

Burleigh / Morton County Detention Center

Public Information Meeting

Burleigh County and Morton County

Cooperation

- MBBM Committee (Morton, Burleigh, Bismarck, Mandan)
- Joint Jail Needs Assessment & Recommendation Study
- Joint County Commission Meetings
- Collaboration on dispatch system

Burleigh County Detention Center

History

- Originally Built: 1930
 - Addition Built: 1992
- Capacity:
 - 1990 – 19 beds
 - 1992 – 84 beds
 - 1997 – 130 beds
 - 2009 – 138 beds
- County population:
 - 1990 – 60,307
 - 2013 – 88,457 est.

Provided by U.S Census Bureau

Morton County Detention Center

History

- Originally Built: 1986
- Capacity:
 - 1986 – 31
 - 2009 – 38
- County population:
 - 1986 – 25,290
 - 2013 – 28,990 est.

Provided by U.S Census Bureau

The 5 Big Questions???

- Why do we need a new detention center?
- What are we buying?
- How much is it going to cost?
- How are we paying for it?
- How long is it going to take to build?

Why do we need a new detention center?

Why do we need a new detention center?

Community Growth

Why do we need a new detention center?

Public Safety

- Overcrowding
- Crime Rate Increase
- Types of Cases
- Officers transporting inmates

Average Daily Population

N.D. State Jail Standards Allowable:

- Morton County – 31 Inmates
- Burleigh County – 94 Inmates

County Actuals for 2013:

- Morton County – 50 Inmates
- Burleigh County – 169 Inmates

■ Allowable ADP ■ Actual ADP

Why do we need a new detention center?

Public Safety

- Crime rate increase:
 - Burleigh County: 8% over 2012
 - Morton County: 2,250 more calls for service in 2013.
- Types of cases
- Officers transporting inmates

Why do we need a new detention center?

Detention Center Staff Safety

- Overcrowding
 - Leads to inmate stress and violence
- Joint jail study findings
 - Morton County, non-detention staff controlling floor security
 - Burleigh County, multiple floors and elevator cause movement concerns
- Overcrowding in booking area
 - Burleigh County, Intake (booking) requires and elevator ride
- Lack of inmate classification
 - Minimum, Medium, Maximum and Special Needs

Why do we need a new detention center?

Cost to county residents

Morton County	
year	cost
2009	\$131,636
2010	\$86,599
2011	\$79,013
2012	\$82,806
2013	\$75,379
Total	\$455,433

Burleigh County	
year	cost
2009	\$36,346
2010	\$26,910
2011	\$29,462
2012	\$243,710
2013	\$363,956
Total	\$700,384

Burleigh County is tracking \$162,500 over last year
Morton County is tracking \$68,000 over last year

Why do we need a new detention center?

Cost to county residents

Morton County		Burleigh County	
year	cost	year	cost
2009	\$131,636	2009	\$36,346
2010			,910
2011			,462
2012			,710
2013			,956
Total	\$455,433	Total	\$700,384

2009-2013: **\$1.1 Million** in Property Taxes was spent housing inmates outside Morton and Burleigh Counties

2014: **\$600,000** in Property Taxes will be spent on housing inmates outside Morton and Burleigh Counties

Burleigh County is tracking \$162,500 over last year
 Morton County is tracking \$68,000 over last year

Why do we need a new detention center?

Other costs

- City of Bismarck has spent an additional \$592,984 to house inmates outside the Burleigh County Detention Center from 2009-2013
- Hard costs (fuel, vehicles, officer time, overtime) to transfer inmates to other facilities as far away as Cass County (Fargo).

The real cost...

Taking officers off the street!

What are we buying?

What are we buying?

Site Plan

What are we buying?

Floor Plan

1. ADMINISTRATION
2. BUILDING SUPPORT
3. HOUSING
4. SHELL HOUSING
5. FUTURE HOUSING
6. MEDICAL
7. SUPPORT SERVICES
8. CENTRAL CONTROL
9. FOOD SERVICE / LAUNDRY
10. BOOKING

Central Control

Maximum Housing Control

Maximum Housing

Medium Housing Control

Medium Housing

Minimum Housing Control

Minimum Housing

What are we buying? Booking Plan

Vehicle Sally Port

Pre-booking

Booking

What are we buying?

Exterior Rendering

How much is it going to Cost?

How much is it going to cost?

Cost Estimates

2012 Joint Jail Study Estimates

Site Acquisition	\$0
Demolition/Disposal	\$0
Building Construction-Jail \$44.5 mill.	
Site Development	\$0
Renovation – Morton	\$0
Renovation – Burleigh \$0	
Other Project Costs	\$5.3 mill.
Total	\$49.8 mill.
Low	\$44.8 mill.
High	\$54.8 mill.

2014 Design Estimates

Site Acquisition	\$0
Demolition/Disposal	\$0
Building Construction-Jail \$51.0 mill.	
Site Development	\$3.4 mill.
*Renovation – Morton	\$1.0 mill.
*Renovation – Burleigh \$3.0 mill.	
Other Project Costs	\$11.5 mill.
Total	\$69.9 mill.

*Budget estimate

How are we paying for it?

How are we paying for it?

Funding Options

Option 1: Property Taxes

- Morton County can authorize a 10 mill increase
- Burleigh County can authorize a 10 mill increase

Option 2: Sales and Use Tax

- 1/2 Cent

Ballot Language – Burleigh County

“Shall the Home Rule Charter, as published in the Bismarck Tribune authorizing a temporary one half cent sales and use tax for the purpose of funding the construction of a Detention Center and renovation of the existing facility with said Home Rule Charter terminating upon payment of bonds for the project, be approved?”

Ballot Language – Morton County

“Shall the Morton County Home Rule Charter, as previously published in all Morton County newspapers, be approved?”

“Shall the Morton County Commission be authorized to implement and collect a one half of one percent (.5%) sales and use tax outlined in Ordinance #2014-1, for the purpose of funding the construction of a Joint Detention Center with Burleigh County and a remodel of existing detention space? If approved, this sales tax shall take effect on October 1, 2014, and shall terminate upon final payment of construction bonds for the proposed project.”

How are we paying for it?

Sales Tax Projections and Pay off

Morton County – 13%

Jail Portion	\$8,567,000
Renovation	<u>\$1,000,000</u>
Total	\$9,567,000

Sales Tax \$1,183,068

Estimate Provided by State of ND
Based 2013 Collections

Burleigh County – 87%

Jail Portion	\$57,333,000
Renovation	<u>\$3,000,000</u>
Total	\$60,333,000

Sales Tax \$8,635,531

Estimate Provided by State of ND
Based on 2013 Collections

Payoff using sales tax: Less than 10 years

Payoff using 10 mill increase: More than 20 years

How are we paying for it?

Reserve Beds

“Can we rent the reserve beds in the new detention center?”

Yes...we can rent reserve beds to outside agencies, including federal, state, county and city agencies.

How long is it going to take to
build?

How long is it going to take to build?

Schedule

Following June 10th Vote

- Design Complete
- Bidding Complete
- Construction and Move-in
- November 2014
- January 2015
- January 2017

Upcoming Meetings

Tuesday, April 22nd

7:30 am

Bismarck-Mandan Chamber of Commerce

Bismarck, ND

Tuesday, April 22nd

7:00 pm

Best Western Plus Seven Seas

Hotel and Water Park

Mandan, ND

Thank you!!!

