
Jail Programs

Utah Department of Corrections

“A State and Local Partnership that Works”

Rollin Cook
Executive Director

January 2015
Updated Annually

January 2, 2015

This publication has been produced by the Utah State Department of Corrections (UDC), Inmate Placement Program (IPP). The booklet contains information regarding UDC's relationship with county jails in the state, how state offenders are placed in jails, and how the state and individual counties benefit from this relationship.

Any questions regarding the information contained in this booklet, UDC or the Inmate Placement Program in general, please contact me at (801) 545-5559.

A handwritten signature in black ink that reads "Glenn Ercanbrack". The signature is written in a cursive style with a large, stylized initial 'G'.

Glenn Ercanbrack, Director
Inmate Placement Program
Utah Department of Corrections

JAIL PROGRAMS IN UTAH

A State and County Partnership That Works!

IPP Vision:

Inmate Placement Program envisions a culture where we partner with the local Sheriff's Office's, where honor, accountability, and integrity are reflected. In so doing, we foster an environment rich in professionalism, compassion, collaboration, and dedication. Together with the local Sheriff's Office's we are a fair, focused, innovative, and energized team.

IPP Mission:

Inmate Placement Programs dedicated team of professionals ensures public safety by effectively managing contracts and state inmates housed in the county jails. This is accomplished by maintaining a close collaboration with the local Sheriff's Office's. Our team of Inmate Placement Program staff along with the local Sheriff's is devoted to providing maximum opportunities for inmates to make lasting changes through accountability, treatment, education and positive reinforcement within a safe environment.

Background of Jail Contracting

The Utah Department of Corrections and the 26 counties that operate jails across the State have formed a cooperative relationship serving all the citizens of the State. There have been significant savings through this relationship within their criminal justice systems while improving public safety.

For a number of years, the State prison system has rented county jail beds to house prison overflow. Originally, this was a small-scale operation using temporarily unoccupied beds in the counties. In recent years, counties have built many more beds than they will need in the foreseeable future so they rent them to the State of Utah.

In 1993, Corrections was contracting for 117 county jail beds. In FY 2014, Corrections was funded to house 1,774.

Benefits of Jail Contracting

STATE OF UTAH

The State of Utah has realized many benefits from participating in county jail contracting.

- 1) Cost savings for the State are dramatic when you consider the cost if Utah were to build prison space for the currently contracted and funded 1,774 beds.
- 2) By contracting with the counties for prison housing, the need for additional State full time employees is reduced.
- 3) Inmates can be housed in their local areas near families, jobs and community ties.
- 4) Jail contracting allows the State to provide for inmate protection and house state inmates in smaller, more manageable groupings.

LOCAL COUNTIES

Twenty-one of the 26 counties (81%), operating jails in Utah, participate in jail contracting. This is evidence of the benefits realized through this state/local partnership.

- 1) The primary benefit for counties is the infusion of funding to help establish effective jail systems and to expand resources for future local growth.

The cost of jail expansion often is beyond the revenue stream of small counties. Finding ongoing funding sources to help pay off construction bonds is a necessary component of any expansion in jail space. The State of Utah offers a solution by contracting for beds in local jurisdictions. The funds generated by these contracts can then be used to offset the cost of construction.

State inmates housed in county jails also contribute significant labor which helps reduce the costs of operating the county jails. In addition, inmates have assisted in the construction of county jail facilities saving substantial dollars on jail expansion projects.

- 2) The overall economy of counties participating in contracting has been improved through the infusion of state funds. In some areas, the county jail has become a significant employer.
- 3) Contract inmates in the county jails provide labor for important community projects, such as repair of county facilities, assistance to the forest service and many community projects.

How do state-sentenced offenders end up in local county jails?

There are several ways that offenders sentenced by state courts end up in local county jails. Below is a diagram that outlines the two major programs under the State's Jail Program System.

Felony Offenders

Sentencing, Condition of Probation, Jail Contract Housing

JAIL CONTRACTING

- Courts sentence to prison, not jail.
- County participation is voluntary and by contract.
- Board of Pardons has jurisdiction of inmate.
- Bed cost is by contract for 73% of the final state daily incarceration rate as approved by the Legislature and 79% for Contract Facilities with UDC approved Substance Abuse or Sex Offender programming.
- Medical and transportation costs are Corrections' responsibility.

JAIL CONTRACTING

Offenders who are housed under jail contracting are sentenced to prison by the court. The Department of Corrections refers the offender to a Contracted County Facility. The Contracted County Facility has the authority to approve or deny the referral. If approved the offender is housed in the Contracted County Facility as a state offender. The Department reimburses each Contracted County Facility for housing these offenders as explained in the diagram above.

PROGRAMMING IN THE COUNTY JAILS

The Contracted County Jails provide a variety of education, programming, classes, and religious services. During FY14 Contract County Facilities assisted 323 inmates in earning their High School diploma and 23 inmates in earning their Utah High School Completion Diploma. FY14 successful transitions from Substance Abuse Programming totaled 169 state inmates in Beaver County, 8 state inmates in Garfield County, 46 state inmates in Kane and 25 state inmates in Millard County. NOTE: Due to the start date and length of the program for Weber County's Substance Abuse Program, successful transitions for participating inmates did not occur until FY15. San Juan County's Sex Offender Treatment Program had 23 state inmates successfully transition to Continued Care for FY14. NOTE: Due to the start date and length of the program for Sanpete County's Sex Offender Treatment Program, successful transitions for participating inmates did not occur until FY15.

During the 2014 Legislative Session the Utah Department of Corrections (UDC) was funded an additional 144 state inmates for Jail Contracting. UDC also received \$70,000.00 ongoing funds and the one time funding of \$500,000 in HB0002 for UDC approved Substance Abuse or Sex Offender Programming in the county jails for a total of \$570,000. The following is a summary of the programming approved to receive this funding.

Approved male inmate Substance Abuse and Sex Offender Programs:

- Beaver: "Beaver Residential Treatment" (BRT) – Residential Substance Abuse – Behavioral Modification – 6 to 9 months, Phase One – 122 participants
- Davis: "Jail Substance Abuse Treatment" (JSAT) – 9-12 month program, - 2 beds for state inmates as bed space permits. Davis has not billed UDC for the use of these beds at this time.
- Millard: "R-Hope" – Residential Substance Abuse – Behavioral Modification, 6 to 9 months, Phase One – 16 participants
- Garfield: "Dare to Soar" – Residential Therapeutic Community – 12 to 18 months, Phase One, Two and Three – 24 participants
- Kane: "FOCUS" – Residential Therapeutic Community – 12 to 18 months, Phase One, Two and Three - 66 participants
- Weber: "S.O.A.R. to New Heights" – 9 month, Phase One, Two and Three – 50 participants
- San Juan: Sex Offender Therapy (SOTP) – 18 months – 64 participants
- Sanpete: Sex Offender Therapy (SOTP) – 18 months – 32 participants

The following amounts were paid for FY14 programming days from the funding granted by the Legislature at the rate of \$3.85 per day per inmate:

<u>Jail</u>	<u>Inmate Days</u>	<u>Average # of Inmates/Month</u>	<u>Amount Paid</u>
Beaver County	3,416	132	\$ 157,804
Garfield County	598	22	\$ 27,608
Kane County	1845	67	\$ 85,224
Millard County	474	19	\$ 21,887
San Juan County	706	24	\$ 32,621
Sanpete County	403	15	\$ 18,607
Weber County	308	12	\$ 14,233
Total	6,506	245	\$ 357,984

(Please note: High School and High School Completion Diplomas reported below are as reported in the Utah State Department of Education report "UTOPIA." Red text "Available" number for housing above the contracted number shown will need an approved Legislative Resolution for the additional available beds to be under contract.)

BEAVER COUNTY

Total Jail Beds: 396
 Contracted Beds: 396
 Available for Housing to Corrections: 380
 Funded Beds: 370

Contract Funding Paid:

Housing	Programming
FY07 – \$4,180,800	
FY08 – \$5,891,801	
FY09 – \$5,856,198	
FY10 – \$5,810,658	
FY11 – \$5,885,165	
FY12 – \$6,058,669	\$ 55,022
FY13 – \$6,269,697	\$ 158,805
FY14 – \$6,171,486	\$ 157,796

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S.
 Completion Diploma: 93 (87 State; 6 County)

 169 successful transitions from “BRT.”

- **Inmate Jobs Available: 85**
 - Community Worker – 7
 - Janitor – 33
 - Kitchen – 19
 - Laundry – 5
 - Librarian – 5
 - Painter – 4
 - SA Peer Leader – 5
 - SA Program Coordinator – 5
 - Tutor – 2
- **Programs/Classes:**
 - Adult Ed (diploma)/Utah H.S. Completion Diploma – Beaver School District Adult Ed
 - Basic Music Theory
 - Guitar
 - Guitar Advanced
 - LDS 12-Step Program
 - NIC-Thinking For A Change
 - Residential Substance Abuse Treatment Program – (BRT-150 beds)
- **Religious Services**
 - Baptist
 - Bible Study
 - Catholic
 - Church of Jesus Christ of Latter Day Saints
 - Extractions Program - Local LDS volunteers
 - Jehovah’s Witnesses
 - Non-Denominational
 - Native Americans can listen to their chants on tape.
- **AA** – Local Volunteers
- **NA** – Local Volunteers

Beaver County Community Service Projects or Other Savings To Taxpayers:

- State inmate inside jobs - \$25,000/year

The Beaver County Correctional Facility continues to be aggressive in their commitment to inmate programming. Inmates are screened upon arrival and offered placement in the Residential Treatment Program as soon as openings occur. Beaver has been able to keep their programming beds full. The Residential Treatment Program was recently expanded to 150 beds to accommodate those that need a longer program.

Beaver School District has had a great year and revised their curriculum and was successful in graduating 120 inmates with a high school diploma. The School District has expanded reading programs and other continuing educational projects.

The inmate community work crews continue to provide a valuable resource to the county. The crew is able to offer many man hours of labor at a much more affordable price to the local cities and county. The crew is in demand and receives good feedback from the community.

A music program in which inmates are instructed in music theory and playing guitar and choir has been developed to give inmates better use of leisure time.

Beaver County Jail offers inmates employment with jobs in the culinary, janitorial, laundry, instructional, painters, and inmate work crews. This work program creates a huge savings to the county each year and gives the inmates the tools to become successful upon release.

Life Skills- Thinking for a Change which is a cognitive restructuring class is offered to all inmates with six (6) groups running at a time.

Volunteers at the facility conduct religious services, as well as LDS indexing, LDS 12-Step, and AA, which helps inmates at the Beaver County Correctional Facility deal with their needs.

BOX ELDER COUNTY

Total Jail Beds: 164
Contracted Beds: 40
Available for Housing to Corrections: 28
Funded Beds: 28

Contract Funding Paid:

FY07 – \$358,950
 FY08 – \$375,390
 FY09 – \$503,954
 FY10 – \$401,497
 FY11 – \$445,357
 FY12 – \$434,815
 FY13 – \$421,036
 FY14 – \$461,609

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 23 (3 State; 20 County)

- **Inmate jobs available:** 21
 - Groundskeeper – 5
 - Janitor – 2
 - Kitchen – 10
 - Laundry – 2
 - Warehouse – 2
- **Programs/Classes:**
 - High School/Utah H.S. Completion Diploma – Box Elder School District
 - Life Skills
- **Religious Services**
 - Church of Jesus Christ of Latter-Day Saints
 - Mennonite
 - Non-Denomination
- **AA** – Local Volunteers

Box Elder County Community Service Projects or Other Savings To Taxpayers:

- Sheriff's Dept. Building and Grounds - \$120,000/year
- Inmate Work Crew Internal Labor in the Facility - \$102,000/year

Box Elder County has been successful in the High School/High School Equivalency Program.

The Box Elder County Community Service Program maintains inmate work programs intended to prepare inmates for successful integration into our communities. Work programs benefit the inmate by teaching or reinforcing positive work habits. The program benefits the community by providing labor to accomplish tasks that may otherwise need to be funded by taxpayers.

Inmates have the opportunity to fulfill their Offender Management Plan/CAP requirements by participating in a variety of programs as listed above. The jail also promotes an inside work program with work in the kitchen, laundry, library and maintenance.

CACHE COUNTY

Total Jail Beds: 366
Contracted Beds: 100
Available for Housing to Corrections: 75
Funded Beds: 60

Contract Funding Paid:

FY07 – \$1,225,474
 FY08 – \$1,027,925
 FY09 – \$ 869,960
 FY10 – \$ 698,673
 FY11 – \$ 721,597
 FY12 – \$ 736,318
 FY13 – \$ 832,527
 FY14 – \$ 820,115

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 0

- **Inmate jobs available:** 46
 - Call Out – 10
 - Car Wash – 1
 - Commissary – 2
 - Kitchen – 24
 - Laundry – 6
 - Librarian – 1
 - Maintenance – 1
 - Pod Cleaner – 1
- **Programs/Classes:**
 - Anger Management
 - Domestic Violence Prevention
 - High School/Utah H.S. Completion Diploma – Cache County School District
 - Horticulture
 - LDS Addiction Recovery
 - Meditation
 - NAMI Bridges
 - NIC: Thinking For A Change
 - Parenting
 - Substance Abuse
- **Religious Services:**
 - Baptist Bible Study
 - Catholic Bible Study – St. Thomas Aquinas Catholic Church
 - Church of Jesus Christ of Latter-Day Saints
 - Jehovah’s Witnesses
 - Non-denominational Spanish Church
- **AA** – Local Volunteers

Cache County has a pesticides licensure program available to inmates. It involves pesticide applications. Inmates will be screened and taught by a professor from Utah State University. Higher Education is paying for their enrollment into the program, and the inmate, upon successful completion of the program, will then test for, pay for, and apply for a licensure.

Inmates have the opportunity to fulfill their Offender Management Plan/CAP requirements by participating in a variety of programs as listed above. The jail also promotes an inside work program with work in the kitchen, laundry, library, maintenance and also as tutors for school and life skills.

CARBON COUNTY

Total Jail Beds: 85
Contracted Beds: 10
Available for Housing to Corrections: 0
Funded Beds: 0

Contract Funding Paid:

FY07 – \$ 84,178
 FY08 – \$101,430
 FY09 – \$108,585
 FY10 – \$ 97,605
 FY11 – \$ 88,502
 FY12 – \$ 18,270
 FY13 – \$ 0
 FY14 – \$ 0

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 0

- **Inmate jobs available:** 6
 - Janitor – 3
 - Kitchen – 3
- **Programs/Classes:**
 - Drug Abuse Treatment – Four Corners Mental Health
 - High School/Utah H.S. Completion Diploma - Carbon Co School District
- **Religious Services**
- **AA** – Local Volunteers
- **NA** – Local Volunteers

Carbon County Community Service Projects or Other Savings To Taxpayers:

- Inside Work Crew - \$0

Currently Carbon County does not house state inmates due to the need for county inmate beds.

DAGGETT COUNTY

Total Jail Beds: 86
Contracted Beds: 86
Available for Housing to Corrections: 80
Funded Beds: 80

Contract Funding Paid:

FY07 – \$1,022,579
 FY08 – \$ 795,489
 FY09 – \$1,073,283
 FY10 – \$1,089,534
 FY11 – \$1,111,092
 FY12 – \$1,119,645
 FY13 – \$1,153,260
 FY14 – \$1,286,220

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 3 (3 State)

- **Inmate jobs available:** 24
 - Groundskeeper – 2
 - Janitors – 3
 - Kitchen Service – 12
 - Librarian – 1
 - Sally Port – 2
 - Teacher Assistant – 4
- **Programs/Classes:**
 - Anger Management
 - High School/Utah H.S. Completion Diploma – Daggett Co School District
 - Relapse Prevention – Substance Abuse
- **Religious Services:**
 - Jehovah’s Witnesses
 - Church of Jesus Christ of Latter-Day Saints
 - LDS Seminary

Daggett County Community Service Projects or Other Savings To Taxpayers:

- Inside work program - \$144,000/year

Daggett County has completed construction of the new Sheriff’s Office. The building was built solely with the use of inmate labor, saving the county thousands of dollars. The inmates are paid \$1.00 per hour and have benefited by learning job skills. Daggett County is also in the process of completing a green house within the fenced perimeter of the jail.

The Daggett County outside work program maintains inmate work programs intended to prepare inmates for successful integration into our communities. Work programs benefit the inmate by teaching or reinforcing positive work habits. The program benefits the community by providing labor to accomplish tasks that may otherwise need to be funded by taxpayers.

The jail has a botany plant preservation project through Utah State University.

Daggett County provides High School completion and classes in Substance Abuse, Anger Management, and work opportunities.

DAVIS COUNTY

Total Jail Beds: 926
Contracted Beds: 100
Available for Housing to Corrections: 100
Funded Beds: 100

Davis has an approved Legislative Resolution for an additional 30 state contract beds.

Contract Funding Paid:

FY07 – \$ 505,444
 FY08 – \$1,608,419
 FY09 – \$1,458,900
 FY10 – \$1,188,457
 FY11 – \$1,269,964
 FY12 – \$1,433,257
 FY13 – \$1,485,151
 FY14 – \$1,551,162

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 69 (13 State; 56 County)

- **Inmate jobs available:** 34
 - Commissary – 1
 - Janitor – 9
 - Kitchen – 23
 - Laundry (Men only) – 1
- **Programs/Classes:**
 - Anger Management
 - Communications
 - High School/Utah H.S. Completion Diploma – Davis Adult Education
 - JSAT – Davis Behavioral Health
 - NIC -Thinking for a Change
 - Parenting
 - Personal Development & Career Prep
 - ROPES
 - Self-Esteem
 - 16 Week Substance Abuse Cell Study
- **Religious Services:**
 - Calvary Chapel
 - Catholic
 - Christian Services
 - Church of Jesus Christ of Latter-Day Saints
 - Jehovah’s Witnesses
 - LDS Institute
 - Tree of Life
- **AA** – Local Volunteers
- **NA** – Local Volunteers

As the prison experiences increasing inmate population issues, and ever changing needs for male/female beds, Davis County has accommodated these requests by changing their number of male/female beds available to the state to assist in our needs.

DUCHESNE COUNTY

Total Jail Beds: 166
Contract Beds: 150
Available for Housing to Corrections: 100
Funded Beds: 100

Contract Funding Paid:

FY07 – \$2,058,781
 FY08 – \$1,844,590
 FY09 – \$1,555,375
 FY10 – \$1,457,527
 FY11 – \$1,518,675
 FY12 – \$1,600,437
 FY13 – \$1,656,672
 FY14 – \$1,662,029

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 31 (3 State; 28 County)
 Uintah Basin ATC Certificates – 16 Program
 Completion Certificates

- **Inmate jobs available:** 85
 - Building Trades – 15
 - County Road Crew – 12
 - Janitor – 12
 - Kitchen – 25
 - Laundry – 6
 - Librarian – 6
 - Rec. Janitor – 3
 - Trustee – 6
- **Programs/Classes:**
 - Building Trades/Residential Construction – Uintah Basin Applied Tech Center
 - High School/Utah H.S. Completion Diploma – Jail Staff
- **Religious Services:**
 - Baptist Services – Baptist Church
 - Church of Jesus Christ of Latter-Day Saints

Duchesne County Community Service Projects or Other Savings To Taxpayers:

- Community Maintenance Jobs – approx. \$63,500/year
- Building Trades – Approx. \$131,913/year
- County Fair – Approx. \$2,000/year
- Inside Work Programs - \$588,890/year
- DOT Outside Work Crews - \$130,000/year

*All figures were based on man-hours worked at minimum wage.

The Duchesne County Jail continues to provide high school education through the local school district. Inmates may obtain a High School diploma and/or High School Completion Diploma through this program. Many inmates have taken advantage of this program and furthered their education during their incarceration. The Duchesne County Jail Administration and Staff believe that this is key in reducing the level of recidivism.

The Building Trades program offered at the Duchesne County Jail continues to provide inmates with the opportunity to learn viable skills that will serve them well upon release back into the community. Inmates finishing the Building Trades Program receive a certificate in Carpentry. This provides the inmates a substantial advantage for gainful employment in the construction field upon release. The Work Crew Program provides the inmates the ability to work supervised on the outside perimeter of the facility. It also provides increased skills and work ethics when returning to the workforce.

EMERY COUNTY

Total Jail Beds: 96
Contracted Beds: 0
Available for Contract to Corrections: 0

Contract Funding Paid: \$0

Note: The Emery County Jail currently houses no State Contract Inmates. Emery has an approved Legislative Resolution is for 10 state contract beds.

GARFIELD COUNTY

Total Jail Beds: 112
Contracted Beds: 92
Available for Housing to Corrections: 92
Funded Beds: 92

Garfield has an approved Legislative Resolution for an additional 4 state contract beds.

Contract Funding Paid:

Housing	Programming
FY07 – \$1,439,568	
FY08 – \$1,498,672	
FY09 – \$1,382,138	
FY10 – \$1,259,280	
FY11 – \$1,305,765	
FY12 – \$1,449,135	\$ 2,479
FY13 – \$1,546,565	\$29,318
FY14 – \$1,543,473	\$28,020

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 6 (6 State)

8 successful transitions from “Dare to Soar.”

- **Inmate Jobs Available:** 63
 - Car Wash – 12
 - Commissary – 1
 - Ironer – 4

Inmate Jobs Continued:

- Janitor – 9
- Kitchen – 10
- Laundry – 1
- Maintenance – 2
- Recreation Worker – 5
- Shower Worker – 4
- Teacher Assistant – 4
- Tier Worker – 4
- Tray Man – 4
- SATP Mentor – 3
- **Programs/Classes:**
 - Auto Glass Installation
 - Blueprint
 - Carpentry
 - Computer Literacy
 - Computer-Aided Drafting (CAD) – Southwest Applied Technology
 - High School/Utah H.S. Completion Diploma – Garfield County School District
 - “Dare to Soar” – Inpatient/Residential Substance Abuse (24 Beds)
 - Spanish – Garfield County School District
- **Religious Services:**
 - Church of Jesus Christ of Latter-Day Saints
 - Jehovah’s Witness
 - LDS Class – Local volunteers
 - Catholic Services
- **AA** – LDS Church

Garfield County Community Service Projects or Other Savings To Taxpayers:

- Inside work program - \$125,100/year
- Outside work program - \$150,000/year
- A total of seven volunteers provide 80 hours of service per month at the Garfield County Jail.

Garfield County Jail continues to progress with their “Dare to Soar” Substance Abuse Treatment Program. The smaller number of residents in the program and the staff involvement make this a very cohesive and successful unit. The inmates feel that they gain a lot from the relaxed atmosphere. The classes are intensive and cover the many facets of addiction.

As always, the education department at the jail shines. The diligence of the high school administrator is apparent in the number of successful graduates. The alternative options provided through the Southwest Applied Technology College are very popular with the inmates. They provide certificates that will help inmates gain worthwhile employment when they are released.

Garfield County added an outside work crew this year. The crew of four (4) is supervised by one deputy. They provide labor for county and city entities that include landscaping, setting up and tearing down for events, assisting with painting, cleaning and maintaining buildings and many other jobs. The car wash continues to be a very successful opportunity for inmates to earn money for their parole. Coupled with the jobs available inside the jail, Garfield County is providing offenders an environment that gives them purpose and direction for their lives outside prison walls.

GRAND COUNTY

Total Jail Beds: 60
Contracted Beds: 10
Available for Housing to Corrections: 20
Funded Beds: 10

Grand has an approved Legislative Resolution for an additional 10 state contract beds.

Contract Funding Paid:

FY07 – \$ 98,098
 FY08 – \$ 80,100
 FY09 – \$ 85,635
 FY10 – \$ 66,870
 FY11 – \$ 80,595
 FY12 – \$ 93,735
 FY13 – \$100,137
 FY14 – \$120,030

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion Diploma: 0

- **Inmate Jobs Available:** 8
 - Janitor – 1
 - Kitchen – 3
 - Laundry – 2
 - Tier Worker – 2
- **Programs/Classes:**
 - GCJPSEP Arches Education Center – English 101
 - GOGI – Getting Out by Going In (female)
 - High School/Utah H.S. Completion Diploma – Local School District
 - Relationship Classes
- **Religious Services**
 - Bible Study
 - Catholic
 - Church of Jesus Christ of Latter Day Saints
 - Jehovah’s Witnesses
 - Relief Society
 - Seventh-Day Adventist
- **AA** – Four Corners
- **NA** – Four Corners

NOTE: GCJPSEP = Grand County Jail Post-Secondary Education Program

Grand County Community Service Projects or Other Savings To Taxpayers:

- Inside Jobs: \$25,875/year

Grand County Jail has an inside work program for UDC inmates. Jobs include: laundry, kitchen, janitorial duties.

Grand County is once again offering High School/Utah High School Completion Diploma through the local school district. State inmates are able to take college courses through Adams State University. Inmates have already completed two courses and have started on their third course.

IRON COUNTY

Total Jail Beds: 208
Contracted Beds: 10
Available for Housing to Corrections: 35
Funded Beds: 10

Iron has an approved Legislative Resolution for an additional 25 state contract beds.

Contract Funding Paid:

FY07 – \$ 13,966
 FY08 – \$ 18,045
 FY09 – \$ 25,465
 FY10 – \$ 82,726
 FY11 – \$115,905
 FY12 – \$161,436
 FY13 – \$163,897
 FY14 – \$167,289

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion Diploma: 0

- **Inmate Jobs Available:** 11
 - Kitchen – 8
 - Laundry – 1
 - Maintenance – 2
- **Programs/Classes:**
 - High School/Utah H.S. Completion Diploma – Iron County School District
- **Religious Services**
 - Catholic
 - Church of Jesus Christ of Latter-Day Saints
 - Clergy & Counselor – Piute Tribe Volunteers
 - LDS Indexing
 - Non-denominational Services
- **AA** – Local Volunteers
- **NA** – Local Volunteers

Iron County Jail houses ten state inmates for the express purpose of working in the culinary and maintenance departments. The inmates placed here are expected to provide a base stability for the county inmate workers, as the county workers are employed for a much shorter time. The program works well and provides the state workers a steady job and the opportunity to save money for release.

JUAB COUNTY

Total Jail Beds: 58
 Contracted Beds: 15
 Available for Housing to Corrections: 6
 Funded Beds: 4

Contract Funding Paid:

FY07 – \$96,236
 FY08 – \$64,665
 FY09 – \$51,390
 FY10 – \$ 0
 FY11 – \$ 8,550
 FY12 – \$31,905
 FY13 – \$33,638
 FY14 – \$52,004

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 0

- **Inmate Jobs Available:** 20
 - Janitor – 10
 - Kitchen – 10
- **Programs/Classes:**
 High School/Utah H.S. Completion Diploma – Juab
 County School District
- **Religious Services**
 - Church of Jesus Christ of Latter Day Saints
 - First Baptist

Juab has increased their state offenders to four. They continue to utilize the state inmates for all of the institutional work. These four are responsible for all foodservice duties, laundry, janitorial, and they also raise a garden under direct supervision.

This garden has been a tremendous success, and has been valuable in supplementing the produce costs to the jail. Juab County is used to house offenders with minimal programming requirements, or those who have met, or are waiting to be eligible for these needs.

KANE COUNTY

Total Jail Beds: 186
 Contracted Beds: 160
 Available for Housing to Corrections: 160
 Funded Beds: 160

Kane has an approved Legislative Resolution for an additional 6 state contract beds.

Contract Funding Paid:

	Housing	Programming
FY07 – \$	165,742	
FY08 – \$	154,815	
FY09 – \$	168,710	
FY10 – \$	155,160	
FY11 – \$	158,310	
FY12 – \$	1,144,001	\$ 1,246
FY13 – \$	2,651,851	\$91,237
FY14 – \$	2,645,807	\$78,902

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 12 (12 State)

46 successful transitions from “FOCUS.”

- **Inmate Jobs Available: 59**
 - Culinary – 16
 - Janitor – 2
 - Laundry – 6
 - Librarian – 2
 - Tierman – 10
 - Tutor – 20
 - Volunteers – 3
- **Programs/Classes:**
 - Anger Management
 - Arts & Crafts
 - “FOCUS” – Residential Substance Abuse Program (66 Beds)
 - Guitar – Beginning, Intermediate & Advanced
 - High School/Utah H.S. Completion Diploma – Kane Co School District Adult Ed
 - LDS Indexing
 - Moral Reconciliation Therapy (MRT)
 - NIC – Thinking for a Change
 - Parenting
 - Relationships
 - Spanish
 - Thinking Errors
 - Understanding Insurance
 - Victim Impact
- **Religious Services:**
 - Catholic
 - Church of Jesus Christ of Latter-Day Saints
 - Jehovah’s Witness
 - LDS Indexing
 - Native American Prayer & Discussion Services
 - Non-Denominational Services
- **AA** – Local Volunteers
- **NA** – Local Volunteers

Kane County Community Service Projects or Other Savings To Taxpayers:

- Inmate work inside the facility – \$45,000/year
- A total of 36 volunteers provide approximately 100 hours of service per month at the Kane County Jail.

Kane County Jail has developed an extensive and well organized programming department. They have classes available for education, rehabilitation and leisure/recreation purposes. Giving inmates a way to be productive with their time while incarcerated is very important. Equally important is the longer term concept of helping them learn skills and create hobbies that will help them after release. The guitar, music, crochet and art classes will help the inmates find ways to spend free time after release that is hopefully more productive than their past pursuits.

The “FOCUS” Substance Abuse Treatment Program has become very progressive in its approach. The pre-program housing unit gets inmates into the routine of programming and starts them on their way with assignments and reading opportunities. This helps the inmates utilize the actual programming time more successfully. They have also incorporated MRT (Moral Reconation Therapy) as a part of the “FOCUS” program. The many facets now encompassed help the inmates to prepare for entering sex offender treatment.

MILLARD COUNTY

Total Jail Beds: 99
Contracted Beds: 64
Available for Housing to Corrections: 52
Funded Beds: 52

Contract Funding Paid:

Housing	Programming
FY07 – \$823,656	
FY08 – \$851,889	
FY09 – \$772,003	
FY10 – \$780,713	
FY11 – \$821,565	
FY12 – \$862,623	\$ 7,387
FY13 – \$854,274	\$21,190

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma:11 (7 State; 4 County)

25 successful transitions from “R-Hope.”

- **Inmate jobs available: 22**
 - Car Wash – 2
 - County Road Crew – 12
 - Janitor/Librarian – 1
 - Kitchen – 4
 - Laundry – 1
 - Section Janitor – 2
- **Programs/Classes:**
 - High School/Utah H.S. Completion Diploma – Millard School District
 - NIC – Thinking for a Change
 - “R-Hope” – Residential Substance Abuse Program (16 Beds)
- **Religious Services**
 - Church of Jesus Christ of Latter-Day Saints
 - Jehovah’s Witness
- **AA – Local Volunteers**

Millard County Community Service Projects or Other Savings To Taxpayers:

- Outside work for Millard county – \$85,000/year
- Inside jobs include: Janitor/Tier workers, Laundry, Cooks, Car Wash – \$15,220/year

The Millard County Jail operates two six-man work crews that assist the county and other government agencies with various projects in Millard County.

Adult Education is an important program at the jail. Computer Literacy is also taught in conjunction with the education program.

The Residential Substance Abuse Program continues to be successful at the Millard County Jail. It is a six to nine month program in which offenders are assessed and diagnosed to determine specific needs for treatment. Members of the program are housed in a modified therapeutic community, and by peer pressure, are held to a higher than average standard. In addition to substance abuse treatment, the offenders also receive treatment in prescriptive life skills, i.e., Anger Management, Victim Impact, Cognitive Thinking and Relapse Prevention.

MORGAN COUNTY

Total Jail Beds: 0

Contracted Beds: 0

Available for Housing to Corrections: 0

Contract Funding Paid: \$0

Note: Morgan County does not have a jail. Offenders, who are sentenced to serve jail time, are transported to either Weber County or Davis County Jail.

PIUTE COUNTY

Total Jail Beds: 0

Contracted Beds: 0

Available for Housing to Corrections: 0

Contract Funding Paid: \$0

Note: Piute County does not have a jail. Piute County offenders who are sentenced to serve jail time are transported to Sevier County Jail.

RICH COUNTY

Total Jail Beds: 7

Contracted Beds: 0

Available for Housing to Corrections: 0

Contract Funding Paid: \$0

Note: The Rich County Jail currently houses no State Contract Inmates due to very limited bed space.

SALT LAKE COUNTY

Total Jail Beds: 2000

Contracted Beds: 0

Available for Housing to Corrections: 0

Contract Funding Paid: \$0

Note: Salt Lake County Jail does not contract with the Department of Corrections for State Inmates.

SAN JUAN COUNTY

Total Jail Beds: 104
Contracted Beds: 110
Available for Housing to Corrections: 76
Funded Beds: 76

San Juan received an approved Legislative Resolution for 40 additional beds in the 2011 General Session. The 40 beds do not exist, there would need to be a new facility built for these beds.

Contract Funding Paid:

Housing	Programming
FY07 – \$1,075,316	
FY08 – \$1,130,400	
FY09 – \$1,152,425	
FY10 – \$1,122,044	
FY11 – \$1,121,358	
FY12 – \$1,118,815	
FY13 – \$1,147,505	
FY14 – \$1,151,901	\$32,621

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 0 (0 State; 0 County)

23 - SOTP successful transitions

- **Inmate jobs available:** 69
 - Fence Crew – 4
 - Janitor – 5
 - Kitchen – 8
 - Laundry – 2
 - Librarian – 2
 - Sewing – 2
 - Teacher’s Assistant – 6
 - Tutor – 30
 - Volunteers – 10
- **Programs/Classes:**
 - Anger Management
 - Blue Mountain Academy
 - Algebra
 - Art
 - Basic Math
 - Computer Literacy
 - Consumer Math
 - Crochet
 - Geometry
 - Grammar A & B
 - High School/Utah H.S. Completion Diploma
 - Utah High School Completion Diploma Prep (Brush Up)
 - Internal Combustion/Small Engine
 - Literacy Based Curriculum/Tutoring Services
 - Indigent Classes
 - Indexing
 - Life Skills
 - Literature
 - Music/Piano
 - Physical Education
 - Reading (Book Club)
 - Science
 - Communications
 - Elijah Project Classes
 - Revit/AutoCAD
 - Web Page
 - Map Making
 - Multimedia
 - Pay it Forward/Save it Forward
 - Relapse Prevention
 - Sex Offender Therapy Program (64 Beds)
- **Religious Services**
 - Baptist
 - Catholic
 - Church of Jesus Christ of Latter Day Saints
 - Episcopal
 - Jehovah’s Witnesses

San Juan County Jail continues to be very active in programming and educating inmates. The main emphasis continues to be the Sex Offender Treatment Program (SOTP). Currently there are 64 inmates in the SOTP program at all times. The program follows the UDC Sex Offender outline.

Educational classes are offered through the San Juan School District for those needing a high school diploma, or for those students that need to brush-up in certain areas. In addition to the educational classes there are a variety of other classes available in the education center such as web page design, computer aided drafting, internal combustion (small engines), and map making. The jail has also implemented a musical keyboarding class and the LDS Indexing program.

San Juan does not currently have an outside work crew program; however, they have a number of jobs inside working in culinary, laundry, janitorial, sewing and tutoring. The LDS 12 Step program is available, as well as, a variety of religious services. The inmates have been given the opportunity to apply their artistic abilities by painting a number of murals on the walls of the jail.

The inmates at the San Juan County Jail spend countless hours and a lot of talent crocheting various projects such as afghans, hats, booties, and stuffed animals; donating them to the local communities, charities and VA hospitals.

SANPETE COUNTY

Total Jail Beds: 128
Contracted Beds: 76
Available for Housing to Corrections: 76
Funded Beds: 76

Contract Funding Paid:

	Housing	Programming
FY07 – \$	51,066	
FY08 – \$	58,449	
FY09 – \$	229,603	
FY10 – \$	731,420	
FY11 – \$	744,803	
FY12 – \$	786,923	
FY13 – \$	810,230	
FY14 – \$	1,106,998	\$18,607

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 7 (2 State; 5 County)

Note: Due to the start date and the length of the program for the SO'IP in Sanpete, no successful transitions occurred in FY14.

- **Inmate jobs available:** 18
 - Janitor – 2
 - Kitchen – 7
 - Laundry – 6
 - Tier Worker – 3
- **Programs/Classes:**
 - High School/Utah H.S. Completion Diploma – S. Sanpete School District – CUCF
 - Sex Offender Therapy Program (32 Beds)
 - Victim Restitution Program
- **Religious Services**
 - Bible Study
 - Bishop's Interviews
 - Catholic
 - Church of Jesus Christ of Latter-Day Saints
 - Family Home Evening
 - Jehovah Witness Studies
 - LDS Seminary
- **AA – Jail Staff**

Sanpete County has experienced some changes and growth in 2014. Sanpete County has established a Sex Offender Treatment Program, and currently they have thirty-two inmates in this treatment, with numerous others waiting for placement once space is available. The program is running well, with monthly treatment teams being held. Sanpete expects to begin transitioning inmates with successful transition early next year, (2015).

UDC's and our county partners hope is for education and rehabilitation of inmates. Making productive non-predatory citizens of students graduating this program.

Sentenced county inmates are allowed to work off court ordered community service hours working in and around the Sanpete County Jail.

Inmates are allowed to purchase yarn and knit items to be sent out or donated to various organizations at their own expense.

SEVIER COUNTY

Total Jail Beds: 142
Contracted Beds: 70
Available for Housing to Corrections: 70
Funded Beds: 70

Contract Funding Paid:

FY07 – \$1,021,860
 FY08 – \$1,099,080
 FY09 – \$1,060,330
 FY10 – \$1,017,378
 FY11 – \$1,054,140
 FY12 – \$1,117,104
 FY13 – \$1,132,597
 FY14 – \$1,142,567

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 0 (0 State)

- **Inmate jobs available:** 29
 - County Road Crew – 4
 - Food Handler – 6
 - Janitor – 8
 - Laundry – 2
 - Librarian – 1
 - State Work Crew – 8
- **Programs/Classes:**
 - High School/Utah H.S. Completion Diploma – Sevier County School District
 - Variety of Computer Based Training (CBT) Courses
- **Religious Services:**
 - Assembly of God
 - Catholic Services
 - Church of Jesus Christ of Latter-Day Saints
 - Jehovah’s Witnesses

Sevier County Community Service Projects or Other Savings To Taxpayers:

- Outside work programs - \$44,857.00/year

One new project the Sevier County inmate work crews have assisted with is a garden. They helped plant, weed, and harvest vegetables. Sevier County Jail is able to donate vegetables to their local food bank. The garden also helped the jail food budget and the jail has served delicious, nutritious meals.

Another highlight of the work crew is when it snows, Sevier County Jail allows elderly citizens that have difficulty in clearing their driveways and sidewalks to call. The work crews are sent to remove their snow. The elderly are very appreciative of this service.

Other jobs the work crews help with are: assisting with the local Snow College – Richfield and the Black Hawk Arena. They help set up before and clean up after events, as well as any other projects the college and arena may need assistance with. They also do various town projects such as tree trimming, gutter cleaning, cemetery up keep etc. It has been a great year for our work crews, we appreciate all they do.

Sevier County Jail still has “A+”, a very successful computer-based program. It allows inmates the ability to earn their High School Diploma or the High School Equivalency by working at their own pace on individual subjects needed for graduation. Most of the time there is the total of 13 offenders who are involved on a daily basis with the offering.

SUMMIT COUNTY

Total Jail Beds: 100
Contracted Beds: 35
Available for Housing to Corrections: 33
Funded Beds: 32

Contract Funding Paid:

FY07 – \$501,032
 FY08 – \$481,360
 FY09 – \$498,000
 FY10 – \$410,193
 FY11 – \$457,236
 FY12 – \$521,795
 FY13 – \$547,148
 FY14 – \$481,529

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 7 (5 State & 2 County)

- **Inmate jobs available:** 18
 - Greenhouse – 2
 - Janitor – 2
 - Kitchen – 4
 - Laundry – 4
 - Librarian – 1
 - Road Crew – 4
 - Translator – 1
- **Programs/Classes:**
 - High School/Utah H.S. Completion Diploma – Wasatch School District
 - GOGI – Getting Out by Going In
 - LDS 12-Step Recovery Program
 - Making a Difference 4 R Youth
 - Parenting
- **Religious Services**
 - Baptist
 - Church of Jesus Christ of Latter Day Saints
 - Jehovah’s Witnesses
 - Indexing – LDS Church volunteers (over 78, 000 records indexed)
 - LDS Institute
 - Mountainland Christian Church
 - St. Mary’s Catholic Church
- **AA** – Local Volunteers
- **NA** – Local Volunteers

Summit County Community Service Projects or Other Savings To Taxpayers:

- Inside work program = \$60,000/year
- Outside work program = \$20,000/year

UDC inmates at the jail have the opportunity to complete CAP goals by participating in programming, educational classes and work. Inmates also have the opportunity to attend church services and volunteer for the LDS Church Indexing project.

Summit County Jail has an inside work program for UDC inmates which includes: laundry, kitchen, janitorial, sewing, interpreters and car wash duties. The outside work crew performs miscellaneous tasks in the community and on property that include: greenhouse, snow removal, county building maintenance, forest service grounds maintenance, services for the elderly, etc. They also assist with the collection of recyclable goods from the various county departments.

TOOELE COUNTY

Total Jail Beds: 112
Contracted Beds: 0
Available for Housing to Corrections: 0

Contract Funding Paid: \$0

Note: The Tooele County Jail currently houses no State Contract Inmates. Tooele has an approved Legislative Resolution for 100 state contract beds.

UINTAH COUNTY

Total Jail Beds: 384
Contracted Beds: 248
Available for Housing to Corrections: 240
Funded Beds: 96

Contract Funding Paid:

FY07 – \$412,719
 FY08 – \$519,295
 FY09 – \$524,300
 FY10 – \$401,925
 FY11 – \$451,945
 FY12 – \$503,894
 FY13 – \$514,818
 FY14 – \$740,894

FY14:

UDC Higher Education Graduates: 0
 High School Graduates/H.S. Completion
 Diploma: 16 (6 State; 9 County H.S. Diploma
 and 1 Co HS Completion Diploma)

- **Inmate Jobs Available:** 32
 - County Road Crew – 12
 - Janitor – 3
 - Kitchen – 10
 - Laundry – 3
 - Librarian – 1
 - Teacher’s Assistant – 1
 - Tier worker – 2
- **Programs/Classes:**
 - Addiction Recovery Strategies
 - Business Basics – CLN
 - Employment Skills – CLN
 - English Language Course
 - French Language Course
 - German Language Course
 - High School/Utah H.S. Completion Diploma – Uintah School District
 - Italian Language Course
 - Life Skills - CLN
 - Parenting Skills – CLN
 - Sign Language Course
 - Spanish Language Course
 - Utah Life Skills
 - Victimology
 - Welding (No hands on instruction)
- **Religious Services**
 - Church of Jesus Christ of Latter Day Saints
 - Jehovah’s Witnesses
 - LDS Firesides – LDS Church
 - Vernal Christian Church
- **AA** – Local Volunteers
- **NA** – Local Volunteers

Uintah County Community Service Projects or Other Savings To Taxpayers:

- Inside work program - \$100,800/year
- Outside work program - \$77,400/year

The Outside Work Program, which began five years ago, currently uses 6 to 10 state inmates for approximately 4 days a week to assist the State, Federal and County entities. The program will be expanded in the future to employ more inmates and will increase to full time.

The jail is using correspondence courses that make college courses available to inmates and may increase this to in-house courses through the local Uintah Basin branch of USU and UBATC (Uintah Basin Applied Technology College).

All courses, diplomas are taught by or coordinated through Joleen Cottrell. She is a full-time licensed secondary school teacher employed by Uintah School District and provides educational services to Uintah County Jail in the evenings through Ashley Valley Educational Center. Ms. Cottrell has been providing educational services at Uintah County Jail since 2004.

UTAH COUNTY

Total Jail Beds: 1200

Contracted Beds: 0

Available for Housing to Corrections: 0

*1020 is the bed capacity before release

*Self determined capacity of 85% of total capacity

Contract Funding Paid: \$0

Note: Utah County does not participate in contract housing with the Department of Corrections.

WASATCH COUNTY

Total Jail Beds: 88
Contracted Beds: 55
Available for Housing to Corrections: 40
Funded Beds: 53

(November 2013 Wasatch had to reduce numbers available due to high numbers of county females being sentenced to the jail.)

Contract Funding Paid:

FY07 – \$ 727,936
 FY08 – \$ 789,975
 FY09 – \$ 791,550
 FY10 – \$ 662,680
 FY11 – \$ 711,773
 FY12 – \$ 802,515
 FY13 – \$ 854,473
 FY14 – \$1,082,886

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 8 (4 State; 3 County H.S. Diploma; 1
 Co H.S. Completion Diploma)

- **Inmate jobs available: 45**
 - Booking Janitor – 2
 - Commissary – 1
 - DOT Road Crew – 12
 - Gardener – 2
 - Kitchen – 12
 - Laundry – 4
 - Librarian – 1
 - Maintenance – 6
 - State Issue – 1
 - Tierman – 4
- **Programs/Classes:**
 - Financial Literacy
 - High School/Utah H.S. Completion Diploma – Wasatch School District
 - LDS 12-Step Recovery Program
 - GOGI – Getting Out by Going In
 - Life Skills
 - 15-Week Substance Abuse Cell Study
- **Religious Programs:**
 - Baptist Church
 - Catholic
 - Church of Jesus Christ of Latter-Day Saints
 - Jehovah’s Witnesses
- **AA** – Local Volunteers
- **NA** – Local Volunteers

Wasatch County Community Service Projects or Other Savings To Taxpayers:

- Outside Work Crew – \$350,000/year
- Inside Work Programs - \$415,000/year

The Wasatch County School District continues to offer High School and computer skills to inmates. Education continues to be a top priority at Wasatch County Jail.

Volunteers dedicate approximately 123 hours per week holding church meetings, drug and alcohol support groups and life skills classes.

The two county work crews continue to be a great success. The crews are involved in a number of jobs that benefit the community. They are responsible for lawn care, snow removal, and general cleaning at 12 county buildings in addition to the Wasatch County Event Center, Fair Grounds, and cleaning of County vehicles. The crews also assist with special events throughout the year.

Inmates continue to volunteer large amounts of hours on projects to help others in need. GOGI also continues to be a great success at the Wasatch County Jail.

The Wasatch County Jail takes pride in teaching fundamental skills such as sewing, cooking, cleaning, and laundry to the inmates as they can use these skills in their daily lives upon their release.

WASHINGTON COUNTY

Total Jail Beds: 506
Contracted Beds: 200
Available for Housing to Corrections: 200
Funded Beds: 165

Contract Funding Paid:

FY07 – \$2,570,958
 FY08 – \$2,209,203
 FY09 – \$2,048,784
 FY10 – \$1,974,711
 FY11 – \$2,274,453
 FY12 – \$2,406,855
 FY13 – \$2,556,123
 FY14 – \$2,701,671

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 15 (4 State & 3 County H.S.
 Diploma; 8 County H.S. Completion Diploma)

- **Inmate jobs available:** 182
 - Commissary – 3
 - Community Worker – 26
 - DOT Road Crew – 6
 - Groundskeeper – 8
 - Janitor – 88
 - Kitchen – 36
 - Laundry – 4
 - Librarian – 1
 - Maintenance – 2
 - Painter – 4
 - Tutor – 4
- **Programs/Classes:**
 - Anger Management
 - Changing The Stages (Male)
 - Dove Center Trauma Group
 - Enhancement Recovery
 - Financial Peace
 - GOGI – Getting Out by Going In
 - High School/Utah H.S. Completion Diploma – Southwest High School
 - LDS 12-Step Addiction Program
 - NIC – Thinking for a Change
 - Parenting
 - Re-Entry
 - Relationship Skills
 - Substance Abuse – Local Volunteers
 - Yoga - DVD
- **Religious Programs:**
 - Calvary Chapel
 - Catholic
 - Church of Jesus Christ of Latter-Day Saints
 - Jehovah’s Witnesses (Male)
 - LDS Institute – (Male) LDS volunteers
 - Native American Prayer Circle – White Eagle
 - Non-Denominational (M & F)
 - Pentecostal (Male)
 - Relief Society (Female)
 - Spanish Bible Study -Volunteers
- **AA** – Local Volunteers
- **NA** – Local Volunteers

Washington County Community Service Projects or Other Savings To Taxpayers:

- Work Crew for Various City/County/State & Federal agencies - \$130,000/year
 - Work Crew for construction and landscape savings - \$10,000
 - Inside Work Crew for Laundry/Kitchen/Janitorial/Tutoring (based on 30 inmates) - \$300,000/year
 - Community Service Hours (County & State Inmates) – 3,900 Hours
-

Washington County Jail continues to provide excellent employment opportunities for inmates. They have active outside work crews that provide many hours to local communities. They also have many inside jobs that help those who are not eligible for outside work. The jail also has an excellent garden that is a great source of produce for jail usage and to supplement fresh produce at the homeless shelter. The inmates working in the garden enjoy growing produce and take great pride in what they achieve.

The jail has been working on developing more programming for inmates. The religious community provides many hours of volunteer efforts to help them provide the services they currently offer. The inmates were allowed to enter art projects they had created in the Washington County Fair. One of the entries won a sweepstakes ribbon for his pencil drawing.

WAYNE COUNTY

Total Jail Beds: 0

Contracted Beds: 0

Available for Housing to Corrections: 0

Contract Funding Paid: \$0

Note: Wayne County does not have a jail. Offenders who are sentenced to jail are transported to Sevier County Jail.

WEBER COUNTY

Total Jail Beds: 1184
Contracted Beds: 150
Available for Housing to Corrections: 250
Funded Beds: 140

Weber has an approved Legislative Resolution for an additional 100 state contract beds.

Contract Funding Paid:

Housing	Programming
FY07 – \$2,183,533	
FY08 – \$1,682,096	
FY09 – \$1,002,635	
FY10 – \$ 723,248	
FY11 – \$1,443,945	
FY12 – \$1,690,075	
FY13 – \$1,836,542	
FY14 – \$2,233,825	\$ 14,230

FY14:

UDC Higher Education Graduates: 0
 High School Diploma/H.S. Completion
 Diploma: 32 (8 State & 24 County)

Note: Due to the start date and length of the “S.O.A.R. to New Heights” program, no successful transitions occurred during FY14.

- **Inmate jobs available:** 147
 - Booking Janitor - 4
 - Bucket Crew – 8
 - Culinary – 40
 - Hallway Janitor - 3
 - Laundry – 18
 - Librarian – 4
 - Maintenance – 1
 - Outside Work Crew - 54
 - Sewing – 1
 - Tierman – 14

- **Programs/Classes:**
 - Anger Management
 - Employment Skills
 - GOGI – Getting Out by Going In
 - Healthy Relationships
 - Healthy Self Esteem
 - High School/Utah H.S. Completion Diploma
 - HIV
 - NIC – Thinking for a Change
 - Nutrition
 - Parenting
 - Relapse Prevention
 - Sexual Health
 - “S.O.A.R. to New Heights” – Residential Substance Abuse Program (50 Female Beds)
 - Substance Abuse
 - Why Try Corrections
- **Religious Programs**
 - Bible Study – Christ Church
 - Catholic Church (English/Spanish) – Catholic Church
 - Church of Jesus Christ of Latter-Day Saints
 - Fresh Start – Local volunteers
 - God’s Place – Local volunteers
 - Griffin Memorial Church – Bishop Bobby Allen
 - Jail Ministry – Rick Campbell
 - Jehovah’s Witnesses (English/Spanish)
 - LDS Clergy Visits – LDS Church
 - LDS Indexing
 - LDS Institute – LDS Church
 - Ogden Christian Fellowship – OCF Church
 - Spanish Christian Church – Rios de Agua Viva
 - Tree of Life – Local volunteers
 - Refuge Bible Study
- **AA** – Local Volunteers
- **Cocaine Anonymous** – Local Volunteers
- **NA** – Local Volunteers

Weber County Community Service Projects or Other Savings To Taxpayers:

- Community Service

The Weber County Kiesel Facility is a community service and work program facility. The community service program provides labor for all local governmental entities within the county. Various projects include assistance to city and county building grounds-keeping, parks and recreation areas, county and forest service jurisdictions. Assistance is provided but not limited to the Children's Justice Center, animal shelters, the transfer station, and local area attractions. Weber County uses minimum security type inmates who have been reviewed, screened and classified for appropriate security levels to participate in the community service projects and assignments.

Additionally, the Kiesel Facility offers a nine-month Residential Substance Abuse Treatment Program for state female inmates titled S.O.A.R. 2 New Heights.

The Weber 12th Street Facility provides inmates paid jobs in the kitchen and laundry, along with volunteer jobs cleaning jail sections or the Jail Bucket Crew. Weber 12th Street Facility offers inmates an opportunity to complete their High School education, as well as a variety of programs including Life Skills and Morale Reconciliation Therapy. This facility also provides weekly religious services for inmates to attend.