

SAN BERNARDINO COUNTY

SHERIFF'S DEPARTMENT

Gary Penrod
Sheriff/Coroner

Sheriff's Annual Report 2008-2009

As I'm writing this, we embark on what will be an extremely challenging period for both the County of San Bernardino and the Sheriff's Department. As you may already know, the Department is funded primarily on revenues from property taxes, and with the large number of foreclosures, coupled with declining home values, we will be facing difficult times. In times like these it is our responsibility to be even more vigilant in managing the Department's budget. We are always looking for ways to save money, and make the money we are entrusted with go further. It is a challenge, and at times like these I appreciate even more the support we receive from both the citizens of San Bernardino County, the Board of Supervisors and the Chief Administrative Officer, Mark Uffer. With that in mind I'd like to talk about a couple of accomplishments from 2008.

Our Department was chosen to receive \$100 million in Assembly Bill 900 funds. The award was announced at the conclusion of a competitive process in which 24 counties from around the state applied to share \$750 million dollars in jail expansion funding. The money will likely be received in early 2009, and has been earmarked to pay for the expansion of the Adelanto Detention Center. The funds will add about 1368 beds and I'm proud to report that our Department received the largest award in the state.

With a daily jail population of about 5,700 there is a whole series of issues to contend with. Not the least of which is medical care. The health care budget for our corrections bureau is \$17 million. Medications alone run \$3 million. One of the most labor-intensive tasks of the health care system is the packaging and delivery of medications. Prior to this year, seven nurses spent three hours per shift sorting and packaging medications. In 2008, our Health Services Department collaborated with Arrowhead Regional Medical in developing a program unique in the nation. Today, automated dispensing equipment packages 1500 medications in under 45 minutes. The computer-operated equipment saves time and money.

We partnered with District Attorney Mike Ramos in developing a Cold Case team to reopen homicide cases that had been closed for years. The team had amazing success in making a dozen arrests and clearing even more cases, including a couple that were 20 years old.

Our Marijuana Eradication Team had a banner year. They located sixteen large scale marijuana grows in our National Forest areas containing over 110,000 plants. These outdoor grows do significant long-term damage to pristine forest lands.

In a full-scale offensive against gangs in the high desert we launched Operation Desert Heat in late May. We received financial assistance from Supervisor Brad Mitzelfelt, as well as the cities of Victorville, Hesperia, Apple Valley and Adelanto, to spend a month concentrating on hi-intensity patrol. The California Highway Patrol, San Bernardino County Probation, and the Department of Corrections and Rehabilitation all helped out. A total of 1,203 arrests were made during the month and I am confident we made a positive impact on the quality of life in the high desert.

In conclusion, I would like to thank the over 3,000 employees, and 2,000 volunteers who make the San Bernardino County Sheriff's Department the finest law enforcement agency in the country. As an organization we are committed to ensuring the safety of residents and visitors to our county and providing the highest level of service attainable.

Gary Penrod
Sheriff/Coroner

As the second-in-command, I am responsible for working closely with the Sheriff in running the Department's day-to-day operations. I have been with the Department since 1973, and have worked a variety of positions and assignments, including Corrections, Patrol, Detective, Patrol Sergeant, Lieutenant, Captain, and Deputy Chief.

I am a graduate of California State University San Bernardino and the Peace Officers Standards and Training Executive Development Course. I have been Sheriff Penrod's Undersheriff since 2005.

Together we oversee a staff of over 3,600 and a budget of \$442 million. San Bernardino County is geographically the largest in the nation, encompassing 20,186 square miles. There are 10 sheriff's stations in the unincorporated jurisdictions and 14 cities that contract with the Department for law enforcement services.

The San Bernardino County Sheriff's Department runs four correctional facilities with an average daily inmate population of 5,706. The Department processed 108,765 bookings at 11 facilities in 2008. The Sheriff's Food Services Division is responsible for feeding the inmate population, and in 2008 they served 7,397,854 meals.

I am honored to be assisted by Assistant Sheriff Rod Hoops who oversees Operations, which includes, Criminal Intelligence, Specialized Operations, and Patrol Regions I and II. Assistant Sheriff Warren Nobles is in charge of Support Operations which encompasses Administrative Services (Training), Support Services (Communications, Public Affairs, and Technical Services), Legislative Liaison, Court Services and Corrections.

The Office of the Sheriff also directly oversees Civil Liabilities, Internal Affairs and the Bureau of Administration.

Rounding out the Executive Staff are Deputy Chiefs Bill Abernathy, James Coronado, Bill Cates, Paul Cook, Glen Pratt, Ed Ripley, Sheree Stewart and Executive Officer John Fogerty.

Richard Beemer
Undersheriff

Mission Statement

"Our Mission is to provide professional public safety services to residents and visitors of San Bernardino County so they can be safe and secure in their homes and businesses."

Organizational Chart

Gary S. Penrod
Sheriff / Coroner

Rodney Hoops
Assistant Sheriff Operations

Richard Beemer
Undersheriff

Warren Nobles
Assistant Sheriff Support

Cynthia O'Neil
Legal Advisor

Phebe Chu
Legal Advisor

Lt. Blankenship
Civil Liabilities

Captain Casey
Bureau of Administration

Lt. Mesa
Internal Affairs

Lt. Ells
Public Affairs

Lt. Ferguson
Legislative Liaison

D.C. Coronado
Special Ops
Captain Ortiz
Specialized Investigations
Captain Quesada
Narcotics/IRNET
Captain Howell
Specialized Enforcement
Lt. Brown
Criminal Intelligence

D.C. Abernathy
Region 1
Captain Gray
Yucaipa
Captain Tanguay
Central
Captain Phillips
Highland
Captain Nicassio
Twin Peaks
Captain Garland
Big Bear
Captain Kovensky
Fontana
Captain Cusimano
Rancho Cucamonga
Captain Neely
Chino Hills

D.C. Cook
Region 2
Captain Taylor
Victorville
Captain Stalnaker
Victor Valley
Captain Clark
Hesperia
Captain Belknap
Apple Valley
Captain Watkins
Adelanto Station
Captain Reynolds
Barstow
Captain Miller
Morongo
Captain Wellott
Colorado River

John Fogerty
Executive Officer

D.C. Ripley
Court Services
Captain Kellner
Court Security
Lt. Weinberg
Building Safety

D.C. Pratt
Corrections
Captain McMahon
WVDC
Captain Brown
CDC
Captain Mascetti
GHRC
Captain Marhoefer
Adelanto
Lt. Lacy
Admin Support Unit
Director John Cronin
Food Services
Director Kathy Wild
Medical Services

D.C. Cates
Administrative Services
Captain Hornsby
Emergency Services
Captain Fonzi
Employee Resources
Captain Bottrell
Academy

D.C. Stewart
Support Services
Captain Cochran
Scientific Investigations
Captain Hamblin
Information Services
• Tech Svc
• Comm
• Records
Captain Hernandez
Coroner

Vision Statement

"We Believe in being a high performance, inclusive department with high professional standards of integrity, ethics and behavior - guided by the letter and spirit of the law and the law enforcement code of ethics. We will relentlessly investigate criminal acts and arrest those guilty of violating the law, while building positive relationships with those we serve. This requires each of us to:"

- treat all people with respect, fairness and compassion;
 - value each employee's and citizen's contribution to the department and the community regardless of position, assignment or role;
 - create a work environment that encourages innovation, input and participation and values each member's diversity;
 - work in partnership with each other and the community to reach an environment where we are all accountable and responsible to one another.
-

Exceptional Service Awards

Back in 1977, then Sheriff Frank Bland began the tradition of giving awards to deputies who had distinguished themselves for valor and meritorious service. In 1981, the awards became an annual event and an award for lifesaving was added. Sheriff Floyd Tidwell later formed a committee to handle the logistics and nomination process, and on February 21, 1989, the very first Exceptional Service Awards Ceremony was held. The ceremony took place at the University of Redlands Chapel and 25 deputies received awards.

Over the years the event has moved several times, and other details have changed. The ceremony, for example, is now held every other year. But the constant throughout the years remains the heroism, selfless conduct and bravery of the recipients.

The following individuals were the proud recipients for the 2006-2007 years:

SHERIFF'S MEDAL FOR MERITORIOUS SERVICE

- Laura Addy** ,
Deputy Sheriff
- William Busto** ,
Deputy Sheriff
- Mike Cadwell** ,
Reserve Deputy Sheriff
- Marites Craig** ,
Accountant II
- Loralyn Crandall** ,
Citizen
- Russell Crandall** ,
Citizen
- George Karcher** ,
Deputy Sheriff
- Ingrid Kelly** ,
Reserve Deputy Sheriff
- Mike Mason** ,
Deputy Sheriff
- Bernabe Ortiz** ,
Deputy Sheriff
- Walter Peraza** ,
Deputy Sheriff
- Brandon Ryan** ,
Citizen
- John Scalise** ,
Deputy Sheriff
- Michael Vaughn** ,
Reserve Deputy Sheriff

SHERIFF'S MEDAL FOR LIFESAVING

- Felix Arreola** ,
Deputy Sheriff
- Edward Bachman** ,
Deputy Sheriff
- Tom Barilla** ,
Firefighter
- Terry Blankenship** ,
Deputy Sheriff
- Tim Cannavo** ,
Citizen
- Scott Chapdelaine** ,
Deputy Sheriff
- Michael Delo** ,
Deputy Sheriff
- Allen Freeman** ,
Deputy Sheriff

Joshua Guerry ,
Deputy Sheriff

Debra Holman ,
Supervising Dispatcher

Gerad Laing ,
Deputy Sheriff

Paul McCormick ,
Deputy Sheriff

Misty Mendoza ,
Dispatcher II

Jeff Morgan ,
Sheriff's Sergeant

Robert Perez ,
Deputy Sheriff

Jay Schweitzer ,
Citizen

Kevin Smith ,
Citizen

John Starling ,
Citizen

Jeff Toll ,
Deputy Sheriff

Angela Yates ,
Citizen

Kelvin Young ,
Deputy Sheriff

Stan Wijnhamer ,
Deputy Sheriff

SHERIFF'S MEDAL OF VALOR

Jeff Allison ,
Deputy Sheriff

Felix Arreola ,
Deputy Sheriff

Sergio Banuelos ,
Citizen

James J. Chapdelaine ,
Citizen

Anthony Fiedler ,
Sheriff's Sergeant

Jason Grantham ,
Deputy Sheriff

Frank Hardin ,
Deputy Sheriff

Lee Medeiros ,
Deputy Sheriff

Omar Palacios-Real ,
Deputy Sheriff

Curtis Pitts ,
Deputy Sheriff

Caesar Reyes ,
Deputy Sheriff

Anthony Scalise ,
Deputy Sheriff

Roland Schmeidel ,
Deputy Sheriff

Paul Solorio ,
Deputy Sheriff

Ross Tarangle ,
Sheriff's Lieutenant

Forrest Tucker ,
Citizen

Kimberly Watkins ,
Sheriff's Corporal

**FRANK BLAND MEDAL FOR
MERITORIOUS SERVICE**

Dan Gregonis ,
Deputy Sheriff/Criminalist II

ARROWHEAD AWARD

Earl Graham ,
Citizen

Rhonda Graham ,
Citizen

Big Bear

Captain Greg Garland

Region I

BIG BEAR STATION

Population Served: 16,114

Square Miles: 258

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	11,731	733
Deputy Reports	1,670	104
Arrests (Adult Booking)	676	42
Traffic Collision Investigations	7	0
Traffic Citations Issued	162	10
Residents Per Deputy	1,007	
Patrol Deputies	16	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	0	0	0%
Manslaughter	0	0	0%
Rape	2	4	100%
Robbery	2	5	150%
Aggravated Assault	47	48	2%
Simple Assault	109	99	-9%
Burglary	81	62	-23%
Larceny	99	130	31%
GTA	17	17	0%
Part I Total	357	365	2%
Part II Total	1,413	1,292	-9%
Grand Total	1,770	1,657	-6%

SOURCE: CAD/RMS & JIMS Systems

*T/C investigations in unincorporated jurisdictions are handled by the CHP.

CITY OF BIG BEAR LAKE

Population Served: 6,256

Square Miles: 17

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	13,655	1,707
Deputy Reports	1,827	228
Arrests (Adult Booking)	657	82
Traffic Collision Investigations	89	11
Traffic Citations Issued	502	63
Residents Per Deputy	782	
Patrol Deputies	8	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	0	1	N/C
Manslaughter	0	0	0%
Rape	6	8	33%
Robbery	4	5	25%
Aggravated Assault	31	27	-13%
Simple Assault	108	69	-36%
Burglary	95	89	-6%
Larceny	170	195	15%
GTA	22	11	-50%
Part I Total	436	405	-7%
Part II Total	1,561	1,553	-1%
Grand Total	1,997	1,958	-2%

SOURCE: CAD/RMS & JIMS Systems

Please Note: 0% = No Change, N/C = Not Calculable

Central Station

Captain Valerie Tanguay

CENTRAL STATION

Population Served: 39,571

Square Miles: 95

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP	
Calls for Service	50,876	1,413	
Deputy Reports	11,726	326	
Arrests (Adult Booking)	3,111	86	
Traffic Collision Investigations	22	1	
Traffic Citations Issued	2,978	83	
Residents Per Deputy	1,099		
Patrol Deputies	36		
			Percent Change
PART I CRIMES	2007	2008	'07-'08
Murder	4	3	-25%
Manslaughter	0	0	0%
Rape	9	10	11%
Robbery	40	60	50%
Aggravated Assault	96	166	73%
Simple Assault	272	274	1%
Burglary	288	264	-8%
Larceny	382	447	17%
GTA	276	232	-16%
Part I Total	1,367	1,456	7%
Part II Total	6,880	9,867	43%
Grand Total	8,247	11,323	37%

SOURCE: CAD/RMS & JIMS Systems

*T/C investigations in unincorporated jurisdictions are handled by the CHP.

Region I

CITY OF LOMA LINDA

Population Served: 22,632

Square Miles: 7

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	20,503	1,864
Deputy Reports	2,643	240
Arrests (Adult Booking)	591	54
Traffic Collision Investigations	38	3
Traffic Citations Issued	1,713	156
Residents Per Deputy	2,057	
Patrol Deputies	11	

PART I CRIMES	2007	2008	'07-'08
Murder	0	0	0%
Manslaughter	0	0	0%
Rape	5	7	40%
Robbery	11	10	-9%
Aggravated Assault	12	24	100%
Simple Assault	61	66	8%
Burglary	137	134	-2%
Larceny	330	350	6%
GTA	146	103	-29%
Part I Total	702	694	-1%
Part II Total	1,990	1,781	-11%
Grand Total	2,692	2,475	-8%

SOURCE: CAD/RMS & JIMS Systems

CITY OF GRAND TERRACE

Population Served: 12,543

Square Miles: 4

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	16,010	2,001
Deputy Reports	1,676	210
Arrests (Adult Booking)	623	78
Traffic Collision Investigations	14	2
Traffic Citations Issued	1,673	209
Residents Per Deputy	1,568	
Patrol Deputies	8	

PART I CRIMES	2007	2008	'07-'08
Murder	0	1	N/C
Manslaughter	0	0	0%
Rape	2	2	0%
Robbery	2	6	200%
Aggravated Assault	12	19	58%
Simple Assault	40	48	20%
Burglary	73	71	-3%
Larceny	125	138	10%
GTA	44	47	7%
Part I Total	298	332	11%
Part II Total	1,327	1,158	-13%
Grand Total	1,625	1,490	-8%

SOURCE: CAD/RMS & JIMS Systems

Please Note: 0% = No Change, N/C = Not Calculable

Chino Hills

Captain Tom Neely

Region I

CITY OF CHINO HILLS

Population Served: 78,957

Square Miles: 45

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	47,444	1,318
Deputy Reports	5,667	157
Arrests (Adult Booking)	1,159	32
Traffic Collision Investigations	399	11
Traffic Citations Issued	7,336	204
Residents Per Deputy	2,193	
Patrol Deputies	36	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	1	1	0%
Manslaughter	0	0	0%
Rape	3	5	67%
Robbery	25	22	-12%
Aggravated Assault	45	39	-13%
Simple Assault	182	195	7%
Burglary	279	277	-1%
Larceny	706	819	16%
GTA	126	104	-17%
Part I Total	1,367	1,462	7%
Part II Total	4,366	4,204	-4%
Grand Total	5,733	5,666	-1%

SOURCE: CAD/RMS & JIMS Systems

WEST END STATION (CHINO HILLS)

Population Served: 25,803

Square Miles: 65

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	17,529	974
Deputy Reports	2,258	125
Arrests (Adult Booking)	703	39
Traffic Collision Investigations	4	0
Traffic Citations Issued	694	39
Residents Per Deputy	1,434	
Patrol Deputies	18	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	1	1	0%
Manslaughter	0	0	0%
Rape	4	2	-50%
Robbery	17	10	-41%
Aggravated Assault	26	22	-15%
Simple Assault	77	64	-17%
Burglary	61	99	62%
Larceny	127	203	60%
GTA	64	66	3%
Part I Total	377	467	24%
Part II Total	2,238	1,716	-23%
Grand Total	2,615	2,183	-17%

SOURCE: CAD/RMS & JIMS Systems

Please Note: 0% = No Change, N/C = Not Calculable

Fontana

Captain Steve Kovensky

Region I

FONTANA STATION

Population Served: 62,724

Square Miles: 89

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	40,199	1,031
Deputy Reports	6,710	172
Arrests (Adult Booking)	1,554	40
Traffic Collision Investigations	0	0
Traffic Citations Issued	522	13
Residents Per Deputy	1,608	
Patrol Deputies	39	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	6	6	0%
Manslaughter	0	0	0%
Rape	10	13	30%
Robbery	93	59	-37%
Aggravated Assault	282	202	-28%
Simple Assault	346	229	-34%
Burglary	404	358	-11%
Larceny	743	733	-1%
GTA	520	435	-16%
Part I Total	2,404	2,035	-15%
Part II Total	4,420	3,631	-18%
Grand Total	6,824	5,666	-17%

SOURCE: CAD/RMS & JIMS Systems

*T/C investigations in unincorporated jurisdictions are handled by the CHP.

Highland

HIGHLAND STATION

Population Served: 652,503

Square Miles: 19

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	41,559	1,889
Deputy Reports	7,789	354
Arrests (Adult Booking)	1,257	57
Traffic Collision Investigations	371	17
Traffic Citations Issued	4,651	211
Residents Per Deputy	2,387	
Patrol Deputies	22	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	6	4	-33%
Manslaughter	0	0	0%
Rape	18	15	-17%
Robbery	135	105	-22%
Aggravated Assault	166	113	-32%
Simple Assault	227	250	10%
Burglary	376	330	-12%
Larceny	583	725	24%
GTA	379	264	-30%
Part I Total	1,890	1,806	-4%
Part II Total	4,891	7,199	47%
Grand Total	6,781	9,005	33%

SOURCE: CAD/RMS & JIMS Systems

Region I

Captain Bobby Phillips

Rancho Cucamonga

Captain Joe Cusimano

Region I

RANCHO CUCAMONGA STATION

Population Served: 174,308

Square Miles: 36

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	138,650	1,249
Deputy Reports	15,805	142
Arrests (Adult Booking)	5,143	46
Traffic Collision Investigations	1,583	14
Traffic Citations Issued	18,439	166
Residents Per Deputy	1,570	
Patrol Deputies	111	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	4	2	-50%
Manslaughter	0	0	0%
Rape	19	17	-11%
Robbery	118	147	25%
Aggravated Assault	236	225	-5%
Simple Assault	374	434	16%
Burglary	734	793	8%
Larceny	2,637	2,571	-3%
GTA	559	440	-21%
Part I Total	4,681	4,629	-1%
Part II Total	11,636	11,260	-3%
Grand Total	16,317	15,889	-3%

SOURCE: CAD/RMS & JIMS Systems

Twin Peaks

TWIN PEAKS STATION

Population Served: 33,554

Square Miles: 135

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	32,595	1,552
Deputy Reports	3,721	177
Arrests (Adult Booking)	731	35
Traffic Collision Investigations	2	0
Traffic Citations Issued	304	14
Residents Per Deputy	1,598	
Patrol Deputies	21	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	0	1	N/C
Manslaughter	0	0	0%
Rape	5	6	20%
Robbery	3	17	467%
Aggravated Assault	78	102	31%
Simple Assault	151	191	26%
Burglary	283	279	-1%
Larceny	329	438	33%
GTA	60	88	47%
Part I Total	909	1,122	23%
Part II Total	2,001	2,496	25%
Grand Total	2,910	3,618	24%

SOURCE: CAD/RMS & JIMS Systems

*T/C investigations in unincorporated jurisdictions are handled by the CHP.

Region I

Captain Tony Nicassio

Yucaipa

Captain Bart Gray

Region I

CITY OF YUCAIPA

Population Served: 52,063

Square Miles: 27

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	33,504	1,523
Deputy Reports	5,551	252
Arrests (Adult Booking)	920	42
Traffic Collision Investigations	456	21
Traffic Citations Issued	4,511	205
Residents Per Deputy	2,367	
Patrol Deputies	22	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	2	1	-50%
Manslaughter	0	0	0%
Rape	9	9	0%
Robbery	18	38	111%
Aggravated Assault	25	35	40%
Simple Assault	224	229	2%
Burglary	250	252	1%
Larceny	504	549	9%
GTA	162	135	-17%
Part I Total	1,194	1,248	5%
Part II Total	4,908	4,309	-12%
Grand Total	6,102	5,557	-9%

SOURCE: CAD/RMS & JIMS Systems

YUCAIPA STATION

Population Served: 8,975

Square Miles: 225

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	8,116	580
Deputy Reports	1,167	83
Arrests (Adult Booking)	94	7
Traffic Collision Investigations	1	0
Traffic Citations Issued	305	22
Residents Per Deputy	641	
Patrol Deputies	14	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	1	0	-100%
Manslaughter	0	0	0%
Rape	4	2	-50%
Robbery	7	6	-14%
Aggravated Assault	22	12	-45%
Simple Assault	81	65	-20%
Burglary	48	86	79%
Larceny	133	128	-4%
GTA	39	35	-10%
Part I Total	335	334	0%
Part II Total	865	817	-6%
Grand Total	1,200	1,151	-4%

SOURCE: CAD/RMS & JIMS Systems

*T/C investigations in unincorporated jurisdictions are handled by the CHP.

Adelanto

Captain Lee Watkins

Region II

CITY OF ADELANTO

Population Served: 28,181

Square Miles: 54

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	31,814	2,121
Deputy Reports	3,905	260
Arrests (Adult Booking)	954	64
Traffic Collision Investigations	186	12
Traffic Citations Issued	2,222	148
Residents Per Deputy	1,879	
Patrol Deputies	15	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	5	2	-60%
Manslaughter	0	0	0%
Rape	7	9	29%
Robbery	33	30	-9%
Aggravated Assault	109	144	32%
Simple Assault	133	147	11%
Burglary	357	348	-3%
Larceny	308	361	17%
GTA	97	113	16%
Part I Total	1,049	1,154	10%
Part II Total	3,035	3,007	-1%
Grand Total	4,084	4,161	2%

SOURCE: CAD/RMS & JIMS Systems

Apple Valley

TOWN OF APPLE VALLEY

Population Served: 70,092

Square Miles: 73

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	55,326	1,495
Deputy Reports	7,789	211
Arrests (Adult Booking)	1,588	43
Traffic Collision Investigations	747	20
Traffic Citations Issued	6,863	185
Residents Per Deputy	1,894	
Patrol Deputies	37	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	3	3	0%
Manslaughter	0	0	0%
Rape	23	17	-26%
Robbery	78	79	1%
Aggravated Assault	167	239	43%
Simple Assault	261	305	17%
Burglary	535	570	7%
Larceny	1,118	1,015	-9%
GTA	250	205	-18%
Part I Total	2,435	2,433	0%
Part II Total	5,538	5,708	3%
Grand Total	7,973	8,141	2%

SOURCE: CAD/RMS & JIMS Systems

Valley

Region II

Captain Bart Belknap

Barstow

Captain Cliff Raynolds

Region II

BARSTOW / TRONA STATION

Population Served: 23,458

Square Miles: 9,219

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	25,266	743
Deputy Reports	3,120	92
Arrests (Adult Booking)	1,232	36
Traffic Collision Investigations	1	0
Traffic Citations Issued	883	26
Residents Per Deputy	690	
Patrol Deputies	34	

PART I CRIMES	2007	2008	'07-'08 Percent Change
Murder	3	4	33%
Manslaughter	0	0	0%
Rape	5	4	-20%
Robbery	9	21	133%
Aggravated Assault	123	138	12%
Simple Assault	183	127	-31%
Burglary	278	321	15%
Larceny	369	329	-11%
GTA	142	127	-11%
Part I Total	1,112	1,071	-4%
Part II Total	2,387	2,162	-9%
Grand Total	3,499	3,233	-8%

SOURCE: CAD/RMS & JIMS Systems

*T/C investigations in unincorporated jurisdictions are handled by the CHP.

Colorado River

Captain Rob Wickum

Region II

COLORADO RIVER STATION *(Includes Boats)*

Population Served: 10,505

Square Miles: 5,054 & River Miles: 78

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	7,608	331
Deputy Reports	478	21
Arrests (Adult Booking)	185	8
Traffic Collision Investigations	2	0
Traffic Citations Issued	187	8
Residents Per Deputy	457	
Patrol Deputies	23	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	1	0	-100%
Manslaughter	0	0	0%
Rape	1	1	0%
Robbery	0	3	N/C
Aggravated Assault	7	1	-86%
Simple Assault	30	27	-10%
Burglary	54	44	-19%
Larceny	34	41	21%
GTA	17	13	-24%
Part I Total	144	130	-10%
Part II Total	231	210	-9%
Grand Total	375	340	-9%

SOURCE: CAD/RMS & JIMS Systems

*T/C investigations in unincorporated jurisdictions are handled by the CHP.

CITY OF NEEDLES

Population Served: 5,807

Square Miles: 30

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	11,565	1,446
Deputy Reports	1,031	129
Arrests (Adult Booking)	334	42
Traffic Collision Investigations	56	7
Traffic Citations Issued	425	53
Residents Per Deputy	726	
Patrol Deputies	8	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	0	1	N/C
Manslaughter	0	0	0%
Rape	0	0	0%
Robbery	1	7	600%
Aggravated Assault	25	14	-44%
Simple Assault	110	111	1%
Burglary	58	54	-7%
Larceny	115	129	12%
GTA	20	22	10%
Part I Total	329	338	3%
Part II Total	839	720	-14%
Grand Total	1,168	1,058	-9%

SOURCE: CAD/RMS & JIMS Systems

Please Note: 0% = No Change, N/C = Not Calculable

Hesperia

HESPERIA CIVIC PLAZA PARK

Captain Lance Clark

Region II

CITY OF HESPERIA

Population Served: 87,820

Square Miles: 73

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	68,989	1,643
Deputy Reports	8,917	212
Arrests (Adult Booking)	2,750	65
Traffic Collision Investigations	781	19
Traffic Citations Issued	4,388	104
Residents Per Deputy	2,091	
Patrol Deputies	42	

PART I CRIMES	Percent Change		
	2007	2008	'07-'08
Murder	5	3	-40%
Manslaughter	0	0	0%
Rape	27	17	-37%
Robbery	100	89	-11%
Aggravated Assault	190	174	-8%
Simple Assault	434	399	-8%
Burglary	517	499	-3%
Larceny	1,100	1,240	13%
GTA	401	339	-15%
Part I Total	2,774	2,760	-1%
Part II Total	6,825	6,366	-7%
Grand Total	9,599	9,126	-5%

SOURCE: CAD/RMS & JIMS Systems

Morongo

Captain Don Miller

MORONGO BASIN STATION

Population Served: 23,356

Square Miles: 2,729

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP	
Calls for Service	14,715	566	
Deputy Reports	2,126	82	
Arrests (Adult Booking)	588	23	
Traffic Collision Investigations	8	0	
Traffic Citations Issued	528	20	
Residents Per Deputy	898		
Patrol Deputies	26		
			Percent Change
PART I CRIMES	2007	2008	'07-'08
Murder	5	1	-80%
Manslaughter	0	0	0%
Rape	8	5	-38%
Robbery	1	3	200%
Aggravated Assault	141	79	-44%
Simple Assault	109	150	38%
Burglary	235	200	-15%
Larceny	198	224	13%
GTA	110	90	-18%
Part I Total	807	752	-7%
Part II Total	1,420	1,404	-1%
Grand Total	2,227	2,156	-3%

SOURCE: CAD/RMS & JIMS Systems

*T/C investigations in unincorporated jurisdictions are handled by the CHP.

Region II

CITY OF TWENTYNINE PALMS

Population Served: 27,966

Square Miles: 55

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	18,503	1,682
Deputy Reports	2,496	227
Arrests (Adult Booking)	494	45
Traffic Collision Investigations	178	16
Traffic Citations Issued	4,141	376
Residents Per Deputy	2,542	
Patrol Deputies	11	

PART I CRIMES	2007	2008	'07-'08
Murder	1	0	-100%
Manslaughter	0	0	0%
Rape	8	6	-25%
Robbery	15	17	13%
Aggravated Assault	73	84	15%
Simple Assault	230	162	-30%
Burglary	177	174	-2%
Larceny	269	342	27%
GTA	49	76	55%
Part I Total	822	861	5%
Part II Total	1,857	1,658	-11%
Grand Total	2,679	2,519	-6%

SOURCE: CAD/RMS & JIMS Systems

TOWN OF YUCCA VALLEY

Population Served: 21,268

Square Miles: 40

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	22,104	1,700
Deputy Reports	3,078	237
Arrests (Adult Booking)	695	53
Traffic Collision Investigations	302	23
Traffic Citations Issued	5,110	393
Residents Per Deputy	1,636	
Patrol Deputies	13	

PART I CRIMES	2007	2008	'07-'08
Murder	1	0	-100%
Manslaughter	0	0	0%
Rape	4	4	0%
Robbery	7	7	0%
Aggravated Assault	63	58	-8%
Simple Assault	177	198	12%
Burglary	164	179	9%
Larceny	297	373	26%
GTA	102	99	-3%
Part I Total	815	918	13%
Part II Total	2,143	2,236	4%
Grand Total	2,958	3,154	7%

SOURCE: CAD/RMS & JIMS Systems

City of Victorville

Captain Mark Taylor

Region II

CITY OF VICTORVILLE

Population Served: 107,408

Square Miles: 73

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	102,451	1,443
Deputy Reports	18,032	254
Arrests (Adult Booking)	3,569	50
Traffic Collision Investigations	1,946	27
Traffic Citations Issued	14,939	210
Residents Per Deputy	1,513	
Patrol Deputies	71	

Percent Change

PART I CRIMES	2007	2008	'07-'08
Murder	10	4	-60%
Manslaughter	0	0	0%
Rape	30	34	13%
Robbery	264	255	-3%
Aggravated Assault	357	393	10%
Simple Assault	750	956	27%
Burglary	1,282	1,384	8%
Larceny	2,100	2,290	9%
GTA	660	514	-22%
Part I Total	5,453	5,830	7%
Part II Total	13,145	13,108	0%
Grand Total	18,598	18,938	2%

SOURCE: CAD/RMS & JIMS Systems

Please Note: 0% = No Change, N/C = Not Calculable

Victor Valley

VICTOR VALLEY STATION

Population Served: 53,952

Square Miles: 1,403

Crimes Reported

STATION ACTIVITY	TOTALS	PER DEP
Calls for Service	42,873	932
Deputy Reports	5,413	118
Arrests (Adult Booking)	1,487	32
Traffic Collision Investigations	2	0
Traffic Citations Issued	1,057	23
Residents Per Deputy	1,173	
Patrol Deputies	46	

PART I CRIMES	2007	2008	'07-'08 Percent Change
Murder	3	6	100%
Manslaughter	0	0	0%
Rape	21	22	5%
Robbery	22	21	-5%
Aggravated Assault	180	219	22%
Simple Assault	240	279	16%
Burglary	447	420	-6%
Larceny	574	631	10%
GTA	172	271	58%
Part I Total	1,659	1,869	13%
Part II Total	3,952	3,655	-8%
Grand Total	5,611	5,524	-2%

SOURCE: CAD/RMS & JIMS Systems

*T/C investigations in unincorporated jurisdictions are handled by the CHP.

Region II

Captain Jim Stalnaker

Bureau of Administration

BUREAU OF ADMINISTRATION

The Bureau of Administration serves as the financial center for the sheriff's department. The division is responsible for the budget and overall fiscal management. It includes the Budget and Finance, Contract Administration, Field Support and Automotive Services division.

COUNTY PATROL STATIONS

Barstow Station	\$7,542,223
Big Bear Station	\$3,718,497
Central Station	\$6,308,318
Chino Hills Station	\$3,407,712
Colorado River Station	\$4,277,165
Fontana Station	\$7,109,547
Morongo Basin Station	\$5,507,497
Twin Peaks Station	\$4,433,225
Victor Valley Station	\$9,055,039
Yucaipa Station	\$2,936,723
Total	\$54,295,946

CONTRACT LAW ENFORCEMENT

Adelanto	\$3,918,506
Apple Valley	\$8,012,168
Big Bear Lake	\$1,778,601
Chino Hills	\$7,245,484
Grand Terrace	\$1,370,462
Hesperia	\$8,445,700
Highland	\$4,976,346
Loma Linda	\$2,319,296
Needles	\$1,797,433
Rancho Cucamonga	\$20,471,040
Twentynine Palms	\$1,823,697
Victorville	\$12,441,917
Yucaipa	\$4,969,929
Yucca Valley	\$2,226,350
Court Security	\$20,873,180
San Manuel	\$1,006,798
Total	\$103,676,907

Other Stations/Divisions	\$67,852,324
Special Revenue Funds	\$26,444,618

Bureau of Administration

SPECIALIZED UNITS	
Aviation Division	\$6,145,468
Coroner Division	\$5,698,860
Communications	\$10,792,133
Court Services	\$4,162,470
Narcotics Division	\$8,810,241
Specialized Enforcement	\$7,224,654
Range	\$2,293,405
Records	\$2,667,498
Scientific Investigations	\$6,529,109
Specialized Detectives	\$6,753,515
Technical Services	\$7,390,479
Training	\$3,216,351
Volunteer Forces	\$1,062,192
Total	\$72,746,375

CORRECTIONS & DETENTIONS	
Administration	\$2,608,091
Corrections Maintenance	\$3,942,302
Food Services	\$12,777,545
Health Services	\$15,695,600
Transportation	\$5,735,021
Adelanto Detention Center	\$11,341,703
Central Detention Center	\$13,580,286
Glen Helen Rehabilitation Center	\$9,442,173
Women's Detention Center	\$1,917,952
West Valley Detention Center	\$38,803,528
Work Release Program	\$1,207,958
Total	\$117,052,159

TOTAL FINAL	APPROVED BUDGET	\$442,068,329
--------------------	------------------------	----------------------

Adelanto Detention Center

Opened in January of 2006, the Adelanto Detention Center is the Department's newest correctional facility. The Adelanto Detention Center is a former private correctional facility, purchased by the county and brought up to the standards of the California State Corrections Standards Authority.

The Adelanto Detention Center houses 706 inmates and has a staff of 150.

There are plans to add an additional 1368 beds to the Adelanto Detention Center. The construction will be funded by a \$100 million award which the Department will receive from the State of California's AB900 program.

Central Detention Center

The Central Detention Center first opened in 1971 and served as the county's main jail for 20 years. The Central Detention Center was closed when the West Valley Detention Center opened in 1991. The facility was updated, and re-opened to handle bookings for east valley law enforcement agencies as well as the housing of federal inmates through a contract with the Federal Marshall's Service.

The Central Detention Center received 19,737 bookings in 2008, and had an average daily inmate population of 927.

The Central Detention Center is also the home of the Juvenile Intervention Program. The program which is run by the Public Affairs Division is designed to teach at-risk juveniles the realities of incarceration. Several times a month, a group of about 20 juveniles spend a day inside the jail while their parents are educated on gangs and symptoms of drug use.

Glen Helen Rehabilitation Center

The Glen Helen Rehabilitation Center first opened in 1960 as a work camp and had a capacity of 100 male inmates. Situated on nine acres in Devore, the site was also the home of the Sheriff's Academy for many years until the academy was moved to its current location just north of the jail.

Today the Glen Helen Rehabilitation Center houses 1446 county inmates, most of whom are sentenced, and has a staff of 169. Glen Helen's female facility opened in 1988 with three dorm units housing sentenced inmates. A maximum security unit was opened in 2003 and houses both sentenced and pre-sentenced inmates.

Glen Helen is the home of the renowned INROADS program which continues to do an outstanding job of educating inmates and lowering recidivism. The average recidivism rate for inmates who complete INROADS is 40% compared to as high as 70% in other counties. Inmates attending INROADS receive instruction in vocational classes such as; auto body, landscaping, commercial baking, and print shop. In addition, inmates participate in anger management, substance abuse and general education diploma (GED) courses.

West Valley Detention Center

Situated on over 20 acres of a former grape field, the 871,000 square foot West Valley Detention Center has a bed capacity of 3,072. The largest of the Department's jails, construction was completed in 1991 at a cost of \$130 million.

It requires over 600 employees to operate the facility which primarily houses pre-sentenced inmates who are attending criminal proceedings in the county. West Valley is also the primary booking facility for the County of San Bernardino with 52,698 bookings in 2008.

The Culinary Division prepared 3,647,899 meals during 2008 to feed West Valley's average daily population of 2,891.

West Valley is also the home of the Transportation Division which is responsible for transporting between 400 and 500 inmates daily to and from courthouses around the county.

Sheriff/Coroner **Gary Penrod**

Undersheriff **Richard Beemer**

Assistant Sheriff **Rod Hoops**

Assistant Sheriff **Warren Nobles**

Deputy Chief **Bill Abernathy**

Deputy Chief **William Cates**

Deputy Chief **Paul Cook**

Deputy Chief **Jim Coronado**

Deputy Chief **Glen Pratt**

Deputy Chief **Ed Ripley**

Deputy Chief **Sheree Stewart**

Executive Officer **John Fogerty**