

PORT ORCHARD POLICE DEPARTMENT


2012 ANNUAL REPORT


City of Port Orchard Police Department

Alan L. Townsend, Chief of Police
546 Bay Street, Port Orchard, WA 98366
Voice: 360.876.1700 Fax: 360.876.5546
atownsend@cityofportorchard.us
www.cityofportorchard.us


Elected Officials, Community Members and Visitors,

It is my pleasure to present to you the police department's 2012 annual report.

2012 resulted in even more challenges for our agency. Two new police officers were hired to help replace retiring officers and another hired to help deal with the newly acquired Bethel Corridor annexation. Most of 2012 was spent "catching up" to the large number of new police events that we became responsible for due to annexation and an increase in police events in our existing city limits.

We saw a dramatic increase in calls for police service: up 35% from the year before. Unfortunately, with that came an increase in crimes reported. Violent crime rose 20% in 2012 compared to 2011. Property crimes increased 18% for the same period. The significant increase to property crimes can be traced back to our annexation of the large commercial district with shoplifters making up the majority of that 18% increase. About the only good number related to crime statistics was the 17% reduction in auto thefts.

Other good news includes our "simply excellent" response times to police calls, improved clearance rates on index crimes (most of which are considerably better than the national averages), and the response from our customers indicates we are doing A+ work and people feel safer than ever in their homes and in their neighborhoods (Quality Service Audit).

This year two veteran police officers retired from our agency. Officer Ron Patterson retired but now holds his 3rd position with the city (first public works, then police officer, now parking enforcement). And an exceptional police detective, E. Jerry Martin also is now enjoying retirement. In addition, we continue to hope for the best recovery possible for Officer Bob MacFann who was injured while serving his country in Afghanistan. We hope that one day Bob will be well enough to take his place back in the department.

This is the last annual report that I will write for you while serving as your police chief. As I have compiled this report I have had time to think of the great accomplishments we have made as a team. This team was made of up elected officials, police officers and staff, and our community members. These last 13½ years have been the most rewarding of my life. I will truly miss this community and those people who have been so supportive of me during this time. It has been an honor to be associated with so many great people here in the city that I proudly call my friends.

As I depart, I'm confident that the women and men of the Port Orchard Police Department will continue to provide this community with the best level of service possible.

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


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	---	---	15.00	15.00
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	\$ 91,202	\$121,804
Police Commander	\$100,090	\$110,365
Police Sergeant	\$ 77,062	\$ 85,331
Police Officer	\$ 59,035	\$ 73,064
Recruit Officer	---	\$ 53,215
Records/Evidence Manager	\$ 45,781	\$ 56,222
Records/Evidence Specialist	\$ 36,899	\$ 46,862
PSO – Court Security	\$ 49,774	\$ 59,197
PSO – Parking Control	\$ 40,248	\$ 46,883


OPERATING BUDGET


* budget includes jail costs and sentencing alternatives


BUDGET DISTRIBUTION


MUNICIPAL COURT FILINGS

CITATIONS FILED IN MUNICIPAL COURT


FINES IMPOSED


POPULATION vs. POLICE CALLS

POPULATION TRENDS


POLICE CALLS FOR SERVICE


STAFFING AND WORKLOAD

COMMISSIONED POLICE OFFICERS


CALLS FOR POLICE SERVICE


CALLS FOR POLICE SERVICE

CALLS FOR SERVICE BY MONTH

<u>Month</u>	<u>2007</u>	<u>2008</u>	<u>2009</u>	<u>2010</u>	<u>2011</u>	<u>2012</u>
January	990	1144	1368	1315	1420	1394
February	1071	1176	1261	1171	1347	1640
March	1235	1145	1114	1281	1439	1766
April	1278	1164	1110	1426	1388	2047
May	1256	1287	1161	1511	1583	2409
June	1235	1229	1183	1471	1524	2473
July	1093	1229	1281	1738	1674	2277
August	1019	1138	1210	1500	1518	2272
September	1095	1146	1204	1437	1862	2187
October	1352	1087	1189	1370	1732	2243
November	1225	1123	1182	1590	1446	2164
December	1377	1096	1268	1508	1710	2316
Totals	14,226	13,964	14,531	17,318	18,695	25,182
Diff. Prev. Yr.	+ 5.9%	- 1.8%	+ 4.1%	+ 19.2%	+ 8%	+ 34.7%


SELECTED CALLS FOR SERVICE

<u>CALL NATURE</u>	<u>'12</u>	<u>'11</u>	<u>CALL NATURE</u>	<u>'12</u>	<u>'11</u>	<u>CALL NATURE</u>	<u>'12</u>	<u>'11</u>
Abandoned Vehicles	9	15	Vehicle Impounds	1	2	Reckless Driving	212	208
Alarm Calls	363	333	Provide Information to Police	102	110	Recovery of Stolen Property	73	76
Animal Problems	118	77	Intoxicated Person	88	58	Repossessed Vehicle	30	29
Assaults	172	171	Keep the Peace	69	53	Rescue/Fire Dual Response	228	184
Assists to Outside Agencies	496	431	Kidnapping	2	0	Robbery	15	10
Boat Violations/Nav. Haz.	22	11	Liquor Violations	20	12	Runaway	36	39
Bomb Threats	0	1	Littering Complaint	9	6	Sex Offense	68	74
Burglaries	121	186	Lost Property	14	10	Shoplifting	130	42
Child Abuse/Neglect	101	110	Loud Party	52	58	Stabbing	1	2
Civil Problem	140	128	Malicious Mischief	152	171	Suicide/Suicidal Threats	74	60
Child Custody Disputes	38	40	Mental Investigation	28	27	Suspicious Activity	907	688
Death Calls	9	14	Miscellaneous Investigation	388	308	Theft	537	421
Drive-by Shooting	0	1	Missing Person	39	32	Threats	131	120
Driving Under the Influence	205	218	Vehicle Collision (non-injury)	346	327	Traffic Hazard	412	322
Domestic Violence	454	398	Vehicle Collision (injury)	171	153	Transports	69	67
Escape from Custody	1	0	Narcotics Complaint	151	138	Trespass	32	36
Fireworks	35	41	Noise Complaint	110	148	Unknown Problem	158	135
Found Property	92	69	Overdose	0	0	Unwanted Subject	118	71
Fraud	116	100	Open Door	74	61	Vehicle Theft	100	108
Follow-Up	2204	1708	Explosives	0	0	Verbal Dispute	95	114
Drowning	1	0	Parking Complaint	56	63	Water Rescue/Boat Fire	11	8
Graffiti	12	79	Patrol Check	730	351	Welfare Check	213	186
Gunshot Injury	1	4	Protection Order Violation	89	98	911 Hang-Up Calls	189	217
Gun Violation	42	30	Prowler	86	88	911 Hang-Up Calls (Wireless)	1880	1561
Harassment	126	112	Pursuit	8	6	Warrants	482	418


KITSAP AGENCIES COMPARED

LAW ENFORCEMENT ACTIVITY


RESPONSE TIME TO CALLS

12 MONTH AVERAGE


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>2009</u>	<u>2010</u>	<u>2011</u>	<u>2012</u>
Crimes Against Persons:	19	42	24	11
Crimes Against Property:	29	38	28	8
Drug Violations:	6	8	6	11
Other Agency Assists:	14	6	16	3
Service Calls:	866	382	407	494

WESTNET NARCOTICS TASK FORCE ACTIVITY

	<u>2010</u>	<u>2011</u>	<u>2012</u>
Cases Initiated:	94	104	62
Total Arrests:	143	94	86
Warrant Services:	86	53	36
Narcotics Seized:			
Marijuana Grows	49	19	7
Marijuana (pounds)	49	331	9
Methamphetamine (grams)	4,338	3,161	769
Heroin (grams)	12	1,915	2,102
Cocaine (grams)	57	501	88
Club Drugs (tablets)	967	1,452	2
Methamphetamine Labs:	3	2	3
Methamphetamine Lab Dump Sites:	3	1	1

NARCOTICS CANINE ACTIVITY

Currency Seized:	\$11,173	Training Hours:	40 Hours
Paraphernalia Items Seized:	42	School Searches:	1
Marijuana Seized:	111.2 grams	Correction Facility Searches:	2
Methamphetamine Seized:	12.9 grams	Public Demonstrations:	3


CRIME STATISTICS

INDEX CRIMES REPORTED

<u>Classification</u>	<u>2012</u>	<u>2011</u>	<u>Change</u>
Murder	0	0	-----
Sexual Assault	16	9	+ 78%
Robbery	8	4	+ 100%
Aggravated Assault	48	47	+ 2%
Burglary	130	123	+ 6%
Larceny/Theft	571	444	+ 29 %
Motor Vehicle Theft	63	76	- 17 %
Arson	0	2	- 100%
Violent Crime Total	72	60	+ 20 %
Property Crime Total	764	645	+ 18 %

CLEARANCE RATE OF CRIMES REPORTED


CRIME STATISTICS

INDEX CRIMES REPORTED STATEWIDE

<u>Classification</u>	<u>2010</u>	<u>2011</u>	<u>Change</u>
Murder	154	159	+ 3.2 %
Sexual Assault	2,499	2,217	- 11.3 %
Robbery	5,877	5,545	- 5.6 %
Aggravated Assault	12,070	11,647	- 3.5 %
Burglary	54,421	54,833	+ .8 %
Larceny	166,485	159,218	- 4.4 %
Motor Vehicle Theft	25,282	24,114	- 4.8 %
Arson	1,315	1,263	- 4.0 %
Violent Crime Total	20,600	19,568	- 5.0 %
Property Crime Total	247,503	239,428	- 3.3 %

SELECTED MISDEMEANOR ARRESTS & CITATIONS BY OFFENSE

<u>OFFENSE</u>	<u>'12</u>	<u>'11</u>	<u>OFFENSE</u>	<u>'12</u>	<u>'11</u>
Animal Violations	2	0	Assault - Domestic Violence	59	61
Assault - Simple	46	35	Speeding	909	1200
Boating/Marine	57	94	Child Restraint	0	2
Weapons Violations	10	5	Trespass	33	21
Defective Vehicle Equipment	189	91	Disorderly Conduct/Threats	24	18
Drivers License Violations	101	86	DUI	76	83
Drug Related	132	114	Suspended License	588	493
Fail to Yield/Stop	172	108	False Information/Reporting	0	2
Hit and Run	12	19	Illegal use of Studded Tires	0	0
Improper Lane Change/Passing	39	42	No Valid Insurance	763	751
Fail to Obey Traffic Control Device	34	63	Lewd Conduct/Ind. Exposure	9	8
Improper/No Registration/Plates	315	318	Negligent/Reckless Driving	20	21
Minor in Possession/Supply to Minor	44	49	Littering	0	9
Malicious Mischief	38	23	Malicious Mischief - Domestic	1	16
Child Unattended in Vehicle	0	0	Misc. Unsafe Driving Practices	35	33
Open Alcohol Container	1	4	Obstruct Police Officer	38	40
Resisting Arrest	8	2	Seatbelt Violation	37	38
Public Disturbance/Fighting	20	21	Theft	184	90
Violation Protect/No Contact Order	31	21	Wrong Way on One Way	2	4
Parking Related	2	0	Stalking	0	2
Poss. Stolen Prop./Burglar Tools	3	10	Pass Bus with Stop Arm Out	0	0
Disrupt School Activities	0	0	Liquor License Violations	1	0
Violation of Ignition Interlock	13	27	Using wireless comm. while driving	26	58


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>2011</u>	<u>2010</u>
1	Tukwila (2)	10.1	8.5
2	Lakewood (3)	8.6	8.4
3	Tacoma (4)	7.6	8.3
4	Shelton (1)	7.5	8.8
5	Wapato (not listed)	7.4	5.0
6	Fife (not listed)	6.7	5.5
7	Bremerton (5)	6.3	7.3
8	Spokane (8)	6.2	6.1
9	Seattle (not listed)	6.0	5.7
10	Union Gap (not listed)	5.9	1.2
15	Port Orchard (20)	5.2	4.6

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>2011</u>	<u>2010</u>
1	Tukwila (1)	153.1	161.4
2	Burlington (2)	122.1	126.5
3	Union Gap (3)	109.5	125.8
4	Shelton (5)	77.9	95.2
5	Everett (8)	73.0	74.0
6	Spokane (9)	72.3	72.9
7	Puyallup (not listed)	71.2	65.1
8	Moses Lake (6)	70.7	77.9
9	Gig Harbor (not listed)	68.1	58.4
10	Ephrata (7)	66.7	76.1
22	Port Orchard (32)	56.4	54.3


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?	100%	0%
>DID YOU FEEL COMFORTABLE TALKING TO THE OFFICER?	100%	0%
>DID YOU FEEL THE OFFICER WAS SUPPORTIVE OF YOU?	96%	4%
>IF FOLLOW-UP WAS NECESSARY, WAS THE OFFICER READILY AVAILABLE?	94%	6%
>OVERALL, DID YOU FEEL SATISFIED WITH THE OFFICER'S PERFORMANCE OF DUTY?	99%	2%


Over the last 13 years we have seen several different styles of police cars. From left to right: a 1999 Ford Crown Victoria; a 2001 Dodge Intrepid (and the first year of our newest graphics design); and a 2012 Ford Police Interceptor (with the newest graphics adopted by the agency in 2012).


QUALITY SERVICE AUDIT

A RANDOM SURVEY OF CITIZENS WITH DOCUMENTED CONTACTS WITH POLICE

SUPPLEMENTAL SURVEY DATA

	<u>YES</u>	<u>NO</u>
>I FEEL SAFE IN MY HOME	93%	7%
>I FEEL SAFE WALKING ALONE IN MY NEIGHBORHOOD	79%	21%
>I FEEL SAFE WALKING WITH OTHERS IN MY NEIGHBORHOOD	86%	14%
>POLICE PRESENCE IN MY NEIGHBORHOOD IS APPROPRIATE FOR THE NEED	71%	29%

TRAFFIC ENFORCEMENT IN PORT ORCHARD MEETS THE NEEDS OF THE COMMUNITY

SA: 33% A: 41% U: 22% D: 4% SD: 0%

THE PORT ORCHARD POLICE DEPARTMENT IS PROVIDING THE APPROPRIATE AMOUNT OF PATROLLING ON FOOT

SA: 24% A: 24% U: 43% D: 4.5% SD: 4.5%

THE PORT ORCHARD POLICE DEPARTMENT TREATS PEOPLE WITH RESPECT

SA: 64% A: 20% U: 12% D: 0% SD: 4%

THE PORT ORCHARD POLICE DEPARTMENT RESPONDS TO EMERGENCY CALLS IN A TIMELY MANNER

SA: 72% A: 24% U: 4% D: 0% SD: 0%

THE PORT ORCHARD POLICE DEPARTMENT DOES ITS JOB WELL

SA: 56% A: 32% U: 12% D: 0% SD: 0%

KEY: SA = STRONGLY AGREE; A = AGREE; U = NO STRONG FEELINGS EITHER WAY;
D = DISAGREE; SD = STRONGLY DISAGREE


DEPARTMENT PERSONNEL

“OUR MOST VALUABLE RESOURCE”

Chief of Police	<u>Joined</u>
Alan L. Townsend	12/14/1999
Police Commander	
Geoffrey C. Marti	03/17/2008
Police Sergeant	
Dale Schuster	09/26/1985
Jason Glantz	08/28/1995
Trey Holden	03/19/2001
Police Officer	
Jerry Jensen	06/02/1980
Robert MacFann	10/01/1998
Elizabeth Deatherage	04/20/1999
Erik Wofford	09/07/2000
Randy Ernst	09/21/2003
Marvin McKinney	10/27/2004
Jimmie Foster	02/21/2006
George Counselman	04/10/2006
David Walker	08/31/2006
Charles Schandel	11/03/2006
David Humphrey	06/16/2008
Andrew Brandon	11/29/2008
Steve Morrison	03/03/2009
Donna Main	09/28/2009
William Schaibly	05/15/2011
Joshua Horsley	03/19/2012
Pat Pronovost	08/01/2012
Mike Farmer	09/17/2012
Nathan Lynch	01/29/2013
Support Staff	
Cyndi Circelli	05/04/2000
Valarie Francom	10/21/2002
Holly Lindberry	06/04/2007
Public Service Officer	
Maureen Wheeler	09/11/2006
Melinda Lohre	07/02/2007
Ron Patterson	(Started with the City on 07/23/73) 08/13/2012
Reserve Officers & Volunteers	
Sue Turner – Records, Statistics & Crime Analysis Volunteer	10/18/2005
Cliff Higashi – Reserve Officer	10/27/2006
Brady Hagar – Reserve Officer	02/11/2011
Kory Batterman – Reserve Officer	02/11/2011
Jacob Koppenhaver - Reserve Officer	04/23/2011
Matt Bell – Reserve Officer	06/02/2011
Marixa Scott – Reserve Officer & Crime Scene Technician	06/24/2011
Brian Rickard – Reserve Officer	07/16/2011
Jason Smith – Reserve Officer	07/16/2011
Bruce Dwyer – Traffic Safety Volunteer	08/01/2011
Ted Childs – Reserve Officer	04/10/2012
Rebecca Graunke – Reserve Officer	02/21/2013