Marysville School District, developed a plan for the smooth transition for
the closing of the Alicia Intermediate School and its integration into the Yuba Gardens
Intermediate School to ensure the safety of the students, staff and the public.

Training

···· We have continued a strong training program for Operations Division staff in 2008. This
includes weekly roll call training on department policy and current case law, daily bulletins
through Lexipol, periodic handout material, and our continued effort in sending staff to
Commission on Peace Officer Standards and Training (P.O.S.T.) certified courses.

···· In order to enhance succession planning, we sent staff to the P.O.S.T. Command College and

Supervisory Leadership Institute.

···· YCSO provided over 2,500 hours of in-house training and over 3,000 hours of POST training for
the Operations and Support Services Division personnel.

Grants

···· The Enforcement of Under-age Drinking Laws (EUDL) Grant had a successful year, performing
shoulder-tap, sting and DUI check-points in the community. The efforts are paid through a
federal grant, administered at the state level by the California Bureau of Alcoholic Beverage
Control.

···· Successfully applied and received a Commercial Equipment Direct Assistance Program (CEDAP)

Grant.

···· Reapplied for and received funding for the Sexual Assault Felony Enforcement (SAFE) Grant, a
state grant administered by the Governor’s Office of Emergency Services.

···· Completed a video security monitoring project at the Bullards Bar Dam through a Homeland

Security Grant. Bullards Bar Dam is recognized by the Department of Homeland Security as part
of the state’s critical infrastructure.

ACCOMPLISHMENTS Annual Report

�29

Investigations

···· The Investigations Unit investigated 6 homicides in 2008. One incident was a triple homicide
and yet another one was gang-related. All six homicides were solved with either arrests made or
arrest warrants obtained. The following summarizes the major accomplishments of the
Investigations Unit:

���� A triple homicide at an apartment complex in East Linda was the most notorious case of
the year. Four suspects were identified in the case and have active wants for their arrest.
This case took the unit all over northern and central California, and included strategic
sessions with fifteen different law enforcement agencies. The investigation tied the local
murders to about sixteen other killings nationwide. Each member of the unit played a
role in the investigation due to the size, complexity and sophistication of the case. The
investigation was efficient and successful in identifying all but one suspect.

���� On the heels of the triple homicide the unit was pressed into action again due to a gang-
related vehicle to vehicle murder. The Gang Unit took the lead in this investigation and
three suspects are in custody and awaiting trial. Due to their knowledge of the local gang
element, members of the Gang Unit were able to identify the suspects based on physical
descriptions given by witnesses and the color, make and model of the suspect vehicle. A
search of areas known to be frequented by the suspects led to the quick capture of those
responsible.

���� A fatal shooting in the foothills was another case that taxed the unit due to the
remoteness of the crime scene. While the suspect in the case was in custody early in the
investigation, there was still cause to write a search warrant for the property and attempt
to locate the victim and vital pieces of evidence. All members of the unit came together
again to successfully obtain statements, locate the victim and the alleged murder weapon.

���� A robbery/homicide under the E St. bridge was also an efficient and successful
investigation. Multiple details were pulled together as the department sought to locate
potential suspects and evidence. The investigation produced many leads and several
subjects were interviewed as to their possible participation in the crime. The case led to
the identification of two principals in the crime and the arrest of several more affiliates.

���� The successful investigation of the robberies of the Sierra Super Stop and a woman
pedestrian several nights later displayed great teamwork between the investigations unit
and the patrol division. A potential suspect was identified by the alert patrol staff. The
investigations unit located the suspect and interrogated him. The interrogation and
investigation led to the arrest of the suspect in both robberies, as well as a few other
burglaries in the area.

���� The unit has successfully implemented the Automated Fingerprint Identification System
(AFIS). The program has already been used for print comparison on a few cases and will
be used much more extensively in future investigations.

���� The monitoring and investigating of sex offenders has been in full force, thanks in part to
the Sexual Assault Felony Enforcement Grant. There were over 600 visits to registrants’

ACCOMPLISHMENTS Annual Report

�30

homes to ensure their compliance with the law. In one investigation the offender was
arrested on Federal charges related to the Adam Walsh Act.

���� A Community Services Officer (CSO) was assigned to the Investigations Unit to perform
tasks that were previously performed by a peace officer. The civilianization of these
duties saves money and allows the Sheriff’s Office to better serve the community.
Further, this CSO is a skilled crime scene processor / investigator and will greatly
enhance certain functions in the unit and provide specialization.

���� We made tremendous progress with our Marijuana Eradication Team (METYU) in 2008.

It was one of our more productive years in terms of plants seized with over 12,000 plants
pulled.

···· The Gang Unit has had several accomplishments during the year that will set a good foundation

for the unit to grow on.

���� Both members of the unit have testified as experts in court in relation to gangs and they
have successfully adjudicated over twenty gang related cases. Gang officers also
participated in Yuba Sutter Area Gang Enforcement (YSAGE) details, investigating all
gang-related felonies that were forwarded to the unit, and conducted several school and
community presentations on gangs.

···· The work of the narcotics unit culminated in a late year operation that targeted almost fifty
suspects in the Yuba-Sutter area. Some of those arrested in the operation were active gang-
members. The gang unit played a substantial part in several cases worked by the Investigations
Unit. The narcotics agents had vital contacts and information that were used to stimulate
investigations.

Suppor t Services

···· Four dispatchers attended P.O.S.T. Basic Dispatch School for a total of 480 hours of training.

Additionally numerous dispatchers completed dispatch update courses throughout the year.

···· Many dispatchers contributed to the success of special teams operating under YSAGE, VSET,
290 compliance checks, concerts, and EUDL Grant events. Dispatchers assigned as designated
dispatchers for these various events attend briefings, assist in pre-event data collection, and work
the event directly until the operation is completed.

···· All dispatchers were fully trained in the operations and activations of the W.A.R.N. System

(geographically specific, reverse 911 system for alerting residents of serious situations occurring
in the county).

···· We purchased, completed set up, and put on the road 4 Crown Victorias for valley patrol, 1

Expedition for the Foothills, 2 Explorers for the Community Service Officers, a new vehicle for
Detective Unit, and upgraded the STARS program with used Crown Victorias.

ACCOMPLISHMENTS Annual Report

�31

Animal Care Services

···· Animal Care Services (ACS) Unit began its volunteer program early in the year. By the end of

the year, 15 volunteers were helping the full-time staff with many components of the shelter
including office work, shelter assistance, and direct assistance with the animals.

···· Volunteers provided many hours of labor in building the new “dog walk” area at the shelter and

have continued to improve this area with landscaping and other improvements. The volunteers
also help provide exercise to the dog population and they continually interact with the pet
population to help them socialize and become adoptable.

···· ACS staff has continued its relationship with “Petharbor.com” which is a website that assists
local animal care facilities with lost and found pets as well as showing and describing adoptable
pets.

···· ACS maintained its up-to-date website (associated with the Sheriff’s website) which allows
citizens to view services, lost and found animals, office hours, and other information as well as a
link to other pertinent sites.

···· Donations from citizens to ACS increased in 2008 including items such as blankets, toys, towels,
newspapers and other pet supplies.

···· Two new ACS vehicles replaced two vehicles with over 200,000 miles.

�32

AWARDS & COMMENDATIONS

AWARDS AND COMMENDATIONS Annual Report

�33

YUBA COUNTY SHERIFF’S DEPARTMENT
PEACE OFFICER OF THE YEAR 2008

TOMMY OAKES

Tommy Oakes once made – and lost – a bet that he could sit still and
be quiet for one minute. Properly channeled, this limitless energy has
made him one of Yuba County’s most productive narcotics agents in
recent history, and earned him recognition as Yuba County’s Peace
Officer of the Year.

Thomas Oakes, or Tommy, as everyone knows him, joined the Yuba
County Sheriff’s Department in 1994 as a reserve deputy on patrol.
After a few months, he began working full time as a jail deputy in
March 1995. Tommy left Yuba County to move to El Paso County,
Colorado in 1997, where he also worked as a jailer for a couple years.

In July 1999, Tommy returned to Yuba County as a jail deputy. He
applied for a patrol position, and was accepted. Tommy began work as
a patrol deputy in June 2000. He quickly distinguished himself as an
enthusiastic and energetic worker who kept the dispatch center busy
with numerous traffic stops and vehicle pursuits.

Tommy’s hard work and attention to officer safety paid off when he was selected for the department’s
SWAT team in 2001, and his proficiency in firearms earned him the department’s “Top Gun” award in
2002. He also spent time working in boat patrol, bike patrol, and as a deputy assigned to the foothill
region of Yuba County. In 2002, Tommy transferred to Yuba County’s Community Oriented Policing
division, where he learned to work cooperatively with other agencies and businesses to prevent crime and
improve the quality of life for Yuba County’s citizens.

In 2003, Tommy suffered a torn ACL while chasing a suspect who had tried to stab him. After knee
surgery and intense postoperative training, he returned to work in late 2004 determined to outsmart the
bad guys rather than chase them down. During this time, he mentored many young deputies and led the
department in monthly arrest statistics for most of 2005. His accomplishments earned him a spot as a
narcotics agent in NET-5, fulfilling a lifelong ambition.

Tommy’s three-year assignment to NET-5 was a natural fit, and one of the most productive on record.
His gift of gab, coupled with his tenacity and ceaseless energy, helped him successfully cultivate more
informants and cases than most people in their right minds would take on. Tommy received recognition
for two major cases he initiated and helped orchestrate: Operation Triple C, and Operation Showdown.
Over 20 individuals were arrested during Triple C, many of whom were subsequently convicted of federal
drug charges. In 2007, Tommy was awarded Yuba County’s bronze medal for his outstanding
achievement in Operation Triple C, and in 2008 he received a letter of commendation from the Yuba
County District Attorney’s office applauding his hard work in this and other cases.

In November 2008, Operation Showdown brought about the arrests of 51 people for drug, weapons, and
gang charges. In his role as lead agent in this case, Tommy was part of the execution of 18 search
warrants and 33 arrest warrants, which led to the seizure of 2,500 grams of methamphetamine, 19,000
grams of marijuana, 22 firearms, 186 marijuana plants, and over $100,000 in drug proceeds. Despite
Tommy’s busy caseload, he also managed to earn a bachelor’s degree in Criminal Justice in 2007.

AWARDS AND COMMENDATIONS Annual Report

�34

Tommy returned to patrol in December 2008, where he continues to entertain his coworkers and be
extremely proactive. He was recently promoted to a Field Training Officer position, and will begin
training new deputies in 2009.

Tommy lives in Loma Rica with his wife, Melanie, their three children, Kaitlan, Jacob, and Sophie, and
an ever-growing herd of animals. When he’s not working, he enjoys hunting, World War II history, and
rooting for the San Francisco 49ers.

AWARDS AND COMMENDATIONS Annual Report

�35

YUBA COUNTY SHERIFF’S DEPARTMENT
CORRECTIONAL OFFICER OF THE YEAR 2008

MARCEL VAN DE BRUINHORST

Marcel van de Bruinhorst left a successful law enforcement career in
Holland and moved to Yuba City in 1998 – because he fell in love. In
the ten years since he arrived, Marcel has gotten married, received an
American high school diploma, graduated from the police academy, and
received several promotions and special assignments in his new career at
the Yuba County Jail, all culminating with his recognition as the
Correctional Officer of the Year.

Marcel was hired by the Dutch Federal Military Police at the age of 17.
He completed their academy in December 1986, and became one of the
youngest Federal Military police officers in the country. In 1987 he was
assigned to an 18-month detail providing protection services for Queen
Beatrix at The Hague. After this assignment, Marcel worked for four
years in the patrol and detective divisions at the Rijswijk AFB Police
Department, followed by five years in the same roles at a police
department in Gouda. During this time, he also accepted special
assignments as a motorcycle officer and a member of the Crowd Control
Squad, and received a college degree in Commercial Security.

In 1993 and 1994, Marcel spent 18 months as part of the Multinational Forces and Observers, a detail which
provided police services for the military forces stationed in the Sinai Desert in Egypt. He returned home to
Gouda, and in 1995 was transferred to Rotterdam International Airport, where he worked in Customs
Enforcement. In 1996 he was trained as a member of the Explosives Search Squad, a team specializing in
searching buildings for explosive devices. Marcel resigned in 1998 to move to the United States.

Marcel began working at the Yuba County Sheriff’ s Department in 2000 as a jail deputy. He also worked
part time as a reserve patrol deputy for Sutter County Sheriff’ s Department, and a reserve police officer for
Marysville Police Department. Marcel completed both his high school diploma and the police academy
during his first two years of employment in the jail, a testament to his work ethic. Despite the long hours and
multiple schedules he juggled during this time, Marcel was known by everyone at the department for being
constantly pleasant, a reputation he maintains to this day. In May 2003 Marcel was promoted to a Jail
Training Officer position. In March 2006, he became a Jail Corporal, and was responsible for first-line
supervision of jail employees.

Marcel quickly distinguished himself in a supervisory role and was promoted to Sergeant in October 2007.
The following November, he was given the job of Administrative Sergeant in the jail, the position he
currently holds. As such, he is responsible for overseeing the reserve and extra help deputies, and the Jail
Training Officer program. Marcel supervises the department’s maintenance division, and the various inmate
programs in the jail, as well as assisting the Jail Captain with numerous other duties. Marcel is seen as a “go-
to” employee by his superiors, who know that they can rely on him to get the job done. He has proven
himself as hard-working, reliable, and ethical; but more importantly, he is always a pleasure to deal with. He
uses his upbeat personality and contagious energy to help tackle any challenge that is set before him.

Marcel lives in Yuba City with his wife Cathy and her son Taylor.

AWARDS AND COMMENDATIONS Annual Report

�36

YUBA COUNTY SHERIFF’S DEPARTMENT
EMPLOYEE OF THE YEAR 2008

JENNY MERVINE

Jennifer Mervine is the first Yuba County employee to formally request a
jetpack, a hovercraft, and a bloodhound to assist her in her work. She is
also the only employee innovative enough to conceive of – and
successfully use – a stun gun in capturing fingerprints. A hard worker,
creative thinker, and true original, Jennifer Mervine is Yuba County
Sheriff’ s non-sworn employee of the year.

Jennifer started work with the Yuba County Sheriff’s Department in
April 2002. She was originally employed as the department’s Records
Technician. As such, she was responsible not only for maintaining crime
reports, but also assisting with other tasks such as sex and drug offender
registration, applicant fingerprinting, and concealed weapons permits.
While working full time in records, Jennifer successfully obtained her
bachelor’s degree in Criminal Justice Administration.

In February 2006, Jennifer was promoted to Community Service Officer,
a position she attacked with her characteristic enthusiasm. Jennifer’s
love of processing crime scenes soon earned her a reputation for being

thorough, persistent, and creative in this area. On one occasion she used a ladder to collect fingerprints
from a hidden second story window at a home that had been burglarized. The prints she collected enabled
investigators to solve a string of burglaries in the area, during which over $20,000 worth of property had
been stolen.

Jennifer also took the initiative to create tools for collecting evidence when she did not have the
equipment. When she heard about an electrostatic dust impression lifter used for capturing fingerprints
left on dusty surfaces, Jennifer researched it and found the price tag was well beyond the department’s
budget. Instead of being deterred, Jennifer used a stun gun and Mylar window tinting to create her own
very effective fingerprint lifting technique. She has since put this technique to use on several cases,
enabling her to preserve fingerprints which would have previously been considered unliftable.

In November 2008, Jennifer took on a new role in the Investigations Unit. Her job, a new one in the
department, was designed to assist the detectives with a variety of tasks, including electronic fingerprint
identification, missing persons cases, stolen property recovery, and major case crime scene investigation.
Jennifer has already dived headlong into her new position, using her unique combination of intelligence,
energy, and tenacity to expand the boundaries of her position and redefine the role of a Community
Service Officer.

Jennifer lives in Yuba County with her husband, Kyle. She has three sons: Jeremy, who is enlisted in the
Army and currently serving in Iraq; Corey, who is a high school senior and a member of the Army
reserves; and Drake, who is in the first grade. When she’s not busy coming up with inventions to help her
on the job, Jennifer also enjoys her reputation as a talented amateur beermaker.

AWARDS AND COMMENDATIONS Annual Report

�37

YUBA COUNTY SHERIFF’S DEPARTMENT
RESERVE OFFICER OF THE YEAR 2008

GARY DAMRON

Gary Damron began work as a Reserve Deputy at the Yuba County
Sheriff’ s Department in 1996. After only one year as a reserve, he
was chosen as the 1997 Reserve of the Year, an award he received
again in 2003. Gary is the department’s first reserve deputy to be
selected three times for this honor, a testament to the high regard
that he is held in by coworkers and supervisors alike.

Both animated and opinionated, Gary rarely leaves others in the
dark as to his thoughts and feelings on issues. He challenges
deputies to think about officer safety, something he takes seriously.
Gary often throws out “what would you do if…” scenarios when
he rides with newer deputies. After 12 years at the sheriff’ s
department, Gary has assumed the role of father figure to many of
the younger deputies, and has unofficially helped train many
people in the department. He is a force to be reckoned with, and a
welcome addition to any shift he works. As one deputy said, “ I
always feel better when Gary is in my car.”

Gary’s supervisors mention his dedication, reliability, and work ethic. Gary is always willing to work
when asked, and it is very seldom that he cannot fulfill a request to help with special assignments. As a
reserve, Gary stands out because of his initiative. When he sees something that needs to be done, he
doesn’ t wait to be asked to help.

Gary lives in Yuba City with his wife, Nancy. He is an avid outdoorsman, and a proud father and
grandfather.

AWARDS AND COMMENDATIONS Annual Report

�38

YUBA COUNTY SHERIFF’S DEPARTMENT
VOLUNTEER OF THE YEAR 2008

EDDIE NORRIS

Eddie K Norris, or “The Colonel,” as he was affectionately
known to many at the Sheriff’s Department, served as a
STARS (Sheriff’ s Team of Active Residents in Service)
volunteer from 1999 to 2008. During that time, he logged in
excess of 7,000 hours serving the sheriff’ s department and the
community.

Eddie’s primary duty was providing support for the Records
Division. He assisted in a variety of records functions, such as
registering drug offenders and maintaining their files,
providing quality control by checking reports for errors, and
other miscellaneous duties. He excelled at customer service

and represented the sheriff’s department well in his interactions with the public. Eddie also participated
in many community events and helped in a support services role for a number of department operations.
He served as the STARS Valley Watch Commander, which made him responsible for coordinating
volunteers with activities.

Eddie’s most important role as a STARS volunteer was an unofficial one. He boosted the spirits and
morale of everyone around him with his hugs and ability to listen. It was not uncommon to walk through
the Records Department and hear Eddie telling stories about his last cross-country trip, wild “bronc-
busting” days, or his square dancing get-togethers – all told in his inimitable Texas twang. Eddie and his
wife, Fannie Bess, unofficially adopted many of the sheriff’ s department employees and their families.
He loved to see and hold any new babies born into the department, and many became like grandchildren
to him and Fannie Bess.

Eddie was given his award by Sheriff Durfor in a private ceremony at his home on December 12, 2008.
He passed away the next afternoon, finally at peace after a long and difficult battle with cancer.

AWARDS AND COMMENDATIONS Annual Report

�39

SHERIFF’S COMMENDATION
DEPUTY SCOTT ROUNDS

DEPUTY CHARLES JOHNSON

The Western States Police and Fire Games, the 3rd largest amateur athletic event in the world, was held in
Boise, Idaho the week of August 17-23, 2008. A tremendous number of competitors participated in over
forty-five different events over the course of the Games. We were fortunate to have two of our members
participate in the Games, representing themselves, the County and Department in a truly outstanding
fashion.

Deputy Charles Johnson placed 1st for his age group in the 100, 200 and 400 meter races bringing home a
gold medal for each one. He then competed with a Relay Team in a 4 x 100 race. The Team placed
second in this race allowing Deputy Johnson to bring home a silver medal.

Deputy Scott Rounds placed 1st for his age group in the triathlon bringing home a gold medal.

We are very proud of their accomplishments and join with their friends and family in extending our warm
congratulations on their achievements.

SHERIFF’S COMMENDATION
DEPUTY KAI JAHNSEN

DEPUTY PHILLIP BRONSON

On Saturday July 19, 2008, Deputies Kai Jahnsen and Phillip Bronson were on a camping trip at Little
Grass Valley Lake in Plumas County. At approximately 4:00 pm Jahnsen and Bronson were alerted to a
possible drowning by Jahnsen’s 17 year old nephew Cody Tom. Tom explained that a few peninsulas
from their campsite, the victim, a 17 year old boy, had been swimming and fatigue set in. A 13 year old
friend tried to help, but began being pulled under as well. Tom noticed what was going on and drove his
jet ski to the victim. He was able to pull the victim from the water, place him on his jet ski and transport
him to a nearby boat. The victim was then transported by boat to the boat ramp.

Jahnsen and Bronson responded via jet skis to the boat ramp where the victim was being tended to by fire
personnel. Jahnsen and Bronson immediately began exchanging chest compressions while fire personnel
tended to breathing. This went on for approx. an hour, until the Enloe Hospital helicopter arrived. The
paramedics were preparing to pronounce death when a pulse was located. Jahnsen and Bronson assisted
with loading the victim in the helicopter.

Although the victim subsequently died at the hospital, the efforts of Deputies Jahnsen and Bronson and
Jahnsen’s nephew, Cody Tom, clearly increased the victim’s chances for survival. We are proud of their
willingness to become “ involved” in their off duty time to assist those in need. Their actions are a
positive reflection of their character and on the Yuba County Sheriff’ s Department.

SILVER MEDAL OF VALOR
DEPUTY TENG SAECHAO

(Awarded February 13, 2008)
�
On November 20, 2007 Deputy Teng Saechao responded to a call involving the rescue of a woman who
had maneuvered herself to the outside of the chain-linked fencing of the McGowan Parkway overpass and
was threatening to jump. The situation quickly became a multi agency rescue operation. In order to

AWARDS AND COMMENDATIONS Annual Report

�40

effect a rescue, Deputy Saechao volunteered to be secured to the end of the fire department’s ladder and
elevated up to the victim. With the assistance of others working from the overpass, he secure the woman
and held her safely until they were both lowered to the ground.

Deputy Saechao’s actions that night displayed exceptional bravery as he unselfishly risked his own life to
save the life of another. Deputy Saechao’s actions that day exemplified the extensive training and skill
acquired by a veteran officer. Deputy Saechao honored his fellow officers and brought pride to the Yuba
County Sheriff’ s Department.

It is an honor to present Deputy Teng Saechao with the Silver Medal of Valor for his outstanding
performance on November 20, 2007 and his continuing dedication to the Yuba County Sheriff’s
Department.

SHERIFF’S CERTIFICATE OF APPRECIATION
SERGEANT MIKE WILLIAMSON

SERGEANT JOE MILLION
SERGEANT ALLAN GARZA
DETECTIVE BRETT FELION
DETECTIVE JOE POMEROY

DETECTIVE NELSON MAGANA
DETECTIVE SCOTT ROUNDS

DEPUTY TOMMY OAKES
DEPUTY JOSH JELLSEY
CSO JENNY MERVINE

CSO ROSA LEON

On March 13, 2008, during a suspected drug transaction, a robbery attempt occurred at 1485 North Beale
Rd. #E-5. Involved parties exchanged gun fire resulting in three deaths. The Investigations Unit worked
feverishly over the next week and identified the three victims as well as five other involved parties,
including suspects. The identification of the suspects was made possible by extreme dedication and
extraordinary effort of the entire unit.

Every member of the unit worked hard, often acting on their own initiative, to investigate every detail of
the case. Specifically, Det. Brett Felion did a fine job of the crime scene investigation, including the
coordination with the Department of Justice. Sgt. Joseph Million was the catalyst in terms of identifying
the suspects. Det. Joseph Pomeroy oversaw all of the autopsies and forensic follow-up. Det. Nelson
Magana conducted the key interview with the lone witness. He established a great rapport with the
subject, leading to the major breaks in the case. Sgt. Allan Garza conducted many follow-up and
peripheral interviews. Det. Scott Rounds was somewhat of the glue of the investigation, conducting
many of the smaller, mundane, details that were vital to the investigation. Dep. Oakes and Dep. Jellsey
focused on warrants, records and pen registers providing crucial information from the victims and
suspects phones. Sgt. Mike Williamson was the lead investigator on the case and has continued to show
good leadership of the case throughout the investigation and follow-up. This was a complex case and all
deserve recognition for a job well done.

In addition to those in the Investigations Unit, two Community Services Officers (CSO) provided a great
deal of assistance in this investigation. CSO Jenny Mervine contributed her expertise in crime scene
processing and the collection and processing of evidence during the investigation. She worked alongside
members of the Investigations Unit not only providing her valuable experience, but allowing other
detectives to use their time in other areas of the investigation.

AWARDS AND COMMENDATIONS Annual Report

�41

Community Services Officer Rosa Leon was also tasked with assisting the Investigations Unit during the
investigation. She assisted detectives with a variety of tasks, and her bi-lingual skills were invaluable in
many of the interviews conducted by the unit.

Both Jenny and Rosa showed once again how their skills and talents can be utilized in ways that benefit
the Investigations Unit and their commitment to teamwork is appreciated by everyone.

SHERIFF’S CERTIFICATE OF APPRECIATION
BUDDY McGARITY

JOY McGARITY
MARY EVERETT

LLOYD BURKHAM

On April 12, 2008, Joy McGarity was home in Plumas Lake when she observed 4 subjects standing in
front of her neighbor’s house. They seemed suspicious so she kept watching and saw them enter the
backyard of the residence. She immediately called 911 and reported the incident while maintaining watch.

At that time, Joy’s husband, Buddy McGarity, arrived home and she told him what she observed. Buddy
went to the neighbor’s house and observed the subjects. He confronted them and they ran. Buddy
quickly got into his vehicle and was able to catch up to two of the suspects and detain them until the
arrival of Sheriff’s Patrol Units.

Mary Everett and her children were at a nearby park when she observed the 4 suspects exit their car. She
didn’ t recognize it as belonging to the neighborhood so after the subjects walked away she had one of her
children obtain the license number. After the suspects fled, she remained to provide the plate number to
Deputies. That information was used to locate the two suspects who fled the area in the car.

Lloyd Burkham was at home when he observed the suspects parked car and then observed two of the
suspects get into it and start to drive away. He then observed Buddy McGarity driving after two
additional subjects who were running to catch up to the suspect’s vehicle. The suspect vehicle fled the
area and Lloyd joined Buddy in detaining the two suspects who were fleeing on foot.

All four citizens of Plumas Lake not only recognized suspicious activity in their neighborhood, but they
took swift action to report the matter, and then were pro-active in assisting with the capture of the
suspects. They chose to get involved and became excellent witnesses to help law enforcement serve their
community. As such they should be recognized for their actions.

SHERIFF’S CERTIFICATE OF APPRECIATION
SERGEANT MELFORD “ KIP” DUNCAN

Sgt. Duncan has many skills not normally found in a peace officer. Besides having recent Patrol
Supervisor and Detective experience, Sgt. Duncan has a great knowledge of computers, including
hardware/software and programs that the Sheriff’ s Office uses. His automotive experience was heavily
utilized in his building of the Command Post. He possesses his contractor’s license and there is literally
nothing he can’ t fix. It is rare to find someone with one of these abilities much less someone with all of
them.

Over the last year, Sgt. Duncan has been of great help in getting the Sheriff’s web site up and running.
He has spent hundreds of hours on this and the result is a web site we are proud to mention to the public.
 He spends time every week updating components of the site and deleting stale information, thereby
keeping the site relevant to the citizens of Yuba County.

AWARDS AND COMMENDATIONS Annual Report

�42

Overall, Sgt. Duncan’s abilities and his devotedness to YCSO deserve recognition.

SHERIFF’S CERTIFICATE OF APPRECIATION
DEPUTY KARL COZAD

Several months ago, Deputy Cozad presented Sheriff’ s Management with the idea to create a division
intranet site on the county network. His proposal was approved and he developed a site which
conveniently and efficiently holds information relating to division operations. The site includes electronic
versions of the department and division manuals, all division forms, the inmate handbook, training and
work schedules, information bulletins and the special inmate log. Jail staff may now conveniently access
this information from any computer work station in the department. This has been a fantastic efficiency
improvement for the division and Deputy Cozad deserves recognition for his efforts.�

SHERIFF’S CERTIFICATE OF APPRECIATION
COMMUNITY SERVICES OFFICER LAURA MILLER

Since the inception of the STARS program in October of 1996, the STARS Volunteers have donated
more than 178,000 hours of service to the Yuba County Sheriff’ s Office and the citizens of Yuba County.
During those eleven years, Community Services Officer (CSO) Laura Miller has been their coordinator,
working along side them at each event and also their friend. She has been there for them during happy
times as well as seeing many of them through very difficult times. With her leadership abilities she has
shown how teamwork can be the key ingredient to a successful outcome of any event and has proven this
through the many events that the STARS have been involved in over the last eleven years.

CSO Miller’s contributions to this program have been more than exemplary. Her efforts have greatly
benefited not only the STARS and her co-workers, but most importantly the Sheriff’ s Department as a
whole, which in turn has benefited the citizens of Yuba County.

It is an honor to present CSO Laura Miller with the Certificate of Appreciation for her outstanding
performance on the STARS Program and her dedication to the Yuba County Sheriff’s Department.

SHERIFF’S CERTIFICATE OF APPRECIATION
SR. ACCOUNTING TECHNICIAN BECKIE HOWARD

Beckie Howard deserves special recognition for taking a lead position during an extended leave of
absence of her supervisor and demonstrating an outstanding work ethic, attitude, initiative and dedication
to her job, the fiscal unit, and the Sheriff’s Department.

Beckie dealt with and handled issues that were unfamiliar and out of her comfort zone, and responded
without hesitation to all requests from co-workers and management, often with little or no direction.
Beckie continued to train and provide guidance to new staff, keeping morale positive and took charge of
the day-to-day activities of the unit. Beckie did what it took to get the job done, coming in early each
day, skipping lunch, and working evenings and weekends when necessary. She made independent
decisions, maintained the integrity of the fiscal activities and kept the office running efficiently.

Beckie is an invaluable asset to the Sheriff’ s Department, and consistently goes above and beyond the call
of duty. Her outstanding performance, hard work, initiative and selflessness during this difficult time is
sincerely appreciated and has not gone unnoticed.

AWARDS AND COMMENDATIONS Annual Report

�43

SHERIFF’S CERTIFICATE OF APPRECIATION
SERGEANT CLEOTHA ADAMS

Sergeant Cleotha Adams was recently honored with a second governor’s appointment to the Corrections
Standard Authority as a board member. He has served as a Board member since February 2006 and has
served as co-chair to the executive steering committee for Title 15 and Title 24 revisions. As a board
member he is involved in executive policy and decision making for state adult and juvenile corrections.
Sgt. Adams’ service is a positive reflection of his dedication to the citizens of the State of California and
the County of Yuba.

SILVER MEDAL OF VALOR
DEPUTY JOE DaBRANCA

SHERIFF’S COMMENDATIONS
DEPUTY JASON STOCKBRIDGE

DEPUTY CURTIS TAYLOR

On 06-01-08, Deputy Jason Stockbridge initiated an investigation of a 17 year old Olivehurst girl who
had reportedly run away. Through the course of the investigation it was learned that the girl was possibly
a victim of a sexual assault and as a result, was suicidal. As the investigation progressed, it was learned
that the girl was on the southbound lane of the E St. Bridge and was standing outside the guard railing.
Deputies Stockbridge, Joe DaBranca and Curtis Taylor all responded and began to close down the
southbound lane to traffic.

Deputy DaBranca initiated conversation with the girl and was able to get within several feet of her. At
one point the girl said she was not “playing chicken” and let go of the guard rail. She began to fall
backward and Deputy DaBranca grabbed the girl as she was falling, at great peril to himself. Deputy
Taylor grabbed the girl around her mid section as she continued to struggle with Deputy DaBranca.
Deputy Stockbridge noticed Deputy DaBranca beginning to lose his balance over the guard rail, grabbed
on to Deputy DaBranca and assisted in pulling the girl over the railing and to safety.

It is clear that the assistance of Deputies DaBranca, Taylor and Stockbridge ensured that all involved left
the incident unharmed. Their actions are worthy of this recognition.

SHERIFF’S CERTIFICATE OF APPRECIATION
DEPUTY PHILLIP BRONSON

On March 14, 2008, after going in service from his residence, Dep. Bronson received a radio call of a
robbery at the Gold Country Bank in Brownsville. Being familiar with the main roads the suspect could
take to escape, Dep. Bronson began traveling east on LaPorte Road from the Bangor area. While in route,
Deputy Bronson received the vehicle description over the radio, a gray older model Honda with a primer
hood. Approximately two miles out of Bangor, Deputy Bronson met the suspect vehicle headed west.
Deputy Bronson turned around and attempted a stop on the vehicle. The driver (Raymond Moulder) fled
resulting in a vehicle pursuit continuing west on Lower Honcut Rd. toward Highway 70. Dep. Bronson
notified Butte County Sheriff’ s Office and the CHP and began coordinating the setting of a spike strip.
The suspect vehicle’s right front tire struck the spike strip and began to smoke and come apart. CHP took
over as the primary pursuer on Lower Honcut Rd. with Dep. Bronson and Dep. Kardatzke following. The
suspect vehicle turned south on Highway 70 in heavy traffic. While the suspect was maneuvering through
traffic, CHP successfully implemented a PIT maneuver, resulting in the suspect vehicle spinning around.
Units boxed the suspect in. Deputy Bronson approached the vehicle and was unable to open the door.
Deputy Bronson used his ASP Baton and broke the glass from the door. CHP and Deputy Bronson

AWARDS AND COMMENDATIONS Annual Report

�44

physically removed the suspect from the vehicle taking him into custody. Deputy Bronson later wrote a
search warrant on the vehicle and interviewed the suspect. The pursuit traversed 16.3 miles in 14 minutes.
Dep. Bronson did an exemplary job of communicating with dispatch, his supervisor and other units as
well as conducting the pursuit. His efforts on March 14, 2008 are worthy of recognition.

SHERIFF’S CERTIFICATE OF APPRECIATION
YUBA SUTTER DISPOSAL INC.

DOMAIN REALTY
HARMONY HEALTH
SYLVANA GRISSO

On August 23, 2008, a community clean-up day took place in the Country Club Court area, a cul-de-sac
of East Linda. This area was recognized as becoming blighted by Yuba County Deputies Karen Johannes
and Willie Kardatzke. The deputies had volunteered to take this area as a Community Oriented Policing
and Problem Solving (COPPS) project. With the assistance of several Sheriff’s Office staff, residents,
property owners and local businesses were alerted to the clean up and their help was enlisted.

Among the few dozen people who participated, we would like to acknowledge some of those involved for
their on-going commitment to the community and assistance in performing the clean up:

Yuba Sutter Disposal Inc. donated a 4 yard dumpster, transported it to the site and removed it to their
facility to dispose of the collected garbage.

Domain Realty manages a number of properties in the area and provided labor, support and doughnuts for
the crews.

Harmony Health did face painting for area children and provided work crews with drinking water.

Sylvana Grisso who owns a few properties in the area helped with coordination and labor.

At the end of the day, workers had collected 7,560 pounds of debris. The appearance of the area was
greatly enhanced, improving the safety and quality of life in the area and the efforts of all are greatly
appreciated.

SHERIFF’S COMMENDATION
DEPUTY KEITH LITTLE

CRAIG ROBERTSON
JERRY HAWKINS

On June 14, 2008 at approximately 1:45 pm, Craig Robertson and Jerry Hawkins assisted Deputy Keith
Little in the successful rescue of two swimmers at Bullard’s Bar Reservoir. The swimmers, an adult male
and his 9 year old son, became imperiled when the son took off his personal flotation device, leaving the
pair with only an inflatable toy to keep them afloat. Deputy Little, Mr. Robertson and Mr. Hawkins heard
yells for help from the pair and Mr. Robertson and Mr. Hawkins got into the Sheriff’s Patrol boat which
was fueling at the nearby marina. Deputy Little piloted the boat to the two swimmers, who were at this
point exhausted and nearly giving up hope. Mr. Robertson and Mr. Hawkins jumped into the water, and
with Deputy Little’s help, lifted the boy onto the patrol boat then worked to rescue the man and assist him
into the patrol boat. Without the swift and heroic efforts of Mr. Robertson, Mr. Hawkins and Deputy
Little, two lives would have surely been lost to the lake that day. You are all commended for your swift
and courageous actions during the rescue.

STATISTICS Annual Report

�45

STATISTICS

STATISTICS Annual Report

�46

The following data is collected in accordance with the FBI’s National Uniform Crime Reporting
requirements. These crimes, known as Part 1 Crimes, are defined as violent and property crimes.
Violent crime classifications included in the Part 1 Index are homicide and non-negligent
manslaughter, forcible rape, robbery, and aggravated assault (with weapon or resulting in severe
injury). Property crime classifications include burglary, larceny (theft), vehicle theft, and arson.

Reported property crime was up 1.5% in 2008 over 2007. Arson, burglary and vehicle theft all
decreased; however, larceny or theft cases realized a sharp increase. An analysis of the theft
reports showed a dramatic increase in metal theft cases in the first and second quarters of the
year when metal prices skyrocketed. Several key arrests and the stabilization of scrap metal
prices resulted in fewer cases as the year progressed.

Violent crime numbers increased by just over 10% in 2008. The primary cause for the rise in
violent crime was an increase in aggravated assaults. An analysis of these cases did not indicate
a particular reason and it could not be attributed to a specific group or groups in the area. The
increase in homicide cases was also an anomaly and was driven in part by a triple homicide case
in March of this year.

When combined, total Part I crime was up 2.9%. When calculated as a crime rate per 1,000
residents, the total crime rate per thousand population was up only 0.6%.

*RATE PER 1,000

POPULATION

UCR CRIME CLASSIFICATION 2008 2007 DIFFERENCE 2008 2007
%

CHANGE
Arson 12 21 -9 0.2 0.4 -44.1%
Burglary 503 521 -18 9.0 9.6 -5.6%
Larceny 658 610 48 11.8 11.2 5.4%
Vehicle Theft 16 19 -3 0.3 0.3 -17.7%
Total Property Crime 1189 1171 18 21.3 21.5 -0.7%
Aggravated Assault 179 163 16 3.2 3.0 7.3%
Homicide 6 0 6 0.1 0.0 n/c
Rape 18 17 1 0.3 0.3 3.5%
Robbery 36 37 -1 0.6 0.7 -4.9%
Total Violent Crime 239 217 22 4.3 4.0 7.7%
GRAND TOTAL 1428 1388 40 25.6 25.5 0.6%

* Based on State of California,
Department of Finance, E-1 Population
Estimates for Cities, Counties and the
State with Annual Percent Change —
January 1, 2007 and 2008. Sacramento,
California, May 2008.

STATISTICS Annual Report

�47

Incident Repor ts

In 2008, Yuba County Deputies and Community Service Officers completed a total of 6,635
incident reports; a decrease of 5.1% over 2007. The chart below represents the 5 year incident
report totals with percentage of change from prior years.

Year Incident Reports

% Change from
prior year

2008 6635 -5.1%

2007 6994 2.4%

2006 6832 4.0%

2005 6568 -9.7%

2004 7277 10.6%

2003 6577

Arrests

In 2008, Yuba County Sheriff Deputies made a total of 3024 arrests which represents an increase
of 2% from 2007. The graph below displays the arrest totals over the past ten years.

Total Arrests 10 Year Trend

0

500

1000

1500

2000

2500

3000

3500

Year and Total

T
ot

al
s

Annual Arrests

Annual Arrests 2337 2569 2924 2972 3133 3278 3172 2812 2973 3024

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

STATISTICS Annual Report

�48

Below is a map of the Yuba County Sheriff Department’s patrol beat structure for the
unincorporated areas of Yuba County. The jurisdiction is broken down into four distinct beats
consisting of Hills, North, Central, and South Beat. The adjoining graph represents the
percentage of 2008 incident reports taken in each beat within the jurisdiction.

STATISTICS Annual Report

�49

Law Enforcement Calls for Service

The chart at right shows the
number of calls for service
requesting law enforcement
assistance for the past 10 years.
After a steady increase in calls
from 1998 to 2002, the number
of calls has remained relatively
stable. The calls noted here are
requests for Sheriff’s Office
assistance and do not include
Wheatland Police Department
calls or fire/rescue calls for
Linda, Olivehurst or Wheatland
Fire Departments for whom we
dispatch.

Call for Service Types

The top 15 types of Calls for Service for
Yuba County Sheriff’s Department made up
approximately 50% of all of the calls
received for the year. At right is a list of those
call types in order of most frequent.

CALL TYPE COUNT

ALARM SOUNDING 1651

SUSPICIOUS CIRCUMSTANCES 1387

ANIMAL COMPLAINT 987

REQUEST CLOSE PATROL 895

SUSPICIOUS PERSON 743

SUSPICIOUS VEHICLE 722

DISTURBANCE-LOUD MUSIC 663

JUVENILE PROBLEM 631

CITIZENS ASSIST 581

DISTURBANCE VERBAL 572

VANDALISM REPORT 564

CIVIL PROBLEM 545

INFORMATION REPORT 510

PETTY THEFT 493

CIVIL STANDBY 473

YCSO Calls For Service 10 Year Trend

26000
27000
28000
29000
30000
31000
32000
33000
34000
35000

20082007200620052004200320022001200019991998

Year

L
a

w
 C

al
ls

Calls For Service

�

NOTES

�

NOTES

�

�

