

Probation

Lee Seale, Chief Probation Officer

PREPARED BY: Tara Lopez, Administrative Services Officer II, Probation Department

Jessica R Smith, Senior Personnel Analyst, Department of Personnel

Services

Richard Chang, Personnel Analyst, EEO Unit

2020 ANNUAL

WORKFORCE STATISTICS REPORT

Departmental Diversity Policies and Efforts Questionnaire ..1

Workforce Comparative Analysis -Table 1 ..7

Job Categories Summary - Table 2 ...8

Personnel Actions Report: Hires/Rehires - Table 3.1 ...9

Personnel Actions Report: Terminations - Table 3.2 ..10

Personnel Actions Report: Promotions/Demotions - Table 3.3 ..11

Discrimination Complaints - Table 4 ..12

TABLE OF CONTENTS

1

IF ANY QUESTION HAS A “NON-APPLICABLE” ANSWER, PLEASE EXPLAIN WHY.

(1) Please provide a brief description of the services and functions provided by your department.

 The Sacramento County Probation Department (Probation) supervises both juvenile and adult

offenders placed on probation by the Courts as well as realigned adult offenders (AB 109)

from state and county prison placed on Post-Release Community Supervision or Mandatory

Supervision, respectively. In response to Senate Bill 10 (SB 10), Probation works with the

Courts to operate pre-trial assessment and supervision services.

Probation operates and maintains the Youth Detention Facility, a secured, detention facility

for juvenile offenders. Probation is responsible for the preparation of social history reports of

juvenile offenders and pre-sentence investigations of adult offenders for the Sacramento

County Superior Courts.

 Probation operates three Adult Day Reporting Centers and the Recovery Court and builds

productive partnerships with schools, community based organizations, multi-jurisdictional law

enforcement teams, and the citizens of Sacramento County with the underlying goal of public

safety and reducing recidivism.

(2) Please describe your department’s selection and hiring procedures and how they help ensure

a workforce representative of Sacramento County. (Include, if applicable, hiring interview

procedures & policies; internships; education & training opportunities; training & develop

assignments, etc);

Probation’s Backgrounds Unit actively conducts background investigations on all potential

candidates, including Probation Aides and other non-sworn classifications. The Backgrounds

Unit consists of one Supervising Probation Officer, two Senior Deputy Probation Officers, two

Deputy Probation Officers, and one Senior Office Specialist, with oversight of the unit

provided by a Division Chief.

To assist candidates in the preparation of taking a County exam, Probation’s public internet

site provides on-line access to a Juvenile Correctional candidate orientation booklet, a Deputy

Probation Officer candidate orientation booklet, and Title 15 Minimum Standards provided

by the Board of State Community Corrections.

All potential sworn new hires may access the Personal History Statement (PHS) located on

Probation’s public internet site. The PHS allows candidates to view the expectations of those

DIVERSITY POLICIES AND EFFORTS

QUESTIONNAIRE

2

holding a position in law enforcement. During the hiring process, sworn candidates may take

educational tours of the Youth Detention facility to teach them about their potential job duties

and responsibilities and give them an opportunity to ask pertinent questions. Probation also

offers unpaid student intern positions and ride-along opportunities.

All candidates selected for sworn positions must successfully complete Probation’s eight (8)

week Training Academy before they are hired.

Selection and Hiring Procedures:

Probation has a thorough and multi-phased selection and hiring process, which provides

significant advancement opportunities to sworn personnel. All reachable candidates on

Probation’s eligible lists for sworn and non-sworn classifications are considered for hire.

Additionally, as a rank of candidates on the list is cleared, the next rank of candidates is

considered for hire.

Selection of sworn and non-sworn personnel involves a structured hiring interview, including

written exercises, to assess an applicant’s qualification for vacant positions. Current

Probation employees are encouraged to apply and interview for promotional opportunities

when positions become vacant.

 Training

The Staff Development/Training Coordinator maintains oversight of Probation’s training

database and ensures that all staff meet County and state mandated training requirements.

Training is specific to career development and/or related to the current job assignment.

Training is administered both externally and internally. Probation employees may take

advantage of County-generated training, or they may utilize the County’s tuition

reimbursement program to attend training offered by non-County providers. Sworn staff must

receive training in certain areas and in certain increments to maintain the Standards for

Training in Corrections (STC) required by the Board of State and Community Corrections

(BSCC). Some grant-funded positions require mandatory training for the staff associated with

specific programs.

Sworn staff enroll for County training with the approval of their supervisor via the County’s

online training application each training year. Newly-added classes/trainings are added to the

County’s training application, and staff are notified of these and all County training

opportunities via email.

Probation pays for all required training with reimbursement by the BSCC or through the cost

centers attributed to the employee. Employees may be given time off for special training beyond

the required number of hours. Training that is deemed crucial to job effectiveness or related

to the expansion of professional knowledge and skills is paid for with a manager’s approval,

as are job-related professional memberships. Judicious planning, with respect to the training

budget, has allowed employees to receive additional training.

Probation provides written training materials tailored to particular job assignments. In

addition, the Training Unit maintains resources such as articles and publications related to

criminal justice/probation issues for staff use.

All Clerical Supervisors attend the County’s supervisor training programs (Workforce

Effectiveness and Workforce Compliance), and Senior Office Assistants attend the County’s

3

Lead Academy trainings. Office-Technical employees attend computer training to assist them

in the performance of their job duties. Clerical and administrative supervisors may also attend

human resource management-related trainings offered by the County’s Department of

Personnel Services Parkway Team.

Since implementation in 2005, all sworn and non-sworn staff in lead, supervisory, or

management positions have been required to complete AB1825 harassment and discrimination

prevention training bi-annually. Since 2008, employees in all other job classes have also been

required to complete harassment and discrimination prevention training specific to their job

class level and work environment every three years. These trainings are designed to help

supervisors and employees understand the needs of diverse client populations and how to work

together in a safe, productive environment.

(3) Please describe what recruiting and/or informational events your department has participated

in and how they help to ensure a workforce representative of Sacramento County. (Include,

if applicable, high school or college job fairs, high school or college programs, church

events, or community events.

Probation administration supports recruitment efforts as an integral part of departmental

activities. A Supervising Probation Officer organizes and oversees recruitment and directs

Probation recruiters to reach out to a diverse candidate pool for hiring.

In 2019, Probation actively recruited at local two-year colleges, California State University,

Sacramento, California University of Davis, and local job fairs. Probation increased its

visibility in the community with recruiter attendance at community job fairs and celebrations,

particularly in areas where minorities represent a high percentage of the population.

Some of the events Probation participated in during 2019 included:

 Career Fair - Links to Law Enforcement: Sponsored by Asian Resources Inc., a program

to provide participants who identify as Asian Pacific Islander, Latino/Hispanic, or African

American with an opportunity to gain valuable information, resources, and mentorship in

a law enforcement career.

 Career Fair - Greater Sacramento Urban League: Offered a forum to students to learn the

hiring and background process as well as showcase what a rewarding career working with

people in the community can be.

 Career Fair - Sacramento County: Officers answered questions and provided information

about the department divisions, positions available, and the application process.

 District Attorney Youth Academy Graduations located throughout the Sacramento area:

Probation spoke with teenagers from more than 15 local schools; students engaged in

learning about the criminal justice system through interacting with officers, attorneys, and

judges.

4

 Diversity Career Fair: Officers interacted with potential candidates and community

members, educating them about the role of probation within the community and a career

in law enforcement.

 UC Davis Internship and Career Fair: Officers answered questions and provided

information about Probation’s internships, positions available, and the application

process.

 Sac State Criminal Justice Division Career Fair: Officers provided information about

Probation and the application process to criminal justice students on campus.

 Sacramento County Office of Education Workability Program/Court School and Probation

7th Annual Youth Career and Resource Fair: Officers answered questions and provided

information about Probation’s divisions, positions available, and the application process.

 Cal Expo First Responders Day: In honor of First Responders and Law Enforcement,

Probation officers ran a community booth, sharing information with the public and

potential recruits about Probation while also engaging with youth by distributing stickers

and promotional items.

 Career Fair at the Youth Detention Facility: A collaboration between Sacramento County

Office of Education and Probation fostered engagement between students from all over the

region, allowing the young people to ask questions at each booth and receive flyers,

brochures, and applications.

 Resource Fair at Adult Day Reporting Center: The event hosted employers from the

Sacramento region and representatives to assist with resume building, interview skills, and

application assistance.

 College Glen Neighborhood Association National Family Night Out: Officers engaged

with community members, stakeholders, and other law enforcement agencies in an

informal setting while celebrating the kick off to summer. Officers interacted with youth

and educated attendees on the wide range of duties of a probation officer.

 Kops-N-Kids Camp Law Enforcement Day: Officers engage with youth ages 8-13,

providing an educational overview of Probation and our services and partnerships with

other law enforcement agencies in the area. Officers also engaged in sporting activities

with the youth.

 Special Olympics of Northern California Polar Plunge, Tip-A-Cop, Torch Run, and Special

Olympics Summer Games: Officers volunteered their time to providing community

engagement and support for the Special Olympics and Special Olympic athletes.

 Career Day Presentation: Officers spoke with students in 6th-12th grade about the role of

probation officers in the Criminal Justice system.

 Annual Public Safety and Community Appreciation Luncheon hosted by the Sacramento

County District Attorney’s Office: With many different law enforcement agencies in

attendance, Probation showcased contributions the department made to the community,

helping one child at a time by identifying trauma in children at an early age and providing

them the help and support they need.

5

 LegiSchool Project: Probation officers participated in the LegiSchool Project, a civic

education collaboration between California State University, Sacramento, and the

California State Legislature. The LegiSchool Project’s mission is to engage California’s

high school students in matters of public policy and state government by creating

opportunities for students and state leaders to meet and share ideas on issues affecting

Californians.

 National Night Out Sacramento events: Probation provided community engagement

between first responders, law enforcement, service providers, and community resources,

continuing education and developing relationships in South Sacramento, South Land Park,

Elk Grove, and Rancho Murieta.

 District Attorney Youth Shadow Day: Students in 9th-12th grades shadowed professionals

from various criminal justice agencies. Over 100 students from 50 local schools

participated in the event. Probation provided students with insight into the positive work

we do in our community, challenges that come with working with our clients, the benefits

and risks associated with participating in social media, and probation as a career choice.

 California Law Enforcement Hiring Expo: A hiring event dedicated exclusively to meeting

the hiring needs of local and regional law enforcement agencies and recruiting those

interested in careers as sworn officers as well as civilian support staff.

 6th Annual Youth Job and Resource Fair: Probation provided information and resources

to more than 600 Sacramento Youth about summer and year around internships and

employment opportunities.

(4) Please describe all websites your department advertises its job vacancies to help ensure a

workforce representative of Sacramento County.

In addition to the County Personnel website, Probation utilizes the Probation internet website,

and social media, such as Facebook, Twitter, and Instagram to announce Probation

Department job exams.

(5) Please describe your department’s promotion and career advancement procedures designed to

enable all employees to have an equal and fair opportunity to compete for and attain County

Promotional opportunities. (Include, if applicable, mentoring, career development activities,

etc.)

All Probation positions (sworn and non-sworn) which are announced in County open

examinations are sent electronically as an announcement to Probation employees.

Probation has a longstanding practice of periodically transferring staff in all sworn classes

(Probation Division Chief, Assistant Probation Division Chief, Supervising Probation Officer,

Senior Deputy Probation Officer, and Deputy Probation Officer) to provide employees with

an opportunity to broaden their knowledge and advance their careers by receiving on-the-job

training in all areas of Probation.

6

Historically, sworn employees submit a job preference sheet every 6 months to indicate their

preferred assignment, which allows for employee input into opportunities to diversify their

experience. This job preference sheet was expanded to include non-sworn employees. In

addition, employee evaluations include a “career goals” section on which the employee and

supervisor may collaborate.

In 2014, Probation created an internal promotional selection process to include input on

promotions from the Supervising Probation Officers, which is still being used today. In 2019,

Probation held career development forums to assist sworn and non-sworn employees in

preparing for interviews.

Probation encourages internal candidates to take exams and rank on eligible lists so they may

be considered for advanced level positions as they become available. Additional training,

special projects, and inter-departmental transfers are utilized for the professional development

of our non-sworn staff. Additionally, many of our entry-level clerical positions are filled by

temporary employees, who are encouraged to take exams to become permanent.

(6) Please describe how the County’s Equal Employment Opportunity program objectives are

incorporated into your department’s strategic and operational priorities.

Diversification is an extremely important consideration in Probation’s provision of services.

Probation serves clients of all races, socio-economic levels, national origins, and cultures

throughout the County. Therefore, the objectives of the EEO program are incorporated into

strategic and operational decision making to ensure optimal services for all clients. Probation

is always working to ensure that a sufficient cross-section of employees is located at each

facility to meet all types of clients’ needs.

(7) Please describe your department’s method to ensure its EEO activities and efforts result in

service delivery across all sectors of the community (e.g. systems or processes for

communication between County agencies and direct contact with community organizations,

etc.).

Probation works with other County agencies and many community and minority organizations

in the course of providing services to the community. Probation routinely collaborates with

such organizations in the implementation of grant programs, community activities, and

enforcement efforts. Additionally, Probation employees who are actively involved in these

organizations provide a valuable connection between the department and the community-

based organizations.

(8) For complaints reported in Table 4, if there were any with a finding of Violation of County

Policy, for each category of complaints (i.e. race, gender, age, etc.) please provide a

description of the measures taken to prevent recurrences. Please do not provide specifics

regarding the case(s), individual(s) involved, or corrective/disciplinary action taken.

 No complaints listed with a finding of merit.

7

 Census Data Workforce Composition Workforce Composition

 2010 County of Sacramento Probation

 2014 (1) 2019 (2) 2015 Report (3) 2020 Report (4)

ETHNICITY % # % # % # % # %

2 or More Races 4.4% 177 1.6% 318 2.8% 7 1.1% 12 1.9%

American Indian/Alaskan Native 1.3% 122 1.1% 104 0.9% 5 0.8% 5 0.8%

Asian 13.6% 1,543 14.3% 1,796 15.8% 79 12.5% 88 13.7%

Black/African American 10.5% 1,313 12.2% 1,335 11.7% 90 14.2% 86 13.4%

Hispanic/Latino 17.9% 1,593 14.8% 1,981 17.4% 127 20.1% 160 24.9%

Native Hawaiian/Pacific Islander 1.0% 87 0.8% 120 1.1% 5 0.8% 9 1.4%

White/Non-Hispanic 51.4% 5,923 55.1% 5,708 50.2% 320 50.6% 283 44.0%

Total 100.0% 10,758 100.0% 11,362 100.0% 633 100.0% 643 100.0%

Minority Representation 48.6% 4,835 44.9% 5,654 49.8% 313 49.4% 360 56.0%

Female Representation 50.8% 5,571 51.8% 5,794 51.0% 295 46.6% 328 51.0%

1 Sacramento County Workforce as of pay period 26 ending 12/13/2014

2 Sacramento County Workforce as of pay period 26 ending 12/21/2019

3 Employed by County of Sacramento as of pay period 26 ending 12/13/2014

4 Employed by County of Sacramento as of pay period 26 ending 12/21/2019

TABLE 1

WORKFORCE COMPARATIVE ANALYSIS

8

JOB Minority Minority Minority Female Total

Categories Females Males Total Total Employees

REPORT: 2019* 2020** 2019* 2020** 2019* 2020** 2019* 2020** 2019* 2020**

1. Officials/Administrators
8 8 4 4 12 12 13 15 25 27

% 32.0% 29.6% 16.0% 14.8% 48.0% 44.4% 52.0% 55.6% 100.0% 100.0%

2. Professionals
6 10 1 1 7 11 15 18 19 22

% 31.6% 45.5% 5.3% 4.5% 36.8% 50.0% 78.9% 81.8% 100.0% 100.0%

3. Technicians
0 1 0 0 0 1 1 0 1 1

% 0.0% 100.0% 0.0% 0.0% 0.0% 100.0% 100.0% 0.0% 100.0% 100.0%

4. Protective Services
132 132 157 158 289 290 242 236 537 518

% 24.6% 25.5% 29.2% 30.5% 53.8% 56.0% 45.1% 45.6% 100.0% 100.0%

5. Para-Professionals

%

6. Office/Clerical Workers
29 27 8 7 37 34 47 43 60 53

% 48.3% 50.9% 13.3% 13.2% 61.7% 64.2% 78.3% 81.1% 100.0% 100.0%

7. Skilled Craft Workers

%

8. Service Maintenance
11 11 1 1 12 12 15 15 22 22

% 50.0% 50.0% 4.5% 4.5% 54.5% 54.5% 68.2% 68.2% 100.0% 100.0%

Total
186 189 171 171 357 360 333 327 664 643

% 28.0% 29.4% 25.8% 26.6% 53.8% 56.0% 50.2% 50.9% 100.0% 100.0%

TABLE 2 * The numbers for the 2019 Report are taken from pay period 26, ending December 22, 2018

 ** The numbers for the 2020 Report are taken from pay period 26 ending December 21, 2019.

TABLE 2

JOB CATEGORIES COMPARISION

BETWEEN 2019 AND 2020 REPORTS

9

NEW HIRES FEMALE % MALE % TOTAL %

White 9 17.3% 10 27.8% 19 21.6%

American Indian/Alaskan Native 1 1.9% 1 2.8% 2 2.3%

Asian 4 7.7% 7 19.4% 11 12.5%

Black 8 15.4% 5 13.9% 13 14.8%

Native Hawaiian/Pacific Islander 1 1.9% 2 5.6% 3 3.4%

2 or More Races 2 3.8% 4 11.1% 6 6.8%

Hispanic 27 52.0% 7 19.4% 34 38.6%

TOTAL MINORITY HIRES 43 82.7% 26 72.2% 69 78.4%

TOTAL NEW HIRES 52 59.0% 36 41.0% 88 100.0%

NEW RE-HIRES FEMALE % MALE % TOTAL %

White 0 0.0% 0 0.0% 0 0.0%

American Indian/Alaskan Native 1 50.0% 0 0.0% 1 25.0%

Asian 1 50.0% 1 50.0% 2 50.0%

Black 0 0.0% 0 0.0% 0 0.0%

Native Hawaiian/Pacific Islander 0 0.0% 0 0.0% 0 0.0%

2 or More Races 0 0.0% 0 0.0% 0 0.0%

Hispanic 0 0.0% 1 50.0% 1 25.0%

TOTAL MINORITY RE-HIRES 2 100.0% 2 100.0% 4 100.0%

TOTAL RE-HIRES 2 50.0% 2 50.0% 4 100.0%

COMMENTS FOR TABLE 3.1

TABLE 3.1

Personnel Actions Report

HIRES/RE-HIRES - Permanent Position Employees

(From 01/01/2019 to 12/31/2019)

10

TERMINATIONS FEMALE % MALE % TOTAL %

White 10 31.3% 14 42.4% 24 36.9%

American Indian/Alaskan Native 0 0.0% 0 0.0% 0 0.0%

Asian 4 12.5% 8 24.2% 12 18.5%

Black 3 9.4% 7 21.2% 10 15.4%

Native Hawaiian/Pacific Islander 0 0.0% 1 3.0% 1 1.5%

2 or More Races 1 3.1% 0 0.0% 1 1.5%

Hispanic 14 43.7% 3 9.1% 17 26.2%

TOTAL MINORITY TERMINATIONS 22 68.7% 19 57.6% 41 63.1%

TOTAL TERMINATIONS 32 49.2% 33 50.8% 65 100.0%

REASON TERMINATED Number
% of

Total

of

Female

of

Minority

RETIRED OR DISABILITY RETIREMENT 28 43.1% 10 5

RESIGN OTHER EMPLOYMENT 1 1.5% 0 0

EMPLOYEE INITIATED / NO REASON GIVEN 14 21.5% 9 6

DECEASED 2 3.1% 2 2

LAID OFF/REDUCTION IN FORCE 0 0.0% 0 0

DISCIPLINARY, PENDING DISCIPLINE OR

RELEASE FROM PROBATION 2 3.1% 1 1

AUTOMATIC RESIGNATION 0 0.0% 0 0

OTHER– Please list: RELEASE FROM

TEMPORARY 18 27.7% 10 8

Totals: 65 100% 32 22

COMMENTS FOR TABLE 3.2

TABLE 3.2

Personnel Action Report

TERMINATIONS – Permanent Position Employees

(From 01/01/2019 to 12/31/2019)

11

PROMOTIONS FEMALE % MALE % TOTAL %

White 18 37.5% 17 51.5% 35 43.2%

American Indian/Alaskan Native 1 2.1% 0 12.1% 1 1.2%

Asian 11 22.9% 4 0.0% 15 18.5%

Black 4 8.3% 3 9.1% 7 8.6%

Native Hawaiian/Pacific Islander 0 0.0% 0 0.0% 0 0.0%

2 or More Races 2 4.2% 0 0.0% 2 2.5%

Hispanic 12 25.0% 9 27.3% 21 25.9%

TOTAL MINORITY PROMOTIONS 30 62.5% 16 48.5% 46 56.8%

TOTAL PROMOTIONS 48 59.3% 33 40.7% 81 100.0%

DEMOTIONS FEMALE % MALE % TOTAL %

White 1 100.0% 0 0.0% 1 100.0%

American Indian/Alaskan Native 0 0.0% 0 0.0% 0 0.0%

Asian 0 0.0% 0 0.0% 0 0.0%

Black 0 0.0% 0 0.0% 0 0.0%

Native Hawaiian/Pacific Islander 0 0.0% 0 0.0% 0 0.0%

2 or More Races 0 0.0% 0 0.0% 0 0.0%

Hispanic 0 0.0% 0 0.0% 0 0.0%

TOTAL MINORITY DEMOTIONS 0 0.0% 0 0.0% 0 0.0%

TOTAL DEMOTIONS 1 100.0% 0 0.0% 1 100.0%

COMMENTS FOR TABLE 3.3

TABLE 3.3

Personnel Action Report

PROMOTIONS/DEMOTIONS - Permanent Positions

(From 01/01/2019 to 12/31/2019)

12

The purpose of this section is to provide the Committee with an overview of the complaint activity in the department. Please supply information pertaining to

the last 12 months if your department is reviewed annually or the last two years if your department is reviewed bi-annually.

 In House Outside Investigator DFEH or EEOC

Complaint Types Violation
No

Violation

Insuff

Evid
On-going Violation

No

Violation

Insuff

Evid

On-

going
Closed

On-

going

Total

Allegat.

Age K 1

Disability/Medical

Condition/Genetic

Information
 E K 2

Marital Status

Pregnancy

Political Affiliation or

Beliefs

Race/Color/National

Origin/Ancestry

A, F, G,

H
 K 5

Religion

Retaliation C, F K I 4

Sex/Gender
A, B, C,

D, E, F
 J 7

Sexual Orientation B 1

TOTAL Allegations: 14 5 1 20

Note: Use an alpha to represent each complaint. [Probation had a total of 11 COMPLAINTS]

 i.e. Employee Smith files a complaint involving Gender / Disability. You would place alpha A in columns Gender and Disability.

 Employee Lopez files a complaint involving Religion / Race. You would place alpha B in columns Religion and Race

This information is collected for use by the Equal Employment Opportunity Advisory Committee to tabulate the County’s total annual number of complaints.

TABLE 4

Discrimination/Harassment Complaint Activity

(From 01/01/2019 to 12/31/2019)

