
Wayne

Countyôs

Justice

System

Recommendations Received:
PowerPoint used by Strollo Architects team

June 5, 2018 Public Meeting Presentation

Agenda
·Introductions

·History of the Project and Scope of Work

·Discussion on the Project Methodology and
Work Performed

·Findings and Observations on the Past and
Future Jail

·Costing Factors: The known and unknown

·Recommendations

·Next Steps

History: The Project Scope of Work for
strollo architects

·Contract history: Early Fall of 2017 start date

·Phase 1: Organize a Historical Records
Database

·Phase 2: Provide for inmate population
projections and forecasts

·Phase 3: Space Need Analysis

·Phase 4: Analysis of Operating Costs

{ǘǊƻƭƭƻΩǎ ǇŀǊǘƴŜǊǎΥ ǘƘŜ [ƻŎŀƭ /ƻƳƳǳƴƛǘȅ /ƻǊǊŜŎǘƛƻƴǎ
Planning Board and their role in this project
·An organized workgroup for planning and managing the

justice system

·Formal participation that provided discussion on the justice
system issues and plan for the future as it relates to the use of
secure holding and confinement

·Includes key members from the justice system, elected leaders
and government officials

·Allows for agency independence while forming a collaborative
approach to meet the justice system planning needs for the
jail. Jail populations are justice system driven and not driven
ÂÙ ÔÈÅ 3ÈÅÒÉÆÆȭÓ /ÆÆÉÃÅȢ

Jail Data Overview

What did the Data produce?

It told us:
ÅWho is in the jail
ÅWhy they are in the jail
ÅHow long they are in the jail
ÅHow jail bed days are being consumed

by different groups, and;
ÅProvided for future projections and

forecasts of jail bed needs

Wayne Co. Jail: BOOKINGS Past and Future

0

500

1000

1500

2000

2500

3000

3500

Wayne Co. Jail: Bookings by Year with 10 Year Projection

Wayne Co. Jail ALOS: Past and Future

12.00

18.00
16.00

15.00

0.00

2.00

4.00

6.00

8.00

10.00

12.00

14.00

16.00

18.00

20.00
Wayne County Jail Annual Average Length of Stay with Ten Year Projection

Wayne Co. Jail ADP: Past and Future

0

50

100

150

200

250 Wayne County Jail Total ADP since 2015 with
Ten Year Projection

Wayne County Jail: Peak Populations Past and Future

0

50

100

150

200

250

300

Wayne County Jail Total Inmate Peak Population from 2015 with
Ten Year Projection

Jail Bed Need Summary

Å Peak Inmate Population level projections provide a range
of expected jail beds needed by 2027, between 225 and
250 total beds. Peak beds address the high points of bed
needs.

Å Male populations comprise about 80% of inmates. They
are expected to need an average daily range of 150 to
175 beds within ten years, up from the recent male ADP
of approximately 110 inmates.

Å In ten years, female inmates are expected to need an
average daily bed use range of 35 to 45 beds, up from
the recent ADP of approximately 25 inmates.

Space Need Analysis
Establish Future System Needs by Looking at the Present

Ɇ Identify the space type demands by function and type and
relationship to other operations and functions (adjacency)

Ɇ Factor the potential facility improvements possible for
planning future space use

Ɇ Consider expanded or changing staff patterns, use of
technology, or other resources necessary for the various
elements of the justice system service to meet future
demand and to function most effectively

Ɇ Identify appropriate concepts for future space use and
attach costs to the proposed changes in environment

Existing structure and campus
·Analysis of current use as a jail, and potential for the

continued use in the future, given the need for jail
beds, and other functions and space use at the campus

·Relationship and location to existing courts

·Structure, age and design limitations

·Costs and life cycles of maintaining or replacing major
infrastructure and support systems

·Adaptive reuse and design considerations as a jail

·Square footage available falls short of meeting future
jail bed needs under any adaptive design scenario

Adaptive Use of Existing Structure
·Analysis of other county space needs became part of

the project:

·Probate Court, Juvenile Court, Juvenile Probation,
admin support and other county agencies have space
needs for their functions and operations that are not
being met because of lack of space or compression

·Adaptive reuse and design considerations for multiple
purposes have been considered

New Construction Concept
·Need drives the design; Not enough jail beds in general, lack of

single cells, lack of medical and mental health support,
booking, intake and classification beds fall short of expected
demands and the redesign of the existing facility limits options
still falls short of meeting bed needs even if remodeled and
incorporated into a jail bed use plan.

·Concepts evolved into considering a new jail facility located
next to existing building and has adjacency to municipal court
functions.

·The existing building can be modified so that it can be used for
new jail support services of; kitchen, laundry, loading dock,
storage, and administration.

Vintage Jail Exterior

