

The City of Beachwood, Ohio

Police Department

ANNUAL REPORT

2010

INTRODUCTION

The following material documents the activities of the Beachwood Police Department for the year 2010. The successful operation of the police department is possible because of the support of Mayor Merle S. Gorden, the members of the Beachwood City Council, the other departments and employees of the City of Beachwood, and all our citizens both residential and commercial.

I am pleased to report that we made great progress towards accomplishing the goals we identified in our most recent strategic plan. Commander Patrick Sullivan and Detective Michael Nelson have retired; their contributions to the department have been great. The year 2011 will see more retirements and we are well underway with the process of identifying quality candidates to fill their shoes. We recognize the quality of our entry level officers has an affect on the organization that will impact operations for decades; therefore our process for evaluation of the potential officers is thorough. Fortunately the number of candidates completing the testing process was ample and we are optimistic we will find quality individuals who are up to our standards.

Our status as an accredited law enforcement agency by the CALEA, Commission on Accreditation for Law Enforcement Agencies, was up for renewal in 2010. I am very proud to report that we passed all phases of the assessment as well as the subsequent commission review. July 31, 2010 we were awarded reaccreditation status and that award will be valid until 2013. The entire accreditation report is available for review on our web page. I would like to thank each and every member of the department for their hard work. I particularly appreciate the dedication of the accreditation team led by Lt. Mark Zuzek and Dispatcher Joie Gilchrist. Outside audit is the most valid way of determining the health of an organization and this process validates that we are doing our best to meet the needs of the community.

We joined the efforts of the EDGE group (cities of Shaker Hts., University Hts., South Euclid, and Euclid) to identify ways of pooling police resources to enhance the safety of all the communities in a most cost effective manner. This effort will begin with SWAT but will also result in other efforts that can reduce the cost of policing to the public.

We have successfully provided access to our police incident reports and motor vehicle accident reports on line through the City of Beachwood web site. We recognize that an informed public is our best ally in fighting crime. Reports can be searched by address or date to provide citizens with an instant mechanism to stay informed of our activities in a timely fashion. Additionally, the need to come into the police station for reports for insurance purposes is no longer necessary as the reports can be printed directly from the site. We welcome public inquiry and will do our best to respond to any questions or concerns not addressed in the following pages and again thank everyone involved for supporting our efforts to keep Beachwood safe.

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
AUTOMATED EXTERNAL DEFIBRILLATOR (AED) PROGRAM.....	10
<i>TRAFFIC REPORT</i>	12
TRAFFIC BUREAU STAFF.....	12
TOWED VEHICLES ANNUAL REPORT	18
TRAFFIC SIGNAL REPORT.....	19
<i>INVESTIGATIVE UNITS REPORT</i>	25
DETECTIVE BUREAU	25
JUVENILE DIVISION.....	26
JUVENILE DIVERSION PROGRAM	26
<i>TRAINING REPORT</i>	28
DEFENSIVE TACTICS	28
<i>POLICE USE OF FORCE REPORT</i>	30
USE OF FORCE REPORT	30
HOT PURSUIT REPORT	32
ILLEGAL PROFILING REPORT	33
<i>MAYOR’S COURT REPORT</i>	35
<i>SPECIALTY UNITS REPORT</i>	36

COMPUTER CRIMES/FORENSIC UNIT.....	36
SCHOOL CROSSING GUARDS	37
HONOR GUARD	37
FOURTH PLATOON.....	38
MOUNTAIN BIKE UNIT.....	39
RECRUITMENT UNIT ACTIVITY.....	39
EMERGENCY SERVICES UNIT	41
JAIL FACILITY	42
COMMUNITY RELATIONS REPORT	44
STUDENTS AGAINST DESTRUCTIVE DECISIONS (S.A.D.D.).....	45
THE SENIOR CITIZEN POLICE ACADEMY	46
THE SELF-DEFENSE and AWARENESS PROGRAM	46
EDUCATIONAL CHILDREN ONLINE PROTECTION PROGRAM (E-COPP).....	46
INTERN REPORT	47
STATISTICAL REPORTS.....	48
Assists –911 Hang-ups/Checks.....	56
Assists –Disabled Vehicles.....	57
Assists –Fire Department.....	58
Assists –General/Miscellaneous	59
Assists –Lock-outs.....	60
Assists –Mutual Aid Calls	61
Assists –Rescue Squad.....	62
Complaints –Alarms(Police).....	63
Complaints –Alarms (Fire)	64

Complaints –Animal Related.....	65
Complaints –Building Code Violations.....	66
Complaints –Disturbance.....	67
Complaints –Family Trouble.....	68
Complaints –Juvenile.....	69
Complaints –Neighbor Trouble	70
Complaints –Noise Disturbance	71
Complaints –Solicitors.....	72
Complaints –Suspicious Activity	73
Complaints –Telephone Related.....	74
Complaints –Traffic / Parking	75
Complaints –Unwanted Guests.....	76
Offenses -Assault.....	77
Offenses -Breaking & Entering	78
Offenses -Burglary.....	79
Offenses -Criminal Damaging/Mischief.....	80
Offenses -Domestic Violence	81
Offenses -Fraud/Forgery.....	82
Offenses -Menacing.....	83
Offenses -Robbery	84
Offenses -Sex.....	85
Offenses –Theft from Vehicle	86
Offenses –Thefts Grand/Felony.....	87
Offenses –Theft of Vehicle.....	88

Offenses –Shoplifting	89
Offenses -Weapon.....	90
Police Response –To All Malls	91
Traffic Crashes – Officer Investigated.....	92
Traffic Crashes - Private Property	93
Traffic Crashes – Self Reported.....	94
INCIDENTS BY TYPE SUMMARY.....	95
ARRESTS -ADULTS	109
ARRESTS -JUVENILES	114

PERSONNEL

of the

BEACHWOOD POLICE DEPARTMENT

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

Commander *Vacant*		
<i>Traffic Division</i>		
Ptl. Robert Brininger		Ptl. Roger Martin
<i>Emergency Services</i>		
Cmdr. Darrel Dunham	Ptl. Roger Martin	Ptl. Matthew Page
Lt. Thomas Wetzell	Inv. John Korinek	Ptl. Richard Kemer
Lt. Mark Zuzek	Ptl. Charles Piro	Ptl. Andrew Calvey
Sgt. Gary Haba	Ptl. Bryan Ryks	Kevin Grisafo*
Sgt. Robert Riley	Ptl. John Resek	Kevin Owens*
Sgt. Brady Rieman	Inv. Preston LaFrance	Michael Anderson*
Ptl. Dana Gollner	Ptl. Roger Martin	Erin Draves*
Ptl. John Finucan	Ptl. Aaron Lieb	Michael Acker*
<i>*Hostage Negotiators</i>		
<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		
Inv. Kevin Grisafo		Ptl. Daniel Grein
Vacant		Ptl. Richard Kemer
<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

In 2010, the Beachwood Police Department successfully retained its 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.

In February, communication between the C.A.L.E.A. assessors was established in preparation for the four day onsite visit. The C.A.L.E.A. assessment team consisted of a team leader, Chief James Carmody from the Wyoming (Michigan) Police Department and Lt. Deborah Morgan from the Virginia Tech (Virginia) Police Department. In March, 286 files were sent off to the assessors for review prior to the onsite visit. The files were returned a few weeks later and feedback was positive, which served as an indicator of how prepared the department was for the onsite visit.

The official C.A.L.E.A. onsite visit was April 24 – 27, 2010. The two assessors spent their days reviewing files, interviewing personnel, riding with patrol officers, touring the police department, and inspecting equipment, facilities and systems to verify the department was in compliance with the C.A.L.E.A. standards. The feedback was positive during the entire visit. The team leader created a lengthy report which was submitted to the C.A.L.E.A. Commissioners for review. The report is available for viewing on the City website.

In late July, Chief Sechrist, Lt. Zuzek, and Accreditation Manager Joie Gilchrist travelled to Las Vegas to C.A.L.E.A.'s summer conference and appeared before a panel of C.A.L.E.A. Commissioners. Questions were asked pertaining to the report submitted by the assessors and Chief Sechrist spoke on behalf of the department. After a vote by the Commissioners, the department was again granted accredited status.

Each accreditation award runs for a three year period from onsite visit to onsite visit. The department will conduct another mock assessment in late 2012 in preparation for the next C.A.L.E.A. re-accreditation onsite assessment in April 2013. Annual reports are submitted in 2011 and 2012 so C.A.L.E.A. can make sure we remain on the right track.

When the assessors left at the end of April, the accreditation team immediately resumed their work reviewing policies and ensuring the department remains in compliance with all C.A.L.E.A. standards.

The accreditation process has resulted in many improvements to the department. Stricter evidence control, regular inspections of the operations and equipment, thorough recruitment of police personnel and streamlined promotional and hiring processes are just a few of the enhancements the department has seen as a result of becoming accredited. 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 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.

The Beachwood Police Department continues to maintain its current technology and seeking advancements when appropriate. For example, in 2011 we expect to receive Rapid ID devices, from Ohio Bureau of Criminal Investigations, which will allow officers on the street to check a suspects finger prints and receive a "rapid identification" of the suspect within two minutes. We also 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.

In late 2010, the Beachwood Police Department purchased new computers for the dispatch center. They are expected to be deployed in early 2011 after thorough compatibility testing, due to the every changing technology and the new Windows 7 operating system by Microsoft.

Additionally, the department is working on radio upgrades due to an FCC mandate required by the end of 2012, and computer server replacement project to replace and update our current systems.

AUTOMATED EXTERNAL DEFIBRILLATOR (AED) PROGRAM

The Beachwood police department's Automated External Defibrillator program (AED) continues to provide the community with constant deployment of first responder cardiac care. All police units on patrol are equipped with an AED unit. Beachwood police officers that arrive to a medical emergency involving a person who has suffered sudden cardiac arrest

(SCA) are able to deploy immediate cardiac care with an AED. Sudden cardiac arrest is a condition in which the heart is in a rhythm pattern of ventricular fibrillation or ventricular tachycardia. These heart rhythms cannot sustain life and only immediate defibrillation can convert such a heart rhythm.

A person who is a victim of SCA requires immediate defibrillation. CPR alone will not save a victim of SCA although CPR may extend the window of time within which the AED is effective. For every minute from the onset of sudden cardiac arrest that the victim does not receive immediate defibrillation the survival rate drops by approximately 10%. If such defibrillation is delayed between 7-9 minutes, the survival rate is significantly small. Quick response from first responders equipped with an AED is the difference to a victim of sudden cardiac arrest.

Beachwood police officers are these first responders. During 2010 there was one deployment of an AED on a medical emergency in which Beachwood police officers were first on scene and activated the unit.

That case involved an individual found in his bed not breathing. Beachwood police officers deployed the AED. In this case the police officers arrived on scene prior to paramedics and deployed the AED which found no shock able heart rhythm. The officers began CPR until paramedics took over patient care then transported the patient to a local hospital.

Police officers equipped with AEDs augment and support paramedic services and provide victims of SCA a chance to survive their episode or receive cardiac care long enough for more intensive care at area hospitals. In two of the above cases patients were transported to local hospitals for advanced care. One of those patients received an AED administered shock which assisted in prolonging the opportunity to benefit from advanced care.

Police officers equipped with AEDs, support emergency medical services, save lives, and promote the mission of the Beachwood police department: *"...to affirmatively promote, preserve and deliver a feeling of security, safety, and quality of services to members of our community."*

TRAFFIC REPORT

TRAFFIC BUREAU STAFF

In 2010, The Traffic Bureau was supervised by Commander Patrick T. Sullivan. Both Ptl. Robert Brininger and Ptl. Martin are assigned full-time to the Traffic Bureau. In December, Commander Sullivan retired after 33 years with the department.

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 2010, there were 901 motor vehicle crashes reported to the Beachwood Police Department. Of this total, 237 occurred on private property. These crashes usually involve minor damage to the vehicles or properties involved and are normally self-reported to the department by the crash participants. Because of the limited enforcement powers we have on private property, officers do not normally respond to private property crashes unless there is serious physical injury, disabling damage and/or some type of dispute between the participants. Many times a report is not even made until some type of conflict or dispute comes up. The 237 private property crashes that were reported to us will not be included in any further review.

FATAL CRASHES

In 2010, there were no fatal crashes in the City of Beachwood.

PEDESTRIAN INVOLVED CRASHES

There were two accidents involving pedestrians on the roadway:

On Friday 01-22-10 at 7:58 P.M., two females age 15 and 16 ran across Cedar Road from south to north, east of the traffic signal for Beachwood Place Mall. A 56 year-old male driving a 2001 Toyota Highlander was eastbound on Cedar in the left-hand lane and had just gone through the mall signal on a green light. The pedestrians ran into the right side of the vehicle. Both pedestrians received possible injuries, were transported to Hillcrest Hospital, and cited for illegally crossing the roadway. The vehicle driver was not hurt nor was he cited.

On Tuesday 11-09-10 at 4:15 P.M., a 63 year-old male was jogging westbound on George Zeiger Drive in the eastbound curb lane approaching the driveway for the Village. An 80 year-old female was driving a 2004 Toyota Camry exiting the Village driveway and turning right onto George Zeiger Drive. As the vehicle started to turn onto George Zeiger it struck the jogger. The jogger received possible injuries but refused to be transported to a hospital. The driver was not hurt. No ticket was issued.

CAUSATIVE FACTORS AND ENFORCEMENT

When looking at causative factors, failure to maintain an assured clear distance ahead was listed as the causative factor in 282 crashes. In 2010, 270 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 75 crashes with driver inattention listed as a contributing or causative factor.

There were 1045 citations issued for various speed violations.

Failure to Yield was listed as the causative factor on 67 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:

- 34 citations issued for Failure to Yield while turning left.
- 30 citations issued for Failure to Yield from a private drive.
- 74 citations issued for Failure to Yield at a stop or yield sign.

Improper lane change was listed as the causative factor on 42 reports; 67 citations were issued.

Failure to control was listed as the causative factor on 87 reports; 95 citations were issued.

Red light violation was listed as the causative factor on 23 reports; 142 citations were issued.

Improper backing was listed as the causative factor on 8 reports; 10 citations were issued.

HIGH ACCIDENT LOCATIONS

Overall crash activity on Chagrin Blvd. revealed an increase of 17 reports. Most of the reported crashes were assured clear distance violations (55%) and failure to yield violations (17%). Intersection related crashes at Richmond/Chagrin decreased by 1 report (1 total) and

Chagrin and Park East increased by 1 report. A total of 726 citations were issued to violators on Chagrin Blvd.

However, crash activity on Richmond Road showed a decrease of 11 reports. A total of 764 citations were issued to violators on Richmond Road.

Crash activity on Cedar Road showed an increase of 5 reported crashes. A total of 326 citations were issued to violators on Cedar Road for various traffic offenses.

INTERSECTION ACTIVITY

1. Park East Road and Chagrin Blvd.: As mentioned this location revealed a slight increase in crash activity by 1 report, total of 8 overall.
2. Chagrin Blvd. and Richmond Road: Showed a decrease of 1 report for a total of 1 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, 7 crashes were reported.
2. On I-271 northbound exit to Chagrin Blvd., 9 crashes were reported.
3. On I-271 northbound express lanes, 1 crash was reported.
4. On I-271 southbound, 49 crashes were reported.
5. On I-271 southbound entrance ramp from Cedar Road, 1 crash was reported.
6. On I-271 southbound exit ramp to Chagrin Blvd., 8 crashes were reported.
7. On I-271 southbound exit ramp to Harvard Road, 1 crash was reported.
8. On I-271 southbound express lanes, 18 crashes were reported.

Failure to control was the most frequently listed causative factor in these crashes (53%) followed closely by assured clear distance (33%). Many of these crashes are a direct result of speed that was excessive for the conditions and driver inattention. Overall, 571 citations were issued on the interstate 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 limited to three or four different 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 2010, the police department received 508 traffic complaints (as defined above) called into dispatch. These complaints included speeding on long, fairly straight residential streets such as Hilltop and Sulgrave (between Fairmount and Shaker Blvd.). Stop sign violators on the residential streets (similar straightaway streets as above including Letchworth and Halburton) were also a regular complaint. Stop sign violation complaints in The Village picked up as well. The number of complaints above does not necessarily reflect the true total, as there are times where calls are directed to the traffic bureau directly, 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 2010, officers logged traffic details for speed 261 times, reckless operation 48 times, OVI offenses 28 times, stop sign offenses 24 times, and traffic signal violations 10 times.

Problem areas in 2010:

1. Speed complaints on Sulgrave between Shaker Blvd. and Fairmount Blvd.
2. Speed complaints on Hilltop (both in / out of the school zone)
3. Speed complaints on Halburton.
4. Stop sign violations on Halcyon.
5. Red light / lane change violations in the area of Chagrin between Richmond and I-271 Southbound during morning / evening rush hours.
6. Speed complaints on Letchworth.

The increase of traffic complaints regarding blocking the intersection of Richmond and Bryden Roads continue. The speed complaints on Sulgrave still remain particularly problematic. This section of Sulgrave runs in a north to south direction between westbound Shaker Blvd. and Fairmount Blvd. The southbound side of the street is located in Shaker Heights and the northbound side is located in Beachwood. The majority of the speed violators are on the Beachwood side of the street as traffic uses this street as a short cut to avoid the intersection of Shaker and Green Roads. This short cut can actually take two traffic lights out of the route if the motorist intends on travelling north on Green Road or west on Fairmount Blvd. It also

makes the left turn much easier at Sulgrave and Fairmount rather than Green and Fairmount. Residents from Shaker Heights have asked for speed bumps and various other traffic calming solutions. Possible one-way traffic options were explored. Strict enforcement in this area will be maintained.

OVI ARRESTS AND ENFORCEMENT

In 2010 the Beachwood Police Department made fifty-eight (58) arrests for persons who were Operating a Vehicle while Under the Influence of alcohol and/or drugs (O.V.I.). Of the fifty eight (58) arrests made, forty-three (43) were male and fifteen (15) were female. There were no juvenile arrests again in 2010.

Thirty-five (35) of the arrested persons submitted to a breath sample with the average Blood Alcohol Content (BAC) level being .168, which is over twice the legal limit of .08. The high reading was .253, which is over three (3X) times the legal limit. Eighteen (18) persons refused to provide a sample. There has been a steady decline in the percentage of refusals in recent years going from 37% in 2007 to 31% 2010.

Due to exigent circumstances, five (5) persons were requested to provide blood samples. All of those persons submitted to the test. Three (3) were found to be impaired. Two (2) results are still pending.

Sixteen (16) of the violators had at least one (1) prior conviction with six (6) having two (2) or more priors. One (1) offender had five (5) prior convictions (Felony Charge), one (1) had four and two (2) offenders had three (3).

The following is a court disposition breakdown of those cases:

45	Pled to O.V.I. related charges
1	Case was dismissed
1	Felony charge sent to Cuyahoga County
11	Cases are still pending

There were three (3) traffic crash related O.V.I's in 2010.

The bulk of O.V.I. arrests were made between 1800 hours and 0400 hours (96%). 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 February with 9 O.V.I. arrests made. The location with the highest number arrests was Interstate 271 with 29% occurring there. Cedar Road had 19% of arrests, followed by Chagrin Blvd. and Richmond Road with 16% 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

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.

GOALS FOR 2011

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. The target areas of enforcement are speed, reckless operation, full time and attention, aggressive driving, tailgating, OVI, overload violations, and unsafe vehicles.
2. To improve the use of the police motorcycles with traffic enforcement. We direct our patrol officers to specific areas of complaint. 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.
4. Continue our improvement with our accident investigation/reconstruction ability by better utilizing our reconstruction equipment. Training time should be provided for this task and officers would work with our technical support staff for this training.
5. 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. Ptl. Bringer continues to improve in this area.
6. Complete the Chagrin Blvd. ITS signal system upgrade working in conjunction with Engineer Kreczko and other related outside agencies. This project has again seen considerable activity in 2010.
7. Upgrade aging radar and laser units by replacing them with new state of the art units. Some units are reaching the end of their useable life cycle.

ENGINEERING

Under the direction of city engineer Tom Kreczko, the Chagrin Boulevard ITS project has been awarded to Perram Electric for a total of \$1,285,185.00 which was 7.64 percent more than the

estimate of \$1,194,000.00. The city will have to pay an additional amount of \$20,060.00 to cover their portion of the difference. The city may also select an alternate bid for the camera systems: detection and incident monitoring. If the city selects the alternate bid it will have to pay the entire difference of \$19,925.00. The total of the additional amount and alternate camera systems is \$39,985.00. One of the engineers for Perram Electric is Ken Pappalardo. Ken has done work for the city and in the city for other projects including the Cedar and I-271 interchange. Ken will work with officers in getting the new Chagrin ITS project installed and working correctly. As of early 2011, no pre-construction meeting has been set for the Chagrin ITS project.

The Harvard Road system has a new traffic signal installed at the entrance to the Ahuja Hospital on Richmond Road just north of Harvard Road. This signal has been programmed to work in coordination with other signals on the system. Officers have been in meetings with officials from the City of Warrensville Heights, Highland Hts., and Tri-C College reference a new traffic signal being installed at the Tri-C entrance on Richmond Road south of Harvard Road. The signal will be added to the Harvard system and will be programmed by Beachwood. A contract between all parties involved is currently being written by engineers from URS Consultants, giving control of the new proposed signal and the older signal on Richmond at the entrance to Harvard Park (shopping center) to Beachwood. Until the contract is agreed to and signed by all parties, officers will not program these two signals.

URS Consultants are looking to find funding to upgrade the Richmond Road and Cedar Road signal systems to the new ITS system being built for Chagrin.

TOWED VEHICLES ANNUAL REPORT

In 2010, 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 2010 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 2010 there were 621 vehicles towed, this includes 112 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, 26 were unclaimed and scrapped.

Rich's Towing was not allowed to tow for Beachwood Police from July 8 until July 16, due to violations with police policy.

The number of vehicles towed and scrapped by tow companies:

Interstate Towing	214 towed	7 scrapped
Mooney's Towing	214 towed	6 scrapped
Rich's Towing	193 towed	7 scrapped

The 2010 statistic totals compared to previous years:

Year	Tows	Scrapped
2010	621	20
2009	536	26
2008	554	15
2007	570	42
2006	640	37
2005	619	60

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 belonging to the City of Beachwood. Two traffic signals were added in 2010: Richmond at Spectrum and Richmond at Ahuja Hospital.

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 217 repair calls for the City of Beachwood in 2010. 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 \$66,000.00. The conflict

monitor testing that is done on an annual basis was performed on all 40 of the intersections. All the conflict monitors passed the annual testing.

Year	Number of Signals	Number of Repairs	Cost of Repairs
2010	40	217	\$66,000.00
2009	38	200	\$55,000.00
2008	38	241	\$55,000.00
2007	38	202	\$52,000.00
2006	38	234	\$65,000.00

TRAFFIC CRASH SUMMARY REPORT

**Beachwood Police
2009 Traffic Accident Summary Report**

Select Accident Statistics For The Last Five Years

	2010	2009	2008	2007	2006
Total Number Of Accidents	901	870	899	872	891
Private Property Accidents	237	236	252	248	242
On Street Self-Reported	99	105	119	129	102
On Street Taken By Officer	565	529	528	495	547

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

	2010	2009	2008	2007	2006
Fatal Accidents	0	1	0	0	1
Injury Accidents	165	163	169	127	144
Persons Injured	237	217	213	176	197
Man Hours Taking Reports	693	678	678	660	713

Location Type

	2010	2009	2008	2007	2006
Intersection	81	60	74	81	95
Driveway Access	61	54	70	64	73
Non-Intersection	404	415	374	321	378

Months of Occurrence

	2010	2009	2008	2007	2006
January	41	66	50	58	37
February	46	42	53	53	49
March	41	30	49	30	32
April	35	36	38	44	25
May	36	58	39	35	48
June	45	33	37	38	42
July	39	40	45	34	46
August	60	33	46	36	54
September	44	37	24	41	45
October	55	35	40	47	64
November	62	56	51	36	48
December	61	63	55	43	47

Day of Occurrence

	2010	2009	2008	2007	2006
Monday	79	73	78	72	71
Tuesday	94	96	108	78	98
Wednesday	91	76	78	82	94
Thursday	94	93	85	83	100
Friday	96	87	95	104	105
Saturday	75	68	45	46	49
Sunday	36	36	39	30	30

Street Locations

	2010	2009	2008	2007	2006
Chagrin Blvd.	111	94	103	127	122
Cedar Road	112	107	87	70	84
Richmond Road	94	105	114	83	97
I-271 & Ramps	95	93	91	86	97
Harvard	19	10	9	10	14

Time of Occurrence

	2010	2009	2008	2007	2006
0001-0100	3	3	5	1	2
0101-0200	2	6	1	3	2
0201-0300	3	4	3	0	2
0301-0400	4	0	1	1	2
0401-0500	0	1	1	1	0
0501-0600	3	4	5	1	3
0601-0700	12	10	5	3	6
0701-0800	9	31	23	30	17
0801-0900	39	40	41	34	36
0901-1000	30	34	18	24	28
1001-1100	35	22	28	19	9
1101-1200	31	22	34	25	36
1201-1300	39	38	48	36	40
1301-1400	48	33	33	40	39
1401-1500	28	38	42	34	39
1501-1600	59	44	58	55	45
1601-1700	57	57	46	37	42
1701-1800	52	57	55	69	66
1801-1900	37	30	29	28	47
1901-2000	24	19	10	16	20
2001-2100	14	11	14	13	16
2101-2200	15	13	11	11	24
2201-2300	13	7	11	10	14
2301-2400	7	5	6	4	2

Average Age of Driver at Fault

2010	2009	2008	2007	2006
41.6	41.5	43.0	41.9	39.9

Number of Driver's At Fault Age 65 and Older

2010	2009	2008	2007	2006
74	76	87	57	64

Causative Factors

	2010	2009	2008	2007	2006
Assured Clear Distance	282	261	254	222	258
Failure to Yield	67	44	60	71	76
Improper Lane Change	42	62	42	49	40
Failure to Control	87	71	81	63	71
Red Light Violation	23	8	11	21	20
Improper Backing	8	16	20	16	18

Roadway Condition

	2010	2009	2008	2007	2006
Dry	361	322	323	327	374
Wet	142	148	130	125	145
Snow/Ice	58	58	66	35	25
Other	0	0	9	8	3

INVESTIGATIVE UNITS REPORT

DETECTIVE BUREAU

Crime statistics are reviewed periodically to monitor trends in criminal activity and to determine if there are any types of 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 2010 Theft related crimes continue to be the most frequently reported crimes showing slight to moderate increases in various categories over the prior year. Statistics for crimes such as Assault, Rape, and Stolen Autos are similar to those for 2009.

Reported burglaries were up from the prior year which was a trend experienced by other municipalities in the area. The Beachwood Police Department and other law enforcement agencies worked jointly on investigating these crimes and as a result were able to identify and arrest several suspects. Yearend crime analysis statistics can be reviewed for a more specific breakdown of all crimes reported in Beachwood for 2010.

Detectives investigated more than three hundred cases in 2010 and assisted with numerous investigations conducted by the patrol division. Some cases of interest are summarized below.

Detectives worked with Key bank, the United States Treasury Department, and the Office of the Inspector General to investigate and charge a local man with forging and negotiating approximately \$250,000.00 worth of US Treasury checks. The checks were made payable to a woman who had been dead for fifteen years.

Two individuals reported being robbed at gunpoint by three males at a local hotel. Responding uniformed officers arrested one suspect at the scene and detectives identified and arrested the two remaining suspects who were charged in Common Pleas Court. All three suspects have entered guilty pleas.

Detectives from a nearby city arrested a burglar and executed a search warrant on his residence where a considerable amount of suspected stolen property was recovered. Beachwood Detectives were contacted and made an appointment to view the recovered property. Detectives were able to identify a single item that had been taken in a residential Burglary in Beachwood earlier in the year. The suspect was charged with the Beachwood Burglary as well as numerous others and is awaiting trial.

The primary goal of the detective bureau is to provide quality service to the community by way of competent, thorough investigations of criminal incidents where possible. 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. In 2010 a residence was burglarized in Beachwood while the owners were out. Initially detectives had little or no evidence to work with, the only helpful information coming

from a resident who saw a white vehicle, possibly an Audi, in the general area near the time of the Burglary. Beachwood Detectives circulated this information to other agencies by way of detective meetings and Internet based law enforcement databases. It was learned that a nearby suburb had arrested a burglar driving a white Audi. This suspect denied any involvement with the Beachwood case. The Beachwood Detective assigned to the case remembered that the victim of the Burglary located an empty orange juice container in the back yard of her home the day after the Burglary and believed it had been taken from her refrigerator by the intruder. The juice container was sent to the state crime lab with a request for DNA recovery. A DNA profile was lifted from the container and the results were compared to the offender database. The result of the comparison was a preliminary match for the suspect arrested by the nearby suburb. This particular investigation shows how the above listed objectives can lead to the achievement of the overall goal. Investigators are awaiting confirmation of the findings and will follow through with appropriate charges.

JUVENILE DIVISION

The Juvenile Division was assigned 130 total cases in the year 2010.

Six were adult investigations and 124 were juvenile cases. A record high 143 juveniles were physically arrested in 2010. A total 68 juveniles were placed in the Beachwood Police Department Diversion Program, completing over 150 hours of community service.

75 juveniles were charged through Cuyahoga County Juvenile Court. Eight felony arrests were recorded with 2 juveniles being transported to the Cuyahoga County Juvenile Detention Center.

A total of 20 resident juveniles were arrested in the year 2010, double from last year. Six were for Theft, 6 for Drug / Alcohol Violations, 5 for Domestic Violence and 4 for Menacing / Assault.

A total of 123 non-resident juveniles were arrested in the year 2010. Of that 112 were arrested for Theft / Shoplifting / RSP, 1 Robbery, 2 Assault, 1 Domestic Violence, 1 for Disorderly Conduct, 4 for Drug Abuse and 2 for curfew violations.

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 who took over this position at the beginning of the year.

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 2010 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 Divisions 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.

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 also receive 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). Defensive tactics training that involved officers practicing defensive tactics, using force/control options and equipment use with an arm restrained had continued in 2010. This was practiced to simulate an officer defending him/herself or using his/her duty equipment with an arm injury (DT-030). An article was published in a national police publication by a department instructor on related training.

Ptl. Dansizen provided matron training in 2010 to dispatchers which included self-defense tactics. Also, officers were provided articles sent via email on watching a suspect’s hands and the tactical advantages of flashlights.

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 started in 2010.

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 started in 2009.

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 2010, 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 arrests. 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. In 2010, Flex-cuff restraints were placed in police vehicles to provide officers with extra restraints for incidents involving large scale arrests.

Personnel were provided an article via email on rapid self-aid. Also, officers and dispatchers received infectious control and IPOK (Individual police officer kit) training from Lt. Steve Holtzman of the fire department. Police officers were issued an IPOK which is emergency packet that includes a tourniquet.

POLICE USE OF FORCE REPORT

USE OF FORCE REPORT

In compliance with policy 06-01, this is an analysis of all reported use of force incidents which occurred in the year 2010. During 2010 there were seven (7) Reportable Use of Force incidents. Each of these incidents was reviewed within seven days of the incident in compliance with this policy. The following is a brief synopsis of each of these incidents:

Date: 01-01-2010 CR 1000008

Officers responded to a New Year's Eve party at the Hilton Hotel, 3663 Park East, on a report of an intoxicated patron refusing to leave the Capers Night Club. Upon officers arrival the subject was located in the bar area. The subject was intoxicated and was causing a disturbance refusing to leave. The subject resisted arrest with the officers performing a leg sweep taking him to the ground. The subject was subsequently handcuffed and arrested. The subject was charged with disorderly conduct, criminal trespass and resisting arrest. The subject was not injured. THE USE OF FORCE WAS JUSTIFIED.

Date: 03-01-2010 CR 1001949

Officers responded to the area of I271 northbound on a mutual aid request from Bedford Hts. Police Department. Beachwood Police units received a BOLO for a suspect wanted in connection with an assault which took place in Bedford Hts. Ohio and was considered to be armed and dangerous. The suspect was located by surrounding police departments north bound on I271 in the area of Harvard Road. Beachwood Police units located the suspect vehicle shortly after it lost control becoming involved in a one car motor vehicle accident. During a foot pursuit of the suspect fleeing the area of his vehicle, a BPD officer utilized his Taser X-26 to stop and gain control of the suspect. The suspect was subsequently handcuffed and turned over to Bedford Hts. Police Department officers that later arrived on scene. The suspect sustained minor injuries and was examined by the Orange Village Fire Department squad. The suspect was treated and released. THE USE OF FORCE WAS JUSTIFIED.

Date: 04-03-2010 CR 1002981

Officers responded to Giant Eagle, 24601 Chagrin Blvd, where store security advised that a theft suspect was being detained for theft. Upon officers arrival the suspect was advised that she was under arrest for theft. The subject then resisted arrest by throwing herself on the floor and clenching her arms at her chest refusing to allow officers to handcuff her. Officers had to forcibly move her arms behind her back to allow officers to handcuff her. As a result of this the suspect sustained two small scratches above her right elbow. The Beachwood Fire Department paramedics responded to examine the suspect but she refused treatment. The suspect was charged with theft. THE USE OF FORCE WAS JUSTIFIED.

Date: 06-13-2010 CR 1005431

Officers responded to 25550 Chagrin Blvd. where it was reported that an armed gunman had taken a hostage and locked the suite that they were located in. The Beachwood Police Department SWAT team responded along with the department Hostage Negotiators in attempt to gain the release of the hostage and peaceful resolution of the incident. After an extended standoff the SWAT team found it necessary to forcibly gain entry into the suite to insure the safety of the hostage. As a result of this, the officers utilized less lethal munitions: a sting ball grenade and X-26 Taser, along with control strikes to subdue the suspect. The suspect sustained minor injuries and was treated and released from South Point Hospital. The hostage was unharmed. The suspect was subsequently charged with numerous felony counts. THE USE OF FORCE WAS JUSTIFIED

Date: 07-19-2010 CR 1006756

Officers responded to 3800 Park East, Park East Care & Rehabilitation, where a subject was threatening to hit visitors with his folded metal walker. Upon arrival officers located the subject in the lobby of the facility. The director of nursing at location advised officers that the subject was having psychiatric issues and she was attempting to have him taken for an evaluation when he became combative. Officers attempted to adjust the situation and in doing so the subject attempted to strike the officers with his metal walker on several occasions. The officers utilized their X-26 Taser to control and subdue the subject. The subject was handcuffed and placed on a stretcher and transported to the hospital for a mental evaluation. The subject was not injured but was admitted to the hospital for a mental illness evaluation. The subject was not charged. THE USE OF FORCE WAS JUSTIFIED.

Date: 07-17-2010 CR 1006700

Officers responded to 26500 Cedar Road, Dillard's, where a theft suspect was fleeing the store on foot. Officers began an extensive foot pursuit and eventually caught up to the suspect as he ran onto the property of the Four Seasons Apartments. The suspect failed to comply with orders to stop and resisted the arrest. One of the officers giving chase deployed his X-26 Taser which allowed officers to complete the arrest. The suspect sustained minor injury and was transported to South Point Hospital where he was treated and released. The suspect was charged with Theft. THE USE OF FORCE WAS JUSTIFIED

Date: 12-30-2010 CR 1012461

While at Beachwood Place Mall, 26300 Cedar Road, officers investigated a theft offense which occurred at Abercrombie and Fitch. After broadcasting the theft suspect's description he was later located inside the mall by responding officers. While walking the suspect back to the store the suspect broke free from officers and attempted to run outside the mall. The subject was tackled to the ground and subsequently handcuffed. The subject was not injured and was charged with theft. THE USE OF FORCE WAS JUSTIFIED

The review of the Reportable Use of Force incidents for 2010 does not show any incidents in which excessive force was used by any officer of the department. The incidents showed that officers used an appropriate level of force necessary to gain control of the subjects involved. The department received one public complaint that alleged that there was an excessive use of

force used by an officer of this department. This complaint is still under investigation at the time of this report.

The number of reportable use of force incidents for 2010 showed a slight increase over the 2009 report totals. There were no patterns detected in the incidents documented or in the officers involved.

It should also be noted that beginning in August of 2006 uniform patrol officers were issued and received certified training in the TASER X26 Electronic Control Device. Department officers must re certify every year with this device. The TASER was utilized four times during the 2010 calendar year.

The annual “in service” training programs conducted by this department in the areas of the use of force and departmental policies has kept our officers current and up to date in this regard. There are no apparent needs for additional equipment or additional training above what officers are currently receiving. The use of force policy 06-01 has been reviewed and doesn’t require changes or updating.

HOT PURSUIT REPORT

In 2010, there were no pursuit reviews completed. Since 2008, the agency has averaged one pursuit a year. These pursuits have involved a driver suspected of OVI, a driver of a stolen vehicle and speeding motorcyclists. Only one of the pursuits was in compliance with department policy. The approximate time of day that these pursuits started were 2353 hours, 1914 hours and 0228 hours. The primary officers have each been different officers and their experience has ranged from mid-level experience to veteran level. The supervisors and dispatchers were different for each pursuit. The distances for 2009 were 2.9 miles and 8.4 miles.

An in-service training program on police pursuit training involving policy compliance/use of discretion and judgment was started in 2009 and completed in 2010. The following are the course objectives and student performance objectives.

Course objectives

Provide a review of the department policy on police pursuits with emphasis on the justification for a pursuit and the responsibilities and procedures of police officers, dispatchers and supervisors during a pursuit.

Provide police pursuit training scenarios for officers to practice compliance with pursuit procedures, particularly radio transmissions, and their use of discretion and judgment on whether a pursuit should continue or be stopped.

Provide follow-up discussion on officer and dispatcher performance during the training exercises. Particular attention will be given to the decision making process of the officer on when to pursue or not pursue and the justification

Student performance objectives

Police officers and dispatchers will demonstrate an understanding of the department policy on police pursuits and their responsibilities during a pursuit.

Police officers and dispatchers will participate in pursuit training scenarios.

Police officers and dispatchers will evaluate their actions in follow discussion after each exercise.

The Hot pursuit policy was changed to require officers to use the actual word “pursuit” when initially advising dispatch that the officer is involved in a police pursuit. This is based on past incidents where the officer did not specifically state that he was involved in a police pursuit. Although it may be understood that an officer is in pursuit based on other information conveyed by the officer, he or she still should advise dispatch personnel that a pursuit is taking place.

ILLEGAL PROFILING REPORT

In compliance with policy 06-19 this office has conducted the annual review of the department’s practices regarding profiling, citizen complaints/concerns, traffic stop statistics and any other signs of violations of this policy. As part of this ongoing process a monthly reviews were conducted by each of the three patrol shift supervisors throughout the year monitoring citation, arrest, and citizen complaint statistics. There was no cause for intervention by the shift supervisors during this 12 month review period.

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.

The statistics indicated the following: of the 2508 citations issued by the uniform patrol during this review period 62% were issued to white motorists, 32% were issued to black motorists and 2% were issued to Asian motorists. These citations were also further broken down by gender. This breakdown indicates that 51% were issued to male drivers and 49% were issued to female drivers. These percentages mirror the most recent U.S Census Bureau statistics for Cuyahoga

County. In comparison, over the past 3 years, the departmental statistics have remained fairly consistent with no dramatic increases or decreases in any category.

There was one (1) citizen complaint registered with this department alleging that illegal profiling had taken place. This complaint was investigated by the Detective Bureau Commander and was determined to be unfounded. Individual officer statistics and officer activity are continually reviewed by shift Sergeants and Lieutenants. The yearend statistics do not reflect any abnormal officer activities and are consistent as compared to last year's activities.

The total numbers of traffic citations issued were also reviewed for the last four years. Only slight increases have been noted from year to year which would be consistent with an increase in the department staffing in the uniform patrol.

The department has conducted annual in service training which included training in the areas of traffic stops, illegal profiling, officer discretion, use of force, search and seizure, cultural influence, traffic enforcement and officer ethics and values. It is my opinion that the department is in full compliance with this policy. The department will continue to be proactive in this area and responsive to any concerns of illegal profiling.

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 2010, 22348 traffic and 101 criminal cases were filed with the Beachwood Mayor's Court. A total of 650 parking violations were filed with the court.

In 2010, Mayor's Court transferred 109 contested cases to Shaker Heights Municipal Court. There were 463 cases filed directly with Cuyahoga County Common Pleas Court, Cuyahoga County Prosecutor's Office, Cuyahoga County Juvenile Court, or Shaker Heights Municipal Court.

	2008	2009	2010
Fines	\$137,119.48	\$141,929.00	\$142,757.00
Court Costs/Fees	22,244.00	25,603.00	25,574.00
Computer Fund	10,122.00	11,095.00	11,155.00
Police Miscellaneous	3,177.06	4,866.83	3,945.05
Shaker Heights Municipal Court	64,289.00	60,935.30	5,9890.48
Community Development Fines	925.00	300.00	175.00
Bond Retention	80.00	140.00	160.00
Bond Forfeiture	180.00	270.00	280.00
Parking Fines		10,317.00	8,627.00
Total to City of Beachwood	\$238,136.54	\$255,456.13	\$252,463.53
State of Ohio (fines and costs)	\$54,823.00	\$77,423.00	\$86,621.15
Cuyahoga Regional Information System Fund	\$10,202.00	\$10,934.00	\$11,008.00
Total collected by Mayor's Court	\$303,161.54	\$343,813.13	\$340,395.68
Total Bonds Posted & Waivers Collected (waivers are payments collected for other courts)	\$176,470.70	\$176,391.89	\$164,976.86

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, Ptl. John Finucan, and Ptl. Aaron Lieb are trained in processing and enhancing video tapes or files. Ptl. Grein is also certified to process computer data recovery.

In 2010, a total of 10 Computer related cases were investigated. The cases are outlined as:

1. *Fraud –Imaged and processed a computer hard drive as Mutual Aid to the County Mortgage Fraud Task Force. (10-00627)*
2. *Domestic Violence –Processed a cellular phone for investigation by patrol personnel (10-01178).*
3. *Harassing Communication –Processed a cellular phone for investigation by patrol personnel. (Report 10-01415)*
4. *Harassing Communication –Processed a cellular phone for investigation by patrol personnel. (Report 10-01717)*
5. *Robbery –Imaged and processed laptop computers during the course of a robbery investigation for the Detective Bureau. (Report 10-03746)*
6. *Unauthorized Computer Access –Imaged and processed a computer for unauthorized access. (Report 10-05101)*
7. *Burglary –Imagined computers as Mutual Aid to Solon Police Department for a burglary investigation. (Report 10-06517)*
8. *Voyeurism – Processed a cellular phone for investigation by patrol personnel. (Report 10-08078)*
9. *Harassing Communication –Processed a cellular phone as Mutual Aid to Pepper Pike Police Department. (Report 10-09584)*
10. *Harassing Communication –Processed a cellular phone as Mutual Aid to Solon Police Department. (Report 10-02290)*

In 2010, a total of 9 Video related cases were handled by the unit. The cases are outlined as:

1. *Video examination of theft case for Patrol Personnel. (Report 10-00904)*
2. *Video examination for Windham PD as Mutual Aid. (Report 10-03232)*
3. *Video examination of credit card fraud for Detective Bureau. (Report 10-07603)*

4. *Video examination of theft case for University Heights PD as Mutual Aid. (Report 10-09128)*
5. *Video examination of theft case for patrol personnel. (Report 10-11274)*
6. *Video examination of credit card case for Detective Bureau (Report 10-12073)*
7. *Video examination of theft case for patrol personnel. (Report 10-12139)*
8. *Video examination of theft case for patrol personnel. (Report 10-12394)*
9. *Video examination of identity theft case for Detective Bureau (Report 10-12439)*

As computer crimes increase and become more sophisticated, the Beachwood Police Department has continued to improve its officer's technology and training and is planning on training an additional officer to assist with the 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 Beachwood Police Department Honor Guard consists of six 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.

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. An often overlooked mission for the honor guard unit is that of a public relations tool. Many citizens, especially children, acquire a positive view of the police at ceremonial events.

The honor guard unit was quite active in 2010. In March, members attended funerals after line-of-duty deaths for officers from the Cleveland Hts. and Elyria police departments. The Greater Cleveland Peace Officers Memorial Society parade was also attended by members in May. This event is large and is attended by officers from all over Ohio, nearby states and Canada. At the 2010 parade and service, two Beachwood honor guard members were selected to take part in the flag raising ceremony at the onset of the service. Also in May, members posted the colors at a national police conference that took place at the Hilton hotel in Beachwood. Unfortunately, members were called on to attend the funeral service of retired Beachwood Lieutenant John Corrigan in November.

In 2011, honor guard members look forward to taking part in the memorial parade in May and any other services or parades that are surface. One honor guard member will be retiring in 2011 and will be replaced.

FOURTH PLATOON

The following is an overview of the activities and independent investigations of the fourth platoon for the year 2010. The fourth platoon consists of a Sgt. Supervisor, a plain clothes investigator and uniformed patrol officers. Staffing for the fourth platoon has fluctuated throughout the year due to personnel and shift staffing issues. 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.

It was a very active year concerning narcotics investigations. The Fourth Platoon conducted 23 narcotic investigations that resulted in the arrest and/or indictment of 40 individuals as well as the seizure of firearms, illegal drugs and U.S. Currency. Several of these investigations are still active while some have led to the identification of other drug trafficking organizations operating in the area.

The Fourth Platoon has a close working relationship with several Federal Agencies including the Drug Enforcement Administration (DEA), Federal Bureau of Investigations (FBI), Immigration and Customs Enforcement (ICE) and the United States Postal Inspectors. These relationships have enabled investigators to obtain sensitive information pertaining to illegal activity taking place in the area.

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 investigators and 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. These will continue to be the goals for 2011.

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. When department manpower is sufficient, a plain clothes investigator should be assigned to this unit on a full time basis in order to assist with the expanding demands and workload. In the meantime, 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 Federal Agencies with the purpose of identifying and dismantling large drug trafficking organizations.

MOUNTAIN BIKE UNIT

The police mountain bike unit consists of nine officers who deploy on bicycles on a part-time basis. Mountain bike officers typically mount the bicycles on vehicle racks to allow for them to change modes of patrol quickly during the shift if necessary.

Areas of special attention for bike officers include Beachwood Place Mall, the City Park, the Family Aquatic Center, and Chagrin Blvd. During hours of darkness, bike officers are utilized more in the parking lot areas of the hotels and fuel stations.

In addition to enforcement activities, officers on bicycles are more easily approached by citizens, particularly children. Public relations are an important part of police work and the bicycle unit allows for more exposure and positive citizen contacts than motor vehicle patrol alone.

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

The unit was quite active in 2010. In addition to normal patrol, unit members assisted during running races and parades. The riding season was extended for these officers thanks to the purchase of jackets in 2009.

RECRUITMENT UNIT ACTIVITY

The 2010 active recruiting campaign began with a two week application period for the Police Entrance Examination. The application period was January 25 to January 29, 2010, January 30, 2010 and February 1, 2010 to February 5, 2010. Ptl. Draves and Ptl. Budny added evening

hours and a weekend day to the application period. These additions were designed to make the application period more flexible for applicants' work and school schedules.

The application period and Civil Service examination were announced in the Cleveland Plain Dealer, Cleveland.com and on the City of Beachwood website. Ptl. Budny and Ptl. Draves emailed approximately 400 prospective applicants, with the test and application information. The information was also emailed to local Police Academies and Universities. The recruitment officers contacted individual college professors, various police associations, and the NAACP, with the application period and examination date. This data is maintained in the 2010 Recruitment list, which is a database used to collect contact information for persons interested in becoming a Beachwood Police Officer.

During the application period, 265 applications were issued and 214 applications were returned. Applicants were required to provide a certificate from Tri-C, stating that they passed the physical agility test, at the time of application.

In speaking with the applicants during the application period, many applicants had suggestions for the application process. Those suggestions were to have the application available on line for printing. This would make the process more convenient for those who live out of town or work.

On March 11, 2010, the Police Entrance Examination was administered by Chief Mark Sechrist, Lt. Mark Zuzek, Ptl. Erin Draves, and Ptl. Lisa Budny, at the Beachwood Community Center. The OH Select Entrance Examination by IO Solutions was utilized. Out of the 214 applicants, 203 registered and completed the exam.

The recruitment unit is consistently seeking ways to reach out to the community in an attempt to recruit more minorities. Overall, area police departments have seen a decrease in the number of applicants in general, especially minorities. The unit has added the senior project and intern programs. The goal of this new addition is to reach out to high school and college students, in an effort to guide and build lasting relationships with those interested in a career with the Beachwood Police Department.

Although there has been a decrease in the number of applicants and number of individuals who take the examination, this is in part due to the change in application requirements. It should be noted, as mentioned earlier, the applicant is required to pass the physical agility examination prior to applying. We initiated this requirement during the last application period (2008.) In an attempt to combat the problem of the recruit failing the physical agility test, the recruitment unit worked diligently at notifying all interested parties of the physical agility exam standards and requirements, more than 6 months prior to the application period. This information was also posted on the City of Beachwood website.

Overall, the goals of the 2010 recruitment period were met. New ideas were implemented, such as the utilization of JEM Consultants and the announcement of the physical agility requirements, application period and examination date, months prior. Officers reached out to

area churches, in hopes of recruiting more minorities. Although we received praise and positive feedback with the church visits, the initiative did not prove to be beneficial as far as the number of minorities applying for the position. Officers maintained working relationships with area churches, police academies, and universities. Chief Sechrist, as well as department recruiters utilized new ideas and resources in an attempt to recruit more minorities. Technology was utilized efficiently, with hundreds of contacts made by email, web site postings and email communications with prospective applicants.

The goals for the next recruitment campaign closely mirror the goals from the 2009/2010 campaign. Recruitment officers will continue to utilize technology to advertise all phases of the application and testing process. The recruitment team will continue to search for and pursue additional methods of connecting with minorities in the community.

EMERGENCY SERVICES UNIT

In the year 2010, the Beachwood Police Department Emergency Service Team was engaged in the following activities:

1. January 13, 2010: Swat team conducted annual inventory and maintenance of all equipment. Tactical Medics conducted training on the use, deployment and operation of the swat (SCBA) self-contained breathing apparatus.
2. February 10, 2010: Swat team conducted weapons training at the Beachwood indoor range. Training included the firing of the MP-5 sub guns and the Corner shot weapon to improve proficiency.
3. April 01, 2010: Ptl. Finucan assisted the Euclid Swat Team at 3971 Suffolk Rd. South Euclid, Ohio by the deployment of the armored vehicle for a call of a barricaded suspect.
4. April 14, 2010: Swat team conducted training at the Army Reserve Center, Richmond/Harvard. Training included deployment from the armored vehicle both from inside and outside of vehicle, use of armored vehicle equipment (winch, ramp), and rescue techniques. New team members practiced driving both swat vehicles. Team members also practiced deploying sting ball grenades and distraction devices.
5. May 21, 2010: Swat team assisted Shaker Hts. Police Dept. at 3580 Normandy Road for a suicidal, schizophrenic male who barricaded himself at the residence with weapons. The Shaker Hts. Police negotiators talked the male out and he was taken into custody.
6. May 28, 2010: Swat team members assisted the detective bureau with a search warrant at 3390 East 130th Street (Down), Cleveland, Ohio. Residence was secured for the search and one female was arrested.
7. June 12, 2010: swat team responded to 25550 Chagrin Blvd Alfredo's International Salon for a report of a male that took a female hostage. The male had already fired a shot from a gun. Two other females were hiding in a closet of the salon unknown to suspect. Negotiators were on scene, Euclid Swat was called for assistance. After ten

- hours of negotiating, a hostage rescue was attempted. One male was arrested and three hostages were safely removed from building.
8. June 17, 2010: Swat members assisted the detective bureau with a Cuyahoga Common Pleas search warrant at 4421 Granada Apt #227. Search was conducted without incident and no arrests were made.
 9. July 06, 2010: Euclid PD requested mutual aid from the Swat Team for a barricaded male who fired shots from a rifle. Two officers were immediately sent with the armored vehicle and additional equipment that was requested. Additional team was called in for mutual aid. The armored vehicle was deployed to make contact with the suspect, and the suspect surrendered and taken into custody.
 10. July 21, 2010: Shaker Hts. Police requested mutual aid regarding a barricaded male at 14412 Larchmere. The swat team was paged and while officers were responding, the suspect surrendered.
 11. September 22, 2010: Swat members held training at the station, where the all hazard plan that was conducted at Beachwood Place Mall was discussed and reviewed. Members responded to the newly opened Jewish Federation building and the Fuchs Mizrahi School for orientation of buildings and security features of buildings.
 12. October 13, 2010: Swat members completed the annual physical fitness test, and then responded to the range to improve firearms proficiency using the MP-5 sub guns.
 13. November 10, 2010: Swat members held training at the police department and the Harvard Road armory. Members performed building searches using slow search techniques using body bunkers, pole and ball cameras. Members also practiced quick clear drills.
 14. December 23, 2010: Swat members responded to the Beachwood Place Mall 26300 Cedar Road, to assist officers with dispersing juveniles and young adults who gathered at the mall. The juveniles and young adults had become unruly and several fights had occurred. One juvenile male was arrested prior to Swat arrival.

JAIL FACILITY

In 2010 just over seven hundred arrested persons were processed at the Beachwood Police Department. This number is very close to the count from the previous year. A considerable increase in juvenile arrests was observed in 2010 compared to 2009. Male offenders outnumbered female offenders by a considerable margin. Primary charges for 2010 show that Theft and Theft related offenses continue to account for the greatest number of arrests followed by Warrant Service and Driving Under the Influence.

In 2010 the Cuyahoga County Sheriff discontinued the practice of having local jails house Misdemeanor offenders for the county reducing substantially the number of sentenced offenders housed at Beachwood. This change in housing resulted in Beachwood receiving no compensation from the county in 2010 as opposed to approximately \$17,000.00 received in 2009. Beachwood will continue to house misdemeanor offenders sentenced under local code by the Shaker Heights Municipal Court.

The practice of having Beachwood Corrections Officers man the reception desk at the city hall complex seems to be working well. Officers have been praised for their demeanor and no complaints have been received. The Bureau of Adult Detention suspended onsite inspections for 2010 while new standards are being developed. The revised standards are supposed to be released in 2011 and jail policies will be adjusted at that time to comply with the new regulations.

The primary goal stated for the Beachwood City jail is to maintain a facility that is safe, secure, in good repair, and in compliance with state regulations. As stated above, the Bureau of Adult Detention did not conduct an onsite inspection in 2010 however the facility was inspected by the Department of Health and the Fire Marshal. No violations were found. The facility is inspected monthly for any health, safety, and sanitation issues and any problems discovered are immediately addressed. There were no major problems discovered in 2010 and no major incidents were reported. The facility reports no escapes for the year and no Corrections 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.

Services

The department was active in 2010 in community relations and crime prevention efforts. Different officers provided such services as robbery procedure presentations for banks, tours of the police department, and safety talks to school children and the Senior Academy. The department appreciates its educational function with regards to safety matters and its efforts included a self-defense presentation at the Senior Academy, a presentation on OVI driving and laws that addressed teen drinking to high school students in a health class at the Beachwood Place Mall presented by Ptl. Martin and an e-Copp Internet safety presentation by Ptl. Owens.

The department provides a variety of programs such as Safety Town, e-Copp and home and business security surveys. The current programs and activities provided by our department can be useful and should continue.

Concerns

Complaints/Reports on traffic violations at different locations were a regular concern during the year. Uniform officers were advised to provide traffic details to address these complaints and the speed trailer was deployed at different locations to help inform motorists of their speeds. Safe bike riding on the paths shared by pedestrians in the city park was a concern. To help address this, officers provided foot patrols in the park.

Young people acting disorderly and gang activity at the Beachwood Place Mall was a concern. The Chief of Police sent an email on April 6 advising of this potential problem and directed special attention there. On December 23, there was a large disturbance involving young teenage persons at the mall. On December 27, detail officers were assigned at the mall for foot patrol during afternoon/evening hours. This assignment was later changed for one detail officer on Fridays and Saturdays during the afternoon/evening hours.

Summary on crime

A review of incidents from 2009 to 2010 indicated increases of various amounts in all tracked categories except auto thefts which stayed the same. Burglary/breaking and entering complaints showed a slight increase from the prior year. A number of these took place during time periods in the morning and afternoon hours. The department responded to this problem in a variety of measures such as through preventive patrol with special attention to affected areas, follow-up investigation, fourth platoon surveillance assignments and disseminating intelligence to personnel.

Overall, thefts complaints were up slightly from the prior year. Similar efforts along with foot patrols within the mall were conducted to address this criminal activity. Criminal damaging complaints showed a significant increase. Some of this may be a result of vehicles that were damaged during thefts from automobiles.

Suggestions

It was recommended that officers continue to provide foot and bike patrols at the mall, the city parks and other areas of concern. Although the use of foot patrol has not been shown to decrease thefts at the mall, it can help “promote, preserve and deliver a feeling of security” and safety for shoppers. The parks are an open area with lots of trees. Seeing an officer occasionally walking through can make users of the park feel safe and comfortable and it can also be a deterrent for those considering criminal activity there. When other areas are a concern, officers can demonstrate a visible commitment through foot patrols.

The use CPI cards are a valuable community relations/crime prevention tool that officers should utilize. Also, they should be encouraged to provide safety literature when applicable and address children safety issues such bike helmet use requirements. 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 29 members. We hosted several school assemblies throughout the year pertaining to health and welfare issues to promote making the right choices in life.

In 2010 the Beachwood Police presented a “MOCK TRIAL” as a follow up to the “MOCK CRASH” from last year. The presentation depicted a court room trial where the driver and passengers of the suspect vehicle were tried in a mock court before the entire Beachwood High

School student body. SADD also conducted several drinking and driving assemblies as well as classroom discussion sessions throughout the year.

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 2010 making this the 13th year the program has been in existence. Twenty five citizens received crime prevention training and graduation certificates. There have been over two hundred and fifty 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 2010 there was one Internet safety presentation at the Agnon School. The e-Copp program was presented to 58 children and 3 adults. It was very well received by the kids and Agnon School has requested the presentation in 2011.

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 2010, The Beachwood Police Department established a formal policy to provide guidelines for the school internship program. The policy explains the procedures as it relates to the criteria for acceptance and the selection process. Among other things, the policy also sets guidelines for the intern regarding how he/she will be identified at the department, scheduling, expectations for confidentiality, and his/her use of social media as it relates to the department. The policy states how the intern coordinator will maintain files on the students who participate in the program.

The Beachwood Police Department provided internship opportunities to seven students during the course of 2010. There was one female intern and six male interns. The breakdown is as follows:

- One female in her senior year at John Carroll University majoring in Sociology on a Criminology track.
- One male in his senior year at the Beachwood High School completing his Senior Search Project.
- One male from the Excel TECC Public Safety Academy. One male in his senior year at the Notre Dame College working toward a bachelor of arts degree in General Studies with a minor in political science, communications and criminal justice.
- Two males who were law enforcement majors at Cuyahoga Community College.

Based on scheduling and department work load, the interns may have 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.

STATISTICAL REPORTS

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

With 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

3/24/2011

Beachwood Police Department

Incidents by Type

ARRESTS		2009	2010	Difference
	All	650	729	12.2%
	Domestic Violence	11	0	-100.0%
	Drug	25	20	-20.0%
	OVI (formerly DUI)	67	55	-17.9%
	Juvenile Offenders	97	143	47.4%
	Warrants Served	140	119	-15.0%
ASSISTS		2009	2010	Difference
	911 Hang-ups/Checks	168	174	3.6%
	Disabled Vehicles	480	580	20.8%
	Fire Department	650	596	-8.3%
	General/Misc.	846	842	-0.5%
	Lockouts	965	1037	7.5%
	Mutual Aid	357	449	25.8%
	Rescue Squad	2973	3118	4.9%
COMPLAINTS		2009	2010	Difference
	Alarms -Fire	334	215	-35.6%
	Alarms -Police	1627	1658	1.9%
	Alarms -Total	1961	1873	-4.5%
	Animal Related	195	206	5.6%
	Building Code Violations	106	125	17.9%
	Disturbance	138	171	23.9%
	Family Trouble	67	34	-49.3%
	Juvenile	165	180	9.1%
	Neighbor Trouble	26	9	-65.4%
	Noise Disturbance	83	86	3.6%
	Solicitors	42	52	23.8%
	Suspicious Activity	491	595	21.2%
	Telephone Related	67	100	49.3%
	Unwanted Guests	38	60	57.9%

Traffic -Altercation	16	17	6.3%
Traffic -DUI/OVI	36	21	-41.7%
Traffic -Reckless Driver	25	29	16.0%
Traffic -Passing School Bus	2	3	50.0%
Traffic -Traffic Signal	4	6	50.0%
Traffic -Speeding	152	229	50.7%
Traffic -Parking	382	307	-19.6%
Traffic -Handicap	1	16	1500.0%
Traffic -Firelane	4	11	175.0%
Traffic -Misc.	457	532	16.4%
TOTAL Traffic Related	1079	1171	8.5%

OFFENSES

	2009	2010	Difference
Arson	1	0	0.0%
Assault	16	22	37.5%
Breaking & Entering	17	16	-5.9%
Burglary	29	28	-3.4%
Criminal	39	62	59.0%
Damaging/Mischief			
Domestic Violence	13	22	69.2%
Fraud/Forgery	83	97	16.9%
Homicide	0	0	0.0%
Menacing	15	20	33.3%
Robbery	2	5	150.0%
Rape	2	2	0.0%
Sex -Non-Rape	6	9	50.0%
Theft -All	482	552	14.5%
Theft -Felony	29	40	37.9%
Theft -Shoplifting	223	262	17.5%
Theft -Gasoline	0	0	0.0%
Theft -from Vehicle	54	45	-16.7%
Theft -of Vehicle	8	8	0.0%
Weapon Violations	5	2	-60.0%

CRASHES

	2009	2010	Difference
Crash -On scene	637	657	3.1%
Crash -Private Property	154	156	1.3%
Crash -Self Reported	205	167	-18.5%

RESPONSES		2009	2010	Difference
MALLS				
	Beachwood Place Mall	939	965	2.8%
	Pavilion Mall	270	262	-3.0%
	LaPlace Mall	114	141	23.7%
 TOTALS		 2009	 2010	 Difference
	All Incidents	11835	12438	5.1%

ARRESTS

ASSISTS

COMPLAINTS

COMPLAINTS con't

COMPLAINTS con't

OFFENSES

RESPONSES to MALLS

CRASHES

2010 Assists –Disabled Vehicles

(by location)

Assist Disabled Vehicles

Total Assists = 580

LEGEND

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

2010 Assists –Fire Department

(by location)

Assist Fire Department

Total Assists to Fire Department = 596

2010 Assists –General/Miscellaneous

(by location)

General Assists

Total Calls = 842*

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

2010 Assists – Lock-outs

(by location)

Assist Lock-outs

Total Assists = 1037

LEGEND

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

2010 Assists –Rescue Squad

(by location)

Assist Rescue Squad

Total Assists to Rescue Squad = 3118

2009 Complaints – Alarms (Police)

(by location)

Alarm Response

Total Police Related Alarms = 1658

LEGEND

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

2010 Complaints –Alarms (Fire)

(by location)

Alarm Response

Total Fire Alarm Responses = 215

2010 Complaints –Building Code Violations (by location)

2010 Complaints –Disturbance

(by location)

Disturbance Complaints

Total Disturbance Complaints = 171

2010 Complaints –Juvenile

(by location)

Juvenile Complaints

Total Complaints = 180

LEGEND

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

2010 Complaints –Neighbor Trouble

(by location)

Neighbor Trouble Complaints

Total Complaints = 9

2010 Complaints –Noise Disturbance

(by location)

Noise Disturbance Complaints

Total Complaints = 86

LEGEND

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

2010 Complaints –Solicitors

(by location)

Solicitor Complaints

Total Complaints = 52

2010 Complaints – Suspicious Activity

(by location)

Suspicious Activity Complaints

Total Suspicious Complaints = 595

LEGEND

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

2010 Complaints –Telephone Related

(by location)

Telephone Related Complaints

Total Telephone Related Complaints = 100

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

LEGEND

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

2010 Offenses -Breaking & Entering

(by location)

Breaking & Entering (B&E) Offenses

Total B & E Offenses City-wide = 16

2010 Offenses -Criminal Damaging/Mischief (by location)

Criminal Damage / Mischief / Vandalism Offenses

Total Offenses = 62

2010 Offenses -Fraud/Forgery

(by location)

Fraud / Forgery / Embezzlement
Related Offenses

Total Offenses = 97

2010 Offenses -Menacing

(by location)

Menacing Offenses

Total Offenses = 20

2010 Offenses -Sex

(by location)

Sex Offenses –Non-rape
 Total Sex Offenses = 9

2010 Offenses –Theft from Vehicle

(by location)

Theft from Vehicles

Total Theft from Vehicle Offenses = 45

2010 Offenses –Thefts Grand/Felony

(by location)

Grand/Felony Theft Offenses

Total Grand Theft Offenses City-wide = 40

2010 Offenses –Theft of Vehicle

(by location)

Vehicle Theft Offenses

Total Vehicle Thefts City-wide = 8

LEGEND

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

2010 Offenses –Shoplifting

(by location)

Shoplifting Offenses

Total Offenses = 262

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.*

2010 Traffic Crashes - Private Property

(by location)

Traffic Crashes

Total Traffic Crashes Reported on Private Property = 156

2010 Traffic Crashes – Self Reported

(by location)

Traffic Crashes

Total Traffic Crashes Self Reported by Person(s) Involved = 167

Beachwood Police Department

INCIDENTS BY TYPE SUMMARY

Period Queried: 1/1/2006 to 12/31/2010

POC1	Primary Offense Code 1 Description	2006	2007	2008	2009	2010
1004	KIDNAP ADULT TO SEXUALLY ASSLT	0	0	0	0	1
1008	ABDUCT-NO RANSOM OR ASSLT	0	0	0	1	0
1097	UNLAWFUL RESTRAINT	0	1	0	0	0
1103	RAPE-STRONGARM	1	1	1	2	2
1117	SEXUAL ASSAULT-CARNAL ABUSE (SEXUAL BATTERY)	1	0	0	0	0
1201	AGG. ROBBERY-BUSINESS-GUN	0	2	0	0	0
1204	AGG. ROBBERY-STREET-GUN	0	1	0	0	0
1205	AGG. ROBBERY-STREET-WEAPON	1	0	0	0	0
1206	ROBBERY-STREET-STRONGARM	0	0	0	0	1
1207	AGG. ROBBERY-RESID-GUN	0	0	0	0	1
1212	AGG. ROBBERY-RESID-STRGARM	0	0	1	0	0
1282	ROBBERY-BUSINESS-STGARM	0	1	3	1	2
1283	AGG. ROBBERY-STREET-STRONGARM	0	1	0	0	0
1293	AGG. ROBBERY-GAS OR SERVICE STATION-GUN	1	0	0	0	0
1296	AGG. ROBBERY-RESID-KNIFE(CUT INSTRUMENT)	0	0	0	0	1
1299	ROBBERY (FREE TEXT)	1	2	3	1	0
1313	SIMPLE ASSAULT	20	28	16	15	19
1313B	SIMPLE ASSAULT - POLICE OFFICER	1	0	0	0	1
1354	FEL. ASSAULT-NONFAMILY-WEAPON	0	1	0	0	0
1355	FEL. ASSAULT-NONFAMILY-STGARM	1	0	0	0	1
1397	MENACING	9	6	9	9	16
1398	AGGRAV MENACING	3	0	2	1	2
1398B	MENACING BY STALKING	1	0	1	1	0
1399	ASSAULT (FREE TEXT)	2	2	2	0	0
2081	ARSON - TIMBER	0	0	0	0	1

		2006	2007	2008	2009	2010
2099	ARSON (FREE TEXT)	1	0	1	1	0
2101	EXTORTION-THREAT INJURE PERSON	0	0	1	0	0
2101A	ATTEMPTED EXTORTION-THREAT INJURE PERSON	0	0	0	1	0
2103	EXTORT-THREAT INJURE REPUTATION	1	0	0	0	0
2201	SAFECRACKING-VAULT	1	1	2	1	0
2201A	ATTEMPTED SAFECRACKING-VAULT	1	0	1	0	0
2202	AGG. BURGLARY-FORCED ENTRY-RESID	0	2	0	2	0
2202A	ATTEMPTED AGG. BURGLARY-FORCED ENTRY-RESID	0	0	0	1	0
2203	BREAKING AND ENTERING-FORCED ENTRY-NONRESID	8	2	8	11	9
2203A	ATTEMPTED BREAKING AND ENTERING-FORCE ENTRY-NONRESID	2	3	3	3	2
2204	BURGLARY-NO FORCED ENTRY-RESID	4	3	3	5	13
2204A	ATTEMPTED BURGLARY-NO FORCED ENTRY-RESID	1	0	0	1	0
2205	BREAKING AND ENTERING-NO FORCED ENTRY-NONRESID	1	3	4	3	6
2210	AGG. BURGLARY -NO FORCED ENTRY-RESID	0	0	0	3	0
2290	TAMPERING WITH COIN MACHINE	1	0	0	0	0
2298	BURGLARY-FORCED	9	6	7	8	13
2298A	ATTEMPTED BURGLARY - FORCED	1	3	0	1	1
2299	BURGLARY (FREE TEXT)	9	14	3	7	2
2299A	ATTEMPTED BURGLARY - (FREE TEXT)	1	2	0	0	0
2318b	THEFT-GASOLINE	15	9	2	0	0
2321	THEFT-POCKET PICKING	1	1	0	4	1
2322	THEFT-PURSE SNATCHING (NO FORCE)	0	0	0	0	1
2323	THEFT-SHOPLIFTING	148	175	205	218	251
2323A	ATT. THEFT-SHOPLIFTING	0	0	0	0	1
2324	THEFT-PARTS FROM VEHICLE	0	0	1	0	7
2325	THEFT-FROM AUTO	25	41	37	49	39
2325A	ATT. THEFT-FROM AUTO	2	1	0	0	0
2326	THEFT-FROM SHIPMENT	0	0	1	0	0
2327	THEFT-FROM COIN MACHINE	0	0	0	0	1
2328	THEFT-FROM BLDG	2	3	8	12	115
2328A	ATT. THEFT-FROM BLDG	0	0	0	2	0

		2006	2007	2008	2009	2010
2329	THEFT-FROM YARDS	0	0	2	1	4
2329A	ATT. THEFT-FROM YARDS	0	0	0	0	1
2330	THEFT-FROM MAILS	0	0	2	0	0
2331	THEFT-FROM BANKING-TYPE INST	0	0	1	0	0
2333	THEFT-OBSTRUCT CORRESP. (POSTAL VIOL.)	1	0	0	0	0
2334	THEFT-OF GOVT PROP	0	0	0	0	1
2336	THEFT-POSTAL	0	0	0	1	0
2337	THEFT-BIKES	4	0	7	1	4
2363	GRAND THEFT-SHOPLIFTING	4	4	4	2	8
2363A	ATT. GRAND THEFT-SHOPLIFTING	0	0	1	0	0
2365	GRAND THEFT-FROM AUTO	0	0	0	1	0
2365A	ATT. GRAND THEFT-FROM AUTO	0	0	1	0	0
2368	GRAND THEFT-FROM BLDG	2	1	3	2	16
2371	GRAND THEFT-FROM BANKING-TYPE INST	0	0	0	1	0
2377	GRAND THEFT-BIKES	0	0	1	0	0
2380	THEFT-TITLE	0	0	1	0	0
2381	THEFT-CREDIT CARDS	6	15	8	16	9
2381B	THEFT-AUTOMATIC TELLER MACHINE CARD (ATM)	0	0	0	1	0
2382	THEFT-CHECKS/NEGOTIABLE INSTRUMENT	1	3	4	8	7
2384	THEFT-LICENSE PLATE	6	5	3	1	1
2390	THEFT OF DRUGS	0	0	0	4	1
2392	THEFT BY DECEPTION	1	0	3	3	7
2392A	ATT. THEFT BY DECEPTION	0	0	2	0	3
2393	GRAND THEFT BY DECEPTION	0	1	2	1	4
2393A	ATT. GRAND THEFT BY DECEPTION	0	0	0	0	1
2398	UNAUTHORIZED USE OF PROPERTY	1	0	0	1	2
2399B	LARCENY -GRAND (FREE TEXT)	2	2	2	0	0
2399D	LARCENY-THEFT (FREE TEXT)	188	136	153	151	24
2399E	ATT. LARCENY-THEFT (FREE TEXT)	0	1	0	0	0
2404	GRAND THEFT-VEHICLE	16	25	13	7	8
2404A	ATTEMPTED GRAND THEFT-VEHICLE	3	1	1	0	1

		2006	2007	2008	2009	2010
2406	RECEIVE STOLEN VEHICLE	1	1	1	2	1
2411	UNAUTHORIZED USE OF MOTOR VEHICLE	0	2	2	0	2
2411B	UNAUTHORIZED USE OF AUTO	0	1	0	4	2
2495	LICENSE PLATE(S) STOLEN	1	0	0	0	0
2496	VEHICLE AND/OR PLATES RECOVERED FOR US	5	0	0	0	0
2497	VEHICLE AND/OR PLATES RECOVERED BY US	5	8	0	2	4
2501	FORGERY (CHECKS	2	0	0	1	1
2596	CRIMINAL SIMULATION	1	0	0	0	3
2598	FORGERY (FREE TEXT)	1	1	1	1	0
2599	COUNTERFEITING (FREE TEXT)	1	0	1	1	1
2602	FRAUD-SWINDLE-LIVERY/HOSTELRY	0	0	0	0	1
2603	MAIL FRAUD	0	0	1	0	1
2604	FRAUD-IMPERSONATING	0	0	0	0	1
2604B	THEFT OF IDENTITY	1	1	3	10	11
2605	FRAUD-ILLEGAL USE CREDIT CARDS (MISUSE)	11	26	20	15	22
2605B	FRAUD-ILLEGAL USE CREDIT CARDS(MISUSE)-(FELONY)	3	1	9	7	2
2606	FRAUD-INSUFF FUNDS CHECK	13	12	9	2	13
2606B	FRAUD-INSUFF FUNDS CHECK (FELONY)	1	2	2	3	4
2607	FRAUD-CHECKS/NEGOTIABLE INSTRUMENT	3	3	1	0	3
2607B	FRAUD-CHECKS/NEGOTIABLE INSTRUMENT (FELONY)	2	2	2	1	8
2608	FRAUD BY WIRE	0	1	0	1	3
2609	FRAUD-FALSE STATMENT	0	0	0	0	2
2652	INSURANCE FRAUD	0	0	0	1	0
2689	FRAUDULENT TELEPHONE USE	0	0	1	0	0
2690	TAMPERING WITH RECORDS	0	0	2	0	0
2699	FRAUD (FREE TEXT)	48	67	49	30	6
2803	RECEIVE STOLEN PROPERTY	1	0	4	3	3
2803B	RECEIVE STOLEN PROPERTY (FELONY)	4	3	0	3	0
2899	STOLEN PROPERTY (FREE TEXT)	1	0	0	0	0
2901	DAMAGE PROP-BUSINESS	0	0	0	0	2
2902	DAMAGE PROP-PRIVATE	6	3	1	3	20

		2006	2007	2008	2009	2010
2903	DAMAGE PROP-PUBLIC	5	2	1	0	4
2994	DISRUPTING PUBLIC SERVICE	0	0	1	1	1
2995	CRIMINAL DAMAGE OR ENDANGERING	18	22	17	15	18
2996	CRIMINAL MISCHIEF	15	26	22	13	27
2996B	CRIMINAL MISCHIEF	0	0	1	0	0
2997	VANDALISM	1	4	0	1	1
2998	NON-CRIMINAL DAMAGE (FREE TEXT)	0	0	24	34	37
2999	DAMAGE PROPERTY (FREE TEXT)	104	114	101	76	32
3512	HEROIN-POSSESS	0	0	0	0	1
3532	COCAINE-POSSESS	1	1	0	0	0
3542	SYNTH NARCOTIC-POSSESS	0	1	0	0	0
3550C	DRUG PARAPHERNALIA POSSESS	2	1	4	3	4
3562	MARIJUANA-POSSESS	4	6	7	10	11
3585	DRUG ABUSE (FREE TEXT)	2	3	2	2	1
3592	ABUSING HARMFUL INTOXICANTS	0	0	0	0	1
3594	TRAFFICKING IN DRUGS	1	2	1	4	3
3597	DECEPTION TO OBTAIN DANGEROUS DRUGS	0	0	0	0	1
3605	INDECENT EXPOSURE/PUBLIC INDECENCY	4	5	0	2	0
3611	PEEPING TOM (VOYERISM)	0	0	0	0	2
3697	SEXUAL IMPOSITION	0	1	0	2	2
3698	GROSS SEXUAL IMPOSITION	0	0	0	0	4
3699	SEX OFFENSE (FREE TEXT)	2	2	3	1	0
3703	OBSCENE MATERIAL-MAILING	1	0	0	0	0
3707	PANDERING OBSCENITY INVOLVING A MINOR	0	0	1	0	0
3708	OBSCENE COMMUNICATION	0	1	0	0	1
3802	ENDANGERING CHILD (CRUELTY TOWARDS CHILD)	6	3	4	5	7
3805B	CONTRIBUTING DELINQUENCY OF A MINOR	0	0	0	0	1
3898	DOMESTIC VIOLENCE	8	15	8	12	22
3898B	NON-VIOLENT DOMESTICS	1	1	2	1	7
3898C	DOMESTIC VIOLENCE - COURT ORDERS	0	1	0	0	0
3899	FAMILY OFFENSE (FREE TEXT)	40	42	51	65	21

		2006	2007	2008	2009	2010
4098	SOLICITING	0	0	1	0	0
4104B	LIQUOR POSSESS-UNDER AGE PURCHASE	0	0	1	0	0
4104D	LIQUOR POSSESS-CONSUMPTION IN M/VEHICLE	2	0	1	0	1
4104F	LIQUOR POSSESS - UNDERAGE PROHIBITIONS	4	3	2	1	1
4170	OPEN CONTAINER IN A PUBLIC PLACE	0	1	0	1	1
4190	FRAUDULENT MISREPRESENTATION	0	0	0	1	0
4803	MAKING FALSE REPORT	0	1	0	3	0
4803B	FALSIFICATION -PURPOSE TO INCRIMINATE ANOTHER	1	0	0	1	0
4803I	FALSIFICATION -PURPOSE TO COMMIT/FACILITATE THEFT OFFENSE	0	0	0	0	1
4804	EVIDENCE-DESTROYING	0	0	1	0	0
4811	OBSTRUCTING OFFICIAL BUSINESS	2	0	3	4	1
4904	HARBORING ESCAPE/FUGITIVE	1	0	0	0	0
5007B	VIOLATION OF TEMPORARY PROTECTION ORDER	0	1	2	4	2
5098	IMPERSONATING PEACE OFFICER	1	1	0	1	0
5201	CARRYING CONCEALED WEAPONS (MISDEMEANOR)	1	1	0	1	0
5202	CARRYING CONCEALED WEAPON (FELONY)	1	1	0	1	0
5203	HAVING WEAPON UNDER DISABILITY	0	0	0	1	0
5215	THREAT TO BOMB	1	2	1	1	0
5290	WEAPONS-LOCAL ORDINANCES/REGULATIONS	0	1	0	0	1
5294	IMPROPERLY HANDLING FIREARM IN A MOTOR VEHICLE	0	1	0	1	1
5297	POSSESSING CRIMINAL TOOLS	0	0	2	0	1
5299	WEAPON OFFENSE (FREE TEXT)	0	1	1	0	0
5309	HARASSING COMMUNICATION	4	1	3	8	15
5309B	HARASSMENT GENERAL	18	21	53	36	20
5311	DISORDERLY CONDUCT	13	12	13	10	10
5312	DRUNKENNESS	0	0	0	0	1
5401	STOPPING AFTER ACCIDENT (HIT-SKIP)(FREE TEXT)	74	69	60	58	50
5401B	STOPPING AFTER ACCIDENT (HIT-SKIP)(INJURY/DAMAGE)	1	1	1	0	6
5401C	STOPPING AFTER ACCIDENT (HIT-SKIP)(DAMAGE-REALTY)	0	0	1	0	2
5403C	OVI-OPER VEH UNDER INFLUENCE OF DRUGS	4	0	0	1	2
5404	DRIVING UNDER THE INFLUENCE OF LIQUOR	13	14	3	14	7

		2006	2007	2008	2009	2010
5404C	OVI-OPER VEH UNDER INFLUENCE OF LIQUOR	43	56	63	55	51
5404D	OVI-OPER VEH UNDER INFLUENCE OF LIQUOR (.08%+)	1	1	1	0	3
5404E	OVI-OPER VEH UNDER INFLUENCE-LIQUOR-IMPLIED CONSENT	1	0	0	0	0
5404F	OVI-OPER VEH UNDER INFLUENCE OF LIQUOR (.17%+)	0	1	1	2	0
5404G	OVI-OPER VEH UNDER INFLUENCE-LIQUOR-REFUSAL W/PRIOR OVI CO	0	0	0	0	2
5405	RECKLESS OPERATION	0	0	2	2	1
5405C	REASONABLE CONTROL	1	0	0	0	1
5405E	RECKLESS OPERATION - OFF STREET	0	0	0	0	1
5405H	PHYS. CONTROL OF VEH UNDER THE INFLUENCE (.08%)	0	1	1	2	0
5405I	PHYS. CONTROL OF VEH UNDER INFLUENCE-IMPLIED CONSENT	1	1	0	1	1
5406B	DRIVING IN WEAVING COURSE	0	0	0	1	0
5406C	DRIVING IN MARKED LANES	2	0	1	0	0
5409C	RIGHT OF WAY - THRU STREETS	0	0	1	0	0
5411Z	RED LIGHT VIOLATION	0	1	0	0	1
5418C	SPEED	0	0	1	0	2
5420	SPEED (RADAR)	1	0	1	0	5
5420G	SPEED - HIGHWAY (RADAR LASER)	0	1	0	0	0
5421C	OBSTRUCTING INTERSECTION	0	1	0	2	0
5425B	FLEEING/ELUDING OFFICER (MISD.)	0	0	1	1	0
5425E	FURNISHING FALSE INFORMATION TO OFFICER ISSUING TRAFFIC TICK	0	0	0	1	0
5430	DISABLED MOTOR VEHICLE	17	25	27	32	43
5430B	ASSIST DISABLED VEHICLE	492	478	425	311	301
5430C	ASSIST DISABLED VEHICLE "PUSH BAR"	10	79	83	118	189
5439	UNSAFE VEHICLE - BRAKES REQUIRED	0	0	1	0	0
5441	CHILD RESTRAINT LAW	0	0	0	1	0
5450	AUTOS TOWED	35	31	18	24	27
5451	AUTOS TOWED-PRIVATE PROPERTY	14	7	3	2	9
5453	AUTOS TOWED-POLICE IMPOUND	8	4	2	1	5
5454	AUTOS TOWED-PRIVATE TOW	3	1	2	1	0
5456E	WEIGHING VEHICLES AND LOADS	3	5	4	3	1
5457	SECURE LOAD	0	0	0	0	1

		2006	2007	2008	2009	2010
5460	AUTO REPOSSESSED	0	0	2	0	0
5472B	SCHOOL BUS-LOAD/DISCHARGE PASSENGER RULES	0	1	0	1	1
5474B	IMPROPER LICENSE PLATES - FICTICIOUS	3	6	4	4	8
5474C	EXPIRED LICENSE PLATES	0	0	2	0	3
5476B	LICENSE PROHIBITED ACTS	0	0	0	1	0
5476C	DRIVING UNDER SUSPENSION	5	4	3	5	4
5477	OPERATOR LICENSE	2	2	0	4	5
5477C	ALLOW UNLICENSED OPERATOR TO DRIVE	1	0	0	0	0
5478	OPERATOR LICENSE	0	0	2	0	0
5478C	OPERATOR LICENSE; SUSPENDED	121	123	130	129	139
5480	TRAFFIC DETAILS/COMPLAINTS	131	63	70	73	79
5480C	TRAFFIC ALTERCATION	3	11	6	13	14
5480D	TRAFFIC DETAILS/COMPLAINTS -RECKLESS/AGGRESSIVE	5	16	10	6	10
5480E	TRAFFIC DETAILS/COMPLAINTS -SPEEDING	12	8	5	7	5
5480F	TRAFFIC DETAILS/COMPLAINTS -TRAFFIC SIGNAL	1	0	0	0	1
5480G	TRAFFIC DETAILS/COMPLAINTS -STOP SIGN	0	4	1	0	2
5480H	TRAFFIC DETAILS/COMPLAINTS -DUI/OVI	2	2	8	4	8
5480I	TRAFFIC DETAILS/COMPLAINTS -PASSING SCHOOL BUS	5	6	9	3	3
5489A	LITTERING	1	0	0	0	2
5492	NON-MOVING TRAFFIC OFFENSE	0	0	0	0	1
5493	ACCIDENT - MOTOR VEHICLE (NON-HIGHWAY)	0	1	1	0	0
5494	BICYCLE ACCIDENT INJURY	0	0	1	0	0
5495	MOTOR VEHICLE ACCIDENT - INJURY	96	87	106	94	94
5495B	MOTOR VEHICLE ACCIDENT - FATAL	1	0	0	1	0
5496	MOTOR VEHICLE ACCIDENT - INVOLVES PEDESTRIAN	0	0	0	1	1
5497	MOTOR VEHICLE ACCIDENT - NO REPORT TAKEN	140	127	143	134	142
5498	MOTOR VEHICLE ACCIDENT - GENERAL	425	409	425	463	487
5498B	MOTOR VEHICLE ACCIDENT - SELF-REPORTED	201	233	205	194	160
5498D	MTR VEH ACCIDENT - PRIVATE PROPERTY	102	92	128	117	146
5498E	MOTOR VEHICLE ACCIDENT-PRIVATE PROPERTY-INJURY	0	0	1	0	3
5499	TRAFFIC OFFENSE (FREE TEXT)	14	33	21	25	18

		2006	2007	2008	2009	2010
5707	TRESPASSING (FREE TEXT)	12	12	15	5	12
5781	CONTRABAND	0	0	0	1	0
5782	INTERCEPTION OF WIRE/ORAL COMMUNICATION	0	0	0	1	0
5795	PHONE CALLS-THREATENING	34	32	19	21	16
5796	PHONE CALLS-SUSPICIOUS	10	18	12	12	21
5797	PHONE CALLS-ANNOYING	28	48	36	20	39
5798	PHONE CALLS-OBSCENE	3	3	1	2	7
6393	DEATH OF ANIMAL (ROADKILL	1	0	0	0	0
6393B	DEER KILL	0	3	0	0	1
6396	ANIMAL AT LARGE	75	72	76	87	92
6397	ANIMAL NOISES	21	16	24	30	30
6398	ANIMAL BITES	0	2	3	1	4
6399	ANIMAL - MISCELLANEOUS	50	79	79	65	61
7049	WARRANT ENTERED INTO LEADS	8	11	13	8	2
7050	WARRANT SERVED	191	164	169	166	135
7050B	SEARCH WARRANT SERVED	0	0	0	1	0
7057	PATIENT ABUSE / NEGLECT	0	0	1	3	1
7086	LOCK-OUTS (GENERAL)	0	0	0	1	1
7086B	LOCK-OUT (HOME)	36	28	28	46	32
7086C	LOCK-OUT (VEHICLE)	1,046	952	985	903	993
7087	PROWLER	0	1	0	0	0
7088	CITY DOCTOR CALLED	1	0	0	0	0
7090B	ALZHEIMER'S PATIENTS	1	1	6	3	0
7091	PSYCHIATRIC SITUATION	37	35	29	23	36
7091B	PSYCHIATRIC SITUATION - PROBATED	51	91	96	72	72
7092	SUICIDE	1	1	0	1	1
7092A	ATTEMPTED SUICIDE	3	4	5	3	4
7093	DOA AND BODY FOUND	29	28	36	30	24
7094	TRANSPORTATION (MEDICAL AND PUBLIC SERVICE)	30	20	16	30	29
7094B	TRANSPORTED-POLICE	0	0	0	2	1
7094D	TRANSPORTED-AMBULANCE	0	0	1	0	0

		2006	2007	2008	2009	2010
7094G	TRANSPORTED TO OTHER JAIL	0	0	1	0	1
7095	INDUSTRIAL ACCIDENT	44	38	45	31	42
7097	FOUND PERSON	0	0	1	1	2
7098	MISSING PERSON	11	14	13	16	21
7194	PLOWING SNOW INTO STREETS	63	102	63	9	0
7194A	BUILDING CODE VIOLATION - GENERAL	1	0	0	97	119
7194B	LANDSCAPE PERMIT REQUIRED	1	0	0	0	0
7194E	PLOWING SNOW INTO STREETS	0	0	0	0	1
7195	PUBLIC PROPERTY ACCIDENT (SCHOOLS	7	8	11	11	13
7196	PRIVATE PROPERTY ACCIDENT (HOME	103	115	122	106	113
7197	FOUND PROPERTY	69	65	89	102	77
7198	LOST PROPERTY	94	89	60	45	61
7297	NEIGHBOR TROUBLE (FREE TEXT)	9	10	17	25	7
7298	ESCORT	3	23	18	10	20
7355	LITTERING	0	0	1	0	0
7356	ILLEGAL DUMPING	0	3	1	1	1
7360	COMPLAINTS - WATER	1	0	0	0	0
7362	COMPLAINTS - ELECTRIC	0	0	2	0	0
7366	POWER OUTAGE	30	22	37	16	27
7379	INDUCING PANIC	0	0	1	0	0
7381	COMPLAINTS - SOLICITOR	37	30	37	42	51
7383	COMPLAINTS - BUSINESS	3	4	3	2	5
7384	COMPLAINTS - SKATEBOARDS	0	0	0	0	1
7385	CIVIL MATTER	35	54	70	44	49
7386	COMPLAINTS - JUVENILE (FREE TEXT)	99	97	100	91	60
7389	COMPLAINTS - FIREWORKS	6	10	6	3	4
7392	TELEPHONE EMERGENCY (911) HANG-UP	161	153	150	136	144
7392B	TELEPHONE EMERGENCY (911) MALFUNCTION	1	0	1	0	0
7392C	TELEPHONE EMERGENCY (911) WRONG NUMBER	7	4	3	7	3
7393	ALARMS	1,050	1,190	1,393	1,168	1,009
7393B	ALARMS, FIRE-FALSE	3	7	26	23	60

		2006	2007	2008	2009	2010
7393C	ALARMS, FIRE-ACTIVE	378	403	336	326	210
7393E	ALARMS TEST	1	0	0	0	1
7393F	ALARMS MALFUNCTION	31	21	22	25	67
7393G	ALARMS ACCIDENTAL	445	451	329	290	442
7393H	ALARMS, AUTO	0	0	0	5	2
7393I	ALARMS, WEATHER INDUCED	15	8	4	4	17
7393J	ALARMS, CARBON MONOXIDE	17	19	22	16	39
7393L	ALARMS, POWER OUTAGE	0	0	0	0	3
7394	OPEN BUILDING	169	194	181	132	156
7395	DISTURBANCE	136	140	164	118	156
7395B	DISTURBANCE - NOISE	51	76	71	78	75
7395C	DISTURBANCE - UNWANTED GUEST	35	29	33	36	54
7395D	DISTURBANCE - TROUBLE W/CUSTOMER	4	3	2	3	7
7396	RUNAWAYS	0	0	0	0	1
7397	CURFEW	4	4	3	4	4
7398	SUSPICION	395	274	131	98	151
7398B	SUSPICIOUS PERSON	72	116	133	137	164
7398C	SUSPICIOUS VEHICLE	89	110	121	149	188
7398E	SUSPICIOUS PACKAGE	0	0	2	1	1
7398F	FIELD CONTACT INTERVIEW	0	26	51	74	58
7399	PUBLIC ORDER CRIMES (FREE TEXT)	0	0	1	0	0
8197	DELINQUENT JUVENILE	0	0	0	0	3
8198	UNRULY JUVENILE	0	0	0	0	7
8198D	UNRULY JUVENILE (DANGEROUS SITUATION)	0	0	0	0	1
8914B	OFFICER ON PATROL -BICYCLE	0	0	0	0	1
8922	FOLLOW-UP INVESTIGATION	0	0	1	1	2
8923B	VERBAL WARNINGS	0	0	0	0	1
8930B	JAIL - PRISONER PROCESSING/RELEASE	2	0	0	0	0
8931	JAIL-LOCAL MITTIMUS	1	5	3	0	0
8938	PREMISE CHECK	4	7	13	23	43
8941	COMMUNITY RELATIONS	0	3	0	0	2

		2006	2007	2008	2009	2010
8941B	CRIME PREVENTION DETAIL	1	0	0	0	0
8941G	CPI CARD ISSUED	0	0	0	13	5
8941H	SAFETY CITATION ISSUED	0	0	1	0	0
8950	SNOW COMPLAINTS	0	2	2	1	10
8960	PARKING PERMISSION	0	1	1	1	0
8961	PARKING VIOLATION	40	57	111	73	80
8961B	HANDICAPPED PARKING VIOLATION	1	0	0	0	5
8961D	FIRELANE	3	1	7	9	1
8961F	TRAFFIC HAZARD	0	1	0	1	2
8961J	NOT WITHIN STRIPE LINE	0	0	0	0	2
8961L	PROHIBITED PARKING - PRIVATE PROP	1	0	0	0	0
8961P	PARKING COMPLAINT	0	1	0	1	3
8961S	HANDICAPPED ZONE	0	0	0	1	0
8961T	PROHIBITED PARKING - COMMERCIAL VEHICLE IN A RESIDENTIAL AREA	0	0	0	0	4
8970	ARREST THROUGH TELECOMMUNICATIONS	1	0	0	0	2
8972	SPECIAL DETAIL (NON-TRAFFIC)	0	0	1	3	2
8973C	ERRANDS-CITY BUSINESS	0	0	0	3	0
8974C	CRISIS INTERVENTION DETAIL (S.W.A.T.)	0	0	0	0	3
8974E	CRIMINAL INVESTIGATION - FELONY	0	1	0	0	2
8974F	CRIMINAL INVESTIGATION - MISDEMEANOR	0	1	0	0	0
8975C	CONFIDENTIAL INVESTIGATION	1	0	0	0	0
8977	PERSONAL WELFARE	83	76	91	93	134
8977B	E911 PERSONAL WELFARE CHECK	24	30	28	20	19
8979	DEBRIS ON STREET	0	3	5	5	4
8980	TRAFFIC CONTROL DEVICES	223	217	256	220	219
8981	INFORMATION RECEIVED - JUVENILE	0	0	0	0	1
8982	GENERAL ASSISTANCE	363	355	378	342	345
8986	SPECIAL ATTENTION	0	1	3	3	4
8987	NOTIFICATIONS	4	7	7	7	7
8990	UTILITIES-PUBLIC	0	5	3	5	5
8991	UTILITIES-SERVICE DEPARTMENTS	0	0	0	2	1

		2006	2007	2008	2009	2010
8995	RECORD CHECKS	141	0	0	0	0
8996	ASSIST RESCUE SQUAD	2,079	2,214	2,382	2,499	2,529
8997	ASSIST FIRE DEPARTMENT	218	254	232	258	233
8998	MUTUAL AID REQUESTED / RECEIVING AGENCY / GIVEN	262	293	278	256	337
8998B	MUTUAL AID REQUESTED / RECEIVING AGENCY / NOT GIVEN	0	0	1	0	0
8998C	MUTUAL AID REQUEST / REQUESTING AGENCY / GIVEN	19	22	10	8	22
8999	DEPARTMENTAL INFORMATION (FREE TEXT)	23	26	32	35	41
9433	FIRES	0	0	1	0	0
9801	FOURTH PLATOON INVESTIGATION	14	14	13	7	13
9999	MISCELLANEOUS (FREE TEXT)	1	0	0	7	0
Total		11,738	12,080	12,355	11,806	12,438

This Section / Page Intentionally Left Blank

ARRESTS -Adult

by Primary Offense Code (1st POC)

Query Period: 1/1/2010 to 12/31/2010

POC:	RACE:		A		B		U		W			Total	
	SEX:		M	Total	F	M	Total	M	Total	F	M		Total
			0	0	1	3	4	0	0	2	1	3	7
AGG. ROBBERY-RESID-GUN			0	0	0	7	7	0	0	0	0	0	7
ATT. THEFT BY DECEPTION			0	0	1	0	1	0	0	0	0	0	1
ATT. THEFT-SHOPLIFTING			0	0	0	1	1	0	0	0	0	0	1
ATTEMPTED BURGLARY - FORCED			0	0	0	0	0	1	1	0	0	0	1
BREAKING AND ENTERING-NO FORCED ENTRY-NO			0	0	0	0	0	0	0	0	2	2	2
BURGLARY-FORCED			0	0	0	2	2	0	0	0	0	0	2
COMPLAINTS - SOLICITOR			0	0	0	1	1	0	0	0	1	1	2
CRIMINAL DAMAGE OR ENDANGERING			0	0	0	1	1	0	0	0	0	0	1
CRIMINAL INVESTIGATION - FELONY			0	0	0	4	4	0	0	0	0	0	4
CRIMINAL INVESTIGATION - MISDEMEANOR			0	0	1	4	5	0	0	0	0	0	5
DAMAGE PROP-BUSINESS			0	0	1	0	1	0	0	0	0	0	1
DECEPTION TO OBTAIN DANGEROUS DRUGS			0	0	0	0	0	0	0	1	0	1	1
DISOBEYING TRAFFIC DEVICE			0	0	0	0	0	0	0	0	7	7	7
DISORDERLY CONDUCT			0	0	2	7	9	0	0	2	3	5	14
DOMESTIC VIOLENCE			0	0	0	3	3	0	0	2	1	3	6

	A		B			U		W			Total
	M	Total	F	M	Total	M	Total	F	M	Total	
DRIVING UNDER SUSPENSION	0	0	7	20	27	0	0	0	3	3	30
DRIVING UNDER THE INFLUENCE OF DRUGS	0	0	0	0	0	0	0	0	1	1	1
DRIVING UNDER THE INFLUENCE OF LIQUOR	0	0	0	0	0	0	0	1	4	5	5
DRUG ABUSE (FREE TEXT)	0	0	0	0	0	0	0	1	0	1	1
DRUG PARAPHERNALIA POSSESS	0	0	0	0	0	0	0	2	1	3	3
EXPIRED LICENSE PLATES	0	0	0	2	2	0	0	0	1	1	3
FORGERY (CHECKS	0	0	0	2	2	0	0	1	0	1	3
FRAUD (FREE TEXT)	0	0	1	0	1	0	0	0	0	0	1
FRAUD-ILLEGAL USE CREDIT CARDS (MISUSE)	0	0	0	3	3	0	0	0	0	0	3
FRAUD-ILLEGAL USE CREDIT CARDS(MISUSE)-(FE	0	0	1	1	2	0	0	0	0	0	2
FRAUD-INSUFF FUNDS CHECK	0	0	1	0	1	0	0	0	0	0	1
GRAND THEFT BY DECEPTION	0	0	1	0	1	0	0	0	0	0	1
GRAND THEFT-FROM BLDG	0	0	0	1	1	0	0	1	0	1	2
GRAND THEFT-SHOPLIFTING	0	0	2	1	3	0	0	1	0	1	4
HARASSING COMMUNICATION	0	0	0	0	0	0	0	0	1	1	1
HEROIN-POSSESS	0	0	0	0	0	0	0	0	1	1	1
IMPROPERLY HANDLING FIREARM IN A MOTOR V	0	0	1	0	1	0	0	0	0	0	1
JAIL-LOCAL MITTIMUS	0	0	9	9	18	0	0	7	3	10	28
JAIL-OTHER AGENCY	0	0	0	2	2	0	0	0	1	1	3

	A		B			U		W			Total
	M	Total	F	M	Total	M	Total	F	M	Total	
KIDNAP ADULT TO SEXUALLY ASSLT	0	0	0	0	0	0	0	0	1	1	1
LARCENY -GRAND (FREE TEXT)	0	0	0	0	0	0	0	0	1	1	1
LARCENY-THEFT (FREE TEXT)	0	0	0	0	0	0	0	0	1	1	1
LIGHTS	0	0	0	0	0	0	0	0	1	1	1
MARIJUANA-POSSESS	0	0	1	5	6	0	0	2	1	3	9
MARIJUANA-SELL	0	0	0	1	1	0	0	0	0	0	1
MISCELLANEOUS (FREE TEXT)	0	0	0	1	1	0	0	0	0	0	1
MUTUAL AID REQUEST / REQUESTING AGENCY / G	0	0	2	4	6	0	0	0	0	0	6
MUTUAL AID REQUESTED / RECEIVING AGENCY / G	0	0	4	13	17	0	0	0	1	1	18
OBSTRUCT CRIMINAL INVEST	0	0	0	2	2	0	0	0	0	0	2
OPEN CONTAINER IN A PUBLIC PLACE	0	0	1	0	1	0	0	0	0	0	1
OPERATOR LICENSE	0	0	0	5	5	0	0	0	0	0	5
OVI-OPER VEH UNDER INFLUENCE OF DRUGS	0	0	0	1	1	0	0	0	0	0	1
OVI-OPER VEH UNDER INFLUENCE OF LIQUOR	0	0	10	13	23	0	0	8	15	23	46
OVI-OPER VEH UNDER INFLUENCE OF LIQUOR (.08	0	0	0	3	3	0	0	0	1	1	4
PEEPING TOM (VOYERISM)	0	0	0	1	1	0	0	0	0	0	1
POSSESSION STOLEN VEHICLE	0	0	0	1	1	0	0	0	0	0	1
REASONABLE CONTROL	0	0	0	0	0	0	0	1	0	1	1
RECEIVE STOLEN PROPERTY	0	0	7	1	8	0	0	0	1	1	9

	A		B			U		W			Total
	M	Total	F	M	Total	M	Total	F	M	Total	
RECEIVE STOLEN PROPERTY (FELONY)	0	0	1	1	2	0	0	0	0	0	2
RECEIVE STOLEN VEHICLE	0	0	0	2	2	0	0	0	1	1	3
RECKLESS OPERATION	0	0	0	0	0	0	0	1	0	1	1
RESISTING OFFICER	0	0	2	0	2	0	0	0	0	0	2
ROBBERY-STREET-STRONGARM	0	0	0	1	1	0	0	0	0	0	1
SIMPLE ASSAULT	0	0	0	1	1	0	0	0	4	4	5
SIMPLE ASSAULT - POLICE OFFICER	0	0	1	0	1	0	0	0	0	0	1
SOLICITING	0	0	0	0	0	0	0	1	1	2	2
SPEED	0	0	0	2	2	0	0	0	2	2	4
SPEED - HIGHWAY	0	0	0	0	0	0	0	0	1	1	1
SPEED (25 MPH ZONE)	0	0	0	0	0	0	0	0	1	1	1
SPEED (35 MPH ZONE)	0	0	0	0	0	0	0	0	1	1	1
SPEED (RADAR)	0	0	1	0	1	0	0	0	0	0	1
THEFT BY DECEPTION	0	0	1	1	2	0	0	0	1	1	3
THEFT-CHECKS/NEGOTIABLE INSTRUMENT	0	0	1	0	1	0	0	0	0	0	1
THEFT-FROM AUTO	0	0	0	0	0	0	0	0	1	1	1
THEFT-FROM BLDG	0	0	2	5	7	0	0	0	1	1	8
THEFT-SHOPLIFTING	0	0	65	54	119	0	0	15	10	25	144
TRAFFICKING IN DRUGS	0	0	0	3	3	0	0	0	1	1	4

	A		B			U		W			Total
	M	Total	F	M	Total	M	Total	F	M	Total	
TRESPASSING (FREE TEXT)	1	1	2	4	6	0	0	1	4	5	12
USE OF HEADLIGHT BEAMS	0	0	0	1	1	0	0	0	0	0	1
UTTERING A FORGED CHECK	0	0	0	1	1	0	0	0	0	0	1
VEHICLE TITLING (FREE TEXT)	0	0	0	1	1	0	0	0	0	0	1
WARRANT SERVED	0	0	30	70	100	1	1	5	13	18	119
Total	1	1	160	272	432	2	2	55	96	151	586

ARRESTS – Juvenile

by Primary Offense Code (1st POC)

Query Period: 1/1/2010 to 12/31/2010

POC:	RACE:	A		B			W			Total
	SEX:	M	Total	F	M	Total	F	M	Total	
COMPLAINTS - SOLICITOR		0	0	0	2	2	0	0	0	2
CURFEW		0	0	1	1	2	0	4	4	6
DISORDERLY CONDUCT		0	0	0	3	3	0	0	0	3
DOMESTIC VIOLENCE		0	0	0	0	0	0	5	5	5
DRIVING IN MARKED LANES		0	0	0	0	0	0	1	1	1
DRUG PARAPHERNALIA POSSESS		0	0	0	1	1	0	2	2	3
FRAUD-CHECKS/NEGOTIABLE INST		0	0	0	0	0	0	1	1	1
FRAUD-INSUFF FUNDS CHECK		0	0	0	0	0	0	1	1	1
GRAND THEFT-SHOPLIFTING		0	0	0	1	1	0	0	0	1
HALLUCINOGEN-POSSESS		0	0	0	0	0	0	1	1	1
MARIJUANA-POSSESS		0	0	0	0	0	1	0	1	1
POSSESSING CRIMINAL TOOLS		0	0	0	1	1	0	0	0	1
RECEIVE STOLEN PROPERTY		0	0	0	1	1	0	1	1	2
ROBBERY-STREET-STRONGARM		0	0	1	0	1	0	0	0	1
SIMPLE ASSAULT		0	0	1	0	1	0	0	0	1
SPEED (ASSURED CLEAR DISTANCE)		0	0	0	0	0	0	2	2	2

	A		B			W			Total
	M	Total	F	M	Total	F	M	Total	
THEFT-BIKES	0	0	0	3	3	0	0	0	3
THEFT-GASOLINE	0	0	2	0	2	0	0	0	2
THEFT-SHOPLIFTING	2	2	47	48	95	5	4	9	106
Total	2	2	52	61	113	6	22	28	143