

The City of Beachwood, Ohio

Police Department

ANNUAL REPORT

2011

INTRODUCTION

I am pleased to report on the status of the Beachwood Police Department for the year 2011 and our goals for the year 2012. The following compilation details our activities for the year as prepared by those responsible for the various departmental components. I sincerely thank every member of the department for their commitment and dedication without which we could not have accomplished all that we did.

For many years we have recognized the importance of taking advantage of the advancements in technology that can aid us in providing better service to the community. In 2011 a major computer upgrade was completed creating a virtual server environment that greatly enhances the efficiency, security, and capacity of our computerized records. Details are provided in the following pages. The process to narrow band our radio frequencies to meet federal mandates continued and will culminate in 2012. We are well on our way to completion and we are confident we will be compliant with all FCC mandates well ahead of the 2013 deadline.

We have added to the capabilities to access off-site security systems at critical facilities and will continue to work with various private partners to make our institutions even safer. We will work with our community members to find ways to link our technologies for a greater sense of security for all.

Our participation in the regional EDGE group where the cities of Euclid, Shaker Heights, South Euclid, University Heights, and Beachwood cooperate to combine services in a way that enhances performance but reduces the collective budgets has to date been very successful. The joint SWAT unit has been working to become operational and we are engaged in discussions to unify communications systems as well as other operations.

We will begin the process to become reaccredited through CALEA in fall of 2012. Our commitment to the accreditation process remains strong because we have seen the benefits of working to maintain the highest of standards. The internal and external auditing of our performance ensures that we are truly accomplishing our mission in the best way possible.

We are extremely grateful for the support of Mayor Merle S. Gorden, members of the Beachwood City Council, the residents and business community, and all the other employees of the City of Beachwood. Without such support we would not be able to maintain the high level of service the community expects and we truly appreciate being a part of the team.

Respectfully,

Mark S. Sechrist
Chief of Police

TABLE OF CONTENTS

<i>INTRODUCTION</i>	2
PERSONNEL	7
<i>ACCREDITATION REPORT</i>	9
<i>TECHNOLOGY REPORT</i>	10
<i>TRAFFIC REPORT</i>	11
TRAFFIC BUREAU STAFF.....	11
TOWED VEHICLES ANNUAL REPORT	18
TRAFFIC SIGNAL REPORT.....	19
<i>INVESTIGATIVE UNITS REPORT</i>	27
DETECTIVE BUREAU	27
JUVENILE DIVISION.....	28
JUVENILE DIVERSION PROGRAM.....	29
<i>TRAINING REPORT</i>	30
DEFENSIVE TACTICS	30
<i>POLICE USE OF FORCE REPORT</i>	32
USE OF FORCE REPORT	32
HOT PURSUIT REPORT	34
ILLEGAL PROFILING REPORT	34
<i>MAYOR’S COURT REPORT</i>	38
<i>SPECIALTY UNITS REPORT</i>	39
COMPUTER CRIMES/FORENSIC UNIT.....	39

SCHOOL CROSSING GUARDS	40
HONOR GUARD	40
FOURTH PLATOON.....	41
MOUNTAIN BIKE UNIT.....	42
RECRUITMENT UNIT ACTIVITY.....	42
EMERGENCY SERVICES UNIT	43
JAIL FACILITY	45
COMMUNITY RELATIONS REPORT	46
STUDENTS AGAINST DESTRUCTIVE DECISIONS (S.A.D.D.).....	47
THE SENIOR CITIZEN POLICE ACADEMY	47
THE SELF-DEFENSE and AWARENESS PROGRAM	48
EDUCATIONAL CHILDREN ONLINE PROTECTION PROGRAM (E-COPP).....	48
INTERN REPORT	48
STATISTICAL REPORTS.....	50
Assists –911 Hang-ups/Checks.....	59
Assists –Disabled Vehicles.....	60
Assists –Fire Department.....	61
Assists –General/Miscellaneous	62
Assists –Lock-outs.....	63
Assists –Mutual Aid Calls	64
Assists –Rescue Squad.....	65
Complaints –Alarms(Police).....	66
Complaints –Alarms (Fire)	67
Complaints –Animal Related.....	68

Complaints –Building Code Violations.....	69
Complaints –Disturbance.....	70
Complaints –Family Trouble.....	71
Complaints –Juvenile.....	72
Complaints –Neighbor Trouble	73
Complaints –Noise Disturbance	74
Complaints –Solicitors.....	75
Complaints –Suspicious Activity	76
Complaints –Telephone Related.....	77
Complaints –Traffic / Parking	78
Complaints –Unwanted Guests.....	79
Offenses -Assault.....	80
Offenses -Breaking & Entering	81
Offenses -Burglary.....	82
Offenses -Criminal Damaging/Mischief.....	83
Offenses -Domestic Violence	84
Offenses -Fraud/Forgery.....	85
Offenses -Menacing.....	86
Offenses -Robbery	87
Offenses -Sex.....	88
Offenses –Theft from Vehicle	89
Offenses –Thefts Grand/Felony.....	90
Offenses –Theft of Vehicle.....	91
Offenses –Shoplifting	92

Offenses -Weapon.....	93
Police Response –To All Malls	94
Traffic Crashes – Officer Investigated.....	95
Traffic Crashes - Private Property	96
Traffic Crashes – Self Reported.....	97
INCIDENTS BY TYPE SUMMARY.....	98
CALLS BY TYPE SUMMARY.....	111
ARRESTS -ADULTS	119
ARRESTS -JUVENILES	124

PERSONNEL

of the

BEACHWOOD POLICE DEPARTMENT

Safety Director Merle S. Gorden		
Chief of Police Mark Sechrist		
Commander Bruce Hof		
<i>Patrol Division</i>		
Sgt. Gary Haba	Lt. Thomas Wetzel	Lt. Keith Winebrenner
Inv. Kevin Owens	Sgt. Chris Atterbury	Ptl. Dana Gollner
Ptl. Matthew Alandt	Ptl. Roger Martin	Inv. John Finucan
Ptl. Bryan Ryks	Inv. Kevin Grisafó	Inv. Michael Anderson
Inv. Preston LaFrance	Ptl. Charles Piro	Ptl. Richard Lessick
Ptl. John Resek	Inv. Jamey Appell	Inv. Erin Draves
Ptl. Michael Acker	Inv. James Krakora	Ptl. Aaron Lieb
Inv. Lisa Budny	Ptl. Amy Dansizen	Ptl. Matthew Page
Ptl. Andrew Calvey	Ptl. Charlene Traub	Ptl. Taurean West
Ptl. Jacqueline Zywiec	Ptl. Richard Kemer	Ptl. Matthew Pawlak
<i>Communications Division</i>		
Disp. Brian Moore	Disp. Felice Grein	Disp. Kelly Blackshear
Disp. Bruce Eugene	Disp. Luann Olivio	Disp. Norm Atkinson
Disp. Linda Wallace	Disp. Stephenie Piekarski	Disp. Erika Westbroks
		Disp. Robin Mueller
<i>Administrative/ Records Personnel</i>		
Clerk of Courts - Kelly Bowen	Disp. - Darrel Dunham	
Admin. Assistant - Joel Edelstein	Disp. - Joie Gilchrist	

Commander Mark Zuzek		
	<i>Traffic Division</i>	
Ptl. Robert Brininger	*Vacant*	
	<i>Emergency Services</i>	
Lt. Thomas Wetzel	Ptl. Bryan Ryks	Inv. Kevin Grisafa*
Cmdr. Mark Zuzek	Ptl. John Resek	Inv. Kevin Owens*
Sgt. John Korinek	Inv. Preston LaFrance	Inv. Michael Anderson*
Ptl. Roger Martin	Ptl. Aaron Lieb	Inv. Erin Draves*
Ptl. Dana Gollner	Ptl. Matthew Page	Ptl. Michael Acker*
Inv. John Finucan	Ptl. Richard Kemer	*Hostage Negotiators
Ptl. Charles Piro	Ptl. Andrew Calvey	
	<i>School Crossing Guards</i>	
Iona Ash	Anderson Owens	Leo Patton
Eugene Ball	Willie Jackson	Eddie Patrick
Camellia Copeland	Daniel Lyles	Leo Patton
Charles Hall	J.C. Mitchell	J.Q. Prater
	Hewitt Richardson	
Commander Thomas Karduck		
	<i>Investigative Division</i>	
Det. Donn Breckenridge	Det. Allan Baumgartner	
Vacant	Det. Mike McFadden	
	<i>Fourth Platoon</i>	
	Sgt. John Korinek	
Vacant	Ptl. Daniel Grein	
Vacant	*Vacant*	
	<i>Corrections Division</i>	
C/O Erik Bowen	C/O Lou Galizio	C/O Robert Moore
C/O Nathaniel Brown	C/O Robert King	C/O James Schilling
C/O Madeline Chappell	C/O Neville Lacey	C/O John Summers
C/O Terrence Conwell	C/O Kenneth Laster	C/O David Wervey
C/O Roy DeFlorville	C/O Victor McArthur	C/O Sherri Wilcox
C/O Charles Durand	C/O Michael McClelland	C/O Maurice Brown

ACCREDITATION REPORT

During 2011, the Beachwood Police Department continued the work to retain our accredited status through the Commission on Accreditation for Law Enforcement Agencies (C.A.L.E.A.). C.A.L.E.A., an international organization comprised of law enforcement officials and professionals, has designated a list of over four-hundred fifty standards that they recommend be followed by law enforcement agencies. The standards are constantly reviewed by the commission and are considered the best professional practices for law enforcement.

There have been many changes this year to C.A.L.E.A. programs. C.A.L.E.A.'s most recent changes provide many more options and new tools for clients participating in C.A.L.E.A. Accreditation. Some of the new processes include:

- C.A.L.E.A. CACE *or* PowerDMS for Accreditation Management
- Accreditation *or* Advanced Accreditation for Law Enforcement Agencies
- Traditional Assessments *or* Gold Standard Assessments

The accreditation manager will be attending a C.A.L.E.A. conference this spring in Mobile Alabama to learn more about the new program options to properly prepare for our upcoming mock assessment in the fall of 2012, and the actual assessment in early 2013.

After several years of working under C.A.L.E.A. guidelines, accreditation has proved to be beneficial to the Beachwood Police Department. As part of the process, the department's policies and procedures have been updated and continue to be reviewed annually with the goal of not only complying with C.A.L.E.A. standards, but to improve all aspects of the police department and most importantly, the service it delivers to the citizens of Beachwood. The progress that has been made through this process and the attainment of an accredited status is a direct reflection on the dedication and professionalism of all members of the Beachwood Police Department.

TECHNOLOGY REPORT

In 2010, a Compliance and Basic Security Audit on the Police Network was performed by the Ohio Law Enforcement Automated Data Systems (LEADS) as a part of their bi-annual audit program. The Beachwood Police Department was found to have NO violations or concerns by the auditor. We are due for our audit in 2012.

The Beachwood Police Department continues to maintain its current technology and seeking advancements when appropriate.

In 2011 we received four Rapid ID devices from Ohio Bureau of Criminal Investigations (BCI), which allows officers on the street to check a suspect's fingerprints and receive a "rapid identification" of the suspect within two minutes. We have been able to successfully identify at least three different subjects whose identity was in question for our agency and one for a neighboring agency. These rapid ID units have been extremely valuable, saving un-told man hours by avoiding re-processing subjects who give false identities.

In 2010 we completed the process of putting Police Crash and Incident Reports online, where the public via the Internet can search for crash and incident reports on the city's website. This too has been very successful and now that this is becoming widely known, in 2011 we have noted it saving our records department personnel time and the department copying expenses.

The police department is working on radio upgrades due to an FCC mandate required by the end of 2012. In 2010, we completed the station and dispatch upgrades. In 2011, we completed all mobile radio upgrades. In 2012, we will complete the upgrade with new portable radios and final programming. These upgrades are being completed as planned, and by 3rd quarter 2012 we expect to fully complainant.

In 2011, we planned a computer system upgrade. The first phase was to replace aging servers that were beyond their life cycle and rapidly running out of storage space. The second phase, which is planned for 2012, is to replace desktop workstations, most of which are more than 4 years old.

The first phase was designed, purchased, and started in 2011. The system includes virtualizing physical servers into a virtual environment using VMware, an industry leading virtualization software platform. This new system, which is now operational at the time of this report, has allowed the police department to eliminate 10 physical servers so far. *(At least two additional servers will also be virtualized in 2012.)* Not only has this new system given us additional storage, future expansion, and upgrade capabilities at minimal cost now that the main infrastructure is in place, it has also allowed us to reduce the number of physical servers, save on power consumption and on cooling costs to keep the server rooms at an acceptable temperature.

Additionally, the new system has simplified management of the servers, improved disaster recovery, and allows quick future server deployment. For example, setting up a new physical server, connecting all of the necessary cabling, and installing an operating system in preparation to use the server could take the better part of a work day which now it can be done in less than 15 minutes, and reversing problems is a couple of mouse clicks.

It should be noted that while a complete virtualization infrastructure is an expensive undertaking, we were able to make this project cost effective by taking advantage of the State Bid process and other programs. For instance in the case of the VMware software, we saved nearly 60% of the general retail cost by taking advantage of such programs.

TRAFFIC REPORT

TRAFFIC BUREAU STAFF

Commander Mark A. Zuzek
Ptl. Robert Brininger

TRAFFIC SAFETY ENFORCEMENT ANNUAL REVIEW

The purpose of this report is to review our traffic safety enforcement activity to determine if our enforcement activities are directed to the areas where there are traffic complaints, crash activity or random safety enforcement. This report is broad based and will review various aspects of traffic conditions throughout the City of Beachwood.

CRASH ACTIVITY

In 2011 there were 941 motor vehicle accidents reported to the Beachwood Police. Of this total, 244 occurred on private property. These accidents usually involve minor damage to the vehicles and were self-reported by the participants. There were 113 accidents that occurred on public roadways where the parties involved went to the police station and filled out the accident report themselves, with no further police involvement. These accidents are usually of a minor nature and the individuals involved did not feel it was a matter worth reporting to the police at the time of occurrence. At a later time, for insurance or other purposes, it was decided that a report should be filed.

Due to the limited enforcement options and the limited input to the design features of private property, statistics from private property are not used in the following comparison statistics.

The accidents that occurred on the public roadways and were self-reported are not included in the comparisons as there is no official verification as to the validity of the report.

There were a total of 584 on street accidents investigated by the Beachwood Police Department in 2011. Of the 584 on street accidents 156 or 27 percent involved personal injury, with 218 people involved claiming some type of injury.

FATAL CRASHES

In 2011, there were no fatal crashes in the City of Beachwood.

PEDESTRIAN INVOLVED CRASHES

There was one accident involving a pedestrian on the roadway:

On Friday 05-20-11 at 11:53 A.M., a 20 year-old female was involved in a verbal argument with her boyfriend while she was driving. The boyfriend exited the vehicle and began walking on the sidewalk on the west side of Richmond Road. The female parked her car on Hendon (east of Richmond Road) and exited the vehicle. A 35 year-old female driving a 2008 Chevrolet Tahoe was northbound on Richmond Road in the left-hand lane. When the 20 year-old female attempted to run across the roadway, the right front tire of the Tahoe ran over her right foot. The pedestrian was transported to Ahuja Hospital and was cited for disorderly conduct.

CAUSATIVE FACTORS AND ENFORCEMENT

When looking at causative factors, failure to maintain an assured clear distance ahead was listed as the causative factor in 323 crashes, a 15% increase over 2010. In 2011, 305 drivers were issued citations for Failure to Maintain an Assured Clear Distance Ahead. In many cases, speed can be directly attributed to this type of crash. However, the trend over the last few years is a dramatic increase in cell phone use, i.e. calling, texting, e-mails etc. and it is our opinion that many of these crashes are directly related to driver inattention and or failure to maintain full time and attention to the operation of the motor vehicle. There were 106 violators convicted of failure to maintain full time and attention.

There were 917 citations issued for various speed violations.

Failure to Yield was listed as the causative factor on 49 crash reports. The Ohio OH-1 report does not differentiate between the various "failure to yield" violations. A review of our enforcement activity revealed the following:

- 29 citations issued for Failure to Yield while turning left

- 24 citations issued for Failure to Yield from a private drive
- 121 citations issued for Failure to Yield at a stop or yield sign
- 2 citations issued for Failure to Yield to an emergency vehicle

Improper lane change was listed as the causative factor on 63 reports; 80 citations were issued. Failure to control was listed as the causative factor on 61 reports; 76 citations were issued. Red light violation was listed as the causative factor on 21 reports; 159 citations were issued. Improper backing was listed as the causative factor on 8 reports; 7 citations were issued.

HIGH ACCIDENT LOCATIONS

Overall crash activity on Chagrin Blvd. revealed an increase of 20, 18% higher than last year. Most of the reported crashes were assured clear distance violations (60%) and failure to yield violations (11%). A total of 675 traffic stops were made on Chagrin Blvd. with 272 citations being issued to violators.

Crash activity on Richmond Road showed an increase of 33 reports (35%). A total of 372 citations were issued to violators on Richmond Road where 987 traffic stops took place.

Crash activity on Cedar Road showed an increase of 4 reported crashes. There were 285 traffic stops on Cedar Road resulting in 171 citations issued to violators on Cedar Road for various traffic offenses.

INTERSECTION ACTIVITY

1. Park East Road and Chagrin Blvd.: This location revealed a slight increase in crash activity by 1 report, total of 9 overall.
2. Chagrin Blvd. and Richmond Road: Showed an increase of 1 report for a total of 2 overall. This is quite amazing considering the size and volume of the intersection.

INTERSTATE I-271

The following crash activity occurred on I-271 northbound, southbound and includes all exit and entrance ramps:

1. On I-271 northbound, 5 crashes were reported.
2. On I-271 northbound exit to Chagrin Blvd., 4 crashes were reported.
3. On I-271 northbound express lanes, 0 crashes were reported.
4. On I-271 southbound, 53 crashes were reported.
5. On I-271 southbound entrance ramp from Cedar Road, 3 crashes were reported.

6. On I-271 southbound exit ramp to Chagrin Blvd., 11 crashes were reported.
7. On I-271 southbound exit ramp to Harvard Road, 3 crashes were reported.
8. On I-271 southbound express lanes, 15 crashes were reported.

Assured clear distance was the most frequently listed causative factor in these crashes (39%) followed closely by failure to control (27%). Many of these crashes are a direct result of speed that was excessive for the conditions and driver inattention. Overall, 476 traffic stops were made on the interstate and 246 citations were issued for various traffic violations. We should maintain our high profile enforcement in this area.

TRAFFIC COMPLAINTS

The Beachwood Police Department receives some type of traffic complaint or concern from a motorist almost every day. The complaints range from suspected intoxicated drivers to a simple complaint of debris on the roadway.

When a traffic complaint is received our response is usually one of a few options. If the complaint is about a missing traffic sign or malfunctioning traffic signal, the traffic bureau will coordinate the adjustment, replacement or repair. Many times the complainant simply has a question that may need to be answered.

If the complaint involves motorists not obeying some type of traffic law, a police unit is dispatched and the complaint is also reviewed by the traffic bureau for further police response. After review, a special attention notice is posted and officers direct their discretionary enforcement time to the problem area.

In 2011, the police department received 431 traffic complaints (as defined above) called into dispatch. The number of complaints does not necessarily reflect the true total, as there are times where calls are directed to the traffic bureau, individuals speak directly to officers on the road, or complaints are sometimes relayed by other means such as email.

These complaints were posted in a "traffic special attention" file and via email where all personnel can access, including those in patrol cars. In response, officers either give the area special attention by frequently patrolling the area (the most common), or they may set up on a traffic detail targeting the violation(s) that are the subject of the complaint for lengthier periods of time. In 2011, officers logged traffic details for speed 290 times, reckless operation 33 times, OVI offenses 20 times, stop sign offenses 31 times, and traffic signal violations 2 times.

Problem areas in 2011 were similar to those in previous years. Speed complaints on Sulgrave, Hilltop, Halburton and Bryden as well as stop sign complaints on Halcyon and on Village Lane were some of the more regular complaints. Blocking the intersection on Richmond at Bryden was again a source of a lot of calls.

The number of complaints / calls regarding the Bryden area increased in the second half of the year as discussion of a construction project at Richmond / Chagrin sparked concerns of the residents who live in that area. The traffic bureau responded by doing an assessment of the area which culminated into a report with suggestions to alleviate some of the real and perceived problems.

SPEED AWARENESS TRAILER / TRAFFIC INFORMATION SIGN

The Speed Awareness Trailer was deployed throughout the city during the summer months. The trailer was placed in various locations based on complaints or officer observations. The unit was moved around the city to over 12 different locations, as well as moving the trailer on the same street in different areas. The trailer was used between June and late September, and was stored during the winter months.

The portable traffic information sign was deployed throughout the city during the warmer weather months. The sign, which is trailer mounted, was placed in only a few locations for differing reasons, mostly advising of construction, detours, delays, and a race event. The unit was deployed for most of the summer in the area of Richmond Road and Shaker Boulevard due to construction. The sign is stored for the winter to prevent damage.

OVI ARRESTS AND ENFORCEMENT

In 2011 the Beachwood Police Department made sixty-five (65) arrests for persons who were Operating a Vehicle while Under the Influence of alcohol and/or drugs (O.V.I.) or Physical Control of a Motor Vehicle while Under the Influence. Two of the arrests were for Physical Control and three of these arrests ended up with the amended charge of reckless operation. Of those arrested, forty-four (45) were male and twenty (20) were female. There were no juvenile OVI arrests the last two years.

Thirty (30) of the arrested persons submitted to a breath sample with the average Blood Alcohol Content (BAC) level being .167, which is over twice the legal limit of .08. The high reading was .286, which is over three (3X) times the legal limit. Twenty-Nine (29) persons refused to provide a sample. There had been a steady decline in the percentage of refusals in recent years going from 37% in 2007 to 31% 2010, however in 2011 the percentage spiked to 45%.

Due to exigent circumstances, six (6) persons were requested to provide blood samples. All of those persons submitted to the test. Four (4) were found to be impaired. Two (2) results are still pending.

Nineteen (19) of the violators had at least one (1) prior conviction with four (4) having two (2) or more priors. One (1) offender had six (6) prior convictions (not a felony as they were outside the look back period), two offenders had four (4) priors, and one had three (3).

The following is a court disposition breakdown of those cases:

31	Pled to O.V.I. related charges
4	Charges were amended to a lesser offense
30	Cases are still pending

There were five (5) traffic crash related O.V.I's in 2011.

The bulk of O.V.I. arrests were made between 2300 hours and 0400 hours (80%) with another 16% between 1600 and 2300. The busiest days of the week for O.V.I. activity were again late Saturday night and early Sunday morning which is a regular trend. The busiest month of the year was April with 9 O.V.I. arrests made. The location with the highest number arrests was Interstate 271 and Chagrin Blvd. - each with 20% occurring there. Cedar Road and Richmond Road were close behind with 18.5% each.

All O.V.I. cases are adjudicated in the Shaker Hts. Municipal Court with the exception of juvenile O.V.I. cases which are handled through Cuyahoga County Juvenile Court and felony O.V.I. situations which are handled in Cuyahoga County Courts.

Over the last several years, results from the O.V.I. analysis were distributed to the patrol division for O.V.I. details, specifically targeting areas and times where statistically we've made the most arrests. This allows for more concentrated enforcement as opposed to regular patrol where officers patrol all areas and respond to calls.

OVERALL TRAFFIC ENFORCEMENT

Officers made over 4,000 traffic stops in 2011 that resulted in one of the following: citation issued, written warning, verbal warning, or arrest. There were 917 speeding citations issued, 159 traffic signal citations, 305 vehicle registration violations, 121 stop sign violations, and 201 motorists cited for driving under suspension. Officers issued 580 written warnings and over 1,600 verbal warnings.

Overall, our traffic enforcement program is on target with our intentions to direct our focus on specific problem areas but not at the expense of other areas. We should maintain our consistent level of enforcement along our major streets and highways. We will continue to direct our discretionary enforcement time to the areas where complaints have been received but not at the expense of ignoring other criminal activity trends.

GOALS FOR 2012

1. Continue our presence on I-271 by directing our enforcement efforts to problem time periods, specifically morning and evening rush hours and other times where our review indicates a problem.

2. Improve the use of the police motorcycles with traffic enforcement. We direct our patrol officers to specific areas of complaint and normally these are speed related.
3. Continue our overall traffic enforcement presence by deploying officers to specific problem areas and initiate strict traffic enforcement activity. We can always improve in this area and better document our efforts.
4. Complete a comprehensive review of the signal timings on all traffic sub-systems and implement any changes or upgrades. This project is ongoing and changes with the various traffic demands. This should occur later in the year after the new Chagrin Blvd. system comes online.
5. Complete the Chagrin Blvd. ITS signal system upgrade in the spring. All hardware is in place and only some fiber optic cabling by the vendor needs to be completed to go online.

ENGINEERING

The Chagrin Boulevard ITS project finally saw some construction activity in 2011. The almost \$1.3 million dollar project will eventually replace all of the traffic signal hardware on the Chagrin Boulevard system. All of the upgraded hardware was installed but only two intersections had the new signals put into operation. The intersections of Chagrin & Green and Chagrin & Belvoir became operational as those two signals operate independently from all other signals so coordination between signals is not required. The remaining eight signals require coordination to move traffic through the City. The interconnect (used to communicate to the central computer system) for the ITS system is done using fiber optic cable and the contractor was unable to install it before the cold weather set in. It is hopeful that the completion of the system will be early spring of 2012.

Negotiations between officials from the City of Warrensville, Village of Highland Hills, Tri-C College, and City of Beachwood continued last year reference a new traffic signal being installed at the Tri-C entrance on Richmond Road south of Harvard Road. The agreement would allow for Beachwood to program the light. There will need to be further discussion reference the signal on Richmond at the entrance to Harvard Park (shopping center) which would allow both those signals to coordinate with the Harvard Road signal system allowing the most efficient flow of traffic through that area.

As far as construction is concerned, a large area of Richmond Road was addressed in 2011. The roadway was totally replaced from 2860 Richmond Road, the public library, to just north of Hendon Road. The old roadway was removed and new concrete was poured without widening of the roadway. Traffic was limited to one lane in each direction and Hendon road was closed during the entire project. Richmond Road residents were allowed to park at the Middle School, High School, and on nearby residential streets. The project was completed on time with minimal impact on the driving public.

There were several road construction projects that were done in residential neighborhoods and impacted only the residents in those areas. A few of these projects were: Bridgeton – total

replacement, Twickenham – total replacement, and Wimbledon / Duffield – gas line replacement.

Dominion East Ohio Gas replaced gas lines on Green Road from just north of Chagrin Blvd. to Timberlane. This project started in the summer and lasted well into the fall. Work was done on both sides of the roadway with only a single lane being used for north and south bound traffic. Sidewalks and driveway aprons had been removed and replaced as part of the project. This was a major construction project and motorists were urged to avoid the area if possible.

TOWED VEHICLES ANNUAL REPORT

In 2011, the Traffic Bureau managed the Beachwood Police Department vehicle towing operation. This operation includes overseeing the towing and impounding of vehicles seized during the routine performance of police duties and the disposal of all unclaimed vehicles in accordance with state law. Complete records of all vehicles towed and their disposition are maintained.

In 2011 the Beachwood Police Department contracted with three tow companies to provide towing services. The companies were Interstate Towing, Mooney’s Towing, and Rich’s Towing. Police dispatchers used a rotation system to ensure that each company gets an equitable share of the police tows. Exceptions to this rotation are if a tow company either cannot respond at the time requested or cannot respond with specific requested equipment such as a flatbed or dolly. Interstate Towing and Rich’s Towing are equipped to handle large tows of semi’s and heavy equipment. Tow companies were authorized to charge \$125 for a standard tow (additional fees for extra labor, i.e. use of a dolly, winch-outs, etc.) and \$15 per day for storage.

In 2011 there were 602 vehicles towed, this includes 113 private tows. Private tows are those that the Police may have called for at the request of the driver but no further Police action was taken. Of the vehicles towed, 21 were unclaimed and scrapped.

The number of vehicles towed and scrapped by tow company:

Interstate Towing	204 towed	8 scrapped
Mooney’s Towing	204 towed	7 scrapped
Rich’s Towing	194 towed	6 scrapped

The 2011 statistic totals compare to previous years:

Year	Tows	Scrapped
2011	602	21
2010	621	20
2009	536	26
2008	554	15

2007	570	42
2006	640	37

TRAFFIC SIGNAL REPORT

The Beachwood Police Traffic Bureau is assigned the tasks of monitoring and maintaining the four closed loop traffic systems and forty (40) traffic signals owned by the City of Beachwood.

The monitoring of traffic signals is done on a daily basis by a central traffic computer located in the Traffic Bureau. Officers also observe the traffic systems while on patrol to make sure that the signals are working properly.

While officers do not repair the traffic signals, they are usually the first person to realize there is a problem with a traffic signal. When a hardware problem is detected the Beachwood Police call the Signal Service Company in Warrensville Heights. Signal Service responded to 214 repair calls for the City of Beachwood in 2011. While most of these involved minor repairs such as bulb replacement, there was some that were for the infrastructure: loops, wiring, and cabinets. The infrastructure repairs are usually very costly because of the man-hours involved in repairing the item. The cost of all repairs was approximately \$77,000.00. This amount is higher than previous years because we are replacing incandescent bulbs with LED bulbs. Nine traffic signals were converted to LED in 2011. Once the Chagrin ITS system is operational, there will be only thirteen traffic signals that are using incandescent bulbs. By the end of fiscal year 2013 all of the traffic signals owned and maintained by the City of Beachwood should be using only LED bulbs.

The Chagrin ITS system was installed in 2011. Only two signals (Chagrin/Green and Chagrin/Belvoir) were turned on due to circumstances outside of our control. The remaining eight signals should be operational in spring 2012.

Year	Number of Signals	Number of Repairs	Cost of Repairs
2011	40	217	\$77,000.00
2010	40	217	\$66,000.00
2009	38	200	\$55,000.00
2008	38	241	\$55,000.00
2007	38	202	\$52,000.00

TRAFFIC CRASH SUMMARY REPORT

Select Accident Statistics For The Last Five Years

	2011	2010	2009	2008	2007
Total Number Of Accidents	941	901	870	899	872
Private Property Accidents	244	237	236	252	248
On Street Self-Reported	113	99	105	119	129
On Street Taken By Officer	584	565	529	528	495

The Remaining Comparisons Will Only Use The On Street Accidents Taken By Officers

	2011	2010	2009	2008	2007
Fatal Accidents	0	0	1	0	0
Injury Accidents	156	165	163	169	127
Persons Injured	218	237	217	213	176
Man Hours Taking Reports	743	693	678	678	660

Location Type

	2011	2010	2009	2008	2007
Intersection	73	81	60	74	81
Driveway Access	48	61	54	70	64
Non-Intersection	439	404	415	374	321

2011 Year End Report Traffic Accidents

Months Of Occurrence

	2011	2010	2009	2008	2007
January	43	41	66	50	58
February	44	46	42	53	53
March	35	41	30	49	30
April	39	35	36	38	44
May	66	36	58	39	35
June	50	45	33	37	38
July	47	39	40	45	34
August	43	60	33	46	36
September	44	44	37	24	41
October	47	55	35	40	47
November	56	62	56	51	36
December	70	61	63	55	43

Day Of Occurrence

	2011	2010	2009	2008	2007
Monday	104	79	73	78	72
Tuesday	89	94	96	108	78
Wednesday	103	91	76	78	82
Thursday	89	94	93	85	83
Friday	96	96	87	95	104
Saturday	70	75	68	45	46
Sunday	33	36	36	39	30

Street Locations

	2011	2010	2009	2008	2007
Chagrin Blvd.	131	111	94	103	127
Cedar Road	116	112	107	87	70
Richmond Road	127	94	105	114	83
I-271 & Ramps	95	95	93	91	86
Harvard	8	19	10	9	10

2011 Year End Report Traffic Accidents

Time Of Occurrence

	2011	2010	2009	2008	2007
0001-0100	3	3	3	5	1
0101-0200	1	2	6	1	3
0201-0300	2	3	4	3	0
0301-0400	2	4	0	1	1
0401-0500	2	0	1	1	1
0501-0600	2	3	4	5	1
0601-0700	9	12	10	5	3
0701-0800	22	9	31	23	30
0801-0900	35	39	40	41	34
0901-1000	24	30	34	18	24
1001-1100	35	35	22	28	19
1101-1200	42	31	22	34	25
1201-1300	45	39	38	48	36
1301-1400	35	48	33	33	40
1401-1500	46	28	38	42	34
1501-1600	61	59	44	58	55
1601-1700	62	57	57	46	37
1701-1800	59	52	57	55	69
1801-1900	40	37	30	29	28
1901-2000	20	24	19	10	16
2001-2100	20	14	11	14	13
2101-2200	6	15	13	11	11
2201-2300	6	13	7	11	10
2301-2400	5	7	5	6	4

Average Age Of Driver At Fault

2011	2010	2009	2008	2007
40.4	41.6	41.5	43.0	41.9

Number of Driver's At Fault Age 65 and Older

2011	2010	2009	2008	2007
73	74	76	87	57

**Beachwood Police
2011 Year End Report Traffic Accident**

Causative Factors

	2011	2010	2009	2008	2007
Assured Clear Distance	323	282	261	254	222
Failure To Yield	49	67	44	60	71
Improper Lane Change	63	42	62	42	49
Failure To Control	61	87	71	81	63
Red Light Violation	21	23	8	11	21
Improper Backing	8	8	16	20	16

Roadway Condition

	2011	2010	2009	2008	2007
Dry	367	361	322	323	327
Wet	174	142	148	130	125
Snow/Ice	42	58	58	66	35
Other	1	0	0	9	8

SAFETY TOWN

Safety town was conducted between July 25th and August 05th, 2011. It was held in the Fairmount Early Childhood Education Center/Beachwood Board of Education Building.

Officer Roger Martin, Officer John Finucan, Bryden Elementary school teacher Sherri Bogart and Beachwood Building Supervisor Shannon Diamond, were the instructors. There were three separate sessions conducted: 0900-1100, 1200-1400 and 1500-1700.

Topics covered during Safety town included:

- ✓ How to properly cross the street
- ✓ School Bus safety
- ✓ Police Officer day
- ✓ Bike safety day
- ✓ Firefighter day
- ✓ Stranger safety
- ✓ Poison safety
- ✓ Home safety
- ✓ Playground safety

There was also a field trip to Beachwood Fire Station #1 and the Beachwood Police Station. A graduation ceremony was held on the final day in the Board of Education board room.

The University Hospitals Safe Kids Street Team presented a block on poison safety for the second year. A great job was done by the group. The children really enjoyed the presentation.

The city functioned well. There was a collaborative effort from the Police Department, the Recreation Department, the Service Department and the School Board.

The Safety Town cars are getting a little older and needed some minor repairs. The Beachwood Recreation Department purchased three new pedal cars in 2010 that were put to use. The newer cars appear easier to operate for the children.

Safety Town was painted prior to the start of classes. The recreation department coordinated this effort.

The Safety Town traffic signal is very old and heavy. The old damaged light shrouds on the signal were taken off, reshaped and cleaned prior to Safety Town. **The traffic signal needs to be replaced.** A newer, light weight plastic signal is preferred. The light regularly gives a RED and GREEN signal on the same side, while still giving a red or green to the other. The signals need to be cycled through to stop the problem. Due to the age of the mechanical controller inside the signal unit, additional repair issues can be expected.

The classes went very well. Many parents and family members thanked all of the teachers for their hard work. The student counselors also did a fantastic job with the children.

In conclusion, the 2011 Safety Town program was again a great success. Students, family and friends were all very thankful and impressed with the quality of the program.

Safety Town was very well run and once again can be considered one of the most popular programs offered by the city.

INVESTIGATIVE UNITS REPORT

DETECTIVE BUREAU

Crime statistics are reviewed periodically to monitor trends in criminal activity and to determine if there are any particular crimes that may be reduced by tactics such as educational programs or undercover details. Fluctuations in the types and frequency of reported crimes are expected from year to year. In 2011 Theft related crimes continue to be the most frequently reported crimes showing a slight increase in various categories over the prior year. Statistics for crimes such as Assault are similar to those reported in 2010 while reports of Menacing and Thefts from autos showed a significant reduction over the number of reports received in 2010. Breaking and Entering of business establishments showed a significant increase over the prior year while reports of residential burglaries remained about the same.

Detectives and members of the uniform division work together to attempt to identify and arrest suspects known to be committing criminal acts in and around the City of Beachwood. Often times investigations include neighboring police departments and allied law enforcement agencies. Some cases of interest are summarized below.

Uniform officers responded to a residence on the north side of town on a report of a resident observing a suspicious male exiting a home. Responding officers learned that an unidentified male was observed exiting the front door of a residence by the homeowner who was also reporting the theft of some personal property. Officers checked the area and located the suspect who was arrested. Additional investigation was conducted and the suspect was charged with Burglary. This suspect was also charged with a similar crime in the City of Shaker Heights.

A report was taken at a local athletic club regarding the theft of a wallet from a locker. The victim's credit cards were used fraudulently at a number of retail establishments. Assigned detectives collected evidence from the various locations and compared security camera footage from the establishments. Investigation revealed that the same suspect was observed using the victim's credit cards at the involved retailers. The Cleveland Police Department posted an intelligence bulletin on a law enforcement database used by detectives and a suspect was identified and charged by Beachwood. The suspect was found to be wanted by various agencies throughout the United States for similar crimes.

A break in and theft of cash was reported by a medical office on Chagrin Blvd. Security camera recordings would show an unidentified suspect enter the office and leave a short time later. It was observed that the suspect used a flashlight and pry tool during the offense. It was learned that a Summit County police department had a similar crime and arrested a suspect in the commission of the crime. Detectives were able to link the crimes based on the tools and clothing worn by the suspect. A warrant has been issued for his arrest on the Beachwood case.

A Beachwood resident reported that jewelry was missing from her home. An investigation was conducted by the detective bureau and a suspect was identified. The suspect was a contractor who had done work in the victim's home. A search warrant was executed at the suspect's residence and evidence was recovered that linked the suspect to a crime committed in a neighboring city as well.

The primary goal of the detective bureau is to provide quality service to the community by way of competent, thorough investigations of criminal incidents. This goal can be achieved by providing investigators with up to date training, taking advantage of current technology available to law enforcement, and maintaining good working relationships with allied agencies. The sharing of information among neighboring agencies as well as the technology that allows investigators to disseminate this information plays an ever increasing role in the ability to solve crimes. The above case summaries demonstrate how the listed objectives help detectives to achieve the stated goals of the bureau.

INTERNAL AFFAIRS

During 2011 the Beachwood Police Department investigated fourteen internal affairs complaints. Two of these were classified as inquiries and were unfounded. Seven were informal complaints. Of these seven, five were unfounded, one was sustained, and one remains open. Five complaints were classified as formal. Of these five, three were unfounded and two were sustained.

JUVENILE DIVISION

The Juvenile Division was assigned 167 total cases in the year 2011.

Six were adult investigations and 161 were juvenile cases. Another record high, 203 juveniles were physically arrested in 2011. A total of 70 juveniles were placed in the Beachwood Police Department Diversion Program completing over 150 hours of community service.

A record 133 juveniles were charged through Cuyahoga County Juvenile Court. Seven felony arrests were recorded with 2 juveniles being transported to the Cuyahoga County Juvenile Detention Center.

A total of 10 resident juveniles were arrested in the year 2011. Four were for Theft, 2 for Drug / Alcohol Violations, 2 for Domestic Violence and 2 for Menacing / Assault.

A total of 193 non-resident juveniles were arrested in the year 2011. Of that 182 were arrested for Theft / Shoplifting / RSP, 1 for Robbery, 2 for Assault, 2 for Disorderly Conduct, 4 for Drug Abuse and 2 for curfew violations.

These numbers are up 43% from last year. The common practice and easy access to personal computers, I-pads and cellular telephones contribute to younger offenders being more mobile than their predecessors.

JUVENILE DIVERSION PROGRAM

The Beachwood Police Department Diversion Program has been a benefit to the victims, offenders and the community once again this year. This program is operated by our police department and most of the community service hours are completed in our community for our community.

This program would not have been successful without open communication and cooperation from Cuyahoga County Juvenile Court Intake Office Manager Judy Headland.

Our Diversion Program included juvenile offenders washing and waxing police vehicles, organizing authorized police environments, assisting with roadside trash clean up and city landscaping duties. It also provided community service hours to Menorah Park Center for Senior Living and the Montefiore Nursing and Health Care Center, assisting the facilities with elderly patients in their volunteer programs.

In 2011 we continued the practice of non-resident offenders completing service hours in their own community, volunteering at local soup kitchens, homeless shelters, drug and alcohol rehabilitation centers, churches, temples and synagogues.

The Juvenile Division's Diversion Program objective is to provide effective individual treatment to help and guide the first time offender rather than simply putting them "through the Juvenile Court system." It implements alternative disciplines by utilizing outside resources with both professional and personal interaction between the parents, victims, offenders, schools and community resources.

It is imperative that we strive to constantly update and adjust our program so it will adapt to the ever changing community population and social environment.

TRAINING REPORT

DEFENSIVE TACTICS

While on duty, police officers may encounter violent resistance or dangerous assaults against them. The officers may use force to defend themselves and control situations. The Beachwood Police department provides officers with different use of force options to protect and defend others and themselves.

Officers received training from defensive tactics lesson plan DT-031 which included hand and foot strikes and lateral movement drills. Officers were also shown videos of police involved use of force encounters. Officers also received training on the agency use of force policy which provides “guidelines to make force decisions in a professional, impartial, and safe manner” (.50 Use of Force policy).

Ptl. Dansizen provided matron training in 2011 to dispatchers which included self-defense tactics.

The following are some of the tools available to officers to defend themselves and control situations.

Electronic Control Devices

Trained police officers carry a Taser X26 electronic control device as a use of force option. A Taser strike can cause neuro-muscular incapacitation (NMI) on a person which can help control a violent resisting subject. Recertification training for the Taser was conducted in 2011.

Oleoresin Capsicum (OC) Aerosol Spray

Department police officers are equipped with canisters of Oleoresin Capsicum (OC) aerosol sprays. OC spray, which is commonly referred to as pepper spray, is a safe and effective police tool to help officers gain control of non-compliant individuals. OC is an inflammatory which is a derivative of cayenne pepper. If applied, it will cause the involuntary closing of the eyes and will impair a person’s breathing. It will also create an intense burning sensation to the exposed areas. It takes effect immediately and is most effective when inhaled. Symptomatic effects can last up to 45 minutes. When officers are initially trained in the concepts and use of OC spray, they receive exposure to it to allow them to better understand its potential effects and limitations. Recertification training for the OC spray was conducted in 2011.

PR-24 Control Batons

Department police officers are equipped with PR-24 control batons. The baton is an instrument designed to help officers defend themselves and others against a physical assault and also to help control non-compliant subjects. The baton can be carried on an officer's duty belt during a tour of duty. In 2011, applicable officers were recertified on the PR-24 control baton.

Protective Equipment / Restraints

The Beachwood Police department also provides protective equipment for its police officers to protect them from subjects who may try to bite them or spit at them. These tools can also help protect them from infectious diseases from subjects under arrest. They include the Tranzport Hoods and Protection Masks. The hoods and masks are located in police cruisers and all department police officers are issued an individual Tranzport Hood for duty use.

The department also provides police and correction personnel with additional restraints to help control resisting subjects or arrested persons who are escape risks. These restraints include the RIPP Restraint Hobbles and the Arm and Ankle Restrainers. Officers also have access to flex cuffs and training was provided in the use of these restraints.

POLICE USE OF FORCE REPORT

USE OF FORCE REPORT

During the 2011 year, members of the Beachwood Police Department were involved in seven (7) Use of Force incidents. None of these incidents involved the use of deadly force and none involved the use of an impact weapon.

Of the seven incidents; officers use the following force in each:

- Deployed a Taser in five situations
- Pepper spray in one situation
- Use of hands in another.

The locations of the incidents:

- Three occurred in a lounge/party setting
- One in the parking lot of Beachwood Place Mall
- One at a new car dealership
- Two occurred simultaneously on a traffic stop

Force was used at the following types of calls:

- Three were at disturbances in which alcohol was being consumed
- One involved a male fleeing a theft offense
- One involved a dispute between a male and female-the male was in possession of drugs of abuse
- Two officers used force after an officer was assaulted during a traffic stop

Injuries were incurred in four of the incidents:

- An officer was injured in three of the incidents
- A suspect was injured in two of the incidents

The injuries to suspects during the use of force by officers were deemed minor, as were the injuries incurred by the officers.

The following is a brief synopsis of the incidents in which officers used force:

February 20, 2011 Hilton Hotel-3663 Park East Drive CR 1105585

Officers responded to a reported disturbance in a hallway at the Hilton Hotel. As officers attempted to gain control of a large crowd, a male assaulted an officer as the officer was

attempting to affect an arrest. The officer deployed a Taser on the male, who was subdued and taken into custody. Both the officer and arrested male received minor injuries.

July 17, 2011 Hilton Hotel-3663 Park East Drive CR 1123741

An off-duty officer was working a security detail at the Hilton Hotel when a fight broke out in the lounge. The officer deployed a Taser to subdue an out of control male that was attempting to punch other patrons. The male was taken into custody. The male sustained minor injuries.

August 13, 2011 Beachwood Place Mall-26300 Cedar Road CR 1127205

An off-duty officer working a security detail responded to the parking lot of Beachwood Place Mall after a male theft suspect fled on foot from the mall. The suspect became engaged in a physical altercation with a mall security officer prior to the off-duty officer's arrival. Upon the officer's arrival, he assisted in detaining and handcuffing the male suspect. The officer sustained minor injuries. The male was injured during the altercation with the security officer.

September 29, 2011 Porsche of Beachwood-25855 Chagrin Blvd. CR 1132476

Officers responded to a reported domestic dispute between a male and a female. Upon officer's arrival, the male fled on foot. The male was confronted by an officer at the rear of the Porsche Dealership. The male refused to comply with the officer's commands and the officer deployed a Taser. The male was taken into custody. There were no injuries to the suspect or officer.

November 3, 2011 Richmond Rd (between Park East Drive and Harvard Road) CR 1137021

An officer conducted a traffic stop on a violator. During the course of the stop, officers found the male to have a warrant for his arrest. When an officer attempted to take the male into custody, the male ran from the officer. One officer deployed a Taser as the male charged him. Another officer deployed a Taser when the male was attempting to leave the scene in his vehicle. Due to a child being in the vehicle, officers discontinued efforts to pursue the male. One officer was injured when he was struck in the eye by the suspect. The suspect was reported to be injured.

November 5, 2011 Sushi Rock-2101 Richmond Road CR 1137230

An off-duty officer was working a security detail at Sushi Rock Restaurant. Towards the end of the event, two physical altercations occurred. One was ended by the officer and then a second altercation occurred near the front doors. Due to the large number of persons involved, the officer deployed pepper spray to break up the combatants. This action proved successful and the altercation ended and the crowd was dispersed. There were no reported injuries.

In each of the reported Use of Force incidents, the officer's actions were determined to be justified. The officers used only that force that was reasonable for the circumstances. There

were no reported complaints of officers using excessive force in any of these incidents. No officer was involved in more than one Use of Force incident.

The number of Use of Force incidents in 2011 mirrored that of 2010. In 2010, there were four incidents in which officers deployed a Taser and three incidents in which officers used physical force to resolve a situation. In 2011, officers deployed a Taser in five incidents, pepper spray in one incident and physical force in another incident. During 2011, four of the Use of Force incidents involved the use of alcohol and/or drugs of abuse.

Members of the Beachwood Police Department receive annual training on the use of force, crisis intervention and cultural diversity, as well as recertification in the use of the Taser and PR-24. This training provides the proper guidelines for officers to follow when confronted with use of force situations.

HOT PURSUIT REPORT

In 2011, there was only one vehicle pursuit.

An officer spotted a vehicle on Richmond Road southbound believed to have been involved in a theft / robbery at Beachwood Place Mall. Other units were looking for the suspect vehicle near the mall. The officer was able to verify the vehicle as the one being involved and attempted to stop the suspect vehicle. The vehicle initially stopped at red traffic signals but continued when the light changed increasing his speed moving through traffic. The officer followed the vehicle south on Richmond Road across Chagrin up to Harvard Road. Shortly after the officer confirmed the plate and got a look at the driver, the officer and the officer in charge terminated the pursuit. A warrant was issued for the suspect for a number of charges and he was eventually arrested.

ILLEGAL PROFILING REPORT

A fundamental right guaranteed by the Constitution of the United States to all who live in this nation is the equal protection under the law. Along with this right to equal protection is the fundamental right to be free from unreasonable searches and seizures by government agents. Citizens are free to walk and drive our streets, highways, and other public places without police interference so long as they obey the law. They also are entitled to be free from crime, and from the depredations of criminals, and to drive and walk our public ways safe from the actions of reckless and careless drivers.

This law enforcement agency is charged with protecting these rights, for all, regardless of race, color, ethnicity, sex, sexual orientation, age, physical handicap, religion or other belief system, and/or other classification or group affiliation.

The purpose of the Illegal Profiling policy is to unequivocally state that illegal profiling in law enforcement is totally unacceptable, to provide guidelines for officers to prevent such occurrences, and to protect our officers when they act within the dictates of the law and policy from unwarranted accusations.

It is the policy of this department to patrol in a proactive manner, to aggressively investigate suspicious persons and circumstances, and to actively enforce the motor vehicle laws, while insisting that citizens will only be stopped or detained when there exists reasonable suspicion to believe they have committed, are committing, or are about to commit an infraction of the law or when the situation leads an officer to believe that a person may need some type of assistance.

To that end, members of the Beachwood Police Department receive regular training in:

- Proactive enforcement tactics
- Laws governing search and seizure
- Illegal Profiling – including legal aspects
- Cultural diversity
- Interpersonal communications skills
- Courtesy
- Officer safety

The training programs emphasize the need to respect the rights of all citizens to be free from unreasonable government intrusion or police action. In addition to these training programs, patrol shift supervisors are required to monitor the enforcement activity of their subordinates to verify that officers are conducting themselves within the guidelines of this policy.

In reviewing this policy for compliance with its purpose in 2011, several aspects of officer activity were examined:

Motor vehicle traffic stops-including citations and warnings issued
Citations issued due to motor vehicle accidents
Citizen complaints of illegal profiling

In reviewing the officer activity reports it is important to acknowledge the following unique characteristics of the City of Beachwood. The resident population of the city is approximately 12,000 people but the daytime and afternoon population increases to approximately 100,000 people with business and retail activity in the city. It should also be noted that due to the geographic location of our city and the development of the area, Beachwood has four of the top ten busiest intersections in Cuyahoga County with Cedar Road, Chagrin Blvd and Interstate 271 accounting for high volumes of vehicular traffic flow daily.

In 2011, officers issued 2423 citations to motorists. This number includes citations for traffic violations and citations issued for violations that resulted from motor vehicle accidents. There were 85 fewer citations issued in 2011 than in 2010. Of these citations, sixty percent (60%)

were issued to motorists identified as being white; thirty-three percent (33%) were issued to motorists identified as African-American, two percent (2%) to Asian motorists and 1 percent (1%) to motorists identified as “unknown.” These percentages are within the average range of the 2010 U.S. Census Bureau statistics for Cuyahoga County. There were no complaints filed alleging that officers had illegally profiled motorists in 2011.

During 2011, officers issued 550 written warning citations, 21 less than issued in 2010. These citations include warnings that were issued in person to a motorist and citations that were placed on parked motor vehicles. In the case of written warnings, those issued to individuals whose race could be identified indicated that the percentages were also within the averages for the population of Cuyahoga County.

No complaint was filed indicating that officers had illegally profiled individuals that had been issued written warnings in 2011.

Officers of the Beachwood Police Department, within the scope of their authority, are required to obtain all pertinent information whenever direct contact is made with a suspicious or questionable person.

The “field inquiry” is based upon the principle that the opportunity to apprehend criminals and to prevent crime increases with the number and frequency of persons interviewed. Field interviews serve the following purposes:

- Source of information
- Means of identifying suspects
- Means of obtaining suspects or witness
- Crime Prevention

Field contacts occur when an officer initiates contact with an individual. Reasonable suspicion is the key element on which an officer bases his/her decision to conduct a field interview. The reasonable suspicion is based on either an officer’s observations or secondhand information. If the field interview does not meet this requirement, the officer may still seek to talk to the individual while realizing that the person is under no obligation to answer the officer’s questions or remain with the officer. The unusual or suspicious actions of people trigger a field interview.

In 2011, officers conducted eighty (80) field contacts. The locations in which the contacts took place included residential and commercial areas, retail establishments, school grounds, religious facilities and on or near the interstate highway. While a majority of the field contacts were made during the hours of midnight and four o’clock in the morning, officers encountered individuals at all hours of the day. The reasons for the contacts include; occupied motor vehicles in parking lots, persons walking in the middle of a roadway, persons in areas closed at that hour of the day, persons walking around a religious facility that was closed and persons that fit the description of suspects involved in criminal activity. A sampling of the field

contacts (20) made by officers in 2011 reveal no indication of illegal profiling leading to the contacts.

After consulting with the Commander of the Detective Bureau and the supervisor of the Fourth Platoon, it was determined that this department had not conducted asset seizure/forfeiture proceedings in 2011.

Upon completing a review of the Illegal Profiling policy and relevant documentation, it is my determination that this department and its members are in compliance with the policy.

MAYOR'S COURT REPORT

Beachwood Mayor's Court processes and hears all uncontested non-serious misdemeanor offenses. If a case is contested, the case is then transferred to the Shaker Heights Municipal Court in Shaker Heights, Ohio. All felony or serious offenses are automatically processed by either Cuyahoga County Common Pleas Court, in the case of a felony, or Shaker Heights Municipal Court, in the case of a serious offense.

In 2011, 2554 traffic and 93 criminal cases were filed with the Beachwood Mayor's Court. A total of 277 parking violations were filed with the court.

In 2011, Mayor's Court transferred 118 contested cases to Shaker Heights Municipal Court. There were 458 cases filed directly with Cuyahoga County Common Pleas Court, Cuyahoga County Prosecutor's Office, Cuyahoga County Juvenile Court, or Shaker Heights Municipal Court.

	2009	2010	2011
Fines	\$141,929.00	\$142,757.00	\$139,134.08
Court Costs/Fees	25,603.00	25,574.00	24,271.00
Computer Fund	11,095.00	11,155.00	10,537.00
Police Miscellaneous	4,866.83	3,945.05	1,994.80
Shaker Heights Municipal Court	60,935.30	59,890.48	57,925.02
Community Development Fines	300.00	175.00	<i>*Ended in 2010</i>
Bond Retention	140.00	160.00	250.00
Bond Forfeiture	270.00	280.00	385.00
Parking Fines	10,317.00	8,627.00	6,415.00
Total to City of Beachwood	\$255,456.13	\$252,463.53	\$240,861.90
State of Ohio (Fines and Costs)	\$77,423.00	\$86,621.15	\$82,079.00
Cuyahoga Regional Information System Fund (C.R.I.S.)	\$10,934.00	\$11,008.00	\$10,444.00
Total collected by Mayor's Court	\$343,813.13	\$340,395.68	\$333,384.90
Total Bonds Posted & Waivers Collected (Waivers are payments collected for other courts)	\$176,391.89	\$164,976.86	\$158,487.23

SPECIALTY UNITS REPORT

COMPUTER CRIMES/FORENSIC UNIT

The Beachwood Police Department has the ability to examine most computers, investigate computer related crimes, and to view and enhance most video within the department. Rather than taking months to have a computer, video tape or file examined by outside agencies, the department has the ability to do it in house.

Currently there are three officers trained to handle such cases. Ptl. Daniel Grein, Inv. John Finucan, and Ptl. Aaron Lieb are trained in processing and enhancing video tapes or files. Ptl. Grein is also certified by the state of Ohio to process recovered computer data, and Ptl. Lieb is currently attending advanced computer forensic training to also become certified.

In 2011, more than 6 Computer related cases were investigated. The cases are outlined as:

1. *Aggravated Menancing –Imaged and processed a cellular smart phone for investigation by patrol personnel. (1112808)*
2. *Domestic Violence –Processed a cellular phone for investigation by patrol personnel (11-16656).*
3. *Suicide –Processed a laptop computer for investigation by patrol personnel. (Report 11-04442)*
4. *Fraud –Processed a cellular phone for investigation by detective personnel. (Report 10-08783)*
5. *Domestic Violence –Processed a cellular phone for investigation by patrol personnel (11-33264).*
6. *Suspicious Drug Overdose Death –Processed a laptop computer and two cellular smart phones for investigation by detective personnel. (1126520)*

In 2011, a total of 12 Video related cases were handled by the unit. The cases are outlined as:

1. *Video examination of breaking and entering case for Patrol Personnel. (Report 10-12394)*
2. *Video examination of theft from auto case for Patron Personnel. (Report 10-12139)*
3. *Video examination of credit card fraud for Detective Bureau. (Report 10-12073)*
4. *Video examination of theft case for Patrol Personnel. (Report 11-22903)*
5. *Video examination of breaking and entering case for Detective Bureau. (Report 11-26518)*
6. *Video examination of check fraud case for Detective Bureau (Report 11-28783)*
7. *Video examination of auto theft case for Detective Bureau. (Report 11-32566)*

8. *Video examination of theft case for Detective Bureau. (Report 11-32569)*
9. *Video examination of theft case for Detective Bureau (Report 11-33832)*
10. *Video examination of theft case for Detective Bureau (Report 11-34110)*
11. *Video examination of theft from auto case for Patrol Personnel (Report 11-33506)*
12. *Video examination of theft case for Patrol Personnel (Report 11-36293)*

As computer crimes increase and become more sophisticated, the Beachwood Police Department has continued to improve its officer's technology and training in the field of computer examinations.

SCHOOL CROSSING GUARDS

The City of Beachwood provides adult school crossing guards at various posts throughout the City. The current posts are:

- S. Woodland/Richmond
- Shaker Blvd. eastbound at Richmond Rd.
- Shaker Blvd. westbound at Richmond Rd.
- Richmond Rd. at Fairmount Blvd.
- Hilltop School Drive
- Hilltop/Halcyon
- East Silsby/Halcyon Circle
- East Baintree/Halcyon Circle
- Greenlawn/Beachwood Blvd.
- Penshurst/Twickenham.

HONOR GUARD

The Honor Guard is a valuable public relations tool that promotes a positive public image of the police and assists in recruiting young people to law enforcement. The Honor Guard is viewed by the public during special circumstances such as funerals, parades, or other ceremonies. For this reason, the unit's members are equipped with special uniforms, leather gear and footwear to enhance their appearance. The Honor Guard typically attends funerals for fallen active officers, retired officers, or family members of active officers.

The Beachwood Police Department Honor Guard consists of five volunteer officers including Sgt. Gary Haba, who served in the U.S. Army as a member of the 3rd US Infantry "The Old Guard." Stationed at Ft. Myer, Virginia, "The Old Guard" performs various ceremonial duties including funerals at Arlington National Cemetery, retirement and other ceremonies for high-ranking military and government officials, and guarding The Tomb Of The Unknown Soldiers.

In 2011, Honor Guard members attended the parade for Police Memorial Week in May. This parade is attended annually by hundreds of officers from all over the region, including Canada, and viewed by thousands of spectators in downtown Cleveland.

FOURTH PLATOON

The following is an overview of the activities and independent investigations of the fourth platoon for the year 2011. The fourth platoon consists of a Sgt. Supervisor and uniform patrol officers. When scheduling and circumstances permit, uniform police officers are detailed in a plain clothes capacity, to a specific investigation for a length of time that is determined by the crime that is being investigated. The uniformed officers provided supplemental manpower to the shifts during peak demand hours and provided staffing during manpower shortages. The uniformed officers assisted the fourth platoon investigators by performing plain clothes crime specific details in response to crime trends, to include burglary and theft from auto.

It was a very active year concerning narcotics investigations. The Fourth Platoon conducted over 30 narcotic investigations that resulted in the arrest and/or indictment of 43 individuals as well as the seizure of firearms, illegal drugs and U.S. Currency. Several of these investigations are still active while some have lead to the identification of other drug trafficking organizations operating in the area.

The Fourth Platoon has a close working relationship with several State and Federal Agencies including the Drug Enforcement Administration (DEA), Federal Bureau of Investigations (FBI), Immigration and Customs Enforcement (ICE), Ohio State Highway Patrol and the Cuyahoga County Sheriff's Office. These relationships have enabled investigators to obtain sensitive information pertaining to illegal activity taking place in the area as well as immediate assistance when necessary.

The Fourth Platoon assisted the Detective Bureau throughout the year with the investigation of several cases including an armed robbery, several burglaries and other cases assigned by the Commander of the Detective Bureau. In addition, the fourth platoon uniformed officers conducted several details targeting specific crimes identified by the crime analysis as rising during the quarterly analysis. (Burglaries, Theft from Auto)

The fourth platoon uniformed division met its goals for the year in providing supplemental coverage to the shifts during peak work hours and providing shift coverage during times when the shifts were short. The fourth platoon uniformed division also met the goal of addressing crime specific patterns that were identified throughout the year. The fourth platoon investigators reached the goals of assisting the detective bureau on several cases and increasing the number of drug trafficking arrests made during the year.

Due to department retirements, promotions and new assignments, staffing of the Fourth Platoon has decreased. However, the goals of the Fourth Platoon will be to continue to investigate cases involving illegal narcotics as well as any assignment given by the Chief of

Police or the Commander of the Detective Bureau. The Fourth Platoon will also continue to work with other agencies with the purpose of identifying and dismantling large drug trafficking organizations.

MOUNTAIN BIKE UNIT

The police mountain bike unit is staffed on a part-time basis by seven patrol officers. Deployment during suitable weather is focused primarily in the City Park, Family Aquatic Center, and shopping areas to include Beachwood Place Mall and the Pavilion shopping center during daylight and early evening hours. Overnight, bicycle officers focus more on residential areas, fuel stations, and hotel parking lots.

The department utilizes bicycle racks attached to the police cruisers to allow officers to patrol effectively in either mode of travel and to be able to switch modes of patrol more easily. Officers on bicycles can respond to any assignment that another officer can respond to, as these officers will have most all applicable forms and citations with them during bike patrol.

The bicycle unit is a valuable public relations tool as officers can interact with citizens on a more personal level than during traditional cruiser patrol. Bicycles are also an effective enforcement tool since often, criminals are more watchful of traditional cruisers.

Five specially equipped bicycles are used by the unit and feature silent hubs, red/blue lights, Kevlar tires and police markings.

The bicycle unit was active in 2011 and is looking forward to 2012.

RECRUITMENT UNIT ACTIVITY

In 2011, three new Patrol Officers were hired off of the 2010 Eligible Candidate list, two males and one female. Although the year was technically considered an “inactive recruitment period,” officers assigned to recruitment continued to maintain contact with prospective candidates via email and telephone. It should be noted that both officers assigned to recruitment utilized this year to complete their certification as Master Criminal Investigator through the Ohio Peace Officer’s Training Academy.

Inv. Draves and Inv. Budny maintained contact with the Cleveland Heights Police Academy, Lakeland Community College Police Academy, Kent State Police Academy and Polaris Police Academy, in anticipation of the upcoming 2012 Active Recruiting Campaign.

The Recruitment Unit broadened its horizons by introducing a Student Intern Program and Senior Project Program in 2010. This new addition, supervised by Inv. Draves, with Inv. Budny assisting, has been a successful addition to the unit.

The unit is looking forward to beginning the 2012 campaign, and discussions have begun to administer a Civil Service Entrance Examination in the fall of 2012. Planning has commenced and officers are planning on attending various job fairs, as well as visiting colleges and police academies, to announce the upcoming examination once the date is announced.

EMERGENCY SERVICES UNIT

The SWAT team was active in training and provided its service for mutual aid requests in 2011. The following is a synopsis of the training and calls for service:

January 12 training:

Personnel toured the Ahuja Medical Center. This was useful for formulating a coordinated response to critical incidents inside the facility. Officers also conducted annual SWAT equipment inventory.

January 26 training:

Joint training with Euclid SWAT Team at the Euclid High School. Personnel practiced active shooter drills. Simunition weapons were used during some of the drills.

February 9 training:

Range training to include practicing with gas masks. Officers practiced room clearing with a medic at the Harvard Road Armory and evacuating a possible injured party using a training dummy.

March 16 training:

Officers participated in range training using duty .45 caliber weapon. Room clearing drills wearing gas masks in a smoke filled environment was also practiced. Members also worked with body bunkers in this same environment.

April 4 mutual aid:

Personnel provided assistance to the Shaker Heights Police Department for a search warrant. The team forced entry, located and secured occupants without incident.

April 19 mutual aid:

Personnel provided assistance to the Euclid SWAT Team involved in a barricaded subject in South Euclid.

April 20 training:

Shooting qualifications using the MP-5 and shotgun. Officers fired gas rounds at different types of doors (steel and wood) using the departmental less lethal shotguns and the 37 mm gas gun at the Harvard Road Armory. They also practiced the use of flash bangs to include doing practice entries.

April 29 mutual aid:

Personnel provided assistance to the Lakewood Police Department for a search and arrest warrant.

May 11 training:

Officers were oriented with an RTA bus and two school buses and practiced tactical entries on them. Officers also practiced with an MP-5.

July 9 mutual aid:

Officers were on standby for a possible flash mob in South Euclid. No further assistance was requested.

September 14 training:

Officers practiced clearing exercises, officer down drills with medics and stairwell movement with a small bunker at the armory. Officers also conducted range training.

September 20 training:

Personnel provided assistance to the Euclid Police Department for a barricaded subject.

October 6 training:

Scheduled officers worked with a MedicUP class which included combat medicine, downed officer rescue and active shooter dynamic entries.

October 7 training:

Scheduled officers worked with a MedicUP class similar to class on October 6.

October 12 training:

Officers participated in physical agility tests and range training.

November 9 training:

Physical agility tests were completed for officers absent from last training. Officers were trained on the PepperBall Systems.

December 14 training:

Officers received training on distraction device hazards and practiced self defense while in full gear. They participated in range training using a body bunker and also practiced using surveillance equipment.

Review of Goals for 2011:

A goal for 2011 was to continue having specific training dates for the year and this was accomplished. A regional SWAT team concept was addressed. The department has members who are part of the regional EDGE SWAT Team. The use of simunitions was addressed and the matter was looked into.

Goals for 2012:

Obtain simunitions equipment for enhanced training.

Establish rope rescue training for rope rescue team personnel.

Incorporate negotiators into more SWAT team training and increase their training.

Update protective equipment if and when feasible.

JAIL FACILITY

In 2011 just under seven hundred arrested persons were processed at the Beachwood Police Department. This number is nearly identical to the count from 2010. Adult arrests declined while juvenile arrests increased significantly. Adult male offenders outnumbered female offenders by a considerable margin. Theft and Theft related crimes account for the greatest number of arrests followed by arrests for outstanding warrants.

No sentenced county prisoners were housed at Beachwood in 2011. The number of sentenced prisoners serving time on local charges was minimal. The State of Ohio dismantled the Bureau of Adult detention and elected not to conduct jail inspections in 2011. The state intends to resume inspections in 2012 but has not finalized the details of how they will be conducted. Changes in operating regulations were anticipated however it appears that this has been tabled for now. The Beachwood City Jail was inspected by the Department of Health and the Fire Marshal in 2011 and no violations were found. No changes in jail personnel occurred in 2011. Beachwood Corrections Officers continue to man the reception desk at city hall and this arrangement appears to be working well.

The primary stated goal for the Beachwood City Jail is to maintain a facility that is safe, secure, in good repair, and in compliance with state regulations. As outlined above the State of Ohio did not conduct inspections in 2011 however the facility was inspected by health officials and fire inspectors who reported no violations were found. The facility is inspected weekly by staff for security concerns and monthly for any health, safety, and sanitation concerns. Any observed problems are addressed immediately. There were no major problems discovered in 2011 and no major incidents were reported. There were no escapes in 2011 and no officers or prisoners sustained injury from incidents within the facility keeping us on track to achieve/maintain our stated goals.

COMMUNITY RELATIONS REPORT

COMMUNITY RELATIONS / CRIME PREVENTION

THE MISSION FOR EVERY MEMBER OF THE BEACHWOOD POLICE DEPARTMENT IS TO CONSISTENTLY SEEK AND FIND WAYS TO AFFIRMATIVELY PROMOTE, PRESERVE AND DELIVER A FEELING OF SECURITY, SAFETY AND QUALITY SERVICES TO MEMBERS OF OUR COMMUNITY.

Effective and efficient community relations and crime prevention efforts play an important role in promoting, preserving and delivering a feeling of security, safety and quality services to those in the City of Beachwood. Efforts at preventing or controlling crime included preventive patrol, the investigation of suspicious or criminal activity and work involving community relations, community policing and crime prevention.

Concerns

Some of the concerns throughout the year involved bank robberies and burglaries. To address the robberies, detective personnel provided intelligence emails related to them, one of which included a sketch of a suspect, and patrol personnel provided special attention to banks. Also, undercover details were conducted by detective and fourth platoon personnel. Suspects were developed in these robberies.

To address burglaries, undercover surveillance was conducted. The department also compiled area burglary reports and used the information to help map the problem and develop intelligence. This was completed with the assistance of college interns. This information was sent to the Bureau of Criminal Investigation to help in burglary investigations area wide. A Crime Prevention Tips handout was prepared for officers to disseminate to residents they came in contact with while on patrol. There were three arrests related to burglaries.

A number of reported crime types for 2011 compared to 2010 showed increases. For example, B & E / Burglary complaints increased from 44 in 2010 to 67 in 2011. This was attributed to numerous complaints from two specific office buildings. Also, criminal damaging complaints showed an increase from 57 reports in 2010 to 111 reports in 2011. Crime analysis statistics indicated that the increase was probably the result of reported office burglaries where doors were damaged but no property was stolen as well as thefts from vehicles where a window was smashed. This can also be attributed to increased proficiency with the agency's streamlined reporting procedures.

Traffic violations at various locations throughout the city were a regular concern during the year. Uniformed officers provided traffic details to address these complaints. Also, officers provided informational safety brochures to drivers during traffic stops, especially younger less experienced drivers. During the warmer months the department received complaints of

bicyclists speeding in the city park. An additional area of concern during 2011 was the threat of flash mobs at the Beachwood Place Mall.

Services

The department was active in 2011 in community relations and crime prevention efforts. The department established two social media accounts (Twitter and Facebook) to provide emergency and other important information to the public. Also, officers provided such services as bank presentations to review bank robbery procedures, school safety talks which included topics such as internet safety and bullying, and self-defense presentations for businesses within the city. We have continued our efforts with programs such as the Senior Police Academy, Safety Town, e-Copp, and home security surveys.

To address safety concerns, officers continued to provide foot patrols at the Beachwood Place Mall on Friday and Saturday evenings as well as provide foot and bicycle patrols throughout the city park.

The department will continue to take a proactive approach by providing traffic details and special attentions, utilizing CPI cards, distributing safety literature when applicable, and providing foot and bicycle patrols.

During the course of patrol, officers can make citizen contacts which provide valuable opportunities to learn about what is going on in neighborhoods as well as provide insight to those we serve on how to stay safe and prevent crime.

STUDENTS AGAINST DESTRUCTIVE DECISIONS (S.A.D.D.)

The Beachwood Police Department Juvenile Division organized and is co-sponsor of the Beachwood High School Students Against Destructive Decisions Program. This year S.A.D.D. totaled 20 members. We hosted several school assemblies throughout the year pertaining to health and welfare issues to promote making the right choices in life.

Students, teachers and parents seem to appreciate the efforts this department and the S.A.D.D. program attempts to project and we feel the program augments our drug and alcohol stance of no tolerance within the school and our community.

THE SENIOR CITIZEN POLICE ACADEMY

The Senior Citizen Police Academy was conducted again in 2011 making this the 14th year the program has been in existence. This year thirty-two citizens received crime prevention training and graduation certificates. There have been over two hundred and eighty resident graduates since its inception.

The Senior Citizen Academy is a crime prevention / informational program designed to meet the needs and interests of the senior citizen. It also gives the attendee an overview of how the Beachwood Police Department accomplishes policing our community. The personal relationships that we have garnered through this program have been invaluable to this department and its members.

THE SELF-DEFENSE and AWARENESS PROGRAM

The Police Department Self-Defense and Awareness Program is a community policing/crime prevention program that provides valuable self-defense and safety awareness training. It is presented by Beachwood police officers and is available to resident groups, civic organizations and corporations within the City of Beachwood. An instructor provided a block of self-defense and awareness training to members of the Senior Academy.

EDUCATIONAL CHILDREN ONLINE PROTECTION PROGRAM (E-COPP)

The e-Copp program (Educational Children's Online Protection Program) is a community policing educational tool instructing children and adults on the dangers and proper uses of the Internet. The program is available for any interested group, organization, or individual. It is the goal of e-Copp to prevent Internet victimization through education. Children who experience e-Copp gain valuable insight into fun and productive uses of the Internet as well as those things about surfing online, email, chat rooms, and instant messaging that can present a danger to unsuspecting or naïve children. The children are provided handouts to share with their parents including a "Safe Surfing" contract that allows the child to positively interact with their parents regarding Internet issues in their home.

During 2011 there was one Internet safety presentation at the Agnon School. The e-Copp program was presented to approximately 58 children of the 3rd and 4th grades as well as several adults. It was very well received by the kids and Agnon School has requested the presentation in 2012.

The Internet safety message is a relevant community policing tool available to any organization in Beachwood that requests our presentation. It is and has always been well received by the community. The Internet safety message fulfills the mission statement of the Beachwood police department as it truly and *"consistently seeks and finds ways to affirmatively promote, preserve, and deliver a feeling of security, safety, and quality services to members of our community"*.

INTERN REPORT

During 2011, The Beachwood Police Department continued to work toward cultivating relations with high school and college aged students through the department's intern program.

The goal of the program is to reach out to those students who are interested in the area of Law Enforcement and/or Criminal Justice to educate them about the kind of foundation that is necessary to succeed in this field.

The Beachwood Police Department accepted 11 completed applications for internships throughout the year and provided internship opportunities to nine students during the course of 2011. There were four female interns and five male interns. The breakdown is as follows:

- One female was in a college preparation course of study at Lawrence School.
- One female was in a Criminal Justice program at the Polaris Career Center.
- One male was from Gilmore Academy completing his Senior Project.
- One male was from the Excel TECC Public Safety Academy.
- Two males were in their senior year at the Notre Dame College working toward a Bachelor of Arts degree in Political Science with an emphasis in criminal justice.
- One male was studying Public Justice at Oswego State University.
- One female was studying Political Science/Criminal Justice at Notre Dame College.
- One female was studying Criminal Justice/Corrections at Lakeland Community College.

One male from University School was unable to complete his Senior Project here as the program was already full at the time of his application. One female chose another location between the time she submitted her application and her intended start date.

Based on scheduling and department work load, the interns may have had the opportunity to participate in or observe the following: police ride-along, dispatch operations, evidence processing, shooting range, court room to include both the Beachwood Mayor's Court and the Shaker Heights Municipal Court, internet programs/computer forensics, SWAT training, PR-24 training, AED/CPR/First Aid, OC Spray training, Defensive Tactics training, Taser training, and general office assistance.

Three of the interns were assigned a burglary detail where they received police reports from the surrounding agencies to study. The goal was to develop a suspect(s) description, pattern, map, etc. that would assist local law enforcement agencies apprehend the perpetrator(s).

STATISTICAL REPORTS

The following statistical reports were compiled from computerized records at the Beachwood Police Department.

This information not only allows the citizens to see what is happening within their community, but it also allows the police department to address areas of concern and better deploy resources as needed.

The following is a 5 Year Comparison Chart of select activity, with a break down by type of incident, followed by Hot Spot Maps of locations of crime activity and/or police and fire response by type.

Total Incidents by Year

4/21/2012

Beachwood Police Department

Incidents by Type

ARRESTS		2010	2011	Difference
	All	729	503	-31.0%
	Domestic Violence	0	6	100%
	Drug	20	20	0.0%
	OVI (formerly DUI)	55	65	18.2%
	Juvenile Offenders	143	219	53.1%
	Warrants Served	119	96	-19.3%
ASSISTS		2010	2011	Difference
	911 Hang-ups/Checks	174	184	5.7%
	Disabled Vehicles	580	584	0.7%
	Fire Department	596	719	20.6%
	General/Misc.	842	912	8.3%
	Lockouts	1037	987	-4.8%
	Mutual Aid	449	412	-8.2%
	Rescue Squad	3118	3240	3.9%
COMPLAINTS		2010	2010	Difference
	Alarms -Fire	215	262	21.9%
	Alarms -Police	1658	1736	4.7%
	Alarms -Total	1873	1998	6.7%
	Animal Related	206	209	1.5%
	Building Code Violations	125	73	-41.6%
	Disturbance	171	175	2.3%
	Family Trouble	34	43	26.5%
	Juvenile	180	267	48.3%
	Neighbor Trouble	9	12	33.3%
	Noise Disturbance	86	76	-11.6%
	Solicitors	52	41	-21.2%

Suspicious Activity	595	591	-0.7%
Telephone Related	100	76	-24.0%
Unwanted Guests	60	52	-13.3%
Traffic -Altercation	14	7	-50.0%
Traffic -DUI/OVI	57	54	-5.3%
Traffic -Reckless Driver	48	33	-31.3%
Traffic -Passing School Bus	5	5	0.0%
Traffic -Traffic Signal	250	285	14.0%
Traffic -Speeding	440	290	-34.1%
Traffic -Parking	734	468	-36.2%
TOTAL Traffic Related	1548	1142	-26.2%

OFFENSES

	2010	2011	Difference
Arson	0	0	0.0%
Assault	22	31	40.9%
Breaking & Entering	16	40	150.0%
Burglary	28	27	-3.6%
Criminal	62	131	111.3%
Damaging/Mischief			
Domestic Violence	22	12	-45.5%
Fraud/Forgery	97	91	-6.2%
Homicide	0	1	100%
Menacing	20	15	-25.0%
Robbery	5	12	140.0%
Rape	2	2	0.0%
Sex -Non-Rape	9	2	-77.8%
Theft -All	527	499	-5.3%
Theft -Felony	40	27	-32.5%
Theft -Shoplifting	262	276	5.3%
Theft -Gasoline	1	0	-100%
Theft -from Vehicle	45	24	-46.7%
Theft -of Vehicle	8	17	112.5%
Weapon Violations	2	4	100.0%

CRASHES

	2010	2011	Difference
Crash -On scene	657	669	1.8%
Crash -Private Property	156	176	12.8%
Crash -Self Reported	167	163	-2.4%

RESPONSES	2010	2011	Difference
MALLS			
Beachwood Place Mall	965	1031	6.8%
Pavilion Mall	262	297	13.4%
LaPlace Mall	141	152	7.8%

TOTALS	2010	2011	Difference
All Incidents -Police Reports	12,440	12,705	2.1%
All Calls -Received	44,087	42,722	-3.1%

Printed: Printed: 3/31/2012

ARRESTS

ASSISTS

COMPLAINTS

COMPLAINTS con't

COMPLAINTS con't

2010 2011

OFFENSES

2010 2011

OFFENSES con't

■ 2010 ■ 2011

RESPONSES to MALLS

■ 2010 ■ 2011

CRASHES

■ 2010 ■ 2011

2011 Assists –911 Hang-ups/Checks

(by location)

Assist 911 Hang-ups/Checks

Total Assists = 184

LEGEND

- Blue** Circle = 1
- Yellow** Circle = 2 – 4
- Red** Circle = 5 – 9
- Red w/White Box** = 10 or more

2011 Assists – Disabled Vehicles

(by location)

Assist Disabled Vehicles

Total Assists = 584

2011 Assists –Fire Department

(by location)

Assist Fire Department

Total Assists to Fire Department = 719

2011 Assists –General/Miscellaneous

(by location)

General Assists

Total Calls = 912*

**Includes miscellaneous assistance given by us, such as directions and other information.*

LEGEND

- Blue Circle = 1
- Yellow Circle = 2 - 4
- Red Circle = 5 - 9
- Red w/White Box = 10 or more

2011 Assists –Mutual Aid Calls

(by location)

Mutual Aid

Total Calls = 412*

**Includes both Police and Fire Department Mutual Aid requested by us and given by us.*

LEGEND

- Blue Circle = 1
- Yellow Circle = 2 – 4
- Red Circle = 5 – 9
- Red w/White Box = 10 or more

2011 Complaints –Alarms (Fire)

(by location)

Alarm Response

Total Fire Alarm Responses = 262

2011 Complaints –Animal Related

(by location)

Animal Related Complaints

Total Animal Related Complaints = 209

Note: Includes Noise, At-Large, and Miscellaneous Complaints.

LEGEND

- Blue Circle = 1
- Yellow Circle = 2 – 4
- Red Circle = 5 – 9
- Red w/White Box = 10 or more

2011 Complaints –Building Code Violations

(by location)

Building Code Violations

Total Complaints = 73

2011 Complaints –Family Trouble

(by location)

Family Trouble Complaints

Total Family Trouble Complaints = 43

2011 Complaints –Juvenile

(by location)

2011 Complaints –Noise Disturbance

(by location)

Noise Disturbance Complaints

Total Complaints = 76

2011 Complaints –Solicitors

(by location)

Solicitor Complaints

Total Complaints = 41

2011 Complaints –Telephone Related

(by location)

Telephone Related Complaints

Total Telephone Related Complaints = 76

Note: Includes Annoying, Harassing, Threatening, and Obscene Telephone Calls

2011 Complaints –Unwanted Guests

(by location)

Unwanted Guest Complaints

Total Complaints = 52

LEGEND

- Blue** Circle = 1
- Yellow** Circle = 2 – 4
- Red** Circle = 5 – 9
- Red w/White Box** = 10 or more

2011 Offenses - Assault

(by location)

Assault Offenses

Total Assault Offenses = 31

2011 Offenses -Breaking & Entering

(by location)

Breaking & Entering (B&E) Offenses

Total B & E Offenses City-wide = 40

LEGEND

- Blue Circle = 1
- Yellow Circle = 2 - 4
- Red Circle = 5 - 9
- Red w/White Box = 10 or more

2011 Offenses -Burglary

(by location)

Burglary Offenses

Total Burglary Offenses City-wide = 27

LEGEND

- Blue** Circle = 1
- Yellow** Circle = 2 - 4
- Red** Circle = 5 - 9
- Red w/White Box** = 10 or more

2011 Offenses -Criminal Damaging/Mischief

(by location)

Criminal Damage / Mischief / Vandalism Offenses

Total Offenses = 131

LEGEND

- Blue** Circle = 1
- Yellow** Circle = 2 - 4
- Red** Circle = 5 - 9
- Red w/White Box** = 10 or more

2011 Offenses -Domestic Violence

(by_location)

Domestic Violence Complaints

Total Domestic Violence Complaints = 12

2011 Offenses -Menacing

(by location)

Menacing Offenses

Total Offenses = 15

2011 Offenses -Robbery

(by location)

Robbery Offenses

Total Robbery Offenses City-wide = 12

LEGEND

- Blue** Circle = 1
- Yellow** Circle = 2 - 4
- Red** Circle = 5 - 9
- Red w/White Box** = 10 or more

2011 Offenses -Sex

(by location)

Sex Offenses -Non-rape

Total Sex Offenses = 2

LEGEND

- Blue Circle = 1
- Yellow Circle = 2 - 4
- Red Circle = 5 - 9
- Red w/White Box = 10 or more

2011 Offenses –Theft from Vehicle

(by location)

Theft from Vehicles

Total Theft from Vehicle Offenses = 24

2011 Offenses –Thefts Grand/Felony

(by location)

Grand/Felony Theft Offenses

Total Grand Theft Offenses City-wide = 27

2011 Offenses –Theft of Vehicle

(by location)

Vehicle Theft Offenses

Total Vehicle Thefts City-wide = 17

2011 Offenses –Shoplifting

(by location)

Shoplifting Offenses

Total Offenses = 276

2011 Offenses -Weapon

(by location)

Weapon Offenses

Total Offenses = 4

2010 Police Response –To All Malls

(by location)

Police Response to All Malls

Total to Beachwood Place Mall = 965*

Total to Pavilion Mall = 262

Total to LaPlace Mall = 141

**Includes all stores located at Beachwood Place Mall.*

LEGEND

- Blue Circle = 1
- Yellow Circle = 2 – 4
- Red Circle = 5 – 9
- Red w/White Box = 10 or more

2011 Traffic Crashes – Officer Investigated

(by location)

Traffic Crashes

Total Traffic Crashes Investigated by
Officer at the Scene of the Crash = 669

2011 Traffic Crashes - Private Property

(by location)

Traffic Crashes

Total Traffic Crashes Reported on Private Property = 176

2011 Traffic Crashes – Self Reported

(by location)

Traffic Crashes

Total Traffic Crashes Self Reported by Person(s) Involved = 163

LEGEND

- Blue Circle = 1
- Yellow Circle = 2 – 4
- Red Circle = 5 – 9
- Red w/White Box = 10 or more

Beachwood Police Department

INCIDENTS BY TYPE SUMMARY

Period Queried: 1/1/2007 to 12/31/2011

POC1	Primary Offense Code 1 Description	2007	2008	2009	2010	2011
		2	0	0	4	4
0999	HOMICIDE (FREE TEXT)	0	0	0	0	1
1004	KIDNAP ADULT TO SEXUALLY ASSLT	0	0	0	1	0
1008	ABDUCT-NO RANSOM OR ASSLT	0	0	1	0	0
1097	UNLAWFUL RESTRAINT	1	0	0	0	2
1103	RAPE-STRONGARM	1	1	2	2	2
1199	SEXUAL ASSAULT (FREE TEXT)	0	0	0	0	1
1201	AGG. ROBBERY-BUSINESS-GUN	2	0	0	0	0
1203	AGG. ROBBERY-BUSINESS-STRONGARM	0	0	0	0	1
1204	AGG. ROBBERY-STREET-GUN	1	0	0	0	1
1206	ROBBERY-STREET-STRONGARM	0	0	0	1	0
1207	AGG. ROBBERY-RESID-GUN	0	0	0	1	1
1211	AGG. ROBBERY-BANKING-TYPE INST	0	0	0	0	3
1212	AGG. ROBBERY-RESID-STRGARM	0	1	0	0	0
1282	ROBBERY-BUSINESS-STGARM	1	3	1	2	3
1283	AGG. ROBBERY-STREET-STRONGARM	1	0	0	0	0
1296	AGG. ROBBERY-RESID-KNIFE(CUT INSTRUMENT)	0	0	0	1	0
1299	ROBBERY (FREE TEXT)	2	3	1	0	2
1299A	ATTEMPTED ROBBERY	0	0	0	0	1
1313	SIMPLE ASSAULT	28	16	15	18	21
1313B	SIMPLE ASSAULT - POLICE OFFICER	0	0	0	1	2
1354	FEL. ASSAULT-NONFAMILY-WEAPON	1	0	0	0	1
1355	FEL. ASSAULT-NONFAMILY-STGARM	0	0	0	1	0
1363	FEL. ASSAULT-WEAPON	0	0	0	0	1
1397	MENACING	6	9	9	16	6
1398	AGGRAV MENACING	0	2	1	2	5

		2007	2008	2009	2010	2011
1398B	MENACING BY STALKING	0	1	1	0	1
1399	ASSAULT (FREE TEXT)	2	2	0	0	2
2081	ARSON - TIMBER	0	0	0	1	0
2099	ARSON (FREE TEXT)	0	1	1	0	0
2101	EXTORTION-THREAT INJURE PERSON	0	1	0	0	0
2101A	ATTEMPTED EXTORTION-THREAT INJURE PERSON	0	0	1	0	0
2201	SAFECRACKING-VAULT	1	2	1	0	0
2201A	ATTEMPTED SAFECRACKING-VAULT	0	1	0	0	1
2202	AGG. BURGLARY-FORCED ENTRY-RESID	2	0	2	0	0
2202A	ATTEMPTED AGG. BURGLARY-FORCED ENTRY-RESID	0	0	1	0	0
2203	BREAKING AND ENTERING-FORCED ENTRY-NONRESID	2	8	11	9	28
2203A	ATTEMPTED BREAKING AND ENTERING-FORCE ENTRY-NONRESID	3	3	3	1	8
2204	BURGLARY-NO FORCED ENTRY-RESID	3	3	5	13	11
2204A	ATTEMPTED BURGLARY-NO FORCED ENTRY-RESID	0	0	1	0	0
2205	BREAKING AND ENTERING-NO FORCED ENTRY-NONRESID	3	4	3	6	3
2210	AGG. BURGLARY -NO FORCED ENTRY-RESID	0	0	3	0	0
2298	BURGLARY-FORCED	6	7	8	13	11
2298A	ATTEMPTED BURGLARY - FORCED	3	0	1	1	3
2299	BURGLARY (FREE TEXT)	14	3	7	2	2
2299A	ATTEMPTED BURGLARY - (FREE TEXT)	2	0	0	0	0
2321	THEFT-POCKET PICKING	1	0	4	0	0
2322	THEFT-PURSE SNATCHING (NO FORCE)	0	0	0	1	2
2323	THEFT-SHOPLIFTING	175	205	218	253	267
2323A	ATT. THEFT-SHOPLIFTING	0	0	0	0	1
2324	THEFT-PARTS FROM VEHICLE	0	1	0	7	4
2325	THEFT-FROM AUTO	41	37	49	38	22
2325A	ATT. THEFT-FROM AUTO	1	0	0	0	1
2326	THEFT-FROM SHIPMENT	0	1	0	0	0
2327	THEFT-FROM COIN MACHINE	0	0	0	1	0
2328	THEFT-FROM BLDG	3	8	12	114	73
2328A	ATT. THEFT-FROM BLDG	0	0	2	0	0

		2007	2008	2009	2010	2011
2329	THEFT-FROM YARDS	0	2	1	4	7
2329A	ATT. THEFT-FROM YARDS	0	0	0	1	0
2330	THEFT-FROM MAILS	0	2	0	0	2
2331	THEFT-FROM BANKING-TYPE INST	0	1	0	0	1
2334	THEFT-OF GOVT PROP	0	0	0	1	1
2336	THEFT-POSTAL	0	0	1	0	0
2337	THEFT-BIKES	0	7	1	4	5
2350	ATT. CONFIDENCE GAME-FRAUD	0	0	0	0	1
2362	GRAND THEFT-PURSE SNATCHING(NO FORCE)	0	0	0	0	1
2363	GRAND THEFT-SHOPLIFTING	4	4	2	8	3
2363A	ATT. GRAND THEFT-SHOPLIFTING	0	1	0	0	0
2364	GRAND THEFT-PARTS FROM VEHICLE	0	0	0	0	1
2365	GRAND THEFT-FROM AUTO	0	0	1	0	1
2365A	ATT. GRAND THEFT-FROM AUTO	0	1	0	0	0
2368	GRAND THEFT-FROM BLDG	1	3	2	16	10
2371	GRAND THEFT-FROM BANKING-TYPE INST	0	0	1	0	0
2377	GRAND THEFT-BIKES	0	1	0	0	1
2380	THEFT-TITLE	0	1	0	0	0
2381	THEFT-CREDIT CARDS	15	8	16	9	4
2381B	THEFT-AUTOMATIC TELLER MACHINE CARD (ATM)	0	0	1	0	0
2382	THEFT-CHECKS/NEGOTIABLE INSTRUMENT	3	4	8	7	2
2382A	ATT. THEFT-CHECKS/NEGOTIABLE INSTRUMENT	0	0	0	0	1
2384	THEFT-LICENSE PLATE	5	3	1	2	2
2390	THEFT OF DRUGS	0	0	4	1	0
2392	THEFT BY DECEPTION	0	3	3	7	6
2392A	ATT. THEFT BY DECEPTION	0	2	0	3	3
2393	GRAND THEFT BY DECEPTION	1	2	1	4	1
2393A	ATT. GRAND THEFT BY DECEPTION	0	0	0	1	0
2398	UNAUTHORIZED USE OF PROPERTY	0	0	1	2	3
2399B	LARCENY -GRAND (FREE TEXT)	2	2	0	0	6
2399D	LARCENY-THEFT (FREE TEXT)	136	153	151	23	43

		2007	2008	2009	2010	2011
2399E	ATT. LARCENY-THEFT (FREE TEXT)	1	0	0	0	0
2404	GRAND THEFT-VEHICLE	25	13	7	8	16
2404A	ATTEMPTED GRAND THEFT-VEHICLE	1	1	0	1	1
2406	RECEIVE STOLEN VEHICLE	1	1	2	1	0
2411	UNAUTHORIZED USE OF MOTOR VEHICLE	2	2	0	2	4
2411B	UNAUTHORIZED USE OF AUTO	1	0	4	2	0
2496	VEHICLE AND/OR PLATES RECOVERED FOR US	0	0	0	0	1
2497	VEHICLE AND/OR PLATES RECOVERED BY US	8	0	2	4	2
2501	FORGERY (CHECKS	0	0	1	1	2
2501B	UTTERING A FORGED CHECK	0	0	0	0	1
2596	CRIMINAL SIMULATION	0	0	0	3	0
2598	FORGERY (FREE TEXT)	1	1	1	0	0
2599	COUNTERFEITING (FREE TEXT)	0	1	1	1	3
2602	FRAUD-SWINDLE-LIVERY/HOSTELRY	0	0	0	1	1
2603	MAIL FRAUD	0	1	0	1	1
2604	FRAUD-IMPERSONATING	0	0	0	1	1
2604B	THEFT OF IDENTITY	1	3	10	10	17
2605	FRAUD-ILLEGAL USE CREDIT CARDS (MISUSE)	26	20	15	22	11
2605B	FRAUD-ILLEGAL USE CREDIT CARDS(MISUSE)-(FELONY)	1	9	7	2	8
2606	FRAUD-INSUFF FUNDS CHECK	12	9	2	13	4
2606B	FRAUD-INSUFF FUNDS CHECK (FELONY)	2	2	3	4	1
2607	FRAUD-CHECKS/NEGOTIABLE INSTRUMENT	3	1	0	3	5
2607B	FRAUD-CHECKS/NEGOTIABLE INSTRUMENT (FELONY)	2	2	1	8	7
2608	FRAUD BY WIRE	1	0	1	3	4
2609	FRAUD-FALSE STATMENT	0	0	0	0	1
2652	INSURANCE FRAUD	0	0	1	0	0
2689	FRAUDULENT TELEPHONE USE	0	1	0	0	0
2690	TAMPERING WITH RECORDS	0	2	0	0	0
2699	FRAUD (FREE TEXT)	67	49	30	6	11
2703	EMBEZZLE-BANKING-TYPE INST	0	0	0	0	1
2803	RECEIVE STOLEN PROPERTY	0	4	3	3	7

		2007	2008	2009	2010	2011
2803B	RECEIVE STOLEN PROPERTY (FELONY)	3	0	3	0	3
2899	STOLEN PROPERTY (FREE TEXT)	0	0	0	0	1
2901	DAMAGE PROP-BUSINESS	0	0	0	2	0
2902	DAMAGE PROP-PRIVATE	3	1	3	18	6
2903	DAMAGE PROP-PUBLIC	2	1	0	4	7
2994	DISRUPTING PUBLIC SERVICE	0	1	1	1	1
2995	CRIMINAL DAMAGE OR ENDANGERING	22	17	15	19	22
2996	CRIMINAL MISCHIEF	26	22	13	27	36
2996B	CRIMINAL MISCHIEF	0	1	0	0	0
2997	VANDALISM	4	0	1	1	3
2998	NON-CRIMINAL DAMAGE (FREE TEXT)	0	24	34	39	35
2999	DAMAGE PROPERTY (FREE TEXT)	114	101	76	32	39
3512	HEROIN-POSSESS	0	0	0	1	0
3532	COCAINE-POSSESS	1	0	0	0	0
3542	SYNTH NARCOTIC-POSSESS	1	0	0	0	1
3550C	DRUG PARAPHERNALIA POSSESS	1	4	3	4	1
3552	COUNTERFEIT CONTROLLED SUBSTANCES	0	0	0	0	1
3562	MARIJUANA-POSSESS	6	7	10	11	10
3564	MARIJUANA (FREE TEXT)	0	0	0	0	1
3585	DRUG ABUSE (FREE TEXT)	3	2	2	1	1
3592	ABUSING HARMFUL INTOXICANTS	0	0	0	1	0
3594	TRAFFICKING IN DRUGS	2	1	4	3	0
3597	DECEPTION TO OBTAIN DANGEROUS DRUGS	0	0	0	1	1
3605	INDECENT EXPOSURE/PUBLIC INDECENCY	5	0	2	0	0
3611	PEEPING TOM (VOYERISM)	0	0	0	2	0
3697	SEXUAL IMPOSITION	1	0	2	2	1
3698	GROSS SEXUAL IMPOSITION	0	0	0	4	0
3699	SEX OFFENSE (FREE TEXT)	2	3	1	0	0
3707	PANDERING OBSCENITY INVOLVING A MINOR	0	1	0	0	1
3708	OBSCENE COMMUNICATION	1	0	0	1	0
3802	ENDANGERING CHILD (CRUELTY TOWARDS CHILD)	3	4	5	7	1

		2007	2008	2009	2010	2011
3805B	CONTRIBUTING DELINQUENCY OF A MINOR	0	0	0	1	0
3898	DOMESTIC VIOLENCE	15	8	12	22	12
3898B	NON-VIOLENT DOMESTICS	1	2	1	7	10
3898C	DOMESTIC VIOLENCE - COURT ORDERS	1	0	0	0	0
3899	FAMILY OFFENSE (FREE TEXT)	42	51	65	21	38
4098	SOLICITING	0	1	0	0	0
4104B	LIQUOR POSSESS-UNDER AGE PURCHASE	0	1	0	0	0
4104D	LIQUOR POSSESS-CONSUMPTION IN M/VEHICLE	0	1	0	1	1
4104F	LIQUOR POSSESS - UNDERAGE PROHIBITIONS	3	2	1	1	0
4170	OPEN CONTAINER IN A PUBLIC PLACE	1	0	1	1	0
4190	FRAUDULENT MISREPRESENTATION	0	0	1	0	1
4802	OBSTRUCT CRIMINAL INVEST	0	0	0	0	1
4803	MAKING FALSE REPORT	1	0	3	0	1
4803B	FALSIFICATION -PURPOSE TO INCRIMINATE ANOTHER	0	0	1	0	0
4803C	FALSIFICATION -PUBLIC OFFICIAL, MISLEAD	0	0	0	0	1
4803I	FALSIFICATION -PURPOSE TO COMMIT/FACILITATE THEFT OFFENSE	0	0	0	1	0
4804	EVIDENCE-DESTROYING	0	1	0	0	0
4811	OBSTRUCTING OFFICIAL BUSINESS	0	3	4	1	0
5007B	VIOLATION OF TEMPORARY PROTECTION ORDER	1	2	4	2	0
5098	IMPERSONATING PEACE OFFICER	1	0	1	0	0
5201	CARRYING CONCEALED WEAPONS (MISDEMEANOR)	1	0	1	0	0
5202	CARRYING CONCEALED WEAPON (FELONY)	1	0	1	0	1
5203	HAVING WEAPON UNDER DISABILITY	0	0	1	0	0
5215	THREAT TO BOMB	2	1	1	0	0
5290	WEAPONS-LOCAL ORDINANCES/REGULATIONS	1	0	0	1	0
5294	IMPROPERLY HANDLING FIREARM IN A MOTOR VEHICLE	1	0	1	1	0
5297	POSSESSING CRIMINAL TOOLS	0	2	0	1	0
5299	WEAPON OFFENSE (FREE TEXT)	1	1	0	0	0
5309	HARASSING COMMUNICATION	1	3	8	15	17
5309B	HARASSMENT GENERAL	21	53	36	20	26
5311	DISORDERLY CONDUCT	12	13	10	10	9

		2007	2008	2009	2010	2011
5312	DRUNKENNESS	0	0	0	1	0
5401	STOPPING AFTER ACCIDENT (HIT-SKIP)(FREE TEXT)	69	60	58	50	63
5401B	STOPPING AFTER ACCIDENT (HIT-SKIP)(INJURY/DAMAGE)	1	1	0	6	1
5401C	STOPPING AFTER ACCIDENT (HIT-SKIP)(DAMAGE-REALTY)	0	1	0	2	1
5403C	OVI-OPER VEH UNDER INFLUENCE OF DRUGS	0	0	1	2	4
5404	DRIVING UNDER THE INFLUENCE OF LIQUOR	14	3	14	7	14
5404C	OVI-OPER VEH UNDER INFLUENCE OF LIQUOR	56	63	55	51	51
5404D	OVI-OPER VEH UNDER INFLUENCE OF LIQUOR (.08%+)	1	1	0	3	0
5404F	OVI-OPER VEH UNDER INFLUENCE OF LIQUOR (.17%+)	1	1	2	0	0
5404G	OVI-OPER VEH UNDER INFLUENCE-LIQUOR-REFUSAL W/PRIOR OVI CON	0	0	0	2	0
5405	RECKLESS OPERATION	0	2	2	1	0
5405C	REASONABLE CONTROL	0	0	0	1	1
5405E	RECKLESS OPERATION - OFF STREET	0	0	0	1	0
5405H	PHYS. CONTROL OF VEH UNDER THE INFLUENCE (.08%)	1	1	2	0	0
5405I	PHYS. CONTROL OF VEH UNDER INFLUENCE-IMPLIED CONSENT	1	0	1	1	1
5406B	DRIVING IN WEAVING COURSE	0	0	1	0	0
5406C	DRIVING IN MARKED LANES	0	1	0	0	0
5409	RIGHT OF WAY - INTERSECTIONS	0	0	0	0	1
5409B	RIGHT OF WAY - LEFT TURN	0	0	0	0	1
5409C	RIGHT OF WAY - THRU STREETS	0	1	0	0	0
5411Z	RED LIGHT VIOLATION	1	0	0	1	0
5418	SPEED (ASSURED CLEAR DISTANCE)	0	0	0	0	1
5418C	SPEED	0	1	0	2	0
5420	SPEED (RADAR)	0	1	0	5	0
5420G	SPEED - HIGHWAY (RADAR LASER)	1	0	0	0	0
5421C	OBSTRUCTING INTERSECTION	1	0	2	0	0
5425B	FLEEING/ELUDING OFFICER (MISD.)	0	1	1	0	0
5425E	FURNISHING FALSE INFORMATION TO OFFICER ISSUING TRAFFIC TICKE	0	0	1	0	0
5430	DISABLED MOTOR VEHICLE	25	27	32	43	61
5430B	ASSIST DISABLED VEHICLE	478	425	311	301	286
5430C	ASSIST DISABLED VEHICLE "PUSH BAR"	79	83	118	189	199

		2007	2008	2009	2010	2011
5434A	LIGHTED LIGHTS REQUIRED	0	0	0	0	1
5439	UNSAFE VEHICLE - BRAKES REQUIRED	0	1	0	0	0
5440	ABANDON VEHICLES	0	0	0	0	1
5441	CHILD RESTRAINT LAW	0	0	1	0	1
5450	AUTOS TOWED	31	18	24	27	14
5451	AUTOS TOWED-PRIVATE PROPERTY	7	3	2	9	8
5453	AUTOS TOWED-POLICE IMPOUND	4	2	1	5	5
5454	AUTOS TOWED-PRIVATE TOW	1	2	1	0	2
5456E	WEIGHING VEHICLES AND LOADS	5	4	3	1	0
5457	SECURE LOAD	0	0	0	1	0
5460	AUTO REPOSSESSED	0	2	0	0	1
5472B	SCHOOL BUS-LOAD/DISCHARGE PASSENGER RULES	1	0	1	1	0
5474B	IMPROPER LICENSE PLATES - FICTICIOUS	6	4	4	8	9
5474C	EXPIRED LICENSE PLATES	0	2	0	3	5
5476B	LICENSE PROHIBITED ACTS	0	0	1	0	0
5476C	DRIVING UNDER SUSPENSION	4	3	5	4	8
5477	OPERATOR LICENSE	2	0	4	5	4
5477D	TEMPORARY INSTRUCTION PERMIT	0	0	0	0	1
5478	OPERATOR LICENSE	0	2	0	0	1
5478C	OPERATOR LICENSE; SUSPENDED	123	130	129	139	136
5480	TRAFFIC DETAILS/COMPLAINTS	63	70	73	79	82
5480C	TRAFFIC ALTERCATION	11	6	13	14	7
5480D	TRAFFIC DETAILS/COMPLAINTS -RECKLESS/AGGRESSIVE	16	10	6	10	8
5480E	TRAFFIC DETAILS/COMPLAINTS -SPEEDING	8	5	7	5	2
5480F	TRAFFIC DETAILS/COMPLAINTS -TRAFFIC SIGNAL	0	0	0	1	0
5480G	TRAFFIC DETAILS/COMPLAINTS -STOP SIGN	4	1	0	2	0
5480H	TRAFFIC DETAILS/COMPLAINTS -DUI/OVI	2	8	4	8	5
5480I	TRAFFIC DETAILS/COMPLAINTS -PASSING SCHOOL BUS	6	9	3	3	3
5489A	LITTERING	0	0	0	2	1
5492	NON-MOVING TRAFFIC OFFENSE	0	0	0	1	0
5493	ACCIDENT - MOTOR VEHICLE (NON-HIGHWAY)	1	1	0	0	0

		2007	2008	2009	2010	2011
5494	BICYCLE ACCIDENT INJURY	0	1	0	0	0
5495	MOTOR VEHICLE ACCIDENT - INJURY	87	106	94	94	96
5495B	MOTOR VEHICLE ACCIDENT - FATAL	0	0	1	0	0
5496	MOTOR VEHICLE ACCIDENT - INVOLVES PEDESTRIAN	0	0	1	1	0
5497	MOTOR VEHICLE ACCIDENT - NO REPORT TAKEN	127	143	134	142	136
5498	MOTOR VEHICLE ACCIDENT - GENERAL	409	425	463	487	483
5498B	MOTOR VEHICLE ACCIDENT - SELF-REPORTED	233	205	194	160	161
5498D	MTR VEH ACCIDENT - PRIVATE PROPERTY	92	128	117	146	154
5498E	MOTOR VEHICLE ACCIDENT-PRIVATE PROPERTY-INJURY	0	1	0	3	2
5499	TRAFFIC OFFENSE (FREE TEXT)	33	21	25	18	26
5707	TRESPASSING (FREE TEXT)	12	15	5	12	8
5781	CONTRABAND	0	0	1	0	0
5782	INTERCEPTION OF WIRE/ORAL COMMUNICATION	0	0	1	0	0
5795	PHONE CALLS-THREATENING	32	19	21	16	15
5796	PHONE CALLS-SUSPICIOUS	18	12	12	21	11
5797	PHONE CALLS-ANNOYING	48	36	20	40	31
5798	PHONE CALLS-OBSCENE	3	1	2	7	0
6393B	DEER KILL	3	0	0	1	1
6396	ANIMAL AT LARGE	72	76	87	92	111
6397	ANIMAL NOISES	16	24	30	30	23
6398	ANIMAL BITES	2	3	1	4	1
6399	ANIMAL - MISCELLANEOUS	79	79	65	61	62
7049	WARRANT ENTERED INTO LEADS	11	13	8	2	2
7050	WARRANT SERVED	164	169	166	135	138
7050B	SEARCH WARRANT SERVED	0	0	1	0	0
7053	WARRANT/SUBPOENAS/SUMMONS RETURNED TO OTHER AGENCY	0	0	0	0	1
7057	PATIENT ABUSE / NEGLECT	0	1	3	1	0
7086	LOCK-OUTS (GENERAL)	0	0	1	1	0
7086B	LOCK-OUT (HOME)	28	28	46	32	29
7086C	LOCK-OUT (VEHICLE)	952	985	903	993	949
7087	PROWLER	1	0	0	0	1

		2007	2008	2009	2010	2011
7090B	ALZHEIMER'S PATIENTS	1	6	3	0	1
7091	PSYCHIATRIC SITUATION	35	29	23	36	29
7091B	PSYCHIATRIC SITUATION - PROBATED	91	96	72	72	83
7092	SUICIDE	1	0	1	1	2
7092A	ATTEMPTED SUICIDE	4	5	3	4	6
7093	DOA AND BODY FOUND	28	36	30	24	34
7094	TRANSPORTATION (MEDICAL AND PUBLIC SERVICE)	20	16	30	29	36
7094B	TRANSPORTED-POLICE	0	0	2	1	0
7094D	TRANSPORTED-AMBULANCE	0	1	0	0	0
7094F	TRANSPORTED TO COUNTY JAIL	0	0	0	0	2
7094G	TRANSPORTED TO OTHER JAIL	0	1	0	1	0
7095	INDUSTRIAL ACCIDENT	38	45	31	42	31
7097	FOUND PERSON	0	1	1	2	1
7098	MISSING PERSON	14	13	16	21	22
7194	PLOWING SNOW INTO STREETS	102	63	9	0	0
7194A	BUILDING CODE VIOLATION - GENERAL	0	0	97	119	70
7194E	PLOWING SNOW INTO STREETS	0	0	0	1	0
7195	PUBLIC PROPERTY ACCIDENT (SCHOOLS	8	11	11	13	8
7196	PRIVATE PROPERTY ACCIDENT (HOME	115	122	106	113	105
7197	FOUND PROPERTY	65	89	102	77	80
7198	LOST PROPERTY	89	60	45	61	66
7297	NEIGHBOR TROUBLE (FREE TEXT)	10	17	25	7	10
7298	ESCORT	23	18	10	20	10
7355	LITTERING	0	1	0	0	0
7356	ILLEGAL DUMPING	3	1	1	1	1
7362	COMPLAINTS - ELECTRIC	0	2	0	0	0
7366	POWER OUTAGE	22	37	16	27	21
7379	INDUCING PANIC	0	1	0	0	0
7381	COMPLAINTS - SOLICITOR	30	37	42	51	37
7383	COMPLAINTS - BUSINESS	4	3	2	5	1
7384	COMPLAINTS - SKATEBOARDS	0	0	0	1	0

		2007	2008	2009	2010	2011
7385	CIVIL MATTER	54	70	44	49	60
7386	COMPLAINTS - JUVENILE (FREE TEXT)	97	100	91	63	83
7389	COMPLAINTS - FIREWORKS	10	6	3	4	3
7392	TELEPHONE EMERGENCY (911) HANG-UP	153	150	136	144	154
7392B	TELEPHONE EMERGENCY (911) MALFUNCTION	0	1	0	0	0
7392C	TELEPHONE EMERGENCY (911) WRONG NUMBER	4	3	7	3	6
7393	ALARMS	1,190	1,393	1,168	1,009	1,071
7393B	ALARMS, FIRE-FALSE	7	26	23	60	56
7393C	ALARMS, FIRE-ACTIVE	403	336	326	210	261
7393D	MAKING FALSE ALARMS	0	0	0	0	1
7393E	ALARMS TEST	0	0	0	1	2
7393F	ALARMS MALFUNCTION	21	22	25	67	61
7393G	ALARMS ACCIDENTAL	451	329	290	442	481
7393H	ALARMS, AUTO	0	0	5	2	1
7393I	ALARMS, WEATHER INDUCED	8	4	4	17	31
7393J	ALARMS, CARBON MONOXIDE	19	22	16	39	42
7393K	ALARMS, CANCELLED ENROUTE	0	0	0	0	1
7393L	ALARMS, POWER OUTAGE	0	0	0	3	2
7394	OPEN BUILDING	194	181	132	156	130
7395	DISTURBANCE	140	164	118	155	153
7395B	DISTURBANCE - NOISE	76	71	78	75	75
7395C	DISTURBANCE - UNWANTED GUEST	29	33	36	54	47
7395D	DISTURBANCE - TROUBLE W/CUSTOMER	3	2	3	7	7
7396	RUNAWAYS	0	0	0	1	3
7397	CURFEW	4	3	4	4	3
7398	SUSPICION	274	131	98	154	181
7398B	SUSPICIOUS PERSON	116	133	137	164	160
7398C	SUSPICIOUS VEHICLE	110	121	149	188	165
7398E	SUSPICIOUS PACKAGE	0	2	1	1	3
7398F	FIELD CONTACT INTERVIEW	26	51	74	58	62
7399	PUBLIC ORDER CRIMES (FREE TEXT)	0	1	0	0	0

		2007	2008	2009	2010	2011
8197	DELINQUENT JUVENILE	0	0	0	3	0
8198	UNRULY JUVENILE	0	0	0	5	0
8198D	UNRULY JUVENILE (DANGEROUS SITUATION)	0	0	0	1	0
8914B	OFFICER ON PATROL -BICYCLE	0	0	0	1	0
8922	FOLLOW-UP INVESTIGATION	0	1	1	2	1
8923B	VERBAL WARNINGS	0	0	0	1	0
8930	JAIL (FREE TEXT)	0	0	0	0	1
8930B	JAIL - PRISONER PROCESSING/RELEASE	0	0	0	0	1
8931	JAIL-LOCAL MITTIMUS	5	3	0	0	2
8938	PREMISE CHECK	7	13	23	43	12
8941	COMMUNITY RELATIONS	3	0	0	2	0
8941B	CRIME PREVENTION DETAIL	0	0	0	0	1
8941G	CPI CARD ISSUED	0	0	13	5	4
8941H	SAFETY CITATION ISSUED	0	1	0	0	0
8950	SNOW COMPLAINTS	2	2	1	10	12
8960	PARKING PERMISSION	1	1	1	0	1
8961	PARKING VIOLATION	57	111	73	80	61
8961B	HANDICAPPED PARKING VIOLATION	0	0	0	5	4
8961D	FIRELANE	1	7	9	1	2
8961F	TRAFFIC HAZARD	1	0	1	2	1
8961I	NOT IN MARKED AREA	0	0	0	0	1
8961J	NOT WITHIN STRIPE LINE	0	0	0	2	3
8961P	PARKING COMPLAINT	1	0	1	3	4
8961S	HANDICAPPED ZONE	0	0	1	0	1
8961T	PROHIBITED PARKING - COMMERCIAL VEHICLE IN A RESIDENTIAL AREA	0	0	0	4	0
8970	ARREST THROUGH TELECOMMUNICATIONS	0	0	0	2	0
8972	SPECIAL DETAIL (NON-TRAFFIC)	0	1	3	2	0
8973C	ERRANDS-CITY BUSINESS	0	0	3	0	1
8974C	CRISIS INTERVENTION DETAIL (S.W.A.T.)	0	0	0	3	2
8974E	CRIMINAL INVESTIGATION - FELONY	1	0	0	2	1
8974F	CRIMINAL INVESTIGATION - MISDEMEANOR	1	0	0	0	0

		2007	2008	2009	2010	2011
8977	PERSONAL WELFARE	76	91	93	134	118
8977B	E911 PERSONAL WELFARE CHECK	30	28	20	19	19
8979	DEBRIS ON STREET	3	5	5	4	6
8980	TRAFFIC CONTROL DEVICES	217	256	220	219	234
8981	INFORMATION RECEIVED - JUVENILE	0	0	0	1	0
8982	GENERAL ASSISTANCE	355	378	342	347	340
8986	SPECIAL ATTENTION	1	3	3	4	2
8987	NOTIFICATIONS	7	7	7	7	9
8990	UTILITIES-PUBLIC	5	3	5	5	4
8991	UTILITIES-SERVICE DEPARTMENTS	0	0	2	1	2
8996	ASSIST RESCUE SQUAD	2,214	2,382	2,499	2,529	2,697
8997	ASSIST FIRE DEPARTMENT	254	232	258	233	328
8998	MUTUAL AID REQUESTED / RECEIVING AGENCY / GIVEN	293	278	256	337	320
8998B	MUTUAL AID REQUESTED / RECEIVING AGENCY / NOT GIVEN	0	1	0	0	0
8998C	MUTUAL AID REQUEST / REQUESTING AGENCY / GIVEN	22	10	8	22	15
8999	DEPARTMENTAL INFORMATION (FREE TEXT)	26	32	35	41	66
9433	FIRES	0	1	0	0	0
9801	FOURTH PLATOON INVESTIGATION	14	13	7	13	24
9999	MISCELLANEOUS (FREE TEXT)	0	0	7	0	10
Total		12,072	12,353	11,806	12,440	12,705

BEACHWOOD POLICE DEPARTMENT

CALLS RECEIVED BY DISPATCH

Query Period: 1/1/2007 12/31/2011	2007	2008	2009	2010	2011	Total
	6	6	5	24	22	63
AGG BURG-FORCED-RES	0	0	3	0	0	3
AGG ROBBERY (GUN)	3	0	0	0	0	3
AGGRAVATED BURGLARY	1	0	0	0	0	1
ALARM	0	0	0	958	1,143	2,101
ALARM: ACCIDENTAL	0	0	0	395	463	858
ALARM: CARBON MONOXIDE	0	0	0	34	42	76
ALARM: FIRE LINE TROUBLE	0	0	0	5	7	12
ALARM: FIRE-ACTIVE	0	0	0	258	320	578
ALARM: MALFUNCTION	0	0	0	53	52	105
ALARM: TEST	0	0	0	624	540	1,164
ALARM: WEATHER INDUCE	0	0	0	35	38	73
ALARM:ACCIDENTAL	444	313	266	34	0	1,057
ALARM:FIRE LINE TROUBLE	4	4	4	0	0	12
ALARM:MALFUNCTION	28	28	25	4	0	85
ALARMS	1,271	1,441	1,185	93	0	3,990
ALARMS TEST	724	591	567	6	0	1,888
ALARMS, FIRE-ACTIVE	428	377	356	6	0	1,167
ALARMS: CARBON MONOXIDE	19	23	16	4	0	62
ALARMS: FIRE-ACTIVE	0	0	0	19	0	19
ALARMS: TEST	0	0	0	66	0	66
ALARMS:ACCIDENTAL	1	0	0	0	0	1
ALARMS:WEATHER INDUCE	23	31	29	0	0	83
ALZHEIMER'S PATIENT	1	6	3	0	1	11
ANIMAL AT LARGE	126	161	185	207	233	912
ANIMAL NOISES	27	40	41	44	38	190
ANIMALS-MISCELLANEOUS	121	130	130	98	107	586
ARREST THRU TELECOMMUNICAT	10	3	5	3	4	25
ARSON (FREE TEXT)	0	0	1	0	0	1

	<i>2007</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	Total
ASSAULT (FREE TEXT)	32	22	16	20	25	115
ASSIGNMENT NO CAUSE	0	1	0	0	0	1
ASSIGNMENT: NO CAUSE	396	271	276	267	136	1,346
ASSIST DISABLED MOTOR VEHI	1	0	0	0	0	1
ASSIST DISABLED VEHICLE	560	521	425	492	498	2,496
ASSIST FIRE DEPARTMENT	265	246	259	244	344	1,358
ASSIST RESCUE SQUAD	2,237	2,403	2,473	2,563	2,726	12,402
ATT THEFT FROM BUILDING	0	0	1	1	0	2
ATTEMPTED AUTO THEFT	3	1	0	0	1	5
ATTEMPTED B & E	1	3	3	5	11	23
ATTEMPTED BURGLARY	3	1	3	2	2	11
ATTEMPTED SUICIDE	4	4	3	4	6	21
AUTO TOWED	51	27	32	47	30	187
AUTO TOWED - PRIVATE PROPE	8	3	4	9	10	34
B&E FORCED - NON RES	2	8	11	3	22	46
BOMB THREAT	2	1	1	0	0	4
BUILDING CODE VIOLATION	149	126	209	200	133	817
BURGLARY - FORCED	0	9	11	17	16	53
BURGLARY - NO FORCE	17	5	15	10	8	55
BURGLARY-FORCED	8	2	0	0	0	10
CCW (FELONY)	1	0	0	0	0	1
CCW (MISDEMEANOR)	1	0	0	0	0	1
CHECKS (NSF)	2	3	1	4	1	11
CHECKS (NSF) ATT TO PASS	1	1	0	0	0	2
CHECKS (NSF) FELONY	1	0	0	0	1	2
CHILD ENDANGERING	4	3	6	6	3	22
CHILD RESTRAINT LAW	0	0	0	0	1	1
CITY DOCTOR CALLED	68	74	48	40	46	276
CIVIL MATTER	58	72	44	56	57	287
COMPLAINTS - JUVENILE (FRE	2	0	3	1	0	6
CONDITION REPORT	483	381	357	415	457	2,093
COURT APP - GRAND JURY	0	1	0	0	2	3
COURT (FREE TEXT)	22	23	25	36	10	116

	<i>2007</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	Total
COURT APP - COMMON PLEAS	3	1	1	3	0	8
COURT APPEARANCE - MUNI	13	12	11	13	7	56
CPI CARD ISSUED	359	170	514	121	92	1,256
CRIMINAL DAMAGING	16	14	10	18	25	83
CRIMINAL INVESTIGATION-FEL	0	1	0	0	0	1
CRIMINAL MISCHIEF	21	14	11	23	33	102
CRIMINAL TRESPASS	0	1	0	2	0	3
CURFEW	2	3	4	3	3	15
DAMAGE TO PROPERTY	130	146	117	97	102	592
DEPARTMENTAL INFORMATION	44	64	63	86	99	356
DETAIL - SPECIAL, NON-TRAF	222	158	286	157	331	1,154
DISABLED MOTOR VEHICLE	1,057	1,056	971	987	1,031	5,102
DISABLED VEHICLE	1	0	2	0	0	3
DISORDERLY CONDUCT	11	10	8	8	4	41
DISTURBANCE	144	175	144	155	181	799
DISTURBANCE:NOISE	109	101	109	107	103	529
DISTURBANCE:UNWANTED GUEST	34	37	40	54	59	224
DOA AND BODY FOUND	28	38	29	23	36	154
DOMESTIC VIOLENCE	15	8	10	20	16	69
DOMESTIC/NON-VIOLENT	0	2	0	2	5	9
DRIVING UNDER INFLUENCE	13	7	11	7	13	51
DRIVING UNDER SUSPENSION	131	140	135	151	149	706
DRUGS:COCAINE POSSESS	0	1	0	0	1	2
DRUGS:MARIJUANA POSS	5	7	10	7	6	35
DUMPING: UNLAWFUL	2	1	1	1	0	5
E911 CHECK WELFARE	34	34	25	22	26	141
E911 HANGUP	186	210	168	192	198	954
E911 WRONG NUMBER	60	119	24	28	28	259
ERRANDS:CITY BUSINESS	416	365	405	408	400	1,994
ESCORT	30	30	14	37	12	123
FALSIFICATION	1	1	3	1	1	7
FAMILY TROUBLE	46	50	60	44	41	241
FIELD CONTACT INTERVIEW	38	77	91	79	80	365

	<i>2007</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	Total
FIREWORKS COMPLAINT	17	14	7	11	12	61
FOLLOW UP INVESTIGATION	842	947	959	1,268	1,080	5,096
FORGERY: CHECKS	1	0	1	0	1	3
FORGERY: FREE TEXT	1	1	1	0	0	3
FOUND PERSON	2	1	2	3	3	11
FOUND PROPERTY	76	98	107	82	82	445
FOURTH PLATOON INVESTIG.	67	45	39	26	34	211
FRAUD (NON SUFF FUNDS CK)	17	9	6	23	13	68
FRAUD: BY CREDIT CARD	26	21	16	22	14	99
FRAUD: FREE TEXT	65	68	54	31	45	263
GAS LEAK	0	0	1	0	3	4
GENERAL ASSIST	433	470	400	390	390	2,083
GR.THEFT MOTOR VEHICLE	24	15	7	9	16	71
GRAND THEFT	2	2	1	5	5	15
HANDICAP PARKING VIOL	0	0	0	0	2	2
HARASSMENT (GENERAL)	21	62	49	33	45	210
INDECENT EXPOSURE	6	0	1	0	0	7
INDUSTRIAL ACCIDENT	38	40	31	41	29	179
JAIL - PRIS.- COURT APP	15	6	11	6	6	44
JAIL - PRISONER PROCESS/RE	787	827	764	795	715	3,888
JUVENILE COMPLAINTS	132	126	103	114	118	593
LARCENY-THEFT (FREE TEXT)	2	2	1	1	1	7
LOCK-OUT (VEHICLE)	964	999	895	1,000	974	4,832
LOCKOUT:HOUSE/BUILDING	30	30	48	33	30	171
LOST PROPERTY	95	58	45	64	71	333
LUNCH/OFFICER	1	0	0	1	1	3
MENACING	4	12	10	14	4	44
MENTAL CASE/PROBATE	15	40	17	5	12	89
MISCELLANEOUS	1	8	5	0	9	23
MISSING PERSON	12	12	20	22	27	93
MISUSE OF CREDIT CARDS (TH	1	0	2	3	1	7
MUTUAL AID GIVEN BY US	378	372	331	410	418	1,909
MUTUAL AID REQUESTED BY US	24	6	9	14	14	67

	<i>2007</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	Total
NEIGHBOR TROUBLE	10	17	24	9	11	71
NOTIFICATION-ASSIST OTHER	0	0	0	1	0	1
NOTIFICATIONS	736	507	443	479	580	2,745
OFFICER BREAKS/LUNCH	24	31	57	156	97	365
ON DUTY	2,504	2,382	2,511	2,400	2,532	12,329
OPEN BUILDING/DOOR	211	215	151	197	158	932
OPER VEH UNDER INFLUENCE	57	61	63	57	54	292
OUT OF SERVICE	69	61	42	43	57	272
OVERLOAD:WEIGHING VEHICLE	5	5	3	1	0	14
PARKING PERMISSION	41	41	37	39	38	196
PARKING VIOLATION	311	450	881	734	468	2,844
PATIENT ABUSE	0	1	3	1	0	5
PATROL - BICYCLE	0	15	26	30	12	83
PATROL - FOOT	0	0	0	97	44	141
PERMISSION TO PARK	15	3	3	2	6	29
PHONE CALLS:ANNOYING	52	37	26	45	33	193
PHONE CALLS:OBSCENE	3	1	2	6	0	12
PHONE CALLS:SUSPICIOUS	17	13	13	19	17	79
PHONE CALLS:THREATENING	33	21	19	23	18	114
PORTABLE - OTHER	4,503	4,466	4,391	4,188	3,963	21,511
PORTABLE - STATION	7,505	7,442	7,776	8,115	7,759	38,597
POWER OUTAGE	45	54	22	37	43	201
PREMISE CHECK	661	594	652	744	218	2,869
PRISONER CARE	109	155	124	75	78	541
PRIVATE PROPERTY ACCIDENT	117	127	101	111	99	555
PROWLER	1	0	0	0	1	2
PSYCH. SITUAT. - PROBATE	79	60	60	62	72	333
PSYCHIATRIC SITUATION	32	27	21	37	24	141
PUBLIC PROPERTY ACCIDENT	8	10	10	10	6	44
QPORTABLE - STATION	0	0	0	1	0	1
RANGE - SHOOTING	37	48	47	47	47	226
RAPE	0	1	2	2	2	7
RECEIVING STOLEN PROP (FEL	0	0	2	2	0	4

	<i>2007</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	Total
RECEIVING STOLEN PROPERTY	1	0	1	0	0	2
RECORD CHECK	1	1	1	0	2	5
REGISTRATION CHECK	820	728	795	889	891	4,123
REPORT WRITING	985	939	831	1,052	1,099	4,906
REPOSSESSION:AUTO	36	41	59	73	61	270
RESTRAINING ORDER	5	9	9	12	11	46
ROBBERY (FREE TEXT)	2	5	1	2	7	17
ROBBERY -ATTEMPTED	0	0	0	0	1	1
ROBBERY-AGG (GUN)	0	0	0	1	3	4
ROBBERY-AGG (STRONGARM)	0	0	0	0	2	2
S.W.A.T. - CRISIS INTERVEN	0	2	1	4	2	9
SERVICE DEPARTMENT	40	19	5	7	6	77
SEX OFFENSE (GENERAL)	3	3	6	8	4	24
SICK CALL	219	216	233	231	195	1,094
SNOW PLOWING COMPLAINT	4	2	2	15	16	39
SOLICITING COMPLAINT	49	51	63	65	46	274
SPECIAL ATTENTION	490	526	415	180	142	1,753
STOLEN AUTO RECOV (BY US)	8	3	5	3	2	21
STOLEN AUTO RECOV (FOR US)	18	6	8	4	9	45
SUBPOENA SERVED	38	42	66	45	23	214
SUBPOENA SERVICE ATTEMPTED	0	0	0	0	10	10
SUICIDE	1	0	1	1	1	4
SUSPICION	433	209	149	200	274	1,265
SUSPICIOUS PERSON	190	195	213	254	250	1,102
SUSPICIOUS VEHICLE	301	298	337	344	361	1,641
THEFT - GASOLINE	10	3	0	1	0	14
THEFT - LARCENY (FREE TEXT	161	199	201	212	183	956
THEFT FROM AUTO	42	40	48	45	24	199
THEFT:BIKES	0	8	1	1	2	12
THEFT-CHECKS/NEGOTIABLE	3	3	6	10	5	27
THEFT-CREDIT CARDS	13	6	11	7	9	46
THEFT-LICENSE PLATES	5	3	0	1	2	11
THEFT-SHOPLIFTING	172	217	226	252	278	1,145

	<i>2007</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	Total
TIME SERVER	113	91	62	29	18	313
TRAFF. CRASH:PRIV. PROP	7	0	0	0	0	7
TRAFFIC ALTERCATION	14	9	15	17	7	62
TRAFFIC COMPLAINT	413	324	336	387	431	1,891
TRAFFIC CONTROL DEVICES	2	1	0	3	2	8
TRAFFIC CRASH	438	464	482	513	526	2,423
TRAFFIC CRASH:HIT-SKIP	72	63	54	67	67	323
TRAFFIC CRASH:IN STATION	234	205	190	164	157	950
TRAFFIC CRASH:INJURY	83	107	92	98	97	477
TRAFFIC CRASH:NO REPORT	131	141	132	140	144	688
TRAFFIC CRASH:PRIV. PROP	84	124	111	144	156	619
TRAFFIC DEBRIS IN ROADWAY	85	124	118	92	107	526
TRAFFIC DETAIL	584	114	139	135	131	1,103
TRAFFIC DETAIL/COMPLAINT	175	13	0	0	0	188
TRAFFIC DTLs/COM -DUI/OVI	0	57	40	29	20	146
TRAFFIC DTLs/COM -PASS BUS	0	10	3	5	5	23
TRAFFIC DTLs/COM -RECKLESS	0	37	32	48	33	150
TRAFFIC DTLs/COM -REDLIGHT	0	2	6	14	2	24
TRAFFIC DTLs/COM -SPEEDING	0	425	329	440	290	1,484
TRAFFIC DTLs/COM -STOP SGN	0	41	46	48	31	166
TRAFFIC LIGHT COMPLAINT	266	299	248	250	285	1,348
TRAFFIC SIGN BOARD	0	0	6	7	4	17
TRAFFIC SPEED TRAILER	12	16	29	40	20	117
TRAFFIC STOP	3,924	3,948	4,270	4,087	4,026	20,255
TRAINING - OTHER	277	204	314	153	180	1,128
TRAINING - RANGE	44	62	38	38	27	209
TRANSPORT TO COUNTY JAIL	57	67	59	8	18	209
TRANSPORTATION	114	100	118	100	100	532
TRESPASSING	8	6	2	13	7	36
UNAUTHORIZED USE:MOTOR VEH	6	2	6	1	3	18
VANDALISM	5	0	0	2	1	8
WARRANT CANCELLED BY BMC	1	2	0	1	1	5
WARRANT CANCELLED BY SHMC	73	58	46	83	88	348

	<i>2007</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	Total
WARRANT ENTERD	0	0	0	1	0	1
WARRANT ENTERED	272	214	225	230	263	1,204
WARRANT SERVED	203	207	198	165	156	929
WEAPON OFFENSE	2	1	1	0	0	4
WELFARE CHECK	83	102	107	152	148	592
Total	43,906	42,969	43,327	44,087	42,722	217,011

3/31/2012

Page # 8

This Section / Page Intentionally Left Blank

ARRESTS -Adult

by Primary Offense Code (1st POC)

Query Period: 1/1/2011 to 12/31/2011

POC:	RACE:	SEX:	A		B		U		W			Total	
			M	Total	F	M	Total	M	Total	F	M		Total
			0	0	4	10	14	0	0	0	0	0	14
AGG. ROBBERY-STREET-GUN			0	0	0	1	1	0	0	0	0	0	1
AGGRAV MENACING			0	0	0	1	1	0	0	0	2	2	3
BREAKING AND ENTERING-FORCED ENTRY-NONR			0	0	0	1	1	0	0	0	0	0	1
BURGLARY-FORCED			0	0	0	2	2	0	0	0	0	0	2
BURGLARY-NO FORCED ENTRY-RESID			0	0	0	1	1	0	0	0	0	0	1
CARRYING CONCEALED WEAPON (FELONY)			0	0	0	0	0	0	0	0	1	1	1
COUNTERFEIT CONTROLLED SUBSTANCES			0	0	0	0	0	0	0	1	1	2	2
CRIMINAL DAMAGE OR ENDANGERING			0	0	2	2	4	0	0	0	0	0	4
CRIMINAL INVESTIGATION - FELONY			0	0	0	1	1	0	0	0	1	1	2
DISORDERLY CONDUCT			1	1	6	6	12	0	0	1	1	2	15
DISRUPTING PUBLIC SERVICE			0	0	1	0	1	0	0	0	0	0	1
DOMESTIC VIOLENCE			0	0	0	5	5	0	0	0	1	1	6
DRIVING IN MARKED LANES			0	0	0	1	1	0	0	1	0	1	2
DRIVING IN WEAVING COURSE			0	0	1	1	2	0	0	0	0	0	2
DRIVING UNDER SUSPENSION			0	0	9	16	25	0	0	0	0	0	25

	A		B			U		W			Total
	M	Total	F	M	Total	M	Total	F	M	Total	
DRIVING UNDER THE INFLUENCE OF DRUGS	0	0	1	3	4	0	0	0	0	0	4
DRIVING UNDER THE INFLUENCE OF LIQUOR	0	0	1	0	1	1	1	1	2	3	5
DRUG PARAPHERNALIA POSSESS	0	0	0	0	0	0	0	0	1	1	1
EQUIPMENT VIOLATION - FAULTY HEADLIGHT	0	0	1	0	1	0	0	0	0	0	1
EXPIRED LICENSE PLATES	0	0	1	1	2	0	0	0	0	0	2
FAILURE TO CONTROL	0	0	0	0	0	0	0	0	1	1	1
FALSIFICATION -PUBLIC OFFICIAL, MISLEAD	0	0	0	1	1	0	0	0	0	0	1
FEL. ASSAULT-NONFAMILY-WEAPON	0	0	0	1	1	0	0	0	0	0	1
FLEEING/ELUDING OFFICER (FELONY) (REF. POC	0	0	0	1	1	0	0	0	0	0	1
FORGERY (CHECKS	0	0	2	1	3	0	0	0	0	0	3
FRAUD-CHECKS/NEGOTIABLE INSTRUMENT (FELO	0	0	0	1	1	0	0	0	0	0	1
FRAUD-ILLEGAL USE CREDIT CARDS (MISUSE)	0	0	1	0	1	0	0	0	0	0	1
FRAUD-ILLEGAL USE CREDIT CARDS(MISUSE)-(FE	0	0	1	0	1	0	0	0	0	0	1
FRAUD-INSUFF FUNDS CHECK	0	0	4	2	6	0	0	1	1	2	8
GRAND THEFT-FROM BLDG	0	0	0	0	0	0	0	0	1	1	1
GRAND THEFT-SHOPLIFTING	0	0	5	2	7	0	0	0	0	0	7
GRAND THEFT-VEHICLE	0	0	0	1	1	0	0	0	0	0	1
HARASSING COMMUNICATION	0	0	1	0	1	0	0	1	0	1	2
HEROIN-POSSESS	0	0	0	0	0	0	0	0	1	1	1

	A		B			U		W			Total
	M	Total	F	M	Total	M	Total	F	M	Total	
IMPROPER LICENSE PLATES - FICTICIOUS	1	1	0	0	0	0	0	0	0	0	1
JAIL (FREE TEXT)	0	0	0	1	1	0	0	0	0	0	1
JAIL-LOCAL MITTIMUS	0	0	6	8	14	0	0	6	4	10	24
JAIL-OTHER AGENCY	0	0	0	4	4	0	0	0	0	0	4
MAKING FALSE ALARMS	0	0	1	0	1	0	0	0	0	0	1
MARIJUANA-POSSESS	0	0	1	3	4	0	0	0	5	5	9
MUTUAL AID REQUEST / REQUESTING AGENCY / G	0	0	1	2	3	0	0	0	0	0	3
MUTUAL AID REQUESTED / RECEIVING AGENCY / G	0	0	2	4	6	0	0	0	1	1	7
OBSTRUCTING OFFICIAL BUSINESS	0	0	0	5	5	0	0	0	0	0	5
OPERATOR LICENSE	0	0	3	1	4	0	0	0	2	2	6
OVI-OPER VEH UNDER INFLUENCE OF DRUGS	0	0	0	1	1	0	0	0	2	2	3
OVI-OPER VEH UNDER INFLUENCE OF LIQUOR	0	0	4	20	24	1	1	9	13	22	47
OVI-OPER VEH UNDER INFLUENCE OF LIQUOR (.08	0	0	0	1	1	0	0	1	0	1	2
OVI-OPER VEH UNDER INFLUENCE-LIQUOR-REFU	0	0	0	1	1	0	0	0	0	0	1
PHYS. CONTROL OF VEH UNDER THE INFLUENCE (0	0	0	0	0	0	0	1	0	1	1
POSSESSION OF STOLEN PROPERTY (FELONY)	0	0	0	0	0	0	0	0	1	1	1
REASONABLE CONTROL	0	0	0	0	0	0	0	0	1	1	1
RECEIVE STOLEN PROPERTY	0	0	4	3	7	0	0	0	0	0	7
RECEIVE STOLEN VEHICLE	0	0	1	1	2	0	0	0	0	0	2

	A		B			U		W			Total
	M	Total	F	M	Total	M	Total	F	M	Total	
RECKLESS OPERATION	0	0	1	0	1	0	0	0	0	0	1
RED LIGHT VIOLATION	0	0	0	0	0	0	0	0	1	1	1
RIGHT OF WAY - INTERSECTIONS	0	0	1	0	1	0	0	0	0	0	1
ROBBERY-BUSINESS-STGARM	0	0	1	1	2	0	0	0	0	0	2
SIMPLE ASSAULT	0	0	1	4	5	0	0	0	0	0	5
SPEED	0	0	0	0	0	0	0	0	1	1	1
SPEED (35 MPH ZONE)	0	0	0	1	1	0	0	0	0	0	1
SPEED (60 MPH ZONE)	0	0	1	0	1	0	0	0	0	0	1
SPEED (RADAR LASER)	0	0	1	0	1	0	0	0	0	0	1
STOPPING AFTER ACCIDENT (HIT-SKIP)(FREE TEX	0	0	1	0	1	0	0	0	0	0	1
THEFT BY DECEPTION	0	0	1	0	1	0	0	0	0	0	1
THEFT OF IDENTITY	0	0	1	1	2	0	0	0	0	0	2
THEFT-BIKES	0	0	0	1	1	0	0	0	0	0	1
THEFT-CHECKS/NEGOTIABLE INSTRUMENT	0	0	0	1	1	0	0	0	0	0	1
THEFT-FROM BANKING-TYPE INST	0	0	1	1	2	0	0	0	0	0	2
THEFT-FROM BLDG	0	0	1	3	4	0	0	1	1	2	6
THEFT-FROM YARDS	0	0	0	0	0	0	0	0	1	1	1
THEFT-SHOPLIFTING	1	1	53	40	93	0	0	13	9	22	116
TRAFFIC OFFENSE (FREE TEXT)	0	0	1	0	1	0	0	0	0	0	1

	A		F	B		M	U		F	W		Total
	M	Total		M	Total		M	Total		M	Total	
TRESPASSING (FREE TEXT)	0	0	1	3	4	0	0	0	0	3	3	7
UNAUTHORIZED USE OF MOTOR VEHICLE	0	0	0	2	2	0	0	0	0	0	0	2
UNLAWFUL RESTRAINT	0	0	0	0	0	0	0	0	0	1	1	1
WARRANT SERVED	0	0	27	56	83	0	0	5	8	8	13	96
Total	3	3	157	231	388	2	2	42	68	68	110	503

3/24/2012

ARRESTS – Juvenile

by Primary Offense Code (1st POC)

Query Period: 1/1/2011 to 12/31/2011

POC:	SEX:	RACE:			W			Total
		F	M	Total	F	M	Total	
		2	0	2	0	0	0	2
ATT. THEFT-SHOPLIFTING		1	0	1	0	0	0	1
CARRYING CONCEALED WEAPON (FELONY)		0	0	0	1	0	1	1
CRIMINAL DAMAGE OR ENDANGERING		1	0	1	0	0	0	1
CRIMINAL MISCHIEF		1	1	2	0	0	0	2
CURFEW		0	0	0	2	3	5	5
DISORDERLY CONDUCT		1	1	2	0	0	0	2
DRUG ABUSE (FREE TEXT)		0	0	0	2	0	2	2
DRUG PARAPHERNALIA POSSESS		0	0	0	0	1	1	1
MARIJUANA-POSSESS		0	1	1	0	1	1	2
POSSESSING CRIMINAL TOOLS		1	0	1	0	0	0	1
RECEIVE STOLEN PROPERTY		5	4	9	0	0	0	9
RIGHT OF WAY ON SIDEWALK		0	0	0	0	1	1	1
ROBBERY-BUSINESS-STGARM		0	1	1	0	0	0	1
THEFT-SHOPLIFTING		121	54	175	10	1	11	186
TRESPASSING (FREE TEXT)		1	1	2	0	0	0	2

	B			W			Total
	F	M	Total	F	M	Total	
Total	134	63	197	15	7	22	219

3/24/2012