

***PORT ORCHARD
POLICE DEPARTMENT***

***2006
ANNUAL REPORT***

CITY OF PORT ORCHARD
POLICE DEPARTMENT

ALAN L. TOWNSEND, CHIEF OF POLICE

Mayor Abel, City Council Members, Community Members:

I am pleased to present to you the 2006 Port Orchard Police Department Annual Report.

I'm afraid the news isn't all good. While our property crimes dropped by 13%, our violent crimes increased by 16%. This is very troubling and unfortunately this matches what we are seeing across the United States. We remain in the #6 spot for violent crime per capita in the state of Washington. Obviously this is not the kind of statistic that a community would pride itself on.

The good news is that there are practical ways to reduce crime in our community. While increased police patrols and police presence are sure ways, we must also consider alternatives due to limited budgets that we continue to stretch to the maximum levels. As such we can't turn to the police alone. There must be a commitment by the community to help prevent crime and intervene in problems before they become criminal. The police department prides itself on our existing neighborhood watch groups and interaction with the community in the area of crime prevention and problem oriented policing. But we must continue to ask more of the community and of our neighborhoods to come together and take an interest in crime reduction in their own back yards.

We have begun to see a resurgence in gang related activity. We have been a leader in forming a working group that will establish partnerships with entities such as the school district, the prosecutors office, juvenile court, probation, and other groups to help tackle this problem head on. It is our intent to be proactive in our approach, rather than to wait and end up in a reactive situation. Again, the community can make a difference. Such things as reporting of graffiti to police and knowing what to look for in your own children to help prevent gang activity are imperative in our fight.

When crime is reported to the Port Orchard Police Department we are much more likely to solve the crime than the national averages for law enforcement agencies. In addition our random audit of police contacts shows that citizens are extremely satisfied with the service they receive. Likewise, our response times to calls for police service continue to be some of the best in the county.

In 2007, we will continue to develop innovative ways to police. One of the programs currently under way is the crime mapping we are using as part of our crime analysis program. I am hopeful that we will soon be able to put that information out monthly on our website so that all citizens can make use of this critical data.

On behalf of the women and men of your police department, we look forward to a successful 2007 and we will continue to provide quality police service to the residents and visitors of Port Orchard.

Sincerely,

Alan L. Townsend

Alan L. Townsend
Chief of Police

MISSION STATEMENT

DEPARTMENT MISSION

The mission of the Port Orchard Police Department is to work in partnership with the community to protect life and property and to enhance the quality of life in our city through proactive problem solving, fair and equitable law enforcement, and the effective use of resources.

DEPARTMENT VALUES

- Our employees are our most valued resource. We value each employee's contribution to the effectiveness of our organization and their participation in the decision making process. We strive to provide opportunities for individual achievement, personal growth, professional development, and recognition of our employees.
- We are committed to a standard of excellence in our profession. We pursue the highest levels of achievement, professionalism, and quality in the services we provide to our community.
- We strive to maintain the highest levels of integrity, ethics, and morals by adhering to the high standards established in the Police Officers Code of Ethics and the foundations established in the Constitution and the laws of the United States and the State of Washington.
- We are committed to the concept of teamwork. We create positive working relationships through community based problem solving, respect toward citizens and coworkers, unity of purpose, and mutual ownership in our department and the services we provide.
- We value the sanctity of life and the equitable treatment of all people.
- We value working with our citizens to solve community based problems.
- We serve with pride within ourselves and the community that we serve.

DEPARTMENT OBJECTIVES

- Identify Opportunities
- Imagine the Possibilities
- Align Partners
- Empower Employees
- Think, Act, Move as One
- Engage the Community
- Fulfill the Promise
- Map the Future

ORGANIZATIONAL CHART

Chief of Police

Police
Commander

First Shift
Sergeant

Detective –
Technical
Investigations

Detective –
WestNet

School Resource
Officer

First Shift
Officer 1

First Shift
Officer 2

First Shift
Officer 3

Court Security
Officer (PT)

Parking Control
Officer (PT) 1

Parking Control
Officer (PT) 2

Second Shift
Sergeant

Detective –
Technical
Investigations

Second Shift
Officer 1

Second Shift
Officer 2

Second Shift
Officer 3

Reserve Officers

Third Shift
Sergeant

Third Shift
Officer 1

Third Shift
Officer 2

Third Shift
Officer 3

Third Shift
Officer 4

Records &
Evidence
Manager

Records &
Evidence
Specialist (FT)

Records &
Evidence
Specialist (PT)

Civilian
Volunteers

Internships

DEPARTMENT DIVISIONS

ADMINISTRATIVE DIVISION

Chief of Police

Media Relations

Professional
Standards

Grant
Administration

SUPPORT DIVISION

Records /
Service Desk

Education and
Training

Evidence

Crime Analysis

Volunteer Program

Property / Supply

Reserve Program

Crime Prevention

Emergency
Management

Court
Security

OPERATIONS DIVISION

Community Policing

Narcotics

Bicycle Patrol

Marine Patrol

Liquor and Vice

Traffic Enforcement

K-9 Operations

SRO Program

Technical
Investigations

Parking
Control

PERSONNEL STATISTICS

ALLOCATION OF PERSONNEL

<u>Personnel</u>	<u>Admin.</u>	<u>Support</u>	<u>Operations</u>	<u>Total</u>
Chief of Police	1.00	---	---	1.00
Police Commander	---	1.00	---	1.00
Sergeant	---	---	3.00	3.00
Detective	---	---	3.00	3.00
Police Officer	---	---	11.00	11.00
Records/Evidence Mgr.	---	1.00	---	1.00
Records/Evidence Spec.	---	1.50	---	1.50
Public Service Officer	---	.50	1.00	1.50

SALARY SCHEDULE

	<u>Annual Minimum</u>	<u>Annual Maximum</u>
Chief of Police	\$ 64,708	\$ 96,242
Police Commander	\$ 73,902	\$ 82,888
Police Sergeant	\$ 62,546	\$ 69,285
Police Officer	\$ 48,173	\$ 59,613
Recruit Officer	---	\$ 43,389
Records/Evidence Manager	\$ 40,019	\$ 49,150
Records/Evidence Specialist	\$ 32,261	\$ 40,955
PSO – Court Security (PT)	\$ 17,740	\$ 21,956
PSO – Parking Control (PT)	\$ 14,570	\$ 17,555

OPERATING BUDGET

***2006 includes transfer of parking enforcement and court security to police budget.

BUDGET DISTRIBUTION

***2006 includes transfer of parking enforcement and court security to police budget.

MUNICIPAL COURT FILINGS

CITATIONS FILED IN MUNICIPAL COURT

FINES IMPOSED

POPULATION vs. POLICE CALLS

POPULATION TRENDS

POLICE CALLS FOR SERVICE

*Calls for Service Reduction Plan Enacted

(Fire/Aid Dual Response, Vehicle Lockouts, Gas Drive-Off Call Reduction)

CALLS vs. OFFICERS

COMMISSIONED POLICE OFFICERS

CALLS FOR POLICE SERVICE

* Calls for Service Reduction Plan Implemented

CALLS FOR POLICE SERVICE

CALLS FOR SERVICE BY MONTH

<u>Month</u>	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>	<u>2006</u>
January	982	1201	1110	1162	1165	1158
February	980	1099	939	1043	969	1037
March	982	1219	1136	1241	1141	1151
April	1099	1040	1035	1270	1101	1009
May	1250	1275	1248	1262	1386	1264
June	1159	1239	1216	1333	1212	1099
July	1357	1291	1322	1312	1294	1209
August	1089	1313	1165	1197	1282	1138
September	1129	1236	1151	1212	1211	1131
October	1198	1127	1091	1318	1183	1209
November	1105	1109	949	1166	908	1018
December	1180	1026	1090	1253	1130	1013
Totals	13,510	14,175	13,452	14,769	13,982	13,436
Diff. Prev. Yr.	+ 2.5%	+ 4.9%	- 5.1%	+ 9.8%	- 5.3%	- 3.9%

SELECTED CALLS FOR SERVICE

<u>CALL NATURE</u>	<u>'06</u>	<u>'05</u>	<u>CALL NATURE</u>	<u>'06</u>	<u>'05</u>	<u>CALL NATURE</u>	<u>'06</u>	<u>'05</u>
Abandoned Vehicles	41	47	Vehicle Impounds	10	9	Reckless Driving	220	238
Alarm Calls	267	272	Provide Information to Police	90	74	Recovery of Stolen Property	47	48
Animal Problems	76	75	Intoxicated Person	71	57	Repossessed Vehicle	30	31
Assaults	268	236	Keep the Peace	44	54	Rescue/Fire Dual Response	243	230
Assists to Outside Agencies	273	286	Kidnapping	1	2	Robbery	7	5
Boat Violations/Nav. Haz.	16	19	Liquor Violations	27	17	Runaway	61	63
Bomb Threats	1	8	Littering Complaint	18	8	Sex Offense	69	69
Burglaries	107	133	Lost Property	28	38	Shoplifting	10	28
Child Abuse/Neglect	103	103	Loud Party	51	32	Stabbing	4	3
Civil Problem	128	137	Malicious Mischief	232	213	Suicide/Suicidal Threats	58	48
Child Custody Disputes	25	28	Mental Investigation	10	10	Suspicious Activity	475	532
Death Calls	10	7	Miscellaneous Investigation	185	206	Theft	356	415
Drive-by Shooting	1	1	Missing Person	28	34	Threats	126	152
Driving Under the Influence	169	157	Vehicle Collision (non-injury)	411	351	Traffic Hazard	362	317
Domestic Violence	347	428	Vehicle Collision (injury)	99	153	Transports	92	116
Escape from Custody	1	4	Narcotics Complaint	79	97	Trespass	36	26
Fireworks	66	60	Noise Complaint	130	153	Unknown Problem	83	63
Found Property	141	67	Overdose	0	1	Unwanted Subject	139	145
Fraud	164	120	Open Door	35	23	Vehicle Theft	89	96
Follow-Up	1032	1013	Explosives	5	2	Verbal Dispute	101	92
Drowning	0	1	Parking Complaint	76	76	Water Rescue/Boat Fire	9	12
Graffiti	20	4	Patrol Check	99	91	Welfare Check	141	133
Gunshot Injury	0	2	Protection Order Violation	121	82	911 Hang-Up Calls	401	519
Gun Violation	37	41	Prowler	61	70	Warrants	412	410
Harassment	113	105	Pursuit	8	6			

KITSAP AGENCIES COMPARED

LAW ENFORCEMENT ACTIVITY

RESPONSE TIME TO CALLS

AS OF 12/31/06

KITSAP AGENCIES COMPARED

CALLS FOR SERVICE PER OFFICER

Annual Calls
Per Officer

HELD CALLS BY AGENCY

NUMBER OF CALLS NOT IMMEDIATELY DISPATCHED

SPECIALIZED UNIT STATISTICS

SCHOOL RESOURCE OFFICER ACTIVITY

	<u>2003</u>	<u>2004</u>	<u>2005</u>	<u>2006</u>
Crimes Against Persons:	36	61	62	37
Crimes Against Property:	172	49	39	85
Drug Violations:	26	12	24	11
Traffic Violations:	116	64	52	11
Other Agency Assists:	121	46	12	8
Service Calls:	603	164	260	271

WESTNET NARCOTICS TASK FORCE ACTIVITY

		<u>2006</u>	<u>2005</u>
Cases Initiated:		133	180
Total Arrests:		222	227
Warrant Services:		107	131
Narcotics Seized:	Marijuana Grows	42	57
	Marijuana (pounds)	159	67
	Methamphetamine (grams)	3200	3327
	Heroin (grams)	902	76
	Cocaine (grams)	698	1185
Methamphetamine Labs:		2	19
Methamphetamine Lab Dump Sites:		14	20

NARCOTICS CANINE ACTIVITY

Currency Seized:	\$32,068	Training Hours:	172.5 Hours
Paraphernalia Items Seized:	23	School Searches:	8
Marijuana Seized:	734 grams	Correction Facility Searches:	2
Methamphetamine Seized:	20 grams	Public Demonstrations:	6
Heroin Seized:	2 grams		

CRIME STATISTICS

INDEX CRIMES REPORTED

<u>Classification</u>	<u>2006</u>	<u>2005</u>	<u>Change</u>
Murder	0	0	-----
Sexual Assault	17	13	+ 31 %
Robbery	3	2	+ 50 %
Aggravated Assault	50	45	+ 11 %
Burglary	80	79	+ 1 %
Larceny/Theft	260	321	- 19 %
Motor Vehicle Theft	49	53	- 8 %
Arson	9	3	+ 300 %
Violent Crime Total	70	60	+ 16 %
Property Crime Total	398	456	- 13 %

CLEARANCE RATE OF CRIMES REPORTED

CRIME STATISTICS

INDEX CRIMES REPORTED STATEWIDE

<u>Classification</u>	<u>2006</u>	<u>2005</u>	<u>Change</u>
Murder	186	207	- 8.8 %
Sexual Assault	2,658	2,794	- 4.1 %
Robbery	6,351	5,774	+ 10 %
Aggravated Assault	12,597	12,900	- 2.2 %
Burglary	57,281	60,089	- 4.7 %
Larceny	179,994	197,013	- 8.6 %
Motor Vehicle Theft	44,945	49,151	- 8.6 %
Arson	2,077	2,051	+ 1.3 %
Violent Crime Total	21,792	21,675	+ .8 %
Property Crime Total	284,297	308,304	- 7.8 %

SELECTED MISDEMEANOR ARRESTS & CITATIONS BY OFFENSE

<u>OFFENSE</u>	<u>'06</u>	<u>'05</u>	<u>OFFENSE</u>	<u>'06</u>	<u>'05</u>
Animal Violations	3	7	Assault - Domestic Violence	45	48
Assault - Simple	40	26	Speeding	1,066	832
Boating/Marine	1	1	Child Restraint	4	2
Weapons Violations	5	12	Trespass	13	9
Defective Vehicle Equipment	31	87	Disorderly Conduct/Threats	21	24
Drivers License Violations	84	167	DUI	89	138
Drug Related	79	89	Suspended License	214	79
Fail to Yield/Stop	66	91	False Information/Reporting	5	3
Hit and Run	19	11	Illegal use of Studded Tires	0	7
Improper Lane Change/Passing	68	70	No Valid Insurance	337	372
Fail to Obey Traffic Control Device	62	74	Lewd Conduct/Ind. Exposure	6	5
Improper/No Registration/Plates	196	207	Negligent/Reckless Driving	51	51
Minor in Possession/Supply to Minor	32	64	Littering	3	4
Malicious Mischief	9	11	Malicious Mischief - Domestic	5	3
Child Unattended in Vehicle	0	1	Misc. Unsafe Driving Practices	79	75
Open Alcohol Container	18	5	Obstruct Police Officer	15	28
Resisting Arrest	3	5	Seatbelt Violation	111	89
Public Disturbance/Fighting	4	10	Theft	32	45
Violation Protect/No Contact Order	31	21	Wrong Way on One Way	8	9
Parking Related	0	11	Stalking	1	0
Poss. Stolen Prop./Burglar Tools	1	0	Pass Bus with Stop Arm Out	2	0
Disrupt School Activities	0	7	Liquor License Violations	0	0

CRIME STATISTICS

VIOLENT CRIME

**FOR CITIES OVER 4,000 POPULATION
BASED UPON PART 1 CRIMES**

<u>RANK</u>	<u>CITY</u> (previous years rank)	<u>VIOLENT CRIMES/1000 PEOPLE</u>	
		<u>2005</u>	<u>2006</u>
1	Tacoma (3)	10.2	10.4
2	Tukwila (2)	11.5	9.9
3	Bremerton (1)	11.7	9.6
4	Wapato (9)	7.1	9.3
5	Lakewood (5)	8.3	8.7
6	Port Orchard (6)	7.3	8.4
7	Seattle (7)	7.2	7.2
8	Toppenish (10)	6.3	6.7
9	Kent (not listed)	5.6	6.6
10	Shelton (8)	7.2	6.4

PROPERTY CRIME

**FOR CITIES OVER 4,000 POPULATION
BASED UPON PART 1 CRIMES**

<u>RANK</u>	<u>CITY</u> (previous years rank)	<u>PROPERTY CRIMES/1000 PEOPLE</u>	
		<u>2005</u>	<u>2006</u>
1	Tukwila (1)	214.8	179.7
2	Union Gap (3)	191.0	153.4
3	Burlington (2)	196.8	144.2
4	Fife (4)	144.0	121.4
5	Shelton (5)	140.0	111.5
6	Moses Lake (not listed)	87.4	102.2
7	Wapato (not listed)	82.0	98.5
8	Kelso (9)	101.7	95.5
9	Toppenish (8)	109.0	92.8
10	Everett (not listed)	78.1	89.8
56	Port Orchard (58)	55.3	48.4

QUALITY SERVICE AUDIT

A RANDOM SURVEY OF CITIZENS WITH DOCUMENTED CONTACTS WITH POLICE

	<u>YES</u>	<u>NO</u>
>WAS THE OFFICER PROMPT?	100%	0%
>WHEN THE OFFICER ARRIVED, DID THE OFFICER DEMONSTRATE A GENUINE INTEREST IN YOUR PROBLEM?	98%	2%
>DID THE OFFICER TREAT YOU WITH COURTESY AND RESPECT?	100%	0%
>DID THE OFFICER ACT IN A PROFESSIONAL MANNER?	100%	0%
>WAS THE OFFICER THOROUGH WITH THE INVESTIGATION?	98%	2%
>DID THE OFFICER ADEQUATELY EXPLAIN YOUR RIGHTS AND RESPONSIBILITIES?	98%	2%
>DID YOU FEEL COMFORTABLE TALKING TO THE OFFICER?	100%	0%
>DID YOU FEEL THE OFFICER WAS SUPPORTIVE OF YOU?	100%	0%
>IF FOLLOW-UP WAS NECESSARY, WAS THE OFFICER READILY AVAILABLE?	100%	0%
>OVERALL, DID YOU FEEL SATISFIED WITH THE OFFICER'S PERFORMANCE OF DUTY?	98%	2%

Crime mapping is becoming a major part of our crime analysis operations. This map shows property crimes for a particular month. The program will eventually be made available to citizens through the internet.

DEPARTMENT AWARDS

OFFICER OF THE YEAR

OFFICER ELIZABETH DEATHERAGE

EXCEPTIONAL DUTY AWARD

OFFICER TREY HOLDEN

CITIZEN'S CERTIFICATE OF MERIT

RICHARD KITCHEN

INVESTIGATOR – KITSAP PROSECUTOR'S OFFICE

CHIEF'S COMMENDATION

OFFICER JERRY JENSEN

MARKSMANSHIP AWARD

SERGEANT DENNIS MCCARTHY

SERGEANT DALE SCHUSTER

SERGEANT JASON GLANTZ

OFFICER JERRY JENSEN

OFFICER TREY HOLDEN

OFFICER RANDY ERNST

RES. OFFICER BRUCE BAILLIE

SAFE DRIVER AWARD

OFFICER ELIZABETH DEATHERAGE

OFFICER ERIK WOFFORD

OFFICER RANDY ERNST

DEPARTMENT PERSONNEL

Chief of Police

Alan L. Townsend

Joined

12/14/99

Police Commander

Vacant

Police Sergeant

Dennis McCarthy

11/26/90

Dale Schuster

09/26/85

Jason Glantz

08/28/95

Police Officer

Jerry Jensen

06/02/80

Ron Patterson

(07/23/73)*

12/15/80

Jerry Martin

11/02/84

Robert MacFann

10/01/98

Beth Deatherage

04/20/99

Erik Wofford

09/07/00

Trey Holden

03/19/01

Minh Tri Truong

03/29/02

Randy Ernst

09/21/03

Marvin McKinney

10/27/04

Jimmie Foster

02/21/06

George Counselman

04/10/06

David Walker

08/31/06

Charles Schandel

11/03/06

Support Staff

Cyndi Circelli

05/04/00

Valarie Francom

10/21/02

Public Service Officer

James Haner

04/28/01

Ronald Jensen

04/07/03

Maureen Wheeler

09/11/06

Reserve Officer

Bruce Baillie

05/25/91

Steve Morrison

04/15/97

Bill Schaibly

04/15/97

Cliff Higashi

10/27/06

Jay Wheeler

11/17/06

“OUR MOST VALUABLE RESOURCE”

* Indicates date started with the city in another department.