

ANNUAL REPORT
2011

L EADERSHIP
P ERFORMANCE
D EDICATION

LINCOLN POLICE DEPARTMENT

LINCOLN POLICE DEPARTMENT

POPULATION: 258,379
GOVERNMENT: MAYOR-COUNCIL
MAYOR: CHRIS BEUTLER
LAND AREA: 90 SQUARE MILES
CITY BUDGET: \$146,291,176
ROADWAYS: 2,756 LANE MILES

A NATIONALLY ACCREDITED AGENCY

TABLE OF CONTENTS

LETTER FROM THE CHIEF OF POLICE	4
MISSION, VALUES AND GOALS	5
YEAR IN REVIEW	6
EXEMPLARY PROGRAMS.....	8
AWARD RECIPIENTS	9
QUALITY SERVICE AUDIT	12
ORGANIZATIONAL CHART	13
MANAGEMENT DIVISION	14
OPERATIONS DIVISION	15
COMMUNITY POLICE TEAMS.....	17
CENTER TEAM	18
NORTHEAST TEAM	19
NORTHWEST TEAM	20
SOUTHEAST TEAM	21
SOUTHWEST TEAM	22
CANINE UNIT	23
TRAFFIC ENFORCEMENT UNIT.....	24
SPECIALTY FUNCTIONS	25
SUPPORT DIVISION	26
CRIMINAL INVESTIGATIONS TEAM	29
POLICE DEPARTMENT BUDGET	31
SALARY SCHEDULE.....	33
DASHBOARD INDICATORS	34
CALLS FOR SERVICE	36
CRIME STATISTICS	39
PART 1 INDEX CRIMES, 2002-2011	40
TRAFFIC CITATIONS	41
CRIMINAL ARRESTS AND CITATIONS	44
TRAFFIC ACCIDENT SUMMARY	45
UNIT STATISTICS	46
DEPARTMENT PERSONNEL	52
RETIREMENTS	57

LETTER FROM THE CHIEF

Mayor Beutler,
City Council members,
Citizens of Lincoln

On behalf of the 413 employees of the Lincoln Police Department, I am pleased to present the 2011 Annual Report. I want to thank each and every member of the Lincoln Police Department and the citizens of Lincoln for working cooperatively to achieve our successes in 2011. I believe the report accurately reflects how the Department is organized to protect and serve our citizens and moreover, shows an incredible work ethic and commitment to maintaining a safe place to live, learn, work and play.

Our 2011 Annual Report highlights our efforts and measures our degree of success in achieving the department's major goals to:

- Maintain a low crime rate;
- Ensure timely and effective incident management;
- Promote traffic safety;
- Provide for safe and clean neighborhoods to create desirable places to live;
- Reduce neighborhood disorder: Provide services that abate nuisances, solve issues, resolve conflict, and support the quality of life.

As you peruse the pages of the report you will see the results of our efforts to meet these goals. Despite difficult financial times, we continue to provide citizens with the best possible delivery of service through hard work, dedication and efficient management of our resources. I am immensely proud of our dedicated police officers and civilian staff who genuinely care a great deal about their community and provide the best services possible.

The department also continues to make great strides in leveraging technology in order to improve our efficiency and effectiveness. With funding from the National Institute of Justice, the department joined together with the University of Nebraska's Public Policy Center and the Department of Computer Science and Engineering to develop location-based services technology for policing. The use of this technology allows officers to work smarter by pushing real-time information to them in the field. The development of this technology brings with it tremendous possibilities as to how we will provide services to the citizens of Lincoln in the future.

Thank you again for your commitment to make Lincoln one of the safest cities in the country. The department will continue to explore, research and implement new and innovative ideas that will assist us in providing a safe and secure community for our citizens. We look forward to a continued collaborative relationship.

James Peschong
Chief of Police

MISSION, VALUES & GOALS

MISSION STATEMENT

“We, the members of the Lincoln Police Department, working with all people, are committed to providing quality police services that promote a safe and secure community.”

ORGANIZATIONAL VALUES

We are committed to...

preserving life, and enhancing the quality of life.

an environment that encourages problem solving, by both ourselves and the community.

being responsible for our actions and taking ownership of our work.

our community, our profession, and to each other.

educating ourselves and our community about the causes, resolution and prevention of crime and disorder.

human dignity and the worth of all individuals.

GOAL STATEMENT

- Ensure that all persons may pursue their lawful activities without fear or impediment by maintaining public order.
- Reduce the impact of crime, fear of crime, and public disorder on the daily lives of Lincoln residents through patrol, crime prevention, criminal investigation, and law enforcement.
- Respond to calls for service and other public needs promptly in order to provide services which resolve problems and protect persons and property.
- Manage the fiscal, capital, information, and personnel resources of the department with efficiency and care.
- Develop and maintain open relationships and communications with other agencies, organizations, and the public at large.
- Protect safe and orderly transportation through traffic direction, law enforcement, and accident investigation.
- Recruit and retain the best possible employees, reflecting the diversity of our population.
- Provide employees with opportunities for meaningful work, challenging goals and growth throughout their career.

THE YEAR IN REVIEW

JANUARY

- Officer Vicki Bourg was laid to rest after a battle with cancer that she faced with humor, dignity and grace.

FEBRUARY

- Two separate officers performed life saving measures with less than 48 hours between the incidents. Officer Parker quickly cut an extension cord as a man tried to hand himself from a stairway railing. Then, Officer Wolf successfully negotiated a man away from the ledge on the top floor of a parking garage.

MARCH

- Lincoln's only bank robbery of the year occurred at Pinnacle Bank near Airpark. The lone suspect has not yet been identified.

APRIL

- Several Lincoln restaurants reported the unusual theft of over 4,000 pounds of used cooking grease. A man and woman from Missouri were arrested one month later after returning to steal even more.

MAY

- William Morgan was beaten and robbed in Trago Park. He later died from his injuries. Three teens were arrested for 1st degree Murder.
- LPD participated in Terrex11, a daylong exercise, coordinated by NEMA, in which a gunman attack was simulated UNL's Campus.
- A 12-hour standoff at 4736 Knox Street ended with an armed 51-year-old man taking his own life.

JUNE

- Mayor Beutler announced a new structure for the City's public safety services and named Chief Tom Casady as the new Public Safety Director with responsibility for the Lincoln Police Department, Lincoln Fire and Rescue and 911 Emergency Communications. Asst. Chief Peschong becomes interim-chief of the department.
- LPD competed against Lincoln Fire & Rescue and the Nebraska Community Blood Bank in a rib-eating contest at Texas Roadhouse to raise money for charity.

THE YEAR *IN REVIEW*

JULY

- Dwayne Greer was found with multiple gunshot wounds following a disturbance at a party in SE Lincoln. Three men were arrested for their involvement in his death.

AUGUST

- LPS employee Sharon Brewster was arrested for 1st degree Arson following an in-depth investigation into the May 30th fire at the Lincoln Public Schools' District Office. The fire caused an estimated \$20 million in damage.
- Detectives investigated a murder-suicide in Northeast Lincoln that left a 47-year-old woman and 57-year-old man dead.

SEPTEMBER

- Two men were found outside a SW Lincoln home with multiple stab wounds. Peter Hardy was later pronounced deceased. Angelo Pedrosa was arrested the following day for 1st degree Assault.

OCTOBER

- Occupy Lincoln protesters set up camp sites on Centennial Mall to voice concerns of social and economic inequality.

NOVEMBER

- The Lincoln Police Union raised more than \$50,000 at the 21st annual Santa Cop auction.

DECEMBER

- Officers participated in the nationwide "Drive Sober or Get Pulled Over" campaign. Third shift officers made a total of 213 DWI arrests - believed to be the highest number of drunk drivers arrested by LPD in the month of December.

EXEMPLARY PROGRAM

P3i | CRIMEVIEW NEARME

On June 14, 2011, Proactive Police Patrol information[®] 3i was publicly launched as a location-based services application. It was developed and deployed at the Lincoln Police Department in collaboration with the University of Nebraska and with funding from the National Institute of Justice.

During the fall of 2010, the University was awarded a grant to develop and study this technology. Public Safety Director Tom Casady was the co-principal investigator on this project. In the ensuing months, the application went through much iteration, as collaborators at the Department of Computer Science and Engineering continued to enhance and improve P3i. Deployment began on May 4, 2011 with P3i in the hands of 60 Lincoln Police officers, using the application on four different devices: iPhones, iPads, Motorola Xoom tablets, and Droid2 smart phones. Fifteen more were added later when a version of the application was loaded to mobile data computers (Anasonic Toughbooks) in the cruisers.

P3i works the same way many other location-based services apps. It's a map-based application that displays the "police points of interest" around you, based on your current coordinates. The map moves with you as you walk or drive, and the points simply stream towards you as the map scrolls. If you are using it on a smartphone, when you pull it out of your pocket, it's already centered on your location. The points of interest represent the locations of recent crimes, the addresses of parolees, registered sex offenders, people with arrest warrants and so forth. These data are updated daily. We use very similar data in our internal mapping applications, so the process was already in place to automatically gather and geocode these data from our reporting systems for display in a geographic framework. With P3i, we have moved these data to the street as a location-based service. Just as you might use Google Maps or Bing on a smartphone to search for a restaurant, then click the icon to bring up a photo, a link to its website, and a button to launch Streetview, you can do all the same things in P3i. Rather than the restaurant, though, it's the sex offender who lives in the corner house, or the guy in apartment 201 with an arrest warrant that you might not have known about without this technology.

UNL's Public Policy Center is in the process of conducting research to shed some light on how this technology impacts policing and police officers. In addition, the University of Nebraska's research commercialization program, NUtech Ventures, has helped the UNL developers form a marketing arrangement with the Omega Group, makers of CrimeView, a popular suite of GIS and crime analysis software products for law enforcement. In early 2012, the Omega Group rebranded P3i as CrimeView NEARme. Prior to this roll out, developers Ian Cottingham and Kevin Farrell added a few new features, including location-aware crime bulletins. In the coming years, we anticipate watching this application evolve, increasing the efficiency and effectiveness of our officers.

AWARD RECIPIENTS

EMPLOYEE AND CITIZEN AWARDS

OFFICER OF THE YEAR

Officer Vicki Bourg

CIVILIAN EMPLOYEE OF THE YEAR

Records Supervisor Samantha Taylor

VOLUNTEER OF THE YEAR

Chaplain Gary Fuller

MAYOR'S AWARD OF EXCELLENCE

Investigator Jason Adams

Sergeant Larry Barksdale

Investigator Matthew Franken

LIFE SAVING AWARD

Officer Tarvis Banks

Officer Tyler Cooper

Officer Joshua Fullerton

Officer Anthony Gratz

Officer Scott Parker

Officer Benjamin Pflanz

Officer Brian Ward

Officer Scott Wolf

EXCEPTIONAL DUTY AWARD

Officer Timothy Abele

Investigator Jason Adams

Officer John Clarke

Officer Maxwell Hubka

Officer Cole Jennings

Investigator Benjamin Miller

Audio/Visual Technician Jared Minary

Sergeant Michon Morrow

Officer Anthony Ortiz

Officer Melissa Ripley

Officer Matthew Tangen

Officer Brian Ward

Officer Steven Wiese

CITIZEN AWARDS

MERITORIOUS CONDUCT

Kayla Floyd

Darci Hagstrom

Linda Heist

Robert Heist, Sr.

Robert Heist II

Mark Pedersen

Myshele Roach

Donald Sauberan

Jennifer Sauberan

LIFE SAVING

Andrew Gallagher

Richard Lichtenfeld

CERTIFICATE OF MERIT

Dennis Christensen

Robert Heist, Sr.

Nathan Holcomb

Daniel Pape

Tyler Watkins

MARKSMANSHIP AWARD

Assistant Chief Brian Jackson
Captain David Beggs
Captain Robert Kawamoto
Captain Chris Peterson
Captain Jason Stille
Captain Jonathan Sundermeier
Sergeant Chad Barrett
Sergeant Jeff Bucher
Sergeant Thomas Hamm
Sergeant Teresa Hruza
Sergeant Destry Jaeger
Sergeant Ronald Klem
Sergeant Kenneth Koziol
Sergeant Robert Kubicek
Sergeant Mayde McGuire
Sergeant Grant Richards
Sergeant Daren Reynolds
Sergeant Michael Ripley
Sergeant Ed Sheridan
Sergeant Gregory Sorensen
Sergeant Thomas Ward
Sergeant Luke Wilke
Sergeant Robert Ziemer
Officer Jason Adams
Officer Shane Alesch
Officer Tarvis Banks
Officer John Brandl

Officer Robert Brenner
Officer Matthew Brodd
Officer Jason Brownell
Officer Chris Champoux
Officer John Clarke
Officer Todd Danson
Officer Justin Darling
Officer Brandon Day
Officer Jay Denzin
Officer Stacy Fitch
Officer Joshua Fullerton
Officer Brian Golden
Officer Jesse Hilger
Officer Nate Hill
Officer Kevin Hinton
Officer Derek Hose
Officer Todd Hruza
Officer Donald Hunt
Officer Patrick Knopik
Officer David Koso
Officer Jonathan Kossow
Officer Chris Laird
Officer Rusty Lashley
Officer Dustin Lind
Officer Mary Lingelbach
Officer Robert Mangels

Officer Robert Martin
Officer Eric Messersmith
Officer Chris Milisits
Officer David Moody
Officer Michael Muff
Officer David Nelson
Officer Andrew Nichols
Officer Robert Norton
Officer John Pitts
Officer Jon Rennerfeldt
Officer Justin Roach
Officer Mario Robinson
Officer Michael Schaaf
Officer Stephen Schellpeper
Officer Michael Schmidt
Officer Chris Vollmer
Officer Brock Wagner
Officer Corey Weinmaster
Officer Keith White
Officer David Wiggins
Officer Jacob Wilkinson
Officer Clark Wittwer
Officer Curtis Wolbert
Officer Scott Wolf
Officer Jarrod Wood
Officer Joseph Yindrick, Jr.

SAFE DRIVING AWARD

Sergeant Brian Agnew
Sergeant Jon Armstrong
Sergeant Donald Arp
Sergeant Larry Barksdale
Sergeant Chad Barrett
Sergeant Todd Beam
Sergeant James Breen
Sergeant Jeff Bucher
Sergeant Randall Clark
Sergeant John Donahue
Sergeant Robert Farber
Sergeant Jason Goodwin
Sergeant Ann Heermann
Sergeant Teresa Hruza
Sergeant Destry Jaeger
Sergeant Mark James
Sergeant Shannon Karl
Sergeant Timothy Kennett
Sergeant Valerie Kinghorn
Sergeant Ronald Klem
Sergeant William Koepke
Sergeant Kenneth Koziol
Sergeant Mayde McGuire
Sergeant David Munn
Sergeant Sandra Myers
Sergeant Grant Richards
Sergeant Michael Ripley
Sergeant Jeri Roeder
Sergeant Samuel Santacroce
Sergeant Donald Scheinost
Sergeant Edmund Sheridan
Sergeant Gregory Sorensen
Sergeant Mark Unvert
Sergeant John Walsh
Sergeant Luke Wilke

Officer Timothy Abele
Officer Jason Adams
Officer Troy Aksamit
Officer Shane Alesch
Officer Travis Amen
Officer Scott Arnold
Officer James Ashley
Officer Michael Barry
Officer Aaron Beasley
Officer Jerome Blowers
Officer John Brandl
Officer Robert Brenner
Officer Jason Brownell
Officer Chris Champoux
Officer Cameron Cleland
Officer Court Cleland
Officer Troy Cockle
Officer Gregory Cody
Officer Timothy Cronin
Officer Carla Cue
Officer Ryan Dale
Officer Forrest Dalton
Officer Tyler Dean
Officer Jay Denzin
Officer Jorge Dimas
Officer Derek Dittman
Officer Eric Dlouhy
Officer Tom Domanski
Officer Chris Eirich
Officer Benjamin Faz
Officer John Fencil
Officer Chris Fields
Officer Richard Fitch
Officer Donald Fosler
Officer Russell Fosler
Officer Brian Golden

Officer Tracy Graham
Officer Alan Grell
Officer Wendi Ground
Officer Todd Groves
Officer Jeffrey Hahne
Officer Chad Hein
Officer Jason Hellmuth
Officer David Hensel
Officer Mario Herrera
Officer Jesse Hilger
Officer Nate Hill
Officer Jeffrey Hillabrand
Officer Kevin Hinton
Officer Brian Hofer
Officer Michael Holm
Officer Todd Hruza
Officer Bradley Hulse
Officer Jennifer Hurley
Officer Robert Hurley
Officer Chassidy Jackson
Officer Jeffery Jacobs
Officer Shawn Kennett
Officer Krissa Knopik
Officer Patrick Knopik
Officer Todd Kocian
Officer Cynthia Koenig-Warnke
Officer Benjamin Kopsa
Officer David Koso
Officer Jonathan Kossow
Officer Chris Laird
Officer Rusty Lashley
Officer Chilton Leedom
Officer Mary Lingelbach
Officer Russell Lloyd
Officer Nichole Loos
Officer Robert Mangels

Officer Michael Martin
Officer Robert Martin
Officer Kirk McAndrew
Officer John McGahan
Officer Timothy Mika
Officer Chris Milisits
Officer Benjamin Miller
Officer Chris Monico
Officer David Moody
Officer Aaron Moore
Officer Michael Muff
Officer Matisha Nadgwick
Officer David Nelson
Officer Steven Niemeyer
Officer Cassandra Nissen
Officer Tyler Nitz
Officer Emily Noordhoek
Officer Robert Norton
Officer Bryon Pachunka
Officer John Pitts
Officer Michelle Poyer
Officer Julie Pucket
Officer Matthew Pulec
Officer Jon Rennerfeldt
Officer Melissa Ripley
Officer Justin Roach
Officer Mario Robinson
Officer Richard Roh
Officer Lynette Russell
Officer Michael Schaaf
Officer Conan Schafer
Officer Stephen Schellpeper
Officer Benjamin Seeman
Officer Edward Simpson
Officer Gregory Sims
Officer Robert Smith

Officer William Snoad
Officer Jeffrey Sorensen
Officer Brytten Sorgenfrei
Officer Erin Spilker
Officer Chad Staley
Officer David Strom
Officer Thomas Stumbo
Officer Matthew Tangen
Officer Patrick Tucker
Officer Jeffrey Urkevich
Officer Matt Voss
Officer Brock Wagner
Officer Michael Wambold
Officer Brian Ward
Officer Chris Weber
Officer Corey Weinmaster
Officer Jason Wesch
Officer Steven Wherry
Officer Keith White
Officer Steven Wiese
Officer Jeremy Wilhelm
Officer Shane Winterbauer
Officer Clark Wittwer
Officer Curtis Wolbert
Officer Scott Wolf
Officer Jarrod Wood
Officer David Wunderlich
Officer Joseph Yindrick, Jr.
PSO David Andreasen
PSO Brenda Miller

QUALITY SERVICE AUDIT

SINCE 1993, THE LINCOLN POLICE DEPARTMENT HAS BEEN PARTICIPATING IN A SURVEY TO GAUGE CITIZEN SATISFACTION WITH THE DELIVERY OF POLICE SERVICES. THE QUALITY SERVICE AUDIT WAS DEVELOPED IN CONJUNCTION WITH GALLUP, INC. AND IT CONTINUES TO BE A VALUABLE TOOL FOR BOTH OFFICERS AND ADMINISTRATORS. OFFICERS HIRED AFTER 1991 ARE DESIGNATED AS PARTICIPANTS IN THE SURVEY AND RECEIVE FEEDBACK FROM CITIZENS ON THEIR PERFORMANCE. THE QSA IS A TELEPHONE SURVEY CONDUCTED BY STUDENT INTERNS AND RECRUIT OFFICERS. CONTACT IS MADE WITH CITIZENS WHO HAVE HAD A RECENT POLICE CONTACT, WHETHER THEY ARE A CRIME VICTIM OR THE RECIPIENT OF A TRAFFIC TICKET. A SAMPLE OF SURVEY QUESTIONS AND THE RESPONSES ARE LISTED BELOW FROM THE 2,612 SURVEYS WHICH WERE ADMINISTERED IN 2011.

QUESTIONS	Yes	No
Did the officer seem to know what he or she was doing?	92.6 %	4.5 %
Did the officer listen to your side of the story or your point of view?	82.0 %	12.6 %
Were you treated with dignity when the officer approached you?	90.9 %	5.6 %
Do you feel you were treated fairly?	85.6 %	10.6 %
Was the behavior of the officer professional in every way?	91.3 %	5.7 %
Was the officer considerate of your feelings during the contact?	83.2 %	10.9 %
Did the officer say he or she would contact you again, or do something to follow up with the case?	48.3%	51.7 %
Did the officer recontact you as promised?	69.3 %	28.3 %
Did the officer introduce himself or herself to you?	86.4 %	13.6 %
Did the officer explain the citation and the steps you must take to comply with the law, or educate you in any way about the law?	57.2 %	42.8 %
How safe and secure do you feel in the neighborhood where you live?		
always unsafe and not secure	2.9 %	
usually unsafe and not secure	3.6 %	
safe and secure sometimes	12.4 %	
safe and secure most of the time	37.2 %	
always safe and secure	39.5 %	
How would you rate the officer's overall performance in this situation?		
outstanding	39.7 %	
above average	28.1 %	
average	20.6 %	
below average	3.9 %	
unsatisfactory	3.9 %	

ORGANIZATIONAL STRUCTURE

MANAGEMENT *DIVISION*

LEGAL ADVISOR

Assistant City Attorney Tonya Peters functions as the police legal advisor. Her office provides legal advice to department staff, training to employees, and legal assistance to police officers during criminal investigations.

INTERNAL AFFAIRS

The Internal Affairs unit is staffed by Sgt. Mark Domangue. The Internal Affairs Sergeant works directly for the Chief of Police and conducts investigations and maintains records relating to employee conduct and complaints. The unit also provides information to the Citizen Police Advisory Board during quarterly meetings.

ADMINISTRATIVE SECRETARY

JJ Mayer, a valued employee since 1997, provides a variety of support services to the Office of the Chief and to the department as a whole.

INSPECTIONS

The Management Services Unit includes Inspections, Public Information, Technical Resources and Planning and Research. The Inspections Unit is responsible for maintenance of all General Orders, unit Standard Operating Procedure manuals and compliance with accreditation standards.

TECHNICAL RESOURCES

Sergeant Todd Beam provides technical support to the department, manages the mobile data project and serves as a resource to the Community Teams. Sergeant Beam also researches, develops and implements programs relating to technological issues.

PLANNING AND RESEARCH

Sergeant Don Scheinost is the planning officer for the Lincoln Police Department. He is responsible for grant administration, statistical analysis, program development and accreditation.

PUBLIC INFORMATION

Officer Katie Flood serves as the Public Information Officer. She coordinates the dissemination of information to the news media, maintains the General Orders manual, updates the department web site, prepares the department Annual Report and assists with accreditation.

CAPTAIN JOY CITTA

OPERATIONS *DIVISION*

ASSISTANT CHIEF
BRIAN JACKSON

OPERATIONS *SUPPORT*

The Operations Support Unit is staffed by six Captains who serve as Duty Commanders. The Duty Commander manages all police operations during the shift. Other command officers, including the Chief of Police and Assistant Chief, serve as Duty Commanders when regularly Assigned Duty Commanders are not assigned. This unit is able to provide 24 hour command services to all police field operations. In addition to this regular assignment, several duty commanders also organize special teams such as the Traffic Enforcement Unit, coordinate planning related to disaster preparedness and oversee mental health investigations.

CAPTAIN DAVID BEGGS

CAPTAIN JAMES DAVIDSAVER

CAPTAIN MARTIN FEHRINGER

CAPTAIN MICHON MORROW

CAPTAIN JASON STILLE

CAPTAIN JOSEPH WRIGHT

COMMUNITY POLICE *TEAMS*

Primary police services in Lincoln are delivered by over 200 officers assigned to five geographical teams. These teams are commanded by a police captain and staffed by a group of officers, sergeants, and a civilian public service officer. Each team has one or more small substations, with the Center Team operating out of a full-service Team Station at 27th and Holdrege Street and the Northeast Team operating out of their team station at 48th and Huntington. Each team captain focuses on the needs specific to that area of town.

CENTER TEAM

CALLS FOR SERVICE	22,581
TOTAL PART 1 CRIMES	1,451
CLEARANCE	20.7 %
FELONY ARRESTS	225
MISDEMEANOR ARRESTS	4,971
TRAFFIC CITATIONS	8,115
ACCIDENTS	1,411

SERGEANTS

GOODWIN
HAMM
HRUZA
JAEGER
REYNOLDS
WITZEL

OFFICERS

ASHLEY
ATKINSON
BERGREN
BERRY
CARMICHAEL
CLARKE
DAY
DENZIN
DLOUHY
DUNCAN
EHRHORN
EIRICH
FLOOD, N.
FULLERTON
GRAHAM
HERMES
HITE
HUDEC
HRUZA
JENNINGS

JENSEN
KAISER
KNOPIK, K.
KOPSA
KRATOCHVIL
LORE
LUCE
MARTIN, R.
MCBRIDE
NOLAN
NITZ
RICE
ROMSHEK
SCHIEFELBEIN
SCHWARTZ
SMITH
SPILKER
STONE
TRAN, P.
VOCASEK

CAPTAIN KAWAMOTO

NORTHEAST TEAM

CALLS FOR SERVICE	21,855
TOTAL PART 1 CRIMES	2,328
CLEARANCE	30.6 %
FELONY ARRESTS	332
MISDEMEANOR ARRESTS	4,008
TRAFFIC CITATIONS	6,270
ACCIDENTS	1,477

SERGEANTS

- ARP
- CLARK
- MCGUIRE
- MEYERSON
- MUNN
- WARD

PSO

- EWOLDT

OFFICERS

- ARNOLD, S.
- BAUER
- BRATT
- DOMANSKI
- ENGLER
- FELDHAUS
- FIELDS
- FISHER, J.
- FISHER, W.
- GRATZ
- HAUSER
- HELLMUTH
- HILL
- KENNETT
- KOSO
- LIND
- MONICO
- MOORE, D.
- PULEC
- REHA
- RIPLEY, A.
- ROH
- RUSSELL
- SANNE
- SCOVILL
- TAMBKE
- URKEVICH
- VOSS
- WIESE
- WILHELM
- WILKINSON
- WINTER
- WOOD

CAPTAIN SRB

NORTHWEST TEAM

CALLS FOR SERVICE	22,485
TOTAL PART 1 CRIMES	2,316
CLEARANCE	34.5 %
FELONY ARRESTS	459
MISDEMEANOR ARRESTS	3,880
TRAFFIC CITATIONS	4,561
ACCIDENTS	1,486

SERGEANTS

BARRETT
KARL
KUBICEK
KUHLMAN
PRICE
ZIEMER

PSO

NORTHCOTT

OFFICERS

ALESCH
BAUMGARTNER
BEASLEY
BRENNER
CUE
DEAN
FAZ
FISHER, M.
FLUITT
GENOWAYS
HILLABRAND
HINTON
HULSE
JACOBS
JOHNSON
MANGELS
MAXWELL
MEYERSON

MIKA
MORROW
NISSIN
NICHOLS, B.
PACHUNKA
PICKERING
RENNERFELDT
ROBINSON
SCHAAF
TRAN, T.
WAGNER
WARD
WESCH
WHITE
WOLF
WUNDERLICH
ZARASVAND

CAPTAIN BUTLER

SOUTHEAST TEAM

CALLS FOR SERVICE	26,554
TOTAL PART 1 CRIMES	2,336
CLEARANCE	29.7 %
FELONY ARRESTS	254
MISDEMEANOR ARRESTS	4,126
TRAFFIC CITATIONS	6,419
ACCIDENTS	2,764

SERGEANTS

AGNEW
HEERMAN
RICHARDS
SHERIDAN
VERNON
WALSH

PSO

ANDREASEN

OFFICERS

ABELE
CONLON
DOMEIER
DUFEK
FERENCE
GEORGE
HALLOWELL
HENSEL
HERRERA
HILGER
HUBKA
HUNT
HURLEY
JACKSON
JUNKER
KOENIG
LASHLEY
LENSING
LOOS

MOODY
NADGWICK
NICHOLS, A.
NORTON
PAVELKA
PETERSEN, S.
PETERSEN, T.
PFLANZ
PUCKET
SCHAMBER
SCHMIDT, M.
SCHMIDT, T.
SORGENFREI
STANDLEY
WAMBOLD
WHERRY
WIGGINS
WINTERBAUER
YINDRICK

CAPTAIN KOLUCH

SOUTHWEST

TEAM

CALLS FOR SERVICE	28,051
TOTAL PART 1 CRIMES	2,360
CLEARANCE	21.7 %
FELONY ARRESTS	348
MISDEMEANOR ARRESTS	4,502
TRAFFIC CITATIONS	6,047
ACCIDENTS	1,404

SERGEANTS

- JAMES
- KENNETT
- KLEM
- RIPLEY
- SORENSEN
- TOWLE

PSO

- MILLER

MAYOR'S AIDE

- JON CARLSON

OFFICERS

- ARNOLD, A.
- BANKS
- BLOWERS
- CLELAND, CA.
- CLELAND, CO.
- CODY
- COOPER
- DILSAVER
- DIMAS
- DOLBERG
- FITCH, R.
- FITCH, S.
- GRELL
- HEIN
- HOLM
- HOSE
- HOWARD
- KNOPIK, P.
- KOUNOVSKY
- LEEDOM
- LINGELBACH
- LOPEZ
- MARTI
- MARTIN, M.
- MCANDREW
- MESSERSMITH
- MEYER
- MULLENDORE
- NOORDHOEK
- QUANDT
- PARKER
- PRATT
- RIFFEY
- SAITTA
- SCHOENBECK
- SEEMAN
- STUMBO
- VOLMER
- WEBER
- WITTEW

CAPTAIN WOOLMAN

CANINE UNIT

The Canine Unit had another productive and busy year in 2011. The Canine Unit was utilized 384 times which included 121 tracks, 114 narcotic searches, 97 building/other searches, 13 Fugitive Task Force deployments, and 7 SWAT deployments. The police service dogs were responsible for 115 misdemeanor arrests, 49 felony arrests, and located one suicidal person. The canines participated in the location and seizure of controlled substances with an estimated value of \$836, 896 and over \$24,000 in cash was recovered.

OFFICER CLARKE & REMO : In January, Officer Clarke and Police Service Dog Remo assisted the Nebraska State Patrol on a traffic stop and Remo located 123 pounds of marijuana. In September, Officer Clarke and Remo tracked and located an individual that had just burglarized a church and a residence. The individual was found hiding next to a residence and was arrested for two felonies.

OFFICER DEAN & KONY : In January, Officer Dean and Police Service Dog Kony tracked and located an individual that was responsible for an auto theft. In February, Officer Dean and Kony tracked and located an individual responsible for a domestic assault and a child abuse that was attempting to flee the state. In August, Officer Dean and Kony assisted the Narcotics Unit and located one pound of methamphetamine hidden in a vehicle.

OFFICER URKEVICH & JAKE : In July, Officer Urkevich and Police Service Dog Jake tracked and located three individuals responsible for the numerous larcenies from automobiles. During the first two weeks of August, Officer Urkevich and Jake were successful in six of their first eight tracks. Six individuals were located on the tracks which resulted in 19 misdemeanor arrests. The individuals were arrested for domestic assault, vandalism, assault, trespassing, false information, and numerous other misdemeanor law violations.

OFFICER VOLLMER & BRIX : In May, Officer Vollmer and Police Service Dog Brix tracked and located an individual that was involved in an altercation involving a firearm. When officers located the individual he threatened to shoot himself. As the individual was in the process of shooting himself, Brix physically apprehended the individual causing the shot to graze the individual's head. The individual was taken into custody and give medical attention.

OFFICER LOOS & DEXTER : In May, Officer Loos and Dexter tracked and located two individuals that had just burglarized a pawn shop. The arrests lead to the recovery of 3 shot guns and \$10,000 in stolen property. In September, Officer Loos and Dexter tracked and located an individual that had just removed a catalytic convertor from a vehicle and fled from the scene. This arrest led to the clearance of numerous catalytic convertor thefts.

TRAFFIC ENFORCEMENT UNIT

SERGEANT SANTACROCE | OFFICER BRANDL | OFFICER DENNEY | OFFICER FENCL | OFFICER KOCIAN | OFFICER POWELL | OFFICER SCHAFFER | OFFICER STALEY | OFFICER WOLBERT

The Traffic Enforcement Unit is commanded by Captain David Beggs and supervised by Sergeant Sam Santacroce. The Unit is currently staffed with eight officers. These officers specialize in enforcing traffic laws throughout the City.

The priority of the unit is contacting drivers of motor vehicles who violate traffic laws, with special attention given to school zones, construction zones, and arterial roadways. The officers in the unit also work to resolve special problems in residential neighborhoods. The Traffic Unit deploys the "Speed Trailer" and has the ability to perform traffic and speed studies in problem areas. The Unit receives grant assistance from the Nebraska Office of Highway Safety to help its programs achieve success. Some of the major projects conducted by the Traffic Unit throughout the year are: Spring and Fall School Zone Selective, Spring and Fall America Buckles Up Children Campaign, Red Light Running Project and National Click It or Ticket Mobilization.

Members of the Traffic Unit also serve on the following committees: Safe Kids/Safe Communities Coalition, Safety Training Option Program, City Transportation Liaison and I80 Incident Management. Members of the Unit also assist by giving traffic safety presentations to students at various driver education programs throughout the City. In 2010, the Traffic Unit had the privilege of providing on-duty security for athletes during the Special Olympics National Games.

In addition to the traffic related duties, this unit is responsible for the investigation of serious injury and fatality motor vehicle accidents. Investigator Todd Kocian is the lead Accident Reconstructionist for the department. Five other investigators from the various police teams comprise the balance of the six member Reconstruction Team. They are highly trained and use specialized equipment to complete the investigation and forensic mapping of traffic crash scenes, on top of their normal assignments. Investigators Todd Kocian, Mike Muff and Robert Hurley are certified by the Accreditation Commission for Traffic Accident Reconstruction (ACTAR). The quality of work produced by this team is some of the finest in the country.

SPECIALTY *FUNCTIONS*

PERFORMED IN ADDITION TO AN
EMPLOYEE'S REGULAR JOB ASSIGNMENT

FIELD FORCE 2011
LINCOLN POLICE DEPARTMENT

CRIME SCENE TECHNICIANS

Crime scene technicians have developed specific expertise in order to process major crime scenes. In today's world of technology forensic evidence is becoming more and more important to processing crime scenes. In order to maintain proficiency, the unit trains, at a minimum, nine times a year.

FIELD FORCE

The Lincoln Police Department maintains a Field Force to provide an organized response to actual or potential disturbances caused by large groups of disorderly persons which cannot be safely resolved by standard response techniques.

HONOR GUARD

The Lincoln Police Department recognizes the need to maintain an Honor Guard consisting of Lincoln Police Department commissioned officers to participate in ceremonial events enhancing the image of the Department or to honor/memorialize a distinguished person or group.

LINCOLN METRO CLAN LAB TEAM

This team, consisting of members of LPD, Nebraska State Patrol and Lancaster County Sheriff's Office, assures an organized and well-planned response to the dismantling and collection of evidence at suspected methamphetamine clandestine laboratory operations.

MARKSMANSHIP/PISTOL TEAM

The Marksmanship Team was established to increase officer awareness of good marksmanship and provide an incentive for officers to attain their maximum potential with side arms. The team travels to compete against other law enforcement agencies across the country.

SCHOOL RESOURCE OFFICERS

The Lincoln Police Department recognizes the importance of providing quality police services in schools, since they are vital community institutions serving a large portion of the City's population. School resource officers are assigned high schools as resources and providers of police services to their students and staff.

SWAT TEAM

The Special Weapons and Tactics (SWAT) team is a specialized law enforcement team, whose members are recruited, selected, trained, equipped and assigned to resolve critical incidents involving threats to public safety which would otherwise exceed the capabilities of traditional law enforcement first responders and/or investigative units. The SWAT team is distinguished by specialized training and expertise which focuses upon tactical solutions to safely resolve critical incidents such as high-risk warrant service, barricaded subjects, hostage rescues, sniper incidents, and other special assignments.

SUPPORT *DIVISION*

SUPPORT *PERSONNEL*

VICTIM/WITNESS UNIT

The Victim/Witness Unit is administered by JoAnna Briggs. The unit provides information and support services to victims and witnesses of crime. The mission of the Victim/Witness Unit is to help victims deal with the effects of crime. The unit utilizes extensive volunteer resources to assure that victims and witnesses are provided with the information and assistance that they need.

INFORMATION TECHNOLOGY

The Information Technology Unit is directed by Clair Lindquist. The unit develops computer applications and provides technical support to all department personnel. The department's computer-based records system is maintained by Information Services.

FORENSIC UNIT

Erin Sims supervises the activities of the Forensic Unit. The unit conducts fingerprint examinations and maintains AFIS (Automated Fingerprint Identification System). In addition, members of the unit perform document examinations and maintain the department's photography lab.

RECORDS UNIT

Heather Baker coordinates the efforts of the Records Unit which processes and maintains all case files, disseminates reports and criminal history information. The Records Unit must ensure that cases are cleared following the Uniform Crime Reporting guidelines. A public counter is staffed to assist citizens with obtaining permits and providing information such as copies of criminal histories, incident reports and mug shots.

SUPPORT *PERSONNEL*

POLICE GARAGE

Fleet Manager Pat Wenzl directs the operation of the department's fleet and garage facility. He is responsible for acquiring, up-fitting, repairing, maintaining, and replacing all department vehicles and pieces of equipment. Other light duty city-owned vehicles are also managed by the police garage.

PAYROLL AND ACCOUNTING

Michele Selvage supervises the Payroll and Accounting activities of the department. The unit is responsible for the management of financial accounts, and the payroll for department employees.

PUBLIC SERVICE DESK

The Public Service Desk operates with the dual mission of providing responsive support services to area law enforcement officers such as communications support in the form of warrant checks, vehicle registration checks, and driver history information, as well as personalized assistance to the citizens of our community. The unit operates under the direction of manager Cheri Howard and two Service Desk Supervisors.

PROPERTY

The unit, managed by Pam Fittje, is responsible for maintaining the custody of all seized evidence, processing abandoned vehicles and bicycles, ordering and distributing department supplies and equipment.

CRIME ANALYSIS

Criminal intelligence information is maintained and disseminated by the Crime Analysis Unit. The unit also manages the Crime Stopper's program, crime mapping, pawn entries, and a variety of other data entry functions. The unit documents and analyzes crime patterns and trends. Andrew Dasher coordinates the unit which also provides an on-line summary of significant cases worked by officers.

CRIMINAL

CASE COORDINATORS

SGT. BARKSDALE
SGT. KOZIOL

CASE INVESTIGATORS

SGT. ARMSTRONG
SGT. BREEN
SGT. BUCHER
SGT. FARBER
SGT. WILKE
INV. AKSAMIT
INV. BAEHR
INV. DALE
INV. DITTMAN
INV. FRANKEN
INV. GOLDEN
INV. GROUND
INV. HAHNE
INV. HOWE
INV. HURLEY
INV. MILISITS
INV. MILLER
INV. MOORE
INV. SIMS

OFFICE ASSISTANT

KAREN CATES

INVESTIGATIONS

FAMILY CRIMES UNIT

SGT. UNVERT | INV. AMEN | INV. BARRY | INV. BROWNELL | INV. CHAMPOUX | INV. COCKLE | INV. POYER

Under the direction of Sergeant Mark Unvert, the Family Crimes Unit investigates missing juveniles and serious crimes against children. The unit reviews reports of domestic violence and child abuse/neglect to ensure that sufficient information and evidence are gathered. Family Crimes Investigators also receive specialized training to handle investigations of incest and sex crimes involving juveniles.

TECHNICAL INVESTIGATIONS UNIT

SGT. MYERS | INV. ADAMS | INV. FOSLER | INV. FOSLER | INV. KOENIG-WARNKE | INV. MUFF | INV. SIMPSON | INV. STEGMAN

The Technical Investigations Unit is supervised by Sergeant Sandy Myers. The primary mission of the Unit is to enforce city, state, and federal laws by working with law enforcement and other agencies. The secondary mission is crime prevention by education. TIU is responsible for investigating white collar crime, frauds, forgeries, credit card thefts, liquor and vice, keno, abuse of vulnerable adults, embezzlements, counterfeiting, perjury and highly confidential investigations.

ELECTRONIC CRIMES UNIT

SGT. DONAHUE | INV. WEINMASTER

The Electronic Crimes Unit is supervised by Sergeant John Donahue. The primary mission of the unit is to support all investigations involving acquisition, preservation and analysis of electronic evidence. The unit also works with Nebraska Internet Crimes Against Children and federal task forces to enforce local, state, and federal laws pertaining to computer crimes and cellular phones. Members of the unit receive specialized training in computer crimes, forensic computer and cellular phone analysis in a lab environment, as well as proactive criminal investigations.

Captain Jon Sundermeier commands the Criminal Investigations Team. The team provides support and assistance to the Community Police Teams, conducts specialized investigations and coordinates follow-up investigation of major crimes. Case detectives and investigators are assigned to work with Community Police Team officers on Lincoln's most significant crimes against persons and property. The Criminal Investigations Team is fortunate to have access to two polygraph examiners whom assist with investigations and pre-employment interviews. Specialized units help to complete the team.

NARCOTICS UNIT

The Narcotics Unit is an interagency task force composed of officers from the Lincoln Police Department, Lancaster County Sheriff's Office and the University of Nebraska Police Department. The Narcotics Unit works cooperatively with several other State and Federal agencies. Supervised by Captain Chris Peterson, the narcotics unit conducts investigations into drug trafficking and other drug law violations with an emphasis on mid and upper level drug dealers. A gang analyst is also assigned to the unit to track known gang populations and crimes associated with suspected gang members.

EDUCATION & PERSONNEL

SGT. KINGHORN | SGT. REITAN | SGT. ROEDER | OFC. BRODD | OFC. GROVES | OFC. HOEFER | OFC. LLOYD | OFC. PITTS | OFC. TANGEN

The Education and Personnel Unit provides a wide variety of services related to training and human resources. This includes the extensive task of recruitment and hiring of police recruits, conducting police training academies, providing in-service and elective training for veteran officers. The unit also administers the Neighborhood Watch and Business Watch programs and provides numerous crime prevention presentations and special projects. Captain Genelle Moore, who commands the unit, has continued to challenge her staff to provide high quality training and a maximum amount of services for a minimal amount of expenditure.

DEPARTMENT *BUDGET*

FISCAL YEAR 2010-2011 \$36,150,119
 FISCAL YEAR 2011-2012 \$36,801,656

EXPENDITURES BY DIVISION

OPERATIONS \$ 19,806,939
 SUPPORT \$ 11,592,231
 GARAGE \$ 4,264,141
 MANAGEMENT \$ 1,138,345

PERSONNEL ALLOCATION

COMMISSIONED PERSONNEL	MANAGEMENT	OPERATIONS	SUPPORT	TOTAL
Chief of Police	1.00	-	-	1.00
Assistant Chief	-	-	1.00	1.00
Captain	1.00	11.00	3.00	15.00
Sergeant	3.00	31.00	17.00	51.00
Police Officer	1.00	196.90	48.00	245.90
Subtotal	6.00	238.90	69.00	313.90

CIVILIAN PERSONNEL	MANAGEMENT	OPERATIONS	SUPPORT	TOTAL
Account Clerk II	-	-	1.00	1.00
Account Clerk III	-	-	1.00	1.00
Administrative Officer	-	-	1.00	1.00
Audio Video Technician	-	-	1.00	1.00
Automotive Mechanic	-	-	7.00	7.00
Automotive Service Worker	-	-	4.00	4.00
Crime Analysis Manager	-	-	1.00	1.00
Crime Analyst	-	-	1.00	1.00
Crime Analyst Technician	-	-	3.00	3.00
Executive Secretary	1.00	-	-	1.00
Garage Supervisor	-	-	1.00	1.00
ID Lab Manager	-	-	1.00	1.00
ID Lab Specialist	-	-	2.00	2.00
ID Lab Technician	-	-	0.75	0.75
Computer Support Specialist I	2.00	-	-	2.00
Office Operations Specialist	-	-	1.00	1.00
Office Specialist	-	-	1.00	1.00
Police Fleet Manager	-	-	1.00	1.00
Police Property & Evidence Manager	-	-	1.00	1.00
Police Records Manager	-	-	1.00	1.00
Police Records Supervisor	-	-	3.00	3.00
Police Records Technician	-	-	24.63	24.63
Police Service Specialist (PSS)	-	-	14.00	14.00
Professional/Technical Workers (on call)	-	-	3.38	3.38
Property & Evidence Technician	-	-	4.00	4.00
Public Service Officer (PSO)	-	4.00	-	4.00
Senior Office Assistant	-	-	1.00	1.00
Service Desk Manager	-	-	1.00	1.00
Service Desk Supervisor	-	-	2.00	2.00
Stores Clerk II	-	-	1.00	1.00
Systems Specialist II	-	-	1.00	1.00
Systems Supervisor	-	-	1.00	1.00
Subtotal	3.00	4.00	85.76	92.76
Department Base	9.00	242.90	154.76	406.66

GRANTS-IN-AID	MANAGEMENT	OPERATIONS	SUPPORT	TOTAL
Police Officer	-	5.00	-	5.00
Victim/Witness Manager	-	-	1.00	1.00
Victim/Witness Assistant	-	0.73	2.00	2.73
Subtotal	0.00	5.73	3.00	8.73
TOTAL	9.00	248.63	157.76	415.39

SALARY SCHEDULE

FISCAL YEAR 2011-2012

COMMISSIONED PERSONNEL

	MINIMUM	MAXIMUM
Chief of Police	\$55,950	\$157,500
Assistant Chief	\$76,244	\$127,668
Captain	\$63,057	\$105,584
Sergeant	\$55,585	\$72,812
Police Officer	\$42,621	\$62,610

CIVILIAN PERSONNEL

Account Clerk II	\$31,717	\$40,358
Account Clerk III	\$35,170	\$44,744
Administrative Officer	\$50,893	\$67,884
Audio Video Technician	\$39,615	\$50,587
Automotive Mechanic	\$36,397	\$46,309
Automotive Service Worker	\$30,646	\$38,991
Crime Analysis Manager	\$51,656	\$68,904
Crime Analyst	\$45,741	\$58,412
Crime Analysis Technician	\$33,978	\$43,228
Executive Secretary	\$44,304	\$56,557
Forensic Lab Manager	\$50,754	\$84,982
Garage Supervisor	\$46,171	\$61,584
ID Lab Specialist	\$49,150	\$62,764
ID Lab Technician	\$42,540	\$54,325
Microcomputer Support Specialist I	\$45,065	\$57,549
Office Operations Specialist	\$39,031	\$49,840
Office Specialist	\$31,717	\$40,358
Police Fleet Manager	\$51,656	\$68,904
Police Property & Evidence Manager	\$51,656	\$68,904
Police Records Manager	\$51,656	\$68,904
Police Records Supervisor	\$39,615	\$50,587
Police Records Technician	\$28,610	\$36,397
Police Services Specialist	\$30,646	\$38,991
Professional/Technical Worker	\$23,712	\$52,000
Property & Evidence Technician	\$32,828	\$41,770
Public Service Officer	\$28,610	\$36,397
Senior Office Assistant	\$28,610	\$36,397
Service Desk Manager	\$51,656	\$68,904
Service Desk Supervisor	\$39,615	\$50,587
Stores Clerk II	\$32,828	\$41,770
Systems Specialist II	\$45,741	\$58,412
Systems Supervisor	\$50,754	\$84,982
Victim/Witness Assistant	\$30,338	\$38,740
Victim/Witness Manager	\$46,864	\$62,508

DASHBOARD INDICATORS

In 2008, the City of Lincoln began its long-term commitment to moving away from incremental budgeting and toward outcome-based budgeting. In outcomes-based budgeting, city priorities and performance criteria are identified and assessed with active input from residents. The Lincoln Police Department plays an integral part in two areas seen as priorities for the City of Lincoln: Safety and Security and Livable Neighborhoods. This dashboard presents the status of the Lincoln Police Department's performance indicators, measuring progress toward the City goals.

CITY OF LINCOLN OUTCOME PRIORITY 1: SAFETY AND SECURITY

PRIORITY GOAL 1: MAINTAIN A LOW CRIME RATE

Progress Indicator 1:

Maintain a violent crime rate 25% under the average for similar-sized cities. (555 offenses per 100,000 residents)

Progress Indicator 2:

Maintain a burglary rate of no more than 842 offenses per 100,000 residents. (20% below the average for all cities within 50,000 of Lincoln's population)

Progress Indicator 3:

Maintain a case clearance rate of at least 24%. (the national average is 20%)

DASHBOARD INDICATORS

CITY OF LINCOLN OUTCOME PRIORITY 1: SAFETY AND SECURITY

PRIORITY GOAL 3: TRAFFIC SAFETY

Progress Indicator 1:

Maintain an injury traffic crash rate of no more than 850 crashes per 100,000 residents.

CITY OF LINCOLN OUTCOME PRIORITY 4: LIVABLE NEIGHBORHOODS

PRIORITY GOAL 2: REDUCE NEIGHBORHOOD DISORDER BY PROVIDING SERVICES THAT ABATE NUISANCES, SOLVE ISSUES. RESOLVE CONFLICT AND SUPPORT THE QUALITY OF LIFE.

RESPONSE TIME UNDER 5 MINUTES

Progress Indicator 1:

Maintain an average response time to all priority one and priority two dispatches of no more than 5 minutes.

PROFESSIONAL PERFORMANCE OVER 90%

Progress Indicator 2:

Maintain an average score of 90% in response to the Lincoln Police Quality Service Audit question: "Was the officer's performance professional in every way?"

SAFE & SECURE OVER 75%

Progress Indicator 3:

Maintain a positive response rate of 75% on the Lincoln Police Quality Service Audit question: "How safe and secure do you feel in the neighborhood where you live?"

CALLS FOR SERVICE

SELECTED CALLS FOR SERVICE 2011

ACCIDENT	8,597
ASSAULT	4,564
ASSAULT ON OFFICER	47
CHILD ABUSE	2,387
DISTURBANCE	17,476
DOMESTIC DISTURBANCE	3,984
LARCENY	8,583
MEDICAL EMERGENCY	1,396
MISSING PERSON	2,262
NARCOTICS	2,479
PARKING	6,493
PROWLER	6,020
SPECIAL SERVICE	2,951
WARRANT	916
WEAPONS VIOLATION	270

TEN YEAR TREND

CALLS FOR SERVICE

BY DAY OF WEEK, MONTH OF YEAR

SUNDAY	16,289
MONDAY	17,363
TUESDAY	16,940
WEDNESDAY	16,715
THURSDAY	17,764
FRIDAY	18,833
SATURDAY	19,158

DAY OF WEEK

JANUARY	9,518
FEBRUARY	8,593
MARCH	9,650
APRIL	10,249
MAY	11,277
JUNE	11,390
JULY	11,427
AUGUST	11,668
SEPTEMBER	10,849
OCTOBER	10,572
NOVEMBER	9,145
DECEMBER	8,749

MONTH OF YEAR

CALLS FOR SERVICE

BY HOUR OF DAY, DAY OF WEEK

TIME	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	TOTAL
0000	1,074	559	596	505	608	653	1,052	5,047
0100	1,032	473	467	484	576	644	1,029	4,705
0200	1,087	459	398	381	572	640	1,092	4,629
0300	763	295	289	306	333	404	742	3,132
0400	479	201	194	183	182	257	437	1,933
0500	292	193	213	175	180	154	322	1,529
0600	250	236	279	184	243	226	265	1,683
0700	288	537	452	468	498	484	353	3,080
0800	347	689	684	643	700	682	490	4,235
0900	416	759	834	749	724	762	630	4,874
1000	564	846	791	736	810	793	703	5,243
1100	601	887	808	789	881	874	773	5,613
1200	722	877	889	906	928	921	812	6,055
1300	704	951	969	976	981	963	792	6,336
1400	686	965	1,028	937	978	1,008	818	6,420
1500	766	1,093	1,104	1,139	1,150	1,138	915	7,305
1600	794	1,160	1,084	1,150	1,159	1,145	905	7,397
1700	827	1,095	1,086	1,154	1,141	1,201	995	7,499
1800	829	985	989	911	982	993	889	6,578
1900	787	951	907	936	953	967	916	6,417
2000	789	906	816	866	833	939	1,031	6,180
2100	743	822	763	800	834	927	1,016	5,905
2200	747	788	713	716	787	1,030	1,064	5,845
2300	702	636	587	621	731	1,028	1,117	5,422

This temporal heat chart displays calls for service by hour of day and day of week. This reveals trends or patterns in activity to allow better staffing and use of resources. The cool colors (blues) represent slower times. The colors gradually get warmer as the numbers increase, until reaching red – the hottest, busiest time for officers.

CRIME STATISTICS

	2010	2011	DIFFERENCE	CLEARED	PERCENT CLEARED
PART 1 OFFENSES					
MURDER	3	4	+ 33.3 %	4	100 %
RAPE	144	170	+ 18.1 %	21	12.4 %
ROBBERY	178	176	- 1.1 %	57	32.4 %
FELONY ASSAULT	927	603	- 35.0 %	367	60.9 %
BURGLARY-RESIDENTIAL	1,116	1,069	- 4.2 %	101	9.4 %
BURGLARY-COMMERCIAL	315	305	- 3.2 %	29	9.5 %
LARCENY	8,367	8,365	- 0.0 %	2,352	28.1 %
AUTO THEFT	340	346	+ 1.8 %	106	30.6 %
TOTAL	11,389	11,038	- 3.1 %	3,037	27.5 %
PART 2 OFFENSES					
FORGERY	549	369	- 32.8 %	203	55.0 %
FRAUD	1,973	1,511	- 23.4 %	435	28.8 %
VANDALISM	4,369	4,050	- 7.3 %	806	19.9 %
SEX OFFENSES	510	535	+ 4.9 %	197	36.8 %
MISDEMEANOR ASSAULT	3,781	3,893	+ 3.0 %	2,329	59.8 %
TOTAL	11,182	10,358	- 7.4 %	3,970	38.3 %
OTHER SELECTED OFFENSES					
LARCENY/SHOPLIFTING	1,738	1,994	+ 14.7 %	1,572	78.1 %
LARCENY/BICYCLE	535	505	- 5.5 %	52	10.3 %
LARCENY FROM AUTO	2,937	2,761	- 6.0 %	215	7.8 %
WEAPONS VIOLATIONS	215	285	+ 32.6 %	285	100 %

PART 1 INDEX CRIMES

2002 - 2011

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
MURDER	6	4	6	4	5	6	4	4	3	4
RAPE	97	96	126	110	108	114	111	126	144	170
ROBBERY	177	146	191	225	154	167	217	190	178	176
AGGRAVATED ASSAULT	947	837	866	989	937	1,029	946	836	927	603
BURGLARY - RESIDENTIAL	1,380	1,286	1,312	1,272	1,310	1,456	1,218	1,231	1,116	1,069
BURGLARY - COMMERCIAL	584	626	538	559	559	460	331	355	315	305
LARCENY/THEFT	11,005	10,795	10,596	10,108	9,649	9,421	8,203	7,912	8,367	8,365
AUTO THEFT	513	469	405	404	404	410	351	271	340	346
TOTAL	14,709	14,259	14,041	13,671	13,126	13,063	11,381	10,925	11,389	11,038

	DIFFERENCE 2010-2011	DIFFERENCE 2002-2011
MURDER	+ 33.3 %	- 33.3 %
RAPE	+ 18.1 %	+ 75.3 %
ROBBERY	- 1.1 %	- 0.6 %
AGGRAVATED ASSAULT	- 35.0 %	- 36.3 %
BURGLARY - RESIDENTIAL	- 4.2 %	- 22.5 %
BURGLARY - COMMERCIAL	- 3.2 %	- 47.8 %
LARCENY/THEFT	- 0.0 %	- 24.0 %
AUTO THEFT	+ 1.8 %	- 32.6 %
TOTAL	- 3.1 %	- 25.0 %

OFFICIAL TRAFFIC CITATIONS

OFFICIAL TRAFFIC VIOLATION CITATIONS	2010	2011	DIFFERENCE
HAZARDOUS			
SPEED	14,183	16,066	+ 13.3 %
FAIL TO YIELD RIGHT OF WAY (VEHICLE)	1,112	1,110	- 0.2 %
FAIL TO YIELD RIGHT OF WAY (PEDESTRIAN)	42	38	- 9.5 %
DRIVE LEFT OF CENTER	50	26	- 48.0 %
IMPROPER OVERTAKING	43	43	0 %
VIOLATION OF STOP SIGN	1,163	944	- 18.8 %
SCHOOL BUS/STOP	5	8	+ 60.0%
TRAFFIC SIGNAL	1,876	1,806	- 3.7 %
FOLLOW TOO CLOSE	492	521	+ 5.9 %
IMPROPER TURN	415	483	+ 16.4 %
NEGLIGENT DRIVING	4,027	3,721	- 7.6 %
DEFECTIVE BRAKES	2	7	+ 250 %
DRUNK DRIVING	1,960	1,875	- 4.3 %
OTHER HAZARDOUS	1,658	1,997	+ 20.4 %
TOTAL HAZARDOUS	27,028	28,645	+ 6.0 %
Non-Hazardous			
SUSPENDED LICENSE	2,723	2,877	+ 5.7 %
DRIVER'S LICENSE	2,994	3,010	+ 0.5 %
IMPROPER REGISTRATION	6,429	6,352	- 1.2 %
MUFFLER/NOISE	134	116	- 13.4 %
LIGHTS	623	720	+ 15.6 %
SEATBELT/CHILD RESTRAINT	4,516	5,031	+ 11.4 %
IMPLIED CONSENT/REFUSAL	200	171	- 14.5 %
OTHER NON-HAZARDOUS	3,931	3,950	+ 0.5 %
TOTAL NON-HAZARDOUS	21,550	22,227	+ 3.1 %
TOTAL TRAFFIC VIOLATION CITATIONS	48,578	50,872	+ 2.6 %

TRAFFIC ACCIDENT CITATIONS

TRAFFIC ACCIDENT VIOLATION CITATIONS	2010	2011	DIFFERENCE
HAZARDOUS			
SPEED	11	12	+ 9.1 %
FAIL TO YIELD RIGHT OF WAY (VEHICLE)	908	915	+ 0.8 %
FAIL TO YIELD RIGHT OF WAY (PEDESTRIAN)	31	28	- 9.7 %
DRIVE LEFT OF CENTER	5	3	- 40.0 %
IMPROPER OVERTAKING	5	7	+ 40.0 %
VIOLATION OF STOP SIGN	28	31	+ 10.7 %
TRAFFIC SIGNAL	225	236	+ 4.9 %
FOLLOW TOO CLOSE	449	478	+ 6.5 %
IMPROPER TURN	89	99	+ 11.2 %
NEGLIGENT DRIVING	2,976	2,713	- 8.8 %
DEFECTIVE BRAKES	2	4	+ 100 %
DRUNK DRIVING	266	248	+ 11.7 %
OTHER HAZARDOUS	615	712	+ 15.8 %
TOTAL HAZARDOUS	5,610	5,486	- 2.2 %
NON-HAZARDOUS			
SUSPENDED LICENSE	266	225	- 15.4 %
DRIVER'S LICENSE	484	485	+ 0.2 %
IMPROPER REGISTRATION	218	186	- 14.7 %
MUFFLER/NOISE	0	1	+ 100 %
LIGHTS	5	8	+ 60.0 %
SEATBELT/CHILD RESTRAINT	70	68	- 2.9 %
IMPLIED CONSENT	23	35	+ 52.2 %
OTHER NON-HAZARDOUS	448	459	+ 2.4 %
TOTAL NON-HAZARDOUS	1,514	1,467	- 3.1 %
TOTAL TRAFFIC ACCIDENT VIOLATION CITATIONS	7,124	6,953	- 2.4 %

PARKING & WARNING CITATIONS

	2010	2011	DIFFERENCE
WARNING CITATIONS			
SPEEDING	6,844	8,391	+ 22.6 %
PARKING	860	690	- 19.8 %
TRAFFIC SIGNAL	1,111	1,270	+ 14.3 %
STOP SIGN	1,077	1,205	+ 11.9 %
NEGLIGENT DRIVING	871	953	+ 9.4 %
IMPROPER TURN	1,533	1,910	+ 24.6 %
FAIL TO YIELD RIGHT OF WAY (VEHICLE)	306	378	+ 23.5 %
FAIL TO YIELD RIGHT OF WAY (PEDESTRIAN)	2	1	- 50.0 %
CHILD RESTRAINTS	7	7	0 %
SPEEDING (SCHOOL)	8	42	+ 425 %
UNNECESSARY NOISE (TIRES)	7	8	+ 14.3 %
UNNECESSARY NOISE (EXHAUST)	315	212	- 32.7 %
NO PROOF OF FINANCIAL RESPONSIBILITY	4,737	5,305	+ 12.0 %
NO VALID REGISTRATION	4,229	3,691	- 12.7 %
SKATEBOARD	6	15	+ 150 %
OTHER	6,999	7,921	+ 13.2 %
TOTAL WARNING CITATIONS ISSUED	45,945	50,116	+ 9.1 %
PARKING CITATIONS			
WARNING CITATIONS	2,102	2,149	+ 2.2 %
PARKING TICKETS	11,336	13,605	+ 20.0 %
TOTAL PARKING CITATIONS ISSUED	13,438	15,754	+ 17.2 %

CRIMINAL ARRESTS

MISDEMEANOR CITATIONS	2010	2011	DIFFERENCE
CONSUMING ALCOHOL IN PUBLIC	1,477	1,302	- 11.8 %
MINOR IN POSSESSION	1,542	1,412	- 8.4 %
ASSAULT	1,875	2,009	+ 7.1 %
TRESPASS	1,064	1,205	+ 13.2 %
THEFT	1,001	1,214	+ 21.3 %
DISTURBING THE PEACE	1,463	1,469	+ 0.4 %
PROPERTY DAMAGE	733	720	- 1.8 %
RESISTING ARREST	315	333	+ 5.7 %
HITCHHIKING	0	1	+ 100 %
USING IDENTIFICATION OF ANOTHER	5	10	+ 100 %
POSSESSION OF MARIJUANA	1,191	1,194	+ 0.2 %
OTHER	11,872	10,854	- 8.6 %
TOTAL	22,548	21,735	- 3.6 %

FELONY ARRESTS

FELONY ASSAULT	183	146	- 20.2 %
BURGLARY	148	123	- 16.9 %
CHILD ABUSE	23	12	- 47.8 %
ROBBERY	81	85	+ 4.9 %
SEXUAL ASSAULT ON A CHILD	38	28	- 26.3 %
SEXUAL ASSAULT - 1ST DEGREE	29	38	+ 31.0 %
TERRORISTIC THREATS	69	66	- 4.3 %
USE OF A WEAPON TO COMMIT A FELONY	100	116	+ 16.0 %
OTHER FELONY ARRESTS	1,582	1,665	+ 5.2 %
TOTAL	2,253	2,279	+ 1.1 %

TRAFFIC ACCIDENT SUMMARY

BICYCLE ACCIDENTS			
PROPERTY DAMAGE ACCIDENTS	2010	2011	DIFFERENCE
	27	19	- 29.6 %
INJURY ACCIDENTS	112	130	+ 16.1 %
FATALITY ACCIDENTS	0	0	0 %
TOTAL KILLED	0	0	0 %
TOTAL ACCIDENTS	139	159	+ 14.4 %
MOTORCYCLE TRAFFIC ACCIDENTS			
PROPERTY DAMAGE ACCIDENTS	29	29	0 %
INJURY ACCIDENTS	96	103	+ 7.3 %
FATALITY ACCIDENTS	3	2	- 33.3 %
TOTAL KILLED	3	2	- 33.3 %
TOTAL ACCIDENTS	128	134	+ 4.7 %
PEDESTRIAN TRAFFIC ACCIDENTS			
PROPERTY DAMAGE ACCIDENTS	3	3	0 %
INJURY ACCIDENTS	95	89	- 6.3 %
FATALITY ACCIDENTS	0	2	+ 100 %
TOTAL KILLED	0	2	+ 100 %
TOTAL ACCIDENTS	98	94	- 4.1 %
TRAIN ACCIDENTS			
PROPERTY DAMAGE ACCIDENTS	0	0	0 %
INJURY ACCIDENTS	0	0	0 %
FATALITY ACCIDENTS	0	0	0 %
TOTAL INJURED	0	0	0 %
TOTAL KILLED	0	0	0 %
TOTAL ACCIDENTS	0	0	0 %
TRAFFIC ACCIDENTS			
PROPERTY DAMAGE ACCIDENTS	6,925	6,783	- 2.1 %
INJURY ACCIDENTS	1,790	1,807	+ 0.9 %
FATALITY ACCIDENTS	7	10	+ 42.9 %
TOTAL KILLED	7	10	+ 42.9 %
TOTAL ACCIDENTS	8,722	8,597	- 1.4 %

UNIT STATISTICS

	2010	2011	DIFFERENCE
CANINE UNIT			
NUMBER OF TRACKS	141	121	- 14.2 %
BUILDING SEARCHES	24	29	+ 20.8 %
NARCOTIC SEARCHES	197	114	- 42.1 %
OTHER SEARCHES	75	97	+ 29.3 %
CHAPLAINCY CORPS			
OFFICER ASSISTS	62	72	+ 16.1 %
FIRE DEPARTMENT ASSISTS	29	27	- 6.9 %
TRANSPORTS	45	44	- 2.2 %
VOLUNTEER HOURS	1253.9	1353	+ 7.9 %
CRIME ANALYSIS & CRIME STOPPERS			
TIPS RECEIVED	1,833	1,913	+ 4.4 %
CASES CLEARED	278	334	+ 20.1 %
ARRESTS (CUSTODIAL & CITATION)	283	253	- 10.6 %
DOLLAR RECOVERY (PROPERTY & NARCOTICS)	\$3,266,655	\$37,700	- 98.8 %
REWARD PAYMENTS AUTHORIZED	\$11,125	\$10,950	- 1.6 %
EDUCATION & PERSONNEL			
CRIME PREVENTION			
NEW NEIGHBORHOOD WATCH GROUPS	15	18	+ 20.0 %
ACTIVE NEIGHBORHOOD WATCH GROUPS	1,037	1,041	+ 0.4 %
NUMBER OF BUSINESS WATCH MEMBERS	1,719	1,719	0 %
CRIME PREVENTION PRESENTATIONS	818	150	- 81.7 %
MEDIA PRESENTATIONS	423	364	- 13.9 %
CASES ENTERED ON CRIMESTOPPERS.COM	254	369	+ 45.3 %

UNIT STATISTICS

	2010	2011	DIFFERENCE
EDUCATION & PERSONNEL			
EMPLOYEE TURNOVER	32	15	- 53.1 %
NUMBER OF POLICE APPLICANT INTERVIEWS	255	328	+ 28.6 %
POSITIONS FILLED INSIDE THE DEPARTMENT	30	21	- 30.0 %
POLICE OFFICERS HIRED	24	16	- 33.3 %
POLICE OFFICER APPLICANTS	994	1,012	+ 1.8 %
PROMOTIONS	4	5	+ 25.0 %
NON-COMMISSIONED	0	0	0 %
SERGEANT	3	2	- 33.3 %
CAPTAIN	1	2	+ 100 %
ASSISTANT CHIEF	0	1	+ 100 %
ELECTRONIC CRIMES UNIT			
CHILD PORNOGRAPHY CASES	46	32	- 30.4 %
ARRESTS	37	26	- 29.7 %
FORENSIC EXAMS	214	225	+ 5.1 %
SUBPOENAS	121	85	- 29.7 %
SEARCH WARRANTS	21	23	+ 9.5 %
TRAINING SESSIONS/PRESENTATIONS	7	6	- 14.3 %
FEDERAL PROSECUTIONS	7	9	+ 28.6 %
FAMILY CRIMES UNIT			
CHILD ABUSE/NEGLECT INVESTIGATIONS	2,503	2,401	- 4.1 %
RUNAWAY REPORTS, AGE 17 & UNDER	1,655	1,647	- 0.5 %
DOMESTIC VIOLENCE			
DOMESTIC ASSAULT REPORTS	2,082	2,162	+ 3.8 %
PROTECTION ORDER VIOLATION REPORTS	271	214	- 21.0 %
PROTECTION ORDER VIOLATION ARRESTS	152	167	+ 9.9 %
DOMESTIC DISTURBANCE CALLS	3,971	3,984	+ 0.3 %

UNIT STATISTICS

	2010	2011	DIFFERENCE
FORENSIC UNIT			
CASE REQUESTS RECEIVED	2,459	2,508	+ 2.0 %
CASE REQUESTS COMPLETED	2,603	2,650	+ 1.8 %
TEN PRINT CARDS PROCESSED(ARREST/APPLICANT)	4,889	4,748	- 2.9 %
LATENT PRINTS SEARCHED IN AFIS	1,362	1,249	- 8.3 %
LATENT PRINTS IDENTIFIED	824	821	- 0.4 %
AFIS HITS, NO SUSPECT	162	184	+ 13.6 %
NON-AFIS IDENTIFICATIONS	662	637	- 3.8 %
QUESTIONED DOCUMENT CASES	43	18	- 58.1 %
SURVEILLANCE VIDEO ENHANCEMENT REQUESTS	401	557	+ 38.9 %
ATF WEAPONS TRACED	112	122	+ 8.9 %
INTERNAL AFFAIRS UNIT			
FORMAL COMPLAINTS INVESTIGATED	20	14	- 30.0 %
INFORMAL COMPLAINTS INVESTIGATED	547	367	- 32.9 %
INFORMAL INQUIRIES RECEIVED	22	19	- 13.6 %
MANAGEMENT SERVICES			
INSPECTIONS CONDUCTED	7	6	- 14.3 %
GENERAL ORDERS REVIEWED	99	99	0 %
GENERAL ORDERS REWRITTEN	18	15	- 16.7 %
ACCREDITATION STANDARDS REVIEWED	459	459	0 %
PLANNING			
MAJOR PLANNING PROJECTS	18	26	+ 44.4 %
SURVEYS CONDUCTED	24	21	- 12.5 %
INFORMATION REQUESTS FROM OUTSIDE AGENCIES	198	123	- 37.9 %
GRANTS ADMINISTERED	14	13	- 7.1 %

UNIT STATISTICS

	2010	2011	DIFFERENCE
NARCOTICS UNIT			
CASES INVESTIGATED	611	530	- 13.2 %
FELONS ARRESTED	391	491	+ 25.6 %
MISDEMEANANTS ARRESTED	281	368	+ 31.0 %
EST. STREET VALUE OF SUBSTANCES SEIZED	\$11,639,928	\$789,146	- 93.2 %
ESTIMATED PROPERTY SEIZED	\$420,399	\$122,434	- 70.9 %
ESTIMATED TOTAL VALUE SEIZED	\$12,060,388	\$911,580	- 92.4 %
POLICE GARAGE			
POLICE FLEET VEHICLES	266	256	- 3.8 %
MARKED CARS	147	143	- 2.7 %
UNMARKED CARS	58	56	- 3.4 %
BIKES	28	24	- 14.3 %
DOG VEHICLES	5	5	0 %
GARAGE VEHICLES	3	3	0 %
SUPPORT VEHICLES	13	13	0 %
PARKING ENFORCEMENT	4	4	0 %
TRAFFIC ENFORCEMENT	8	8	0 %
NEW VEHICLES PURCHASED	30	36	+ 20.0 %
TOTAL MILES DRIVEN	2,409,465	2,478,197	+ 2.8 %
TOTAL FUEL USED (GALLONS)	186,992	183,786	- 1.7 %
GAS MILEAGE (MPG)	12.9	13.5	+ 4.6 %
TOTAL CITY VEHICLES MAINTAINED	283	295	+ 4.2 %
POLYGRAPH UNIT			
POLYGRAPH TESTS CONDUCTED	51	35	- 31.4 %
EMPLOYMENT RELATED	29	20	- 31.0 %
EDUCATIONAL	3	2	- 33.3 %

UNIT STATISTICS

	2010	2011	DIFFERENCE
PROPERTY & EVIDENCE UNIT			
CASES RECEIVED	35,854	37,356	+ 4.2 %
EVIDENCE	13,574	14,738	+ 8.6 %
NON-EVIDENCE	22,285	23,193	+ 4.1 %
CASES RELEASED, SOLD, DESTROYED	30,585	37,297	+ 21.9 %
VEHICLES RECEIVED	2,278	1,473	- 35.3 %
VEHICLES RELEASED OR SOLD	2,423	1,587	- 34.5 %
BICYCLES RECEIVED	806	729	- 9.6 %
BICYCLES RELEASED OR SOLD	757	755	- 0.3 %
RECORDS UNIT			
INVESTIGATIVE REPORTS PROCESSED	130,549	129,459	- 0.8 %
ACCIDENT REPORTS PROCESSED	8,722	8,597	- 1.4 %
MISDEMEANOR CITATIONS PROCESSED	24,609	23,249	- 5.5 %
FELONY CITATIONS PROCESSED	2,363	2,388	+ 1.1 %
SUPPLEMENTAL REPORTS/STATEMENTS TYPED	6,606	6,337	- 4.1 %
SERVICE DESK			
ACTIVE WARRANTS ON FILE (END OF YEAR)	3,797	2,527	- 33.4 %
NCIC/NCIS ENTRIES COMPLETED	2,050	2,061	+ 0.5 %
BROADCASTS INITIATED	5,312	5,350	+ 0.7 %
CRIMINAL HISTORY REQUESTS	2,896	2,586	- 10.7 %
REPORTS TAKEN	3,899	3,472	- 10.9 %
CRIME STOPPER CALLS	639	616	- 3.6 %
CITIZEN SERVICE REQUESTS VIA INTERNET	356	370	+ 3.9 %
CAD CALLS FOR SERVICE	21,635	19,322	- 10.7 %
LETS MESSAGES	799,042	770,811	- 3.5 %
RADIO ACTIVITY (QUES WEEKLY)	14,644	11,763	- 19.7 %
WALK IN TRAFFIC	1,704	1,512	-11.3 %
VEHICLE TOW LOG	7,088	6,683	- 5.7 %

UNIT STATISTICS

	2010	2011	DIFFERENCE
TECHNICAL INVESTIGATIONS UNIT			
TECHNICAL INVESTIGATION CASES	257	224	- 12.8 %
LIQUOR & VICE CASES	129	224	+ 73.6 %
FORGERY CASES INVESTIGATED	678	242	- 62.6 %
FORGERY CASES CLEARED	384	214	- 44.3 %
FRAUD CASES INVESTIGATED	214	238	+ 11.2 %
MISDEMEANOR ARRESTS	85	102	+ 20.0 %
FELONY ARRESTS	256	139	- 45.7 %
ASSISTS TO OUTSIDE AGENCIES	984	1,366	+ 38.8 %
DOLLAR LOSS INVESTIGATED	\$5,196,251	\$9,205,391	+ 77.1 %
INFORMATION REPORTS	172	117	- 32.0 %
PRESENTATIONS TO THE COMMUNITY	4	12	+ 200 %
ASSISTS TO LPD OFFICERS	1,263	1,658	+ 31.3 %
VICTIM/WITNESS UNIT			
TOTAL INCIDENTS ELIGIBLE	6,777	7,013	+ 3.5 %
VICTIM SERVICES	27,152	31,316	+ 15.3 %
AVERAGE NUMBER OF VICTIM SERVICES	4.01	4.04	+ 0.7 %
PROTECTION ORDER ASSISTS	459	442	- 3.7 %
VOLUNTEER HOURS DONATED	394	0	- 100 %

DEPARTMENT

PERSONNEL

	DATE OF HIRE
CHIEF	
JAMES PESCHONG	01-06-1975
ASSISTANT CHIEF	
BRIAN JACKSON	09-03-1987
CAPTAIN	
DAVID BEGGS	04-16-1969
DOUGLAS SRB	08-27-1973
ROBERT KAWAMOTO	06-30-1975
JOY CITTA	01-08-1979
KIM KOLUCH	06-25-1979
GENELLE MOORE	08-18-1982
JAMES DAVIDSAVER	09-04-1986
JONATHAN SUNDERMEIER	09-04-1986
JOSEPH WRIGHT	09-04-1986
ANTHONY BUTLER	09-03-1987
MICHAEL WOOLMAN	09-03-1987
MARTIN FEHRINGER	09-08-1989
CHRIS PETERSON	09-05-1991
MICHON MORROW	12-11-1997
JASON STILLE	12-11-1997
SERGEANT	
ELGIN KUHLMAN	11-25-1968
LARRY BARKSDALE	08-23-1971
JAMES BREEN	08-23-1971
GREGORY SORENSEN	08-28-1973
MICHAEL GARNETT	09-04-1973
MARK DOMANGUE	06-03-1974
RONALD KLEM	11-03-1974
ROBERT KUBICEK	10-27-1975
EDMUND SHERIDAN	01-05-1976
KENNETH KOZIOL	01-05-1978

	DATE OF HIRE
SERGEANT	
ROBERT ZIEMER	04-30-1979
THOMAS TOWLE	05-01-1981
SANDRA MYERS	12-17-1981
SAMUEL SANTACROCE	12-17-1981
DONALD ARP	08-18-1982
ANN HEERMANN	08-18-1982
JERI ROEDER	08-15-1984
TODD BEAM	09-05-1985
JOHN DONAHUE	09-04-1986
THOMAS HAMM	08-31-1988
ROBERT FARBER	09-08-1989
TERESA HRUZA	09-08-1989
VALERIE KINGHORN	09-08-1989
MARK MEYERSON	09-08-1989
GRANT RICHARDS	09-08-1989
DONALD SCHEINOST	09-08-1989
THOMAS WARD	09-08-1989
JEFF BUCHER	08-30-1990
DANNY REITAN	08-30-1990
RANDALL CLARK	09-05-1991
DESTRY JAEGER	09-05-1991
DAVID MUNN	09-05-1991
MARK UNVERT	09-05-1991
TIMOTHY KENNETT	04-02-1992
LUKE WILKE	04-02-1992
WILLIAM KOEPKE	06-25-1992
KATHLEEN PHILLIPS	04-08-1993
CHAD BARRETT	05-04-1995
DEANNA TOUPIN	12-11-1997
BRIAN AGNEW	06-18-1998
JON ARMSTRONG	06-18-1998
MAYDE MCGUIRE	06-18-1998
MICHAEL RIPLEY	06-18-1998

	DATE OF HIRE
SERGEANT	
TARRENCE VERNON	06-18-1998
JOHN WALSH	12-10-1998
CRAIG PRICE	06-10-1999
DAREN REYNOLDS	06-10-1999
SHANNON KARL	05-11-2000
MARK JAMES	12-07-2000
DUANE WINKLER	12-07-2000
RYAN WITZEL	06-07-2001
JASON GOODWIN	01-31-2002
OFFICER	
JOHN PITTS	09-04-1973
SCOTT ARNOLD	03-07-1974
LARRY BRATT	11-18-1974
GREGORY SIMS	03-10-1975
STEVEN STANDLEY	06-01-1975
DOUGLAS SAITTA	05-01-1981
CHRIS LAIRD	12-17-1981
MICHAEL MARTIN	12-17-1981
WILLIAM SNOAD	12-17-1981
CLARK WITTWER	12-17-1981
JAMES ASHLEY	08-18-1982
MARK FLUITT	08-17-1983
RUSSELL LLOYD	08-17-1983
CHARLIE MARTI	09-05-1985
DONALD FOSLER	02-10-1986
DAVID DOMEIER	09-04-1986
KIRK MCANDREW	09-04-1986
CARLA CUE	09-03-1987
MARY LINGELBACH	09-03-1987
STEPHEN SCHELLPEPER	09-03-1987
TODD GROVES	08-31-1988
DAVID HENSEL	08-31-1988

DEPARTMENT

PERSONNEL

OFFICER	DATE OF HIRE
BRIAN HOEFER	08-31-1988
PATRICK KNOPIK	08-31-1988
AARON MOORE	08-31-1988
MICHAEL SCHAAF	08-31-1988
KEVIN HINTON	09-08-1989
TODD HRUZA	09-08-1989
DONALD HUNT	09-08-1989
JULIE PUCKET	09-08-1989
DENNIS SCOTT	09-08-1989
TROY COCKLE	08-30-1990
GREGORY CODY	08-30-1990
RUSSELL FOSLER	08-30-1990
JOHN MCGAHAN	08-30-1990
EDWARD SIMPSON	08-30-1990
ROBERT SMITH	08-30-1990
MICHELLE POYER	11-26-1990
JOHN CLARKE	09-05-1991
NATHAN FLOOD	09-05-1991
JEFFREY HAHNE	09-05-1991
JENNIFER HURLEY	09-05-1991
ROBERT HURLEY	09-05-1991
COREY WEINMASTER	09-05-1991
JEROME BLOWERS	06-25-1992
MICHAEL HOLM	06-25-1992
BONNIE NICHOLS	09-17-1992
STEVEN NIEMEYER	12-17-1992
BRIAN WARD	04-08-1993
TODD KOCIAN	07-01-1993
MICHAEL PRATT	07-01-1993
FORREST DALTON	09-23-1993
TYLER DEAN	09-23-1993
BRYON PACHUNKA	09-23-1993
COURT CLELAND	10-11-1993
CHRIS EHRHORN	12-27-1993
JOHN BRANDL	04-21-1994

OFFICER	DATE OF HIRE
STACY FITCH	04-21-1994
ROBERT MANGELS	04-21-1994
RICHARD FITCH	06-29-1994
MARIO ROBINSON	06-29-1994
LAUNA GROVES	05-04-1995
CASSANDRA BRIGGS	10-12-1995
CHRIS MILISITS	10-12-1995
JOSEPH YINDRICK, JR.	10-12-1995
TODD DANSON	09-05-1996
TIMOTHY ABELE	05-29-1997
JASON ADAMS	05-29-1997
SHANE ALESCH	05-29-1997
CHRIS CHAMPOUX	05-29-1997
KATHLEEN FLOOD	05-29-1997
MATTHEW FRANKEN	05-29-1997
JEFFREY HILLABRAND	05-29-1997
SHAWN KENNETT	05-29-1997
MICHAEL MUFF	05-29-1997
CONAN SCHAFER	05-29-1997
THOMAS STUMBO	05-29-1997
JEFFREY URKEVICH	05-29-1997
MICHAEL BARRY	12-11-1997
KENT BAUER	12-11-1997
MATTHEW BRODD	12-11-1997
MARIO HERRERA	12-11-1997
KRISSA KNOPIK	12-11-1997
CINDY KOENIG-WARNKE	12-11-1997
CHAD STALEY	12-11-1997
MATTHEW TANGEN	12-11-1997
STEVEN WHERRY	12-11-1997
ROBERT BRENNER	06-18-1998
BENJAMIN FAZ	06-18-1998
LYNETTE RUSSELL	06-18-1998
MATT VOSS	06-18-1998
ROBERT FERENCE	09-08-1998

OFFICER	DATE OF HIRE
CHILTON LEEDOM	12-10-1998
LANCE MAXWELL	12-10-1998
KENNETH MORROW	12-10-1998
CAMERON CLELAND	03-22-1999
CHAD BAEHR	06-10-1999
STEVEN WIESE	06-10-1999
JENNIFER WITZEL	06-10-1999
JONATHAN KOSSOW	12-09-1999
BROCK WAGNER	12-09-1999
TIMOTHY CRONIN	05-11-2000
JUSTIN DARLING	05-11-2000
JASON HELLMUTH	05-11-2000
NATE HILL	05-11-2000
TRAVIS LORE	05-11-2000
MELISSA RIPLEY	05-11-2000
ERIK RUNGE	05-11-2000
MATTHEW STEGMAN	05-11-2000
BRADLEY HULSE	08-03-2000
TROY AKSAMIT	12-07-2000
JASON BROWNELL	12-07-2000
CHRIS MONICO	12-07-2000
CHRIS WEBER	12-07-2000
KEITH WHITE	12-07-2000
FRANK FOSTER	02-01-2001
SCOTT WOLF	02-01-2001
TRAVIS AMEN	06-07-2001
TOM DOMANSKI	06-07-2001
BENJAMIN MILLER	06-07-2001
JEREMY WILHELM	06-07-2001
TRACY GRAHAM	12-20-2001
CHASSIDY JACKSON	12-20-2001
ALAN PICKERING	12-20-2001
MEGAN SCHREINER	12-20-2001
JESSE HILGER	01-31-2002
TY DENNEY	06-06-2002

DEPARTMENT

PERSONNEL

	DATE OF HIRE
OFFICER	
DAVID MOODY	06-06-2002
ROBERT NORTON	06-06-2002
REED PAVELKA	06-06-2002
ERIN SPILKER	06-06-2002
JAMES QUANDT	06-05-2003
RICHARD ROH	06-05-2003
JARROD WOOD	06-05-2003
JASON WESCH	07-31-2003
RYAN DALE	12-04-2003
EMILY NOORDHOEK	12-04-2003
PATRICK TUCKER	12-04-2003
ANTHONY HOWE	01-29-2004
DAVID NELSON	01-29-2004
BRANDON DAY	06-03-2004
ANDREW NICHOLS	06-03-2004
GRANT POWELL	06-03-2004
ANDREW RIPLEY	06-03-2004
JUSTIN ROACH	06-03-2004
DAVID STROM	06-03-2004
CURTIS WOLBERT	06-03-2004
DAVID WUNDERLICH	06-03-2004
RUSTY LASHLEY	07-29-2004
BRIAN GOLDEN	12-02-2004
JOHN HUDEC	12-02-2004
SETH PETERSEN	12-02-2004
SHANE WINTERBAUER	01-27-2005
DAVID KOSO	06-02-2005
CASSANDRA NISSEN	06-02-2005
JEFFREY SORENSEN	06-02-2005
CHAD HEIN	07-28-2005
MICHAEL WAMBOLD	07-28-2005
DEREK DITTMAN	12-01-2005
ALAN GRELL	12-01-2005
BRADLEY JUNKER	12-01-2005
ANTHONY ORTIZ	12-01-2005

	DATE OF HIRE
OFFICER	
MEGAN JO RIFFEY	12-01-2005
JON RENNERFELDT	01-26-2006
NICHOLE LOOS	06-01-2006
ERIC MESSERSMITH	06-01-2006
MICHAEL SCHMIDT	06-01-2006
CHRIS VIGIL	06-01-2006
CHRIS VOLLMER	06-01-2006
WENDI GROUND	11-30-2006
TIMOTHY MIKA	11-30-2006
SCOTT PARKER	11-30-2006
AARON BEASLEY	05-31-2007
JORGE DIMAS	05-31-2007
JOHN FENCL	05-31-2007
MATTHEW FISHER	05-31-2007
MARK KOUNOVSKY	05-31-2007
DAVID LOPEZ	05-31-2007
ROBERT MARTIN	05-31-2007
TREVOR SPRAGUE	05-31-2007
JEFFERY JACOBS	08-09-2007
TARVIS BANKS	12-13-2007
JAKE DILSAVER	12-13-2007
SARA GENOWAYS	12-13-2007
DEREK HOSE	12-13-2007
CHRIS HOWARD	12-13-2007
BRYTTEN SORGENFREI	12-13-2007
JENNIFER MULLENDORE	12-13-2007
TYLER NITZ	12-13-2007
TREVOR SCHMIDT	12-13-2007
RUSSELL SCHOENBECK	12-13-2007
BENJAMIN SEEMAN	12-13-2007
DAVID WIGGINS	12-13-2007
JOSHUA ATKINSON	05-29-2008
TIMOTHY CARMICHAEL	05-29-2008
TYLER COOPER	05-29-2008
JAY DENZIN	05-29-2008

	DATE OF HIRE
OFFICER	
ERIC DLOUHY	05-29-2008
TIMOTHY DOLBERG	05-29-2008
CHRIS EIRICH	05-29-2008
CHRIS FIELDS	05-29-2008
BENJAMIN KOPSA	05-29-2008
MATISHA NADGWICK	05-29-2008
CHRIS SCHAMBER	05-29-2008
LACEY REHA	05-29-2008
ROBERT HALLOWELL	07-10-2008
LANE JOHNSON	07-10-2008
DUSTIN LIND	07-24-2008
ANTHONY GRATZ	11-27-2008
WENDY FISHER	11-27-2008
DAWN MOORE	11-27-2008
MICHELLE NOLAN	11-27-2008
MATTHEW PULEC	11-27-2008
RYAN DUNCAN	05-28-2009
NOLAN HAUSER	05-28-2009
TOBIAS HITE	05-28-2009
COLE JENNINGS	05-28-2009
SHANE JENSEN	05-28-2009
DUSTIN LIND	05-28-2009
PAUL LUCE	05-28-2009
PHILLIP TRAN	05-28-2009
JACOB WILKINSON	05-28-2009
ANDREW VOCASEK	08-20-2009
AARON BERGREN	12-10-2009
LEE DAHLGREN	12-10-2009
THEODORE GEORGE, JR.	12-10-2009
MAXWELL HUBKA	12-10-2009
NATHAN KAISER	12-10-2009
JERAD MCBRIDE	12-10-2009
BENJAMIN PFLANZ	12-10-2009
DUSTIN ROMSHEK	12-10-2009
JOSHUA FULLERTON	02-04-2010

DEPARTMENT

PERSONNEL

	DATE OF HIRE
OFFICER	
ANDREW ARNOLD	05-27-2010
JUSTIN BAUMGARTNER	05-27-2010
ROBERT ENGLER	05-27-2010
JUSTIN FELDHAUS	05-27-2010
ADAM KOENIG	05-27-2010
CHASE KRATOCHVIL	05-27-2010
TRENT PETERSEN	05-27-2010
PARKER RICE	05-27-2010
CRAIG SANNE	05-27-2010
JEFFOREY SCHWARTZ	05-27-2010
KURT SCOVILL	05-27-2010
TU TRAN	05-27-2010
JOHN WINTER	05-27-2010
JONNA CONLON	12-23-2010
JOSEPH FISHER	12-23-2010
JARED HERMES	12-23-2010
KYLE MEYERSON	12-23-2010
MATTHEW SCHIEFELBEIN	12-23-2010
P.J. LENSING	02-17-2011
STEVEN BERRY	06-23-2011
LUKE BONKIEWICZ	06-23-2011
DANIEL DUFEK	06-23-2011
DENNIS FOWLER	06-23-2011
CHARITY HAMM	06-23-2011
JON-ERIC MEYER	06-23-2011
JUSTIN STONE	06-23-2011
MONICA TAMBKE	06-23-2011
JOSH ZARASVAND	06-23-2011

	DATE OF HIRE
EXECUTIVE SECRETARY	
JULIA MAYER	09-06-2007
OFFICE SPECIALIST	
LYNN FIEDLER	11-20-1978
LEGAL ADVISER	
TONYA PETERS	
SYSTEMS MANAGER	
CLAIR LINDQUIST	07-29-1968
SYSTEM SPECIALIST II	
JACQUELINE PFEIFLE	05-06-1982
OFFICE SPECIALIST	
MARCIA GATES	10-08-1983
ADMINISTRATIVE OFFICER	
MICHELE SELVAGE	03-06-2001
ACCOUNTING CLERK III	
RHONDA IHRIE	05-16-1979
BETH KOHL	10-03-1988
ACCOUNTING CLERK II	
TRACY GILLAM	08-25-2008
CRIME ANALYSIS MANAGER	
ANDREW DASHER	11-22-2010
CRIME ANALYST	
CHARLENE ESTES	03-07-1982
CRIME ANALYST TECHNICIAN	
COLLENE CHLOUPEK	04-16-1979
DEBORAH MOFFITT	07-17-1980
MARIE MATHINE	10-26-1998

	DATE OF HIRE
RECORDS MANAGER	
HEATHER BAKER	01-12-2006
RECORDS SUPERVISOR	
DODI WARNE	07-12-1981
JACQUELINE BUTLER	11-07-1989
SAMANTHA TAYLOR	07-25-2007
POLICE RECORDS TECHNICIAN	
LAVONNE HENNESSEY	06-09-1976
MONA SPRATLEN	01-05-1977
VELDA RADEMACHER	07-08-1978
SHARON YOCKERS	12-01-1980
DARLA CATES	01-20-1981
PAULA VOLKMER	10-04-1982
LINDA HENDRICKSON	08-16-1983
JANET O'NEAL	06-25-1990
JANET BOCK	11-25-1991
BARBARA NELSEN	04-01-1993
ZONA WESTFALL	07-29-1993
CAROL SCHROEDER	01-05-1995
AMY HURST	01-30-1995
CINDY YUNG	06-11-2001
CANDACE POPEK	06-12-2001
SHELLI BALDWIN	06-20-2002
SHELLY ANDERSON	03-25-2004
SULYN MEDVIN	09-08-2008
KIMBERLY SKILLET	07-20-2009
ALETTA DROWN	07-23-2009
NORA OP	07-30-2009
TINA TOPIL	12-17-2009
LUCY AGUIRRE	07-01-2010
JOHN CUSANO	07-01-2010
JULIA SORENSON	07-19-2010

DEPARTMENT

PERSONNEL

	DATE OF HIRE
SERVICE DESK MANAGER	
CHERI HOWARD	08-12-1982
SERVICE DESK SUPERVISOR	
CYNTHIA BURMEISTER	03-06-1981
STACI JUNKER	05-25-2000
POLICE SERVICE SPECIALIST	
DAVID GOEHRING	10-27-1975
KATHLEEN BURDA	02-28-1982
KAY ASHLEY	09-24-1984
LUCINDA DAVIS	04-06-1992
PATRICK DELANEY	09-21-1998
MARY BOND	07-05-2001
CHRISTINE HARMON	11-13-2001
MARIAH ELLEY	07-26-2004
KATIE OAKLEY	02-16-2006
BRET WATKINS	05-28-2009
TRACEY SCISSORS-DOMGARD	06-08-2009
KASSI KOERNER	06-11-2009
ALLISON SEDERSTEN	07-06-2009
PUBLIC SERVICE OFFICER	
DAVID ANDREASEN	05-24-1965
LINDA EWOLDT	10-16-1975
BRENDA MILLER	08-30-1976
DEBRA NORTHCOTT	08-31-1976

	DATE OF HIRE
ADMINISTRATIVE AIDE	
JON CARLSON	03-13-2008
GENERAL MANAGEMENT SUPPORT	
ALEXANDER LEONARD	08-19-2010
ID LAB MANAGER	
ERIN SIMS	08-18-1982
ID LAB SPECIALIST	
ROBERT CITTA	06-16-1975
BEVERLY MAZUR	03-22-2007
ID LAB TECHNICIAN	
DAVID SOBOTKA	12-13-2007
PROPERTY MANAGER	
PAMELA FITTJE	05-28-1973
PROPERTY/EVIDENCE TECHNICIAN	
DIANNE CAMPBELL	10-06-1990
TOBY RYAN	05-19-2000
PATRICIA WESTENDORF	10-01-2001
WILLARD CLECKNER	12-18-2002
SENIOR OFFICE ASSISTANT	
KAREN CATES	04-16-1979
PROFESSIONAL WORKER	
LINDA BRYAN	09-04-1987
SUE DEMPSEY	11-14-2007
JULIE DILLER	11-20-2007
SHAUNA BAIRD	01-29-2008
ERIN SAUNDERS	02-12-2008
MONICA RIGONI	04-09-2008
PAULA PETERSEN	08-21-2008
GAIL DAUBENDIEK	12-07-2009
FRANCISCA BELTRAN	02-24-2011

	DATE OF HIRE
VICTIM/WITNESS MANAGER	
JO ANNA BRIGGS	03-20-1986
VICTIM/WITNESS ASSISTANT	
KATHLEEN STEVENSON	06-27-1982
JODY BROTT	02-26-1991
PC SUPPORT SPECIALIST	
JON MORRIS	01-13-1997
BRIAN JOHNSON	07-20-2000
AUDIO VISUAL TECHNICIAN	
JARED MINARY	12-07-2000
POLICE FLEET MANAGER	
PATRICK WENZL	01-20-1994
GARAGE SUPERVISOR	
GERALD MILLS	08-13-1993
AUTO SERVICE WORKER	
DAVID CHAPMAN II	08-21-2000
DAVID DENNIS	02-13-2006
PAUL SITZMAN	02-13-2006
LOUIS BIALAS	02-14-2011
AUTO MECHANIC	
DAVID MIZELL	08-26-1983
RUSSELL WIDDOWSON	07-27-1985
JONATHAN SALTZMAN	02-01-1999
WILLIAM THADEN	10-15-2001
DOUG SHEPHERD	08-04-2004
JASON BURCHAM	07-28-2005
PATRICK KOHOUT	12-08-2011
STORES CLERK II	
TIMOTHY PANKO	08-19-2002

RETIREMENTS & PROMOTIONS

RETIREMENTS

	DATES OF SERVICE
CAPTAIN TERRY SHERRILL	06-25-1979 TO 03-23-2011
OFFICER LARRY BRATT	11-18-1974 TO 05-08-2011
OFFICER DENNIS SCOTT	09-08-1989 TO 08-06-2011
SERGEANT ROBERT ZIEMER	04-30-1979 TO 10-01-2011
OFFICER DOUG SAITTA	05-01-1981 TO 12-22-2011

PROMOTIONS

MICHON MORROW	PROMOTED TO CAPTAIN	04-14-2011
MAYDE MCGUIRE	PROMOTED TO SERGEANT	04-28-2011
BRIAN JACKSON	PROMOTED TO ASSISTANT CHIEF	07-14-2011
JASON STILLE	PROMOTED TO CAPTAIN	08-04-2011
DUANE WINKLER	PROMOTED TO SERGEANT	09-29-2011