
SHERIFF-CORONER

COUNTY OF SANTA CRUZ

MARKTRACY .
SHERIFF-CORONER701 OCEAN STREET, ROOM 340, SANTA CRUZ, CALIFORNIA 95060
PHONE (831) 454-2997 FAX (831) 454-2353 TDD (831) 454-2123

September 7, 1999

BOARD OF SUPERVISORS
County of Santa Cruz
701 Ocean Street
Santa Cruz, CA 95060

Agenda: September 21, 1999

RE: **Purchase of Electronic Fingerprinting Capture Station
for the Sheriff's Office**

Dear Members of the Board:

As your Board is aware, the Remote Access Network (RAN) Committee is a **State-**authorized advisory committee, responsible for making recommendations regarding the acquisition of automated fingerprint identification equipment utilizing funds collected by the State Department of Motor Vehicles (**DMV**). DMV collects \$1 from each vehicle registration fee and forwards these funds to the County's Automated Fingerprint Identification Trust Fund. This amount is estimated to be \$200,000 annually, for five years.

The RAN Committee met on April 30, 1999. At this meeting, the Sheriffs Office requested RAN funds be used to purchase an Identix Live Scan electronic fingerprint capture station, in the approximate amount of \$41,000, for the Investigations Division of the Sheriffs Office. The RAN Committee unanimously recommended this purchase. At this time, we are requesting your Board's concurrence with the RAN Committee's recommendation, and your authorization to proceed with the purchase of this equipment.

The Identix Touch Print 600 System is an electronic fingerprinting computer with two monitors, which allows for electronic capture of fingerprints and transmission of data, eliminating the need for ink rolling fingerprint cards and mailing them to the DOJ. Response time is reduced from months to within three working days in most **cases**. This capture device will interface with the existing Live Scan Store & Forward System and fingerprint card printer currently in use by the Investigations Division, and will greatly improve the agency's ability to capture and identify prints.

Board of Supervisors
 Agenda: September 21, 1999
 Page 2

Additionally, the Department of Justice (DOJ) plans to stop accepting ink rolled fingerprint cards for applicants in December, 1999. Once this happens, an estimated 3000 applicants per year will use this Live Scan device at the Sheriffs Office, according to a county-wide assessment of fingerprinting needs, dated February 5, 1999, and submitted to your Board on March 16, 1999.

The Sheriffs Office plans to purchase this device Fiscal Year **1999/2000**, and have it operational by December, 1999. Maintenance costs in the amount of \$6,383 will be paid by the **FY96/97** State's Supplemental Law Enforcement Services Fund (SLESF).

As Chair of the RAN Committee, I believe use of RAN funds to purchase this equipment will benefit local law enforcement agencies, as well as the community we serve.

Therefore, it is recommended that your Board:

1. Adopt a resolution to accept and appropriate unanticipated revenue from funds from the State Department of Motor Vehicles, from the RAN Trust Account, in an amount not to exceed \$41,000, for the purchase of a Live Scan electronic fingerprinting device;
2. Authorize the Sheriff to purchase an Identix **TouchPrint** 600 Live Scan System as a fixed asset (Fixed Asset Specifications, Attachment A) in an amount not to exceed \$41,000; and
3. Adopt a resolution to accept and appropriate unanticipated revenue from unbudgeted and unexpended **FY96/97** State's Supplemental Law Enforcement Services Fund (SLESF) in the amount of \$6,383, to pay for maintenance costs of this equipment.

Sincerely,

MARK S. TRACY
 Sheriff-Coroner

RECOMMENDED:

SUSAN A. MAURIELLO
 County Administrative Officer

cc: Auditor Controller
CAO
 RAN Committee
 Sheriffs Office

Attachments:

- A: Fixed Asset Specifications
- B: Resolution: AUD 60
- C: Resolution: AUD 60

Fixed Asset SPECIFICATIONS:**IDENTIX TouchPrint 600 Live Scan System**

<u>Work station:</u>	TouchPrint 600 Live-Scan Workstation Identix Model Number TP-600WEC , with external cabinet option. Includes 200 MHz Pentium workstation computer, TouchPrint 32-I 000 memory kit, high resolution color display. TouchPrint 600 application software package, with fingerprint image QA software and dial- up communication support, TouchPrint 600 operating system and data base manager, TouchPrint 600 2-Platen SCSI Live Scan interface fingerprint scanner with image capture software and dedicated high resolution fingerprint display, and TouchPrint 600 external cabinet model TP-601.
<u>Network Adapter:</u>	TouchPrint 600 Token-Ring Network Communications Support PCI Based LAN adapter NIC with TCP/IP/NFS and Identix Network Comm's Management Software (adapter & software) (Identix Product No. TP-619AP). Includes: PCI bus NIC for IBM Token Ring local area network topology with software support for Identix network communications management and TCP/IP/NFS datacomm protocols.
<u>Compression support:</u>	High Performance Wavelet Scalar Quantization (WSQ) Compression Support: Advance software daemon to support automated management of WSQ compression and decompression of large images. (Identix Product No. TP-671)
<u>Modem:</u>	Touch Print 600 Dedicated Dial-up Modem, suitable for data rates of 28.8K bps. (Identix Product No. TP-626)
<u>Other</u>	Remote Services Management: RSMPPro Client Ediction (can be used over the DOJ frame relay network) (Identix Product No. TP-RSMC)
<u>Ship / Install:</u>	Shipping, on-site installation
<u>Training:</u>	On Site (one day session)

BEFORE THE BOARD OF SUPERVISORS
OF THE COUNTY OF SANTA CRUZ, STATE OF CALIFORNIA

Resolution No. _____

On the motion of Supervisor _____
duly seconded by Supervisor _____
the following resolution is adopted:

RESOLUTION ACCEPTING UNANTICIPATED REVENUE

Whereas, the **County** of Santa Cruz is a recipient of funds from Automated Fingerprint Identif-
ification Trust Fund for Automated Fingerprint Identifcat^{ion} program; and

WHEREAS, the County is recipient of funds in the amount of \$ 41,000.00 which are either in excess of those anticipated or are not specifically set forth in the current fiscal year budget of the **County**; and

WHEREAS, pursuant to Government Code Section **29130(c) / 29064(b)**, such funds may be made available for specific appropriation by four-fifths vote of the Board of Supervisors;

NOW, THEREFORE, BE IT RESOLVED AND ORDERED that the Santa Cruz County Auditor-Controller accept funds in the amount of \$ 41,000.00 into Department Sheriff Coroner

<u>T/C</u>	<u>Index Number</u>	<u>Revenue Subobject Number</u>	<u>Account Name</u>	<u>Amount</u>
001	661400	2384	Other Revenue	\$41,000.00

and that such funds be and are hereby appropriated as follows:

<u>TIC</u>	<u>Index Number</u>	<u>Expenditure Subobject Number</u>	<u>PRJIUCD</u>	<u>Account Name</u>	<u>Amount</u>
021	661400	8404		Equipment	\$41,000.00

DEPARTMENT HEAD I hereby certify that the fiscal provisions have been researched and that the Revenue(s) (has been) (will be) **recieved** within the current fiscal year.

By: W. M. M. M.
Department Head

Date 8-19-99

COUNTY ADMINISTRATIVE OFFICER

/ 72 / Recommended to Board

/ _____ / Not recommended to Board

PASSED AND ADOPTED by the Board of Supervisors of the County of Santa **Cruz**, State of California, this _____ day of _____, 19____ by the following vote (requires four-fifths vote for approval):

AYES: SUPERVISORS

NOES: SUPERVISORS

ABSENT: SUPERVISORS

Chairperson of the Board

ATTEST:

Clerk of the Board

APPROVED AS TO FORM:

Henry A. Oberhelman III
County Counsel 12/16/97

APPROVED AS TO ACCOUNTING DETAIL:

Linda Chon, 8/20/99
Auditor-Controller

Distribution:

Auditor-Controller

County Counsel

County Administrative Officer

Originating Department

AUD60 (REV 12/97)

c: a audit\aud60.wpd

Page 2 of 2

BEFORE THE BOARD OF SUPERVISORS
OF THE COUNTY OF SANTA CRUZ, STATE OF CALIFORNIA

Resolution No. _____

On the motion of Supervisor _____
duly seconded by Supervisor _____
the following resolution is adopted:

RESOLUTION ACCEPTING UNANTICIPATED REVENUE

Whereas, the County of Santa Cruz is a recipient of funds from State Supplemental Law
Enforcement Services for Automated Fingerprint Identificat^{ion} program; and

WHEREAS, the County is recipient of funds in the amount of \$ 6,383.00 which are either in excess of those anticipated *or* are not specifically set forth in the current fiscal year budget of the County; and

WHEREAS, pursuant to Government Code Section 29130(c) / 29064(b), such funds may be made available for specific appropriation by four-fifths vote of the Board of Supervisors;

NOW, THEREFORE, BE IT RESOLVED AND ORDERED that the Santa Cruz County Auditor-Controller accept funds in the amount of \$ 6,383.00 into Department Sheriff Coroner

<u>TIC</u>	<u>Index Number</u>	<u>Revenue Subobject Number</u>	<u>Account Name</u>	<u>Amount</u>
001	661400	0883	State Supplemental Law Enforcement Svcs	\$6,383.00

and that such funds be and are hereby appropriated as follows:

<u>TIC</u>	<u>Index Number</u>	<u>Espenditure Subobject Number</u>	<u>PRJ/UCD</u>	<u>Account Name</u>	<u>Amount</u>
021	661400	3350 3355		Office Machine Maintenance	\$6,383.00

DEPARTMENT HEAD I hereby *certify* that the fiscal provisions have been researched and that the Revenue(s) (has been) (will be) **recieved** within the current fiscal year.

By
Department Head

Date 8-19-99

COUNTY ADMINISTRATIVE OFFICER

/ 3 / Recommended to Board

/ _____ / Not recommended to Board

PASSED AND ADOPTED by the Board of Supervisors of the County of Santa Cruz, State of California, this _____ day of _____, 19____ by the following vote (requires four-fifths vote for approval):

AYES: SUPERVISORS

NOES: SUPERVISORS

ABSENT: SUPERVISORS

Chairperson of the Board

ATTEST:

Clerk of the Board

APPROVED AS TO FORM:

Henry A. Oberhelman III
County Counsel 12/16/97

APPROVED AS TO ACCOUNTING DETAIL:

Terida Chow 8/20/99
Auditor-Controller

Distribution:

Auditor-Controller

County Counsel

County Administrative Officer

Originating Department

AUD60 (REV 12/97)

c: audit\aud60.wpd

Page 2 of 2