1 2 3 4 5 6 7 8		TIA 5 THE	NEY E STATE OF CALIFORNIA ACRAMENTO
9			
10	People of the State of California,)	Case No.
11	Plaintiffs,)	COMPLAINT FOR:
12	v,)	 Public Nuisance Private Nuisance
13 14	CITY OF SACRAMENTO and DOES 1))	 Private Nuisance Inverse Condemnation
15	through 100, inclusive,))	(Govt. Code Section 6103)
16	Defendants.)	
17)	
18)	
19)	
20)	
21)	
22 23		_)	
24			
25			
26			
27			
28			
	CC)MP	LAINT

Plaintiff, THE PEOPLE OF THE STATE OF CALIFORNIA hereby file this Complaint
 against defendant City of Sacramento (the "City") and Does 1 through 100, inclusive, as
 follows:

In the last 7 years, Sacramento's unhoused population has exploded by over 250%.
 There are more homeless people in Sacramento than San Francisco. Our community is at a
 breaking point. We have an unhoused population living in conditions typical of Third World
 countries. And we have the rest of the community stuck between compassion and chaos.

8 2. On June 29, 2023, the Presiding Judge of the Superior Court, the Honorable 9 Michael Bowman, sent the City of Sacramento a letter describing safety concerns that affected 10 equal access to justice.

Judge Bowman wrote, "These daily incidents include, but are not limited to,
physical and verbal assault, public sex acts, open fires, nudity, urinating and defecating on
walkways. When coming to court is a trial itself for victims, witness or even jurors – access to
justice is threatened. So, too, is public service when our employees' fear for their own safety
prevents them from leaving our buildings to go for a walk or supporting local businesses by
having lunch with a colleague or shopping the farmer's market."

4. The primary mandate of the District Attorney is to ensure public safety for all
while balancing the equal administration of justice.

19 5. Consistent with this mandate, on June 30, 2023, Sacramento County District
20 Attorney Thien Ho sent the City of Sacramento a letter regarding the public safety crisis
21 downtown affecting access to justice (See Exhibit 1).

6. District Attorney Ho wrote, "People are entitled to the fundamental right of fair and equal access to justice. But to obtain justice, members of our community require unfettered access to the Courthouse and the District Attorney's Office without threats to their safety or wellbeing. Unfortunately, this is not the experience for those having to navigate the city blocks surrounding the courthouse. Every day, people encounter growing unhoused encampments with open air drug use and dealing, tents blocking sidewalk access, unhoused individuals engaged in erratic and violent behavior – all within the three-block area that encompasses the Courthouse,

> - 1 -COMPLAINT

1 || the District Attorney's Office, and Sacramento City Hall."

2 7. District Attorney Ho described numerous incidents where District Attorney
3 employees were assaulted and threatened. He asked the City to help get the unhoused off the
4 streets and into shelters.

8. Mayor Darrell Steinberg responded and said, "The presiding judge and the district
attorney are right. I'm working with the City Manager to open up the Miller Park Safe Camping
no later than two weeks from now."

9. That was almost 3 months ago, and since then things have only worsened. A court
reporter was assaulted, another DA employee was threatened, and a woman was sexually harassed
and forced to hide in the bathroom of the G Street Café. The community remains trapped in this
"Groundhog Day" loop that keeps repeating itself where nothing changes, and nothing improves.
10. Past approaches by the City to address the unhoused crisis have failed. The
community cannot stand idly by while lawless zones that promote crime erode the well-being of

14 our community for those who live and work here.

15 11. On July 18, 2023, the Sacramento County District Attorney's Office asked people
16 to complete a survey regarding 16 major encampments within the City. As part of the survey,
17 people were asked to describe how these encampments and the City's actions have impacted their
18 quality of life.

19 12. The District Attorney's Office received nearly 3,000 responses. Many of the 20 responses were disturbing and appalling. Residents reported they were assaulted at gunpoint by 21 an unhoused individual; a girls' soccer game was postponed because of hypodermic needles on 22 the field; a homeowner was diagnosed with PTSD due to the constant harassment and break-ins 23 by unhoused people living in an encampment across the street from her home; children have had 24 to walk through human feces and urine to get to school.

13. Some respondents said their calls to the City for help had gone unanswered.
Additional respondents received comments from elected leaders chastising them for seeking help
and directed them to "be thankful" for being housed. Some who called 311 to request help were
told to stop calling. After receiving these heart wrenching responses, District Attorney Ho sent

- 2 -COMPLAINT

1	the City of Sacramento a letter (See Exhibit 2) asking the City to:
2	• Consistently enforce city ordinances such as sidewalk obstructions, unlawful
3	storage, unlawful dumping, unlawful fires and unlawful camping;
4	• Create professionally operated Safe Ground sites;
5	• The City only allows camping at night on the grounds of City Hall but prohibits
6	any camping during the day. District Attorney Ho asked the City to extend that
7	same protection that they give to themselves to the rest of the City;
8	• Share real time data on shelter bed availability with all partners, including law
9	enforcement;
10	• Complete an audit of the millions that have been spent on the unhoused crisis with
11	a true accounting of which programs work. The city has been planning an audit for
12	two years with nothing to show.
13	14. To date, the City has not accepted or fully implemented any of these proposals.
14	They haven't even provided a timeline on a single item.
15	15. The unhoused deserve to feel and be safe. Among the chronically homeless, those
16	who have been unhoused for over a year, 9 out of 10 women have been victims of sexual assault.
17	16. During the recent heat wave in the summer of 2023, unhoused people
18	were seen walking on the sizzling sidewalk barefoot. During the cold winter months of 2022,
19	unhoused people were seen wrapped in blankets standing in the pouring rain.
20	17. It's not compassionate to let someone die in the sweltering summer sun or freeze
21	to death in the cold winter night. It's not compassionate to allow unsafe conditions to fester so
22	badly that a 14-year old boy cannot ride his bike to school or a group of little girls can't play
23	soccer on a field littered with needles. It's not compassionate when someone in a wheelchair
24	cannot use a sidewalk blocked by tents or a small business is forced to close forever due to
25	repeated broken windows and vandalism.
26	18. In the midst of this spiraling descent into decay and this utter collapse into chaos,
27	the City of Sacramento has failed to consistently enforce the law.
28	
	- 3 -
	COMPLAINT

The City instead chose to enforce some of the laws only some of the time against 19. 1 some of the people. 2 Selective enforcement erodes public safety, enables lawlessness, and represents 20. 3 missed opportunities at intervention to encourage mental and substance abuse treatment. 4 Among the chronically unhoused, 8 out of 10 suffer from mental health disorders 21. 5 or drug addictions. They present the most public safety issues for themselves and the rest of the 6 community. They are the most treatment resistant in the unhoused population. 7 Homelessness is a complex crisis that must be addressed with short term, mid-22. 8 term, and long-term solutions. 9 Long-term, Governor Gavin Newsom's initiative to build 10,000 additional mental 23. 10 health beds is an important step at addressing the unhoused crisis in California. Efforts to expand 11 conservatorship laws to include those suffering from substance abuse disorder will also assist in 12 providing required treatment. 13 Mid-term, programs such as the Sacramento County District Attorney's CORE 24. 14 program, which offers individuals who commit multiple non-violent offenses the opportunity to 15 receive treatment in lieu of jail can help encourage treatment. 16 However, implementation of long-term or mid-term solutions is futile unless in the 25. 17 short term the City of Sacramento enforces the law. 18 On August 7, 2023, District Attorney Ho received an email after business hours 26. 19 from Sacramento City Attorney Susana Alcala Wood in which she wrote, "SPD is simply not 20 issuing citations for unlawful camping, unlawful storage, sidewalk obstruction or any Sacramento 21 City code sections related to homeless encampments ... Our data indicates that no citations have 22 been referred to our office ... we cannot prosecute cases if no cases are sent to us." The City 23 Attorney then asked the District Attorney to help encourage the police in 'becoming more 24 comfortable in issuing citations." (See Exhibit 3) 25 This letter was a shocking admission of liability that the City has failed to enforce 27. 26 the law. 27 28 - 4 -COMPLAINT

1	28. The letter was also confirmation that City enforcement wasn't just inconsistent, it
2	was non-existent.
3	29. Why pass laws if you're not going to enforce them? Is there a mandate from City
4	Hall to stop law enforcement from enforcing the law? Are there procedures and policies that City
5	Hall puts in place to inhibit and obstruct the police from enforcing the law?
6	30. The City of Sacramento's complete and utter failure to enforce any of its City
7	ordinances related to the unhoused crisis has been hidden from the public. This failure has resulted
8	in the decay and destruction of the once bucolic City of Trees.
9	31. The Victims, as alleged herein, have individualized stories and injuries capable of redress.
10	With this Action, the People of the State of California and the Victims seek to address the
11	unhoused crisis in a compassionate but balanced approach that requires the City of Sacramento
12	to consistently enforce the law, keep our streets clean and safe. See video
13	https://youtu.be/upNziB0AiRo.
14	PARTIES
15	32. Plaintiff, THE PEOPLE OF THE STATE OF CALIFORNIA
16	33. Defendant, City of Sacramento
17	JURISDICTION AND VENUE
18	34. The People of the State of California seek only equitable and injunctive relief for
19	the causes of action asserted herein. Accordingly, The People of the State of California need not
20	submit a claim with the City or any other public entity pursuant to the Tort Claims Act, Gov.
21	Code 810 et seq., to proceed with their claims.
22	35. All of the matters complained of and all of the damage sustained as alleged herein
23	occurred in the City of Sacramento. Accordingly, this Court has jurisdiction to adjudicate the
24	claims and venue is proper. Code Civ. Proc. §§ 394, 410.10.
25	GENERAL ALLEGATIONS
26	The Encampments at C Street near and around Stanford Park
27	36. Anayeli Doe and Valentine Doe are the property owners and residents of two
28	homes located on 28th Street in Sacramento. Ginger Doe is the property owner of 2 multi-unit
	- 5 -
	COMPLAINT
ę.	1

residences located at 29th and C Street in Sacramento. Jennifer Doe and Justin Doe reside on 29th
Street. Staci Doe and Ryan Doe reside on C Street. Jason Doe is a longtime youth soccer coach
at Stanford Park. These individuals are collectively referred to herein as the "C Street Victims."
37. Starting March 2020 and for the past few years, hundreds of unhoused transients
have inhabited an encampment consisting of trailers, tents, and makeshift structures on 29th and
C Street near Stanford Park. Most recently members of the encampment have moved to C Street
and Alhambra. (See Exhibit 4)

38. The encampment has fully occupied entire stretches of sidewalk, thereby impeding
ingress and egress to Victims' homes. Residents were forced to walk in the road to access their
properties at their peril. (See Exhibit 5)

39. The unhoused inhabitants light campfires on the sidewalk and in the street daily.
Some fires are so large and dangerous and have prompted calls to the fire department. Staci Doe
observed that some fires were so large that embers flew onto victims' property. Not only do the
campfires endanger victim properties and their safety, but encampment inhabitants have also
repeatedly threatened to burn the neighborhood to the ground. Compounding this obvious danger,
the encampment and its inhabitants impede necessary access to public fire hydrants. (See Exhibit
6)

40. The encampment inhabitants commit crimes regularly including threatening to kill
victims while armed with deadly weapons, openly selling and use of narcotics, breaking into
resident cars and homes, masturbating in public, and engaging in prostitution. Further, many of
the unhoused residents have dogs which roam C Street off leash and/or unsupervised. C Street
victims have been chased by vagrant canines.

41. The encampment inhabitants have maliciously vandalized victim homes and
property repeatedly. They have thrown rocks through their windows, stole furniture from their
porches, shot windows out, and even attempted to light Staci Doe's car on fire.

42. The encampment residents regularly trespass upon victim properties, finding
alcoves and dimly lit areas to defecate, use drugs, fornicate and/or masturbate. The trespasses
have resulted in piles of feces and toilet paper festering on the properties, creating foul smells and

- 6 -COMPLAINT

unsanitary conditions. Further, several unhoused have, on multiple occasions, attempted to tap
 into victims' electrical system to steal power, resulting in increased cost and thousands of dollars'
 worth of destruction of victim property.

4 43. The unhoused became increasingly aggressive and territorial. Victims were 5 regularly threatened and/or assaulted for simply walking down the street. Jennifer Doe opened 6 her front door to be met by and unhoused person with a firearm pointed at her face. Multiple 7 victims have been assaulted by the encampment dwellers with weapons. Jennifer Doe was lunged 8 at with a knife and Anayeli Doe was assaulted with garden shears. An unhoused individual 9 pointed a laser into Staci Doe's eyes.

44. Encampment individuals also consistently engage in physical fights and multiple
acts of violence (including domestic violence) against each other. This has been described as the
"witching hour" by victims who have observed the unhoused attack each other in the street with
large knives and other deadly weapons while threatening to kill each other.

Animal abuse was also rampant at the encampment. The inhabitants would beat 45. 14 and punish their dogs repeatedly, and the victims have called 911 many times to report such abuse. 15 In April of 2023, Jennifer Doe called 911 for four hours straight because she heard a dog loudly 16 screaming and crying as it was getting beaten by an encampment inhabitant. She called the noise 17 awful and describes the disturbing "noise of an animal screaming in torment" as something she 18 can never "unhear." The dog was eventually found dead in the morning. Another day, another 19 dog was found to have many broken bones due to the abuse it suffered by an encampment 20 21 inhabitant.

46. Violence is second nature to these encampment inhabitants. They have hit a woman with a skateboard rendering her bloody and unconscious and attempted to run people over with a car. During the winter of 2020, an unhoused subject with a running chainsaw was cruising around the victim's neighborhood on a skateboard laughing and chasing people. In March of 2021, another encampment inhabitant violently raped a woman threatening others not to intervene.

28

47. The violence never stopped. Similar acts of violence continued until February

- 7 -COMPLAINT

2023, when Staci Doe and Ryan Doe were confronted by a felon who threatened to kill them with
a firearm at their front porch. After that terror, they were forced to move out of their residence
due to the trauma of what they experienced. They began couch surfing on friend's and relative's
homes to avoid the destruction that had been allowed to overtake their neighborhood. They
described their experience as living in a Libyan terror camp. Staci has subsequently been
diagnosed with Post Traumatic Stress Disorder and they have yet to return to their home fulltime.

48. The unhoused also created disturbing and unwanted noise at all hours of the day.
They were constantly screaming and cursing at each other day and night which routinely
prevented the victims from sleeping at night. In October 2020, a longtime encampment inhabitant
placed a 3-foot-tall speaker in front of the victims' residences and blasted loud music for 72 hours
straight until the police department eventually arrived. The encampment resident was arrested as
the speaker had been reported stolen.

49. As a direct result of the dangers posed by the encampment inhabitants, victims
have incurred thousands of dollars worth of property damage, theft of personal property, and lost
income. Jennifer Doe has ceased providing piano lessons at her residence as parents felt their
children were unsafe at her home. This loss of clientele adversely impacted her business, and
profit margin.

19 50. Victims Anayeli Doe and Ginger Doe have also lost rental income due to the
20 encampment residents' erratic behavior. Ginger has had to repeatedly lower rent to attract renters.
21 Renters would not stay long as the unhoused would often order meal delivery like "door dash"
22 and "uber eats" and use her rental as the delivery address. Renters would be awakened at all
23 hours of the night to the doorbell ringing from the constant food deliveries being made.

51. Not only were the streets and sidewalks inaccessible; Stanford Park which hosted neighborhood youth soccer was severely impacted. Games had to be stopped due to the constant presence of hypodermic needles and crack pipes. (See Exhibit 7) Recent clean-ups have resulted in the collection of over 750 used needles. Unhoused took over the park by allowing their aggressive dogs to run around unleashed, occupying the benches, and taking over the bathrooms

- 8 -COMPLAINT

to engage in drug use and prostitution. An encampment inhabitant took over portions of the
soccer field to charge his solar panels for his PlayStation.

C Street victims have called the City's 3-1-1 non-emergency response line ("311"), 52. 3 contacted the City's Department of Community Response, as well as their council representative 4 on numerous occasions. The victims have also complained to law enforcement. In response to 5 their complaints, the City of Sacramento, its officials, employees, and agents routinely informed 6 C Street victims that nothing could be done. Multiple C Street victims have also been told to "get 7 used to" the unhoused because there was "nothing" the city was able to do, and that victims should 8 consider themselves "privileged" in comparison to the encampment dwellers. Jennifer Doe was 9 told to try and "step over needles" that were strewn in the streets and sidewalks of their 10 neighborhood. 11

12 53. After repeated calls to 311 and communication with the Department of
13 Community Response, Jennifer Doe attempted to make remarks at a city council meeting only to
14 be shut down as her comments "were not on the agenda."

54. Anayeli called 311 repeatedly and her councilmember's office over 20 times
receiving no return call from her councilmember. Anayeli received a call from a representative
from her councilmember's office which she found offensive. The representative made her feel as
though she should not be complaining about the unhoused and that Anayeli should consider
herself privileged for having the home she worked so hard for.

20 55. C Street victims are informed and believe, and thereon allege, that the City of 21 Sacramento, its officials, employees, and agents refused to address the dangers posed by the 22 encampment dwellers based upon the express or implied directives/policies of city officials and 23 leaders.

24

The R Street Encampments

56. Tanya Doe has resided on P Street for over twenty years. Jeff Doe has operated
his firm at 1718 3rd Street for over twenty years. He employs over twenty employees at his
location. They are collectively referred to as "R Street Victims."

28

57. Since March of 2020, a large encampment has formed is now embedded in the

-9-COMPLAINT neighborhood. A large number of tents, RV's, and broken cars line the sidewalks from S Street
 to Q Street from 2nd Street through to 3rd Street. R Street victims describe the encampment as
 getting progressively worse since then. (See Exhibit 8)

4 58. Victims regularly witness drug deals and drug use. Used needles litter the 5 sidewalks, as do trash and human feces. There are bicycle parts throughout the encampment. The 6 encampment inhabitants allow their dogs to roam off-leash near and around R Street, thereby 7 endangering the R Street victims. (See Exhibit 9)

59. Encampment residents break in the victims' cars, break office windows, defecate
near their doors, use their landscaping to dispose of used hypodermic syringes and human
excrement. Unhoused also scream, intimidate, and harass R Street victims coming to and from
work and home. Some encampment members also use the sidewalk and pedestrian walkway to
operate a bicycle chop-shop in broad daylight.

60. Tanya Doe smells fires coming from the encampments routinely. For the first time
in decades the fire department ran drills in her building to prepare for the danger the unhoused
fires pose. The trees that provided her privacy from the freeway had to be cut down in order to
attempt to prevent fires caused by the unhoused. (See Exhibit 10)

17 61. The unhoused have negatively affected Tanya's quality of life greatly, especially
18 since May of 2023. She no longer walks at night and can no longer ride her bike regularly as the
19 unhoused in the area are unpredictable. For the first time in decades her car was broken into. She
20 is now contemplating moving away from the area.

62. Jeff Doe has also contemplated relocating his practice to a safer location. His
employees routinely inform him that they do not feel safe coming to and from work. He describes
the encampment take over as "the disintegration of civilized society in full display" and says the
neighborhood now looks worse than a "3rd world country."

63. The R Street victims have called 311 and law enforcement on numerous occasions.
In response to the complaints, the City of Sacramento, its officials, employees and agents
routinely inform the R Street Victims that nothing can be done. Tanya Doe authored a letter to
her councilmember begging for help (See Exhibit 11). She received no response from the

1 || councilmember.

6

64. The R Street Victims are informed and believe, and thereon allege, that the City
of Sacramento, its officials, employees, and agents refuse to address the dangers posed by the
encampment in and around the neighborhood based upon the express or implied
directives/policies of city officials and leaders.

17th Street Encampments

65. Rebecca Doe has lived in the midtown neighborhood around 17th Street between
I Street and J Street in Sacramento for over a year. Sara Doe and Aubrey Doe opened their store
on I Street in December of 2019. An unhoused encampment entrenched itself in the neighborhood
at I Street between 17th and 18th Streets in April of 2020 and remained until it was finally cleared
in July of 2023. Collectively they are referred to as "17th Street Victims."

66. Rebecca Doe still regularly encounters encampment inhabitants trespassing in the neighborhood. She has been threatened with rape while jogging near her house by a unhoused man. She has been followed and terrorized by another large unhoused man while trying to walk back to her house. The unhoused have screamed and engaged in fights in the street at all hours of the night. Unhoused throw trash into the street and one unhoused individual poured milk on her car. She now alters her walking and jogging habits and must drive (instead of walk) after dark.

19 67. Sara and Aubrey have operated their woman owned business on I Street since the
20 end of 2019. Since then they have been negatively impacted by the encampment individuals.
21 They have been victims of power theft, flashing, vandalism and assault. They see constant drug
22 sales and use.

68. In 2021, Sara Doe was confronted by two unhoused subjects in front of her
business. They demanded money and chased her when she said she didn't have any. She called
9-1-1- and received no response.

69. Since 2021 several employees have been harassed by the encampment inhabitants.
One employee was chased by an unhoused individual yielding a broken wine bottle. Other
employees have been harassed by encampment inhabitants while taking out the trash. Customers

- 11 -COMPLAINT

have also been intimidated by the unhoused nearby, causing them to not want to frequent the
business. Due to constant harassment by the unhoused, Sara and Aubrey have had to train their
employees to call 3-1-1 and report the previous night's criminal activity as part of their opening
procedure.

5 70. Sara and Aubrey have now had to modify their operating hours and create a buddy 6 system just to use the restroom. Their business has suffered a large monetary loss. They have 7 spent over \$4,500 in damages and extra security costs and shortening their hours of operation has 8 costs them \$6,000 in lost revenue. They are constantly receiving notifications that their security 9 system is being triggered by unhoused trying to enter their store and using their doorway to use 10 drugs. They feel unsafe and anxious and do not know whether their business can survive. (See 11 Exhibit 12)

12 71. The 17th Street victims have called 311 and law enforcement on numerous
13 occasions. Aubrey and Sara have called 311 over a hundred times. In response to the complaints,
14 City of Sacramento, its officials, employees and agents routinely inform the 17th Street victims
15 that nothing can be done.

16 72. 17th Street victims are informed and believe, and thereon allege, that the City of
17 Sacramento, its officials, employees, and agents refuse to address the dangers posed by the
18 encampment in and around the neighborhood based upon the express or implied
19 directives/policies of city officials and leaders.

20

The Downtown Encampments

73. Nikki Doe works on J Street in downtown Sacramento. Ken Doe has operated his
business, "G Street Café" at 906 G Street since 2018. Since March of 2020, nearby encampments
on I and J Streets between 5th and 9th constantly endanger Nikki, Ken and their employees as they
travel to and from work. Both these businesses are located within blocks of Sacramento City
Hall. They are collectively referred to as the "City Hall Victims."

74. Residents of the encampments have and continue to damage Ken's café (CAFÉ).
Since June of 2021, the unhoused have broken windows at the café four times, (See Exhibit 13)
the last act of vandalism occurred July of 2023. Unhoused subjects come into his café several

- 12 -COMPLAINT

times a week, intimidating customers and occupying the bathroom for hours at a time. Unhoused
 subjects sleep in front of his door leaving trash, human excrement, and drug paraphernalia that he
 must clean.

75. The constant presence by the unhoused has negatively impacted his business. The
sidewalks are blocked, animals are on the sidewalk, all which discourage customers from entering
the business resulting in the loss of sales. Furthermore, the property damage alone has cost
thousands of dollars. (See Exhibit 14)

8 76. Further, the encampment individuals pose a significant public health risk to Nikki
9 Doe, her customers and employees. Nikki and her employees have to escort 8-15 unhoused
10 trespassers out a day, most of whom are combative.

11 77. Nikki Doe's employees have been harmed many times. Recently in July of 2023,
12 an encampment resident threw a water bottle at an employee's head. Another employee slipped
13 and fell on an unhoused person's urine and human excrement while accessing the stairwell.
14 Nikki's hospitality business has been negatively impacted because people do not want to come to
15 downtown Sacramento due to the unhoused and crime they commit.

78. The City Hall victims have called 311 and law enforcement on numerous
occasions. In response to the complaints, City of Sacramento, its officials, employees and agents
routinely inform them that nothing can be done.

The City Hall victims are informed and believe, and thereon allege, that the City
of Sacramento, its officials, employees, and agents refuse to address the dangers posed by the
encampments in and around the City Hall Victims businesses based upon the express or implied
directives/policies of city officials and leaders.

23

The Encampments at Broadway and X Street

80. Jerri Doe is a resident of Midtown Sacramento, Sofia Doe is a resident of South
Land Park and Steve Doe owns and operates a business near the Broadway and X Street area.
They are collectively referred to herein as the "Broadway and X Street Victims."

- 13 -COMPLAINT

27 28

1	81. The Broad	way and X street unhoused encampment has fully occupied the entire
2	stretches of sidewalk on b	oth sides of the street beneath the Interstate 50 and Capital City Freeway
3	exchange. Any pedestrian	s are forced to walk in the road on a very busy stretch of roadway.
4	82. The unhou	used encampment at this location consists of garbage, tents, cars,
5	makeshift structures, oper	fires and animals. (See Exhibit 15)
6	83. Starting M	arch of 2020 Victim Steve Doe saw an increase in unhoused population
7	in the area. After the X S	Street Navigation Center opened, in September 2021, he again saw the
8	population of unhoused sp	pike up.
9	84. He has op	erated his business on X Street for approximately 23 years and the
10	business is less than a mil	e away from the Broadway and X Street encampment.
11	85. Almost da	ily, Victim Steven Doe must clean up human feces, drug needles and
12	garbage from the front and	d around his business.
13	86. His busine	ss is visited by unhoused people daily. The unhoused have stolen
14	merchandise, broken mer	chandise and harassed his clients and employees.
15	87. The daily s	stress of dealing with the unhoused is exacerbating a mental toll on his
16	employees, that while he	has not lost an employee yet, he fears that it is a matter of time.
17	88. Victim Ste	ve Doe described an incident when an unhoused individual was so angry
18	that they were being aske	d to leave the store, that with outstretched arms, the individual walked
19	out of the store knocking	over and breaking a substantial amount of merchandise. Victim Steve
20	Doe estimates approximates	tely \$2000 in broken merchandise from unhoused people visiting his
21	store.	
22	89. He said it	s common to have unhoused people half naked and yelling at screaming
23	at the store. He described	one incident when he called the Sacramento Police Department for help
24	and was told there is noth	ing that can be done to help him.
25	90. Victim Ste	we Doe says that as a result he depends first on the security provided by
26	the Broadway Associatio	n, as their response is usually faster than that of law enforcement.
27		
28		
		- 14 -
		COMPLAINT
	H.	

91. The windows of his business have been broken so often that his insurance company
 will no longer insure the windows of his business. Since 2020, he has spent approximately \$12,000
 in window repairs.

92. To compensate for his losses and the stress Victim Steve Doe has modified his
business practices. He no longer has mirrors facing the street to prevent anyone with mental
illness from attacking the windows. He now lines his business windows with furniture to prevent
as much visibility inwards.

8
93. Victim Steve Doe opened a space in Roseville to sell his items in order to
9
compensate for the lost business here in Sacramento.

94. Victim Steve Doe also upgraded his security camera system at an additional cost
for \$40-\$70 a month. He no longer sleeps comfortably through the night as the security system is
connected to his phone, and he is constantly checking cameras during the night. This has been an
added stressor to his life.

14 95. Victim Steve Doe said when he spoke with City Councilmember Katie Valenzuela,
15 she told him to have more compassion for the unhoused and that they meant no harm.

96. Victim Jerri Doe is 82 years old and lives in the Midtown Area on a fixed
income. Her primary form of transportation is a bicycle. Jerri Doe stated that she travels by the
Broadway and X Street location.

97. Approximately 6 months ago, Victim Jerri Doe traveled by the Broadway and X
Street encampment when returning from the store. She said she normally walks her bicycle on
sidewalks where there is an increased amount of traffic is. Due to the large sidewalk obstruction
on both sides of this street, Jerri Doe was forced to ride her bicycle on the street.

98. She described being cursed at and intimidated by the unhoused inhabitants living
at that encampment.

99. She was recalled being very frightened by the traffic and the unhoused inhabitants
and now feels limited to where she can travel.

27

28

100. Victim Jerri Doe said that since living in Midtown, 5 pharmacies have closed due

- 15 -COMPLAINT

to unhoused activity. As a result, there is one remaining pharmacy, Target on 1707 J Street. On
June 23, 2023, that Target caught fire due to arson. Jerri Doe said that pharmacy was closed for 3
weeks. She said she worried that this final pharmacy would permanently close leaving her with
no options close by.

5 101. Victim Jerri Doe said she regularly shops at the local Grocery Outlet in Midtown 6 due to the unhoused activity in the area, there are no shopping carts available. She said she spoke 7 with management asking them to please provide shopping carts for their elderly customers. Victim 8 Jerri Doe said management informed her they could not keep the shopping carts due to the 9 unhoused constantly stealing the carts. As a result, her and other elderly shoppers are forced to use 10 baskets which are heavy and difficult for her to carry.

102. Victim Jerri Doe said she never reached out to a local official until filling out the
Sacramento District Attorney's questionnaire. She was motivated because she feels that her
independence is slowly being diminished, the elderly have been forgotten and make the perfect
victims.

15 103. On February 2, 2021, Victim Sofia Doe was attacked by an unhoused man. The
16 Man attempted to drag her into his car and sexually assault her. This event has been life changing
17 for Victim Sofia Doe and she now suffers from ongoing panic attacks.

18 104. Victim Sofia Doe's mother, Nancy Doe said her daughter is not the same person
19 she once was and is uncertain if she will ever be the same. This incident has altered her life
20 trajectory, and a once independent woman now still lives with her at home.

105. Both women also indicate that the safety of her home in a quiet South Land Park
area has also been compromised due to increased unhoused activity. Her family has added security
cameras and locks to their backyard gates.

106. Through security camera footage they have seen the unhoused roaming around in
Their backyard, taking from them the sense of security they once had in their home. They are in a
constant state of fear even inside their home. (See Exhibit 16)

107. Nancy Doe said that she used to walk to Midtown regularly from her home but no

- 16 -COMPLAINT

28

27

Longer feels that she can safely walk. The encampments block sidewalks making them unusable 1 and she is afraid due to the unpredictable nature of many of the unhoused. 2 The Broadway and X Street victims have called 311 and the police on numerous 108. 3 occasions. In response to the complaints, City of Sacramento, its officials, employees and agents 4 routinely inform them that nothing can be done. 5 The Broadway and X Street victims are informed and believe, and thereon 109. 6 alleges that the City of Sacramento, its officials, employees, and agents refuse to address the 7 dangers posed by the encampments based upon the express or implied directives/policies of city 8 officials and leaders. 9 The Commerce Circle Encampment 10 Byron Doe owns a commercial building on Commerce Circle in the City of 110. 11 Sacramento. Victim Byron Doe has owned the building since 2003 and currently leases the 12 building to a business. He is known as the "Commerce Circle Victim" herein. 13 Victim Byron Doe stated since 2020 he has noticed an increase in unhoused 111. 14 activity, with several hundred motor vehicles parking in the area. (See Exhibit 17) 15 The unhoused inhabitants engage in a variety of illegal activity that he witnesses 112. 16 daily. There is open air drug use, selling of drugs, animals on the loose, blocked sidewalks, fires 17 so large that require a response from the fire department. He said last year there was a homicide in 18 the area. (See Exhibit 18) 19 Victim Byron Doe said almost daily he cleans human feces, needles and deals 113. 20 with blocked sidewalks. 21 Unlike traditional commercial leases, Victim Byron Doe states he feels that he 114. 22 must pay for all repairs and upgrades to the building. He installed a \$12,000 security system to 23 protect the building and installed a laser security system in the parking lot. Victim Byron Doe fears 24 that without these accommodations he would lose his tenant, and jeopardize his investment. 25 Victim Byron Doe also said that his building is routinely vandalized, despite his 115. 26 best efforts to secure the property. The fence and razor wire surrounding his building have both 27 been cut since installing the new system. 28 - 17 -COMPLAINT

1 116. Victim Byron Doe said that he also helps work his tenant business when it is
 short-staffed or during the winter when it gets dark early to allow people who don't feel safe to
 leave early. He says he does this to ensure the business continues to operate out of his building.
 117. He also states that he has not raised the rent in his building since 2011. He is
 afraid any increase will drive the tenant away, as there are other locations in the area that do not
 have the same unhoused problem as Commerce Circle.

7 118. Victim Byron Doe said that part of his retirement is in this building and he is
8 watching himself lose his retirement every year.

9 119. In addition to the financial struggles, Victim Byron Doe said that what attracted
10 him to this building was its location close to the parkway. Prior to the large encampment, he would
11 take walks or run on the parkway. He can no longer use the Parkway or go for walks due to the
12 dangerous conditions.

13 120. Victim Byron Doe said he reached out to the Sacramento Police Department but it 14 often requires hours of wait for a response or he is direct to 311. Victim Byron Doe said when he 15 contacted 311 nothing usually happened, except on occasion a vehicle will be tagged, only to have 16 the vehicles return the next day.

17 121. Victim Byron Doe said he once reached out to the Sacramento Police Department
18 to remove an unhoused person who was setting up a tent on his private property and was told
19 nothing could be done. Given the limited assistance from the police department, Victim Byron
20 Doe states property owners are being forced into confrontations to clear their properties.

He also stated that he has contacted the City Council but feels that the Council 122. 21 listens to the unhoused advocates instead of people like him. Victim Byron Doe said he contacted 22 Sacramento City Mayor Darrell Steinberg on several occasions and receives every excuse except 23 enforcement of laws. Victim Byron Doe said it was clear that the laws were not being enforced. 24 He wonders why law-abiding citizens, business entrepreneurs, like himself are 123. 25 held to such rigid standards by the City and other regulatory agencies, but the unhoused are allowed 26 to illegally dispose of sewage, engage in criminal activity, disregard all City ordinances without 27 proactive enforcements and penalties. 28

> - 18 -COMPLAINT

The Commerce Circle victim is informed and believes, and thereon alleges that 124. 1 the City of Sacramento, its officials, employees, and agents refuse to address the dangers posed 2 by the encampments based upon the express or implied directives/policies of city officials and 3 leaders. 4 The Encampments near F Street to I Street

Dr. Todd Doe is a dentist and his office is located near the F and I Street 125. Encampment. Dr. Doe purchased the building in 2010. Dr. Todd Doe hereinafter referred to as the Victim of F Street to I Street.

Since 2015, Victim Dr. Doe has noticed a steady increase in unhoused activity, 126. 9 but it has dramatically increased in the past couple of years.

10 Victim Dr. Doe said that he comes in early every day to check the property for 127. 11 human feces, needles or to remove the unhoused from his property. He said he cleans up about 12 once a week himself because he cannot ask his staff to clean up. 13

The building used to have two showers on the first floor, but he was forced to 128. 14 remodel and remove the showers due to the unhoused constantly breaking in and trashing the 15 showers.

16 Victim Dr. Doe change the locks to his building to timed locks to prevent the 129. 17 unhoused from sleeping in his stairwell. As a result, mail needs to be delivered before 6 PM or 18 the doors lock. Dr. Doe said this impacts his business as there are often checks in the mail that he 19 may not get for 3-4 days.

Since 2010, Victim Dr. Doe said he has spent approximately \$100,000 securing 130. 21 and repairing his building. Six months ago, he upgraded the building camera system at a cost of 22 \$7,500. While a significant cost, Victim Dr. Doe said he felt this was necessary to protect his 23 building.

24 The cameras sound an alarm and allow him to talk to the unhoused on his 131. 25 property. He said due to this, the amount of feces he picks up has now decreased to less than once 26 a week. However, Dr. Doe said that since the cameras are accessible on his phone, he is constantly 27

28

20

5

6

7

8

checking the video feed and alarms. The constant stress and worry are impacting his life outside
 the office.
 132. Victim Dr. Doe said that he has called law enforcement repeatedly for the
 unhoused people camping at his building, but they either will not come out to remove them or

arrive four hours later. As a result, he has to move the unhoused people himself and once had a
man swing a metal pipe at him.

7 133. Victim Dr. Doe said that earlier this year, 2023, he called law enforcement for a
8 man that was masturbating in front of his building. When the police arrived, he said it was obvious
9 they knew the unhoused man as they called out to him by his first name. The police simply told
10 the individual that he could not do that there and to be on his way, but no one was ever arrested.

134. Victim was shocked at the response since there is a middle school nearby.

12 135. As for other elected officials, Dr. Doe said that he reached out to his City Council 13 member, and never received a response.

14 || 136. Dr. Doe is informed and believes, and thereon alleges that the City of

15 137. Sacramento, its officials, employees, and agents refuse to address the dangers
posed by the encampments based upon the express or implied directives/policies of city officials
and leaders.

18

11

The Colonial Heights Encampment

138. Victim Rosario Doe has owned property near the Colonial Heights library in the
City of Sacramento since 2016. She shares the home with her young daughter and partner. Sandra
Doe has owned her home in Colonial Heights since 1992. She raised her children in that home and
her husband passed away in the home. Collectively, they are referred to as the "Colonial Heights
Victims."

Since March of 2020, the encampment near the Colonial Heights victims' homes
has grown to include large structural tents and garbage that obstruct the sidewalk. (See Exhibit 19)
Criminal activity is commonplace in the encampment just steps from their homes.
The victims regularly see drug dealing, prostitution, sexual acts, and public urination and
defecation outside the front of their homes and in their backyards. The victims also describe

- 20 -COMPLAINT

routinely finding needles and condoms around their property. They routinely see trailers parked
 along the street dumping sewage and feces into the City drains with garbage overflowing into the
 street. (See Exhibit 20)

4 141. Sandra Doe and her son have repeatedly been terrorized by known drug dealers
5 that frequent the area to sell to the encampment individuals. One dealer walked past their house
6 everyday cracking a leather whip while threatening them with harm.

7 142. Sandra Doe has been diagnosed with cancer and has been receiving treatment on
8 and off for several years. One day, as Sandra Doe was resting inside her home, her son told the
9 dealer to stop cracking the whip as his mom was resting. The dealer confronted her son, prompting
10 Sandra's son to call 911.

143. Several encampment inhabitants have threatened to burn their house down.
 Another inhabitant threatened Sandra Doe's son by saying he would "fuck" his mom if she was
 ever left alone.

14 144. In November of 2022, Sandra Doe's house was shot multiple times with a pellet
15 gun causing damage. Even though she is on a fixed income, she was forced to pay \$1,200 a month
16 to relocate to a different area in order to feel safe. Because of the trauma that she had already been
17 put through however, she slept in the living room for 6 months before she got used to the quieter
18 neighborhood. She has been diagnosed with PTSD.

19 145. Sandra Doe still checks on her property, so the encampment inhabitants don't
20 damage it even further. She returns to her home to take care of her landscaping and turns random
21 lights on and off to make it look as if someone was staying there.

146. Sandra Doe continues to see encampment inhabitants on her property with her
"ring" doorbell. On Christmas Eve 2022, the camera captured an unhoused individual on her porch
with a long sword hitting her front porch area and eves with it.

147. Sandra describes dealing with her cancer diagnosis as well as the recent deaths in
her family as an extremely difficult time in her life. Sandra lost her husband, her mother and was
taking care of her elderly father during this time. She said the cancer didn't break her. The deaths
of her family did not break her. But in describing her trauma due to the homeless encampment

- 21 -COMPLAINT 1 she stated, "this broke me." She had once hoped to return to her family home but doesn't believe
2 that the city will ever help her do so.

148. The Colonial Heights victims feel trapped and are afraid to confront the unhoused
people at the encampment. The Colonia Heights Victims say the unhoused know their schedules
and are afraid of retaliation or damage to their property when they have to leave their home.

6 149. Victim Rosario Doe described an event in August 2023 where she saw an
7 unhoused man in her backyard. Rosario Doe said she was trying to put her young daughter down
8 for a nap in her bedroom, the room has a sliding glass door. When she screamed for help, her
9 partner confronted the unhoused man, who was armed with a knife, and was assaulted. That
10 individual is currently facing felony charges.

11 150. On April 11, 2023, Rosario Doe stated she received a phone call from a neighbor
12 at approximately 4 AM, warning her that an unhoused man was looking in her windows.

13 151. Rosario states that in 2023 she spent \$200 to repair a door, and currently has a
14 broken fence that is unrepaired due to the cost and the uncertainty if the repairs would last with
15 the encampment. (See Exhibit 21)

16 152. Victim Rosario Doe states that she cannot let her daughter outside to play even in 17 the backyard. She is afraid of people trespassing on her property, needles, unsanitary conditions 18 and concerned about what her daughter may witness. She is fearful when she is home and feels 19 trapped in her current home. Victims of the Colonial Heights indicate this was not the condition 20 of the neighborhood when they purchased their home.

The Colonial Heights victims states that they have called 311 multiple times and 153. 21 received no assistance. Their concern is that their neighborhood currently is not being represented 22 by a City Council member and their needs are unheard as they are now represented by the Mayor. 23 The victims would like to move as soon as possible but wonders who would ever 154. 24 buy a home with an encampment step away from the front door. While Sandra Doe was able to 25 rent another room, Rosario Doe has no option other than to stay in the unsafe conditions with her 26 family while she attempts to sell her home. (See Exhibit 22) 27

28

155. The Colonial Heights victims have called 311 and the police on numerous

occasions. In response to the complaints, City of Sacramento, its officials, employees and agents
 routinely inform them that nothing can be done.

156. The Colonial Heights victims are informed and believe, and thereon alleges that
the City of Sacramento, its officials, employees, and agents refuse to address the dangers posed
by the encampments based upon the express or implied directives/policies of city officials and
leaders.

The Encampment on W Street

8 157. Matthew Doe owns property and resides on X Street near the W Street
9 encampment. He has lived in the area for approximately 28 years and has seen the neighborhood
10 deteriorate. He resides in his home with his wife and minor daughter. Collectively they are
11 referred to as the "W Street Victims".

12 158. Victim Matthew Doe states that within the last 5 years there has been an increase
13 in the number of unhoused in the area. Their behavior is increasing in violence and danger to him
14 and his family.

15 159. On or around July 2023, Victim Matthew Doe stated that his minor daughter had a friend visiting their home. The two minors were chased up the stairs by an unhoused woman holding hypodermic needles. The minor children were able to successfully enter the home and barricade themselves inside the home. The unhoused woman proceeded to pound on the front door while the minor children called for help. (See Exhibit 23)

160. The W Street Victim stated it took approximately 2.5 hours for the law
enforcement to respond to the call. When law enforcement arrived, Victim Doe was told there
was nothing that law enforcement could not do anything to people experiencing homelessness
and she was not on probation or parole. A Sergeant eventually responded and decided to tow a
van related to some complaints due to the number of complaints.

161. Victim Doe stated he was shocked and disappointed as he had photographic
evidence of the woman with needles on his property but nothing was done to protect his minor
daughter.

28

162.

7

The Sacramento Police Department informed Victim Matthew Doe that if he was

- 23 -COMPLAINT dissatisfied with the response that he should contact Sacramento Mayor Darrell Steinberg.

163. For years, Victim Matthew Doe states he has found feces and needles weekly on
his property and is forced to clean them himself. He said that as a good neighbor he also cleans
the business next to his home. He said it is a constant battle. (See Exhibit 24)

5 164. He indicated that drug use was open and rampant and there is evidence of its use around the neighborhood. He described one van that had hundreds of people coming to it for drug sales. For approximately 3 days, Victim James contacted law enforcement with no urgent response. The City eventually responded and towed the vehicle but no arrests were made. (See Exhibit 25)

10 165. Victim Matthew Doe states an encampment has previously blocked the area in
11 front of his home and his child has been scared to enter. He describes neighbors moving after
12 their child saw an unhoused individual overdosing on the street.

13 166. Victim Doe says that he no longer feels safe in his home and is constantly
14 worried about his family when he leaves for work. He indicated there are approximately 10 minor
15 children on his block and the community is concerned about the safety for these children.

16 167. Approximately 2 years ago, W Street Victim added security cameras to his
17 home, locked water spigots and installed an \$8,000 gate to prevent the unhoused from accessing
18 his backyard. Since then Victim Matthew Doe states that he is constantly checking his cameras
19 and is never fully at peace. (See Exhibit 26)

168. The W Street victims have called 311 and the police on numerous occasions. In
response to the complaints, City of Sacramento, its officials, employees and agents routinely
inform them that nothing can be done.

169. The W Street victims are informed and believe, and thereon alleges that the City
of Sacramento, its officials, employees, and agents refuse to address the dangers posed by the
encampments based upon the express or implied directives/policies of city officials and leaders.

26

1

27 28 and Richards Boulevard

The Encampment on Bannon Street Between North B Street

170. Evelyn Doe, Brian Doe and Kesha Doe are employees at Schetter Electric, Inc.

- 24 -COMPLAINT ("SE") which is a business located on Bannon Street in Sacramento. David Doe is an employee
 at Goldstar Insulation ("GI") located on N. 10th Street. These individuals are collectively referred
 to herein as the "Bannon Street Victims."

4 171. Between GI and SE they employ hundreds of staff members at their N. 10th and
5 Bannon Street locations. As with both businesses, the streets leading up to their facilities are
6 overrun with a large-scale encampment occupied by many unhoused individuals who set up camp
7 on the sidewalk, in the street, and directly in front of their offices. (See Exhibit 27)

8 172. Drug dealers sell narcotics to the unhoused located directly in front of their
9 property. Fights between unhoused residents regularly occur on the sidewalk and in the street
10 next to and in front of their buildings.

173. Bannon street victims routinely observe indecent exposure, drug usage,
 vandalism, human trafficking, and receive threats to their physical safety on a regular basis. These
 victims are aware of multiple instances of theft of personal property, catalytic converters, gas

14 tanks drilled for gas while their cars are parked at work.

28

174. Victims have observed animal abuse occurring at the encampments. Unhoused
individuals have been observed choking their dogs and throwing small puppies into the street
resulting in their death.

18 175. Residents of the encampments display erratic and unpredictable behavior. They 19 regularly step into the street and block the road as employees drive to and from work. The 20 unhoused throw things at the employees as they drive by, causing damage to vehicles. Another 21 unhoused individual threatened a victim with a large boulder.

176. On several occasions, the unhoused have attempted to enter the locked vehicles
of the employees and customers as they drive to and from the facility, creating a sense of imminent
danger and unavoidable intimidation. Victims have walked to their cars after work to find
unhoused people sleeping in them.

26 177. Unhoused individuals have trespassed on both properties. They have stolen
27 items, defecated inside the building, and are verbally combative when confronted.

178. Due to the encampment inhabitants, piles of garbage litter the street and

- 25 -COMPLAINT sidewalk, attracting rats and other vermin to the area. Rodents and vermin infest both buildings,
 to their profound detriment. Prior to the unhoused taking over, they did not experience rodents
 and/or other vermin infestations on/in their respective properties. (Exhibit 28)

179. Bannon Street victims do not feel safe going to and coming from work. Due to
safety concerns, both businesses actively discourage clients from visiting the facility. Victims
and other employees have and continue to express their unwillingness to work on campus due to
the dangers posed by the encampment and its inhabitants.

8 180. The victims do not feel safe. Pederson has purchased pepper spray as she is not 9 comfortable walking from her building to her car. They can no longer enjoy their afternoon walks 10 around their workplace for fear for their safety. They cannot remain in the area for lunch due to 11 these same concerns.

12 181. Evelyn Doe grew up in Mexico and has seen poverty firsthand. She moved to
13 Sacramento seventeen years ago and describes having pride for the city which has now "been
14 replaced by fear" because of the unhoused crisis at her place of work.

15 182. Bannon Street victims have called 311 and the police on numerous occasions in 16 response to the complaints, City of Sacramento, its officials, employees and agents routinely 17 inform them that nothing can be done. The Bannon Street victims are informed and believe, and 18 thereon alleges that the City of Sacramento, its officials, employees, and agents refuse to address 19 the dangers posed by the encampments based upon the express or implied directives/policies of 20 city officials and leaders. (See Exhibit 29)

21

River Plaza Drive Encampments

183. Victim Evan Doe lives in the area of River Plaza Drive in the City of Sacramento.
Since 2020, Victim Evan Doe has seen his neighborhood grow with an RV unhoused
encampment.

184. Victim Evan Doe states that at this encampment there is open air drug use, loud
noises at all hours of the night that prevent him from being able to sleep or work effectively during
the day. His fiancé no longer feels safe to run in her neighborhood.

28 || 185. He states that he has been confronted by the unhoused residents when he has called

- 26 -COMPLAINT 1 || police or City Code requesting enforcement.

186. Victim Evan Doe states that his repeated emails and calls to the City of Sacramento
have gone unanswered. He specifically asked the City of Sacramento to abate the nuisance in his
neighborhood and enforce the City's local ordinances with no answers.

187. Victims Evan Doe focus has specifically been on two RVs that are the main source
of nuisance and criminal issues in his neighborhood, Southwinds RV #6CVD179 and a Chevrolet
Van #7ATK430, who he says have parked in his neighborhood indefinitely since 2018.

8 188. Through a Public Information Request Act (PRA) Victim Evan Doe discovered 9 that the City of Sacramento's Department of Community Response responded over 400 times 10 since December 2021 and that there were over 700 police reports filed regarding the two vehicles 11 in the last 5 years.

12 189. Victim Evan Doe then contacted City of Sacramento Mayor Darrell Steinberg's
13 office and asked the office please coordinate an effort between the agencies.

14 190. On April 4, 2023, and April 10, 2023 Victim Evan Doe emails Sacramento City
15 Code and the Mayor's office again and states that while an RV was towed on March 30, 2023, it
16 was back the same day at the same location. Sacramento City Code informs Victim Evan Doe
17 that the fines and fees for the towed vehicle were paid the same day.

19 191. On May 13, 2023, Victim Evan Doe communicated through email with
Sacramento Police Captains. He asks both Captains if the Sacramento Police Department could
please respond and conduct enforcement because the RVs constant presence are a public nuisance.
Victim Evan Doe is informed that the police department can only respond if the vehicle is actively
blocking a roadway or driveway, otherwise it is a 311 matter. The City blatantly dismissed and
overlooked his pleas for help regarding the constant nuisance activity, despite being aware of the
constant calls for help.

192. On May 16, 2023, Victim Evan Doe emails Assistant City Manager Mario Lara
and asks what is the definition of a public nuisance and who is responsible for enforcing those
violations. Mr. Lara directs Victim Evan Doe to the City of Sacramento's webpage. Victim Evan
Doe follows up this email by providing Mr. Lara the information from the PRA informing him of

- 27 -COMPLAINT the hundreds of calls, directly quotes from the City of Sacramento web page regarding public
nuisances and asks how his situation does not quality.

193. Victim Evan Doe continues to send regular emails to Mr. Lara, the Sacramento
Police Department, Sacramento City Code pleading for enforcement on myriad of City ordinances
such as illegal dumping, moving a vehicle every 72 hours, nuisance violations, DMV violations.
He is ignored by all departments until the end of August. On September 1, 2023, the City
responded that it was under a federal injunction that prevented it from enforcing laws against the
unhoused. However, the injunction had already expired by then. The City was either grossly
mistaken or misrepresenting the facts.

194. The City of Sacramento was aware of the criminal activity, nuisance and
blight but chose to ignore the pleas for help from Victim Evan Doe. The City allowed the nuisance
to exist and used the federal injunction to justify its inaction despite years of notice and
information as to the deteriorating conditions on River Plaza Drive.

14 195. Evan Doe is informed and believes, and thereon alleges that the City of
15 Sacramento, its officials, employees, and agents refuse to address the dangers posed by the
16 encampments based upon the express or implied directives/policies of city officials and leaders.

17

The Pitt Encampments

Michael Doe, Tabitha Doe, and Katelyn Doe have worked on 14th Avenue for the 196. 18 last six years. An unhoused encampment entrenched itself in the area on 14th Avenue as well as 19 in the large area just north of their building in an area called "the Pitt." The inhabitant numbers 20 have increased steadily since early 2021. Collectively they are referred to as "the Pitt Victims." 21 The Pitt victims have been negatively impacted by the encampment individuals. 197. 22 They have been victims of power theft, flashing, vandalism and assault. They see constant drug 23 sales and use, domestic violence, and erratic behavior by the encampment inhabitants. The 24 inhabitants are also constantly lighting fires. 25

198. The Pitt victims have experienced theft and vandalism to their business. The
inhabitants have stolen batteries from their machinery as well as many tools off their property.
Inhabitants have cut the fencing around the building over a dozen times in the past couple of

- 28 -COMPLAINT years. They have had to increase their security measures to the tune of \$30,000 but those measures
 have not curtailed the damage cause by the inhabitants.

Just recently, the encampment inhabitants cut the internet cable that serviced
their business resulting in a disruption in services and a profit loss over \$5,000 due to not being
able to process customer orders online.

6 200. Michael Doe works as the general manager of the business and advised it is
7 "challenging" to keep their business running because of the homeless frequently harassing the
8 business, including illegal dumping on their property. Michael reports that employees feel unsafe
9 coming to work due to these very conditions. Employees of the business reported that on April
10 27, 2023, they saw a video of a car that was set on fire near the business.

11 201. The Pitt victims have called 311 and law enforcement on numerous occasions.
12 The 311 operators have told their employees "not to call too much" or they would be placed "in
13 the back of the que." Also in response to their complaints, City of Sacramento, its officials,
14 employees and agents routinely inform the Pitt encampment victims that nothing can be done.

15 202. The Pitt encampment victims are informed and believe, and thereon allege, that 16 the City of Sacramento, its officials, employees, and agents refuse to address the dangers posed 17 by the encampment in and around the neighborhood based upon the express or implied 18 directives/policies of city officials and leaders.

19

The Del Paso Bike Trail Encampments

20 203. John Doe and his family have been living on Edgewater in Del Paso Heights for 21 over 7 years. His wife Ariana Doe and her family are lifelong residents of the area. His wife 22 describes the area as once an idyllic place to raise a family. Gerri Doe, and her 80-year-old mother 23 have lived on Altos Avenue for many years. A large number of unhoused individuals have set up 24 encampments all along the bike trail that runs through their neighborhood. They are collectively 25 referred to as the "Del Paso Bike Trail victims."

26 204. The Del Paso bike trail victims have been negatively impacted by the
27 encampment individuals. They see constant drug sales and use, defecating and urinating in public,
28 and erratic behavior by the encampment inhabitants. The inhabitants are also constantly lighting

- 29 -COMPLAINT 1 || fires and allowing their dogs to roam freely without leashes. (See Exhibit 30)

2 205. Del Paso residents have also reported encampments at the corner of
3 Baxter Avenue and Del Paso Boulevard. for several months. Just recently, that City owned parcel
4 went up in flames due to unhoused starting fires on the property. (See Exhibit 31)

5 206. John Doe and his wife have seen fights among the inhabitants. One fight
6 involved two unhoused men – one armed with a knife and the other armed with a pipe fighting.
7 John has seen encampment dweller walk down his street armed with man-made weapons that he
8 describes as a long pipe with one end sharpened.

9 207. John Doe works as a firefighter and is assigned to his station overnight two
10 nights a week. His wife and their 2 young daughters are not comfortable being alone by
11 themselves. They often call upon other family members to stay with them when John is at work.
12 Even during the day, the family is uncomfortable walking in their neighborhood due to the erratic
13 behavior of the encampment inhabitants.

14 208. John Doe reports long stretches of the bike trail being unusable as they are
15 blocked by the encampment dwellers. He reports the encampment at "Camp Resolution" has
16 always been present but has grown exponentially since March of 2020.

17 209. John Doe has observed increasing illegal dumping in the area due to the
18 worsening conditions spilling out of Camp Resolution onto Colfax and Traction. He has observed
19 people dumping refrigerators, housing materials, and couches on the dirt area right outside the
20 camp. He has also observed more dilapidated vehicles and RVs parked along the street just
21 outside the camp.

22 210. Gerri Doe had to move in with her 80-year-old mother for their safety. She says
23 her neighbors are constantly terrorized by the encampment inhabitants who are aggressive and
24 constantly armed.

25 211. The Del Paso bike trail victims have called 311 and law enforcement on
26 numerous occasions. In response to their complaints, City of Sacramento, its officials, employees
27 and agents routinely inform the victims that nothing can be done.

28 212. The Del Paso bike trail victims are informed and believe, and thereon allege, that

the City of Sacramento, its officials, employees, and agents refuse to address the dangers posed
 by the encampment in and around the neighborhood based upon the express or implied
 directives/policies of city officials and leaders.

The Auburn and Marconi Circle Encampments

4

Georgina Doe, and her children have lived on Marconi Avenue for over 5 years. 213. 5 Ryan Doe has lived on Naomi Way for over twenty-five years. Eric Doe works for a company 6 that is responsible for fire hydrants in and around Sacramento including the one located at1834 7 Auburn Boulevard. An unhoused encampment entrenched itself in the area of Marconi Circle 8 and encampments have formed on Auburn between Marconi and El Camino as well. The 9 inhabitant numbers have increased steadily since early 2020 and saw an exponential increase after 10 the Roseville Road encampment was moved earlier this year. Collectively they are referred to as 11 "the Auburn and Marconi Circle Victims." (See Exhibit 32) 12

13 214. The Auburn and Marconi Circle victims have been severely impacted by the
14 encampment individuals. They have been victims of theft, flashing, vandalism and assault. They
15 see constant drug sales and use, domestic violence, and erratic behavior by the encampment
16 inhabitants. The inhabitants are also constantly lighting fires.

17 215. Georgina Doe and her family have been forced to live in a constant state of fear
18 of the encampment dwellers. Their house was shot last year, breaking their back patio window.
19 The unhoused have jumped her fence and tried to break into her home at least two times that she
20 is aware of. She and her children have observed the encampment dwellers looking over their
21 fence while armed with weapons.

Georgina is paralyzed by fear. She suffers from depression and PTSD. She has 216. 22 not been able to work as she is taking medication for her illness. She feels unsafe in her home 23 but doesn't ever leave because she is so afraid of what the unhoused will do to her when she 24 leaves or what they will do to her dogs she leaves in the house. She has been so negatively 25 affected that she missed several family events including a funeral last year. She had another two 26 relatives die recently and she fears she will not be able to make it to their funeral services either. 27 Georgina and her children are aware of constant fires started by the nearby 217. 28

1 unhoused that rage near their home. She reports that the encampment inhabitants run their 2 generators everyday - 24/7.

3 218. Georgina sees men walk up and down her street in their underwear. Dilapidated
4 vehicles park in front of her house. The sidewalks are blocked by the encampments so they can
5 longer walk their dogs. There is trash everywhere. The inhabitants have stolen her neighbor's
6 boat, and water from the fire hydrant and Georgina's front yard.

7 219. Due to the erratic behavior of the inhabitants, Georgina installed several cameras
8 to protect her family. While watering her plants an unhoused individual came by to tell her that
9 he didn't like her cameras and to turn them off "or else."

10 220. Ryan Doe has lived in home for over twenty-five years. A portion of these
11 encampments relocated in front of his house.

12 221. The encampment inhabitant in front of Ryan's home has set multiple fires, the 13 largest have occurred within the past five months. They were so large that Ryan was afraid his 14 home would also be engulfed in flames. Ryan called 911 and the fire department arrived. He 15 was told that the inhabitant lit the fires to kill the rodents running around his encampment. After 16 the police left, the man remained.

17 222. Ryan and his girlfriend Ann have seen many ordinance violations including
18 illegal dumping, illegal parking, urinating, and defecating in public. They have also seen women
19 having sex with men in cars on their street. His mailbox had been broken into so many times, he
20 purchased a new "night drop" mailbox.

21 223. Ryan hears the encampment dwellers fight all day and night. They curse and
22 scream at him. Ryan and his girlfriend have tried to leave or enter the house several times only
23 to be stopped by an unhoused person sleeping in their driveway. His girlfriend feels too unsafe
24 to stay at his home when he is not home.

25 224. Erik Doe monitors several fire hydrants and water sources in Sacramento. The
hydrant located at 1834 Auburn Boulevard has been tampered with repeatedly by the encampment
inhabitants. The unhoused have removed the caps and attached plastic bottles to the hydrant to
steal water. He removed the contraption the first time he saw it, but it was there two days later.

- 32 -COMPLAINT

1	(See Exhibit 33)

1	(See Exhibit 33)	
2	225. The Auburn and Marconi victims have called 311 and law enforcement on	
3	numerous occasions. In response to their complaints, City of Sacramento, its officials, employees	
4	and agents routinely inform the Pitt encampment victims that nothing can be done.	
5	226. The Auburn and Marconi encampment victims are informed and believe, and	
6	thereon allege, that the City of Sacramento, its officials, employees, and agents	
7	refuse to address the dangers posed by the encampment in and around the neighborhood based	
8 9	upon the express or implied directives/policies of city officials and leaders. FIRST CAUSE OF ACTION	
	Civ Code 88 3480 et sea	
10	(People of the State of California Against City)	
11	227. THE PEOPLE OF THE STATE OF CALIFORNIA re-allege and incorporate by	
12	reference each and every allegation set forth in paragraphs 1 through 226 above as though fully	
13	set forth herein.	
14	228. California law defines nuisance as "[a]nything which is injurious to health,	
15	including, but not limited to, the illegal sale of controlled substances, or is indecent or offensive	
16	to the senses, or an obstruction to the free use of property, so as to interfere with the comfortable	
17	enjoyment of life or property, or unlawfully obstructs the free passage or use, in the customary	
18	manner, of anypublic park, square, street or highway[.]" Civ. Code § 3479. A public nuisance	
19	is the substantial and unreasonable interference with a public right.	
20	229. As described herein, the City's refusal to maintain the public property under its	
21	control and to enforce laws and local ordinances thereon facilitates and perpetuates a public	
22	nuisance. This failure to consistently enforce the law has and continues to convert City parks,	
23	sidewalks, and streets into rotting cesspools overrun with crime and disease. The unsanitary	
24	conditions in the homeless encampments are injurious to the public health and place many people	
25	at risk of contracting noxious diseases. The crime which runs rampant and unabated throughout	
26	the homeless encampments places people, their homes, their businesses, and their properties at	
27	risk. All victims have experienced a substantial and unreasonable interference with the enjoyment	
28	of their property. The people have and continue to suffer injury and the threat of injury as a result	
	- 33 -	
	COMPLAINT	

1 || of the homeless encampments outside their respective properties.

2 230. The People of the State of California contend that each victim has been damaged
3 in their own right and in a manner specially injurious to them. The People of the State of
4 California have not consented to the City's tortious conduct.

<u>SECOND CAUSE OF ACTION</u> Private Nuisance Civ. Code § 3501 *et seq*. (People of the State of California Against City)

7 The People of the State of California re-allege and incorporate by reference each 231. 8 and every allegation set forth in paragraphs 1 through 226 above as though fully set forth herein. 9 Each individual victim owns, leases, occupies, or otherwise controls all or a 232. 10 portion of the house, apartment, or business identified herein. City's actions and/or inactions, as 11 alleged herein, has/have created a condition and/or permitted a condition to exist that is harmful 12 to the People's health; indecent and offensive to the senses; obstructs the free passage and use of 13 public parks, sidewalks, and streets; permits the unlawful solicitation of prostitution near and/or 14 in front of victims' property; permits the sale and use of illicit drugs near and/or in front of 15 victims' property; leads to the excretion of human waste on and in front of victims' property; and 16 constitutes a fire hazard, as alleged herein above.

17 233. The City's conduct is intentional and unreasonable, or unintentional but
18 negligent or reckless. Alternatively, the conditions permitted by way of the City's actions and
19 inactions are the result of abnormally dangerous activities that substantially interfere with each
20 victim's use or enjoyment of their land that would reasonably annoy or disturb an ordinary person.
21 The People of the State of California have not consented to the City's conduct; The People of the
22 State of California were harmed; the City's conduct was a substantial factor in causing the harm;
23 and the seriousness of the harm outweighs any perceived public benefit, for which there is none.

24 234. The People of the State of California do not seek monetary damages. They seek
25 only equitable and injunctive relief. Accordingly, City is not entitled to any claim of immunity.
26 Gov. Code § 814.

27 |

5

6

28

1 2	<u>THIRD CAUSE OF ACTION</u> Inverse Condemnation Cal. Const. art. I § 9 (People of the State of California Against City)
3	235. The People of the State of California re-allege and incorporate by reference each
4	and every allegation set forth in paragraphs 1 through 226 above as though fully set forth herein.
5	236. California Constitution, Article I Section 19(a) provides, in relevant part,
6	"Private property may be taken or damaged for a public use and only when just compensation,
7	ascertained by a jury unless waived, has first been paid to, or into court for, the owner."
8	237. City's actions and/or inactions by way of the City's failure to consistently
9	enforce the law have and continue to limit, damage, and/or burden people's property and/or
10	business to such a degree that they rise to the level of a regulatory taking for which no
11	compensation has been (or can be) provided.
12	238. The People of the State of California do not seek monetary damages. They seek
13	only equitable and injunctive relief. Accordingly, the City is not entitled to any claim of
14	immunity. Gov. Code § 814.
15	
16	PRAYER FOR RELIEF
17	WHEREFORE, PEOPLE OF THE STATE OF CALIFORNIA pray for judgment against
18	Defendant City of Sacramento and for relief as follows:
19	1. Injunctive/equitable relief in a manner to be determined by law;
20	2. And such other and further relief as this Court deems just and proper.
21	Dated: September 19, 2023 SACRAMENTO COUNTY
22	Dated: September 19, 2023 SACRAMENTO COULTY DISTRICT ATTORNEY
23	
24	THIEN HO
25	DISTRICT ATTORNEY
26	
27	
28	
	- 35 - COMPLAINT