

City of Springfield
POLICE DEPARTMENT

2010 ANNUAL
STATISTICAL REPORT

TABLE OF CONTENTS

Springfield Police Department

2010 Annual Statistical Report

CONTENT	PAGE #
Springfield Police Department At A Glance	1
Springfield Police Department Mission Statement	2
Springfield Police Department Value Statement	2
Organizational Chart	3
Introduction To 2010 Annual Statistical Report	4
Service Descriptions	5
Highlights of 2010	11
Statistical Crime Data	
Introduction to the Uniform Crime Reporting Program	13
FBI Crime Reporting -2009 Oregon Uniform Crime Report	
Oregon Cities Ranked By Population	15
Oregon Cities Ranked By Violent Crime Rate	16
Oregon Cities Ranked By Property Crime Rate	17
Springfield PD UCR Reported Crimes	18
Springfield PD UCR Arrests	19
Person, Property and Behavioral Crimes	
Introduction	20
2009 vs. 2010 Person, Property and Behavior Crimes Reported	21
2009 vs. 2010 Person, Property and Behavior Crime Arrests	22

Departmental Activity Reports

Introduction	23
Summary Of Department Activity For 2010	24
Calls For Service by Day of the Week	25
Calls For Service by Hour of the Day	26
10 Year Trends in Reported Person, Property, Behavior Crimes	27
Data On Abuse Prevention Act (APA)	28

SPRINGFIELD POLICE DEPARTMENT AT A GLANCE

Chief of Police:	Jerry Smith		
Office Location/Phones/WEB:	230 4th Street Springfield, OR 97477 9-1-1 (Emergency) (541) 726-3729 (Administration) (541) 726-3714 (Non-Emergency) www.ci.springfield.or.us/police/home.html		
Budget (FY 11):	Approx. \$17.7 Million		
Personnel:	Sworn Officers	70	
	Civilian Personnel	56	
Staffing:	Chief of Police	1	
	Captains	2	
	Sergeants	9	
	Police Officers	58	
	Crime Prevention	2	
	Services Bureau Manager	1	
	Office Supervisor	1	
	Custodian	2	
	Property Control	2	
	Secretarial/Office Services	2	
	Dispatch	12	
	Records/Call Takers	10	
	Animal Control	1	
	Patrol CSO's	5	
	Jail Manager	1	
	Detention Supervisors	5	
	Detention Officers	11	
	Detention Clerk	1	
Vehicles:	Marked Patrol	20	
	CSO Trucks	4	
	Unmarked Vehicles	12	
	Motorcycles	3	
	Animal Control	1	
	Bicycles	4	
	S.W.A.T Van	1	
	Vehicles With Mobil Data PCs	24	
2010 Calls for Service:	Total Number Calls For Service	52,600	
	Total Number Dispatched Calls	44,554	
2010 Reported Crimes:	Total Number Reported Crimes	8,610	
	% Change – 2009 to 2010	+20.98	
	Crimes Against Persons	991	
	Property Crimes	3,937	
	Behavioral Crimes	3,682	
2010 Arrests:	Total Number Arrests	7,503	
	% Change – 2009 to 2010	+6.56%	
	Arrest Crimes Against Persons	842	
	Arrest Property Crimes	2,218	
	Arrest Behavioral Crimes	4,443	

SPRINGFIELD POLICE DEPARTMENT

THE MISSION OF THE SPRINGFIELD POLICE DEPARTMENT:

Serve with honor, uphold the law, protect the community.

VALUES

We, as individuals and as an organization, use these values as guiding principles in our service to the community.

PROFESSIONALISM

Committed to excellence in the performance of our duty.

INTEGRITY

Consistent ethical behavior through honesty, accountability, and high moral beliefs.

COURAGE

Physical and mental strength to overcome all challenges

HONOR

Respect the noble tradition of Law Enforcement.

Organization Chart

SPRINGFIELD POLICE DEPARTMENT 2010 ANNUAL STATISTICAL REPORT

Introduction

For a number of years the Springfield Police Department has published an Annual Report covering crime data for the City of Springfield and information about the Police Department. One of the objectives of this report is to give the citizens of Springfield a realistic view of their risks of victimization and to provide detailed information on criminal activity. With this knowledge, the Community and the Police Department can work together to develop effective crime abatement strategies and ensure the quality of life in the City of Springfield.

2010 was a significant year for the Springfield Police Department in a number of ways. The Municipal Jail opened at the end of January, bringing a number of positive changes to the community and to the Department. Also for 2010, the method by which *reported crimes* are counted has changed. In previous years, when an incident was reported that could include a number of criminal violations, only the most serious crime was counted for statistical purposes. This meant that reported Behavioral Crimes, and to a lesser extent, Property Crimes, tended to be *undercounted* in the reports. The difficulty in changing counting methodology is that, while the 2010 are more accurate, they do not provide a good trend comparison against 2009 and previous years' numbers. Still, the data shows that for serious crimes (crimes against persons), the reported crime rate was up slightly in 2010, and that most property crimes showed an overall decrease compared to the previous year.

Arrests increased in 2010 by 6.6%. Behavioral crime arrests explain most of the change, with an 11% increase overall in those categories.

Uniform Crime Reporting data for 2010 will not be available until late Fall of 2011; therefore, 2009 data will be reported for this year wherever comparisons are made to other jurisdictions. In 2009, Springfield had the 9th highest population, but the second highest property crime rate (behind Eugene) of any Oregon city with a population of more than 30,000 people, and the second highest violent crime rate in the state (behind Portland). However, if aggravated assaults are taken out of the violent crime calculation, Springfield has the 7th highest violent crime rate per 10,000 population.

This report is only one of many resources the Springfield Police Department provides to the community. Additional information about the Department and its operations is contained in the 2011 Springfield Police Department Calendar (which is free to the public) and at the Department's web site at www.ci.springfield.or.us/police/home.html.

The Police Department hopes that this statistical summary will meet the needs of the reader and serve as a comprehensive resource for information about the Department's activities and the state of crime in the community.

Suggestions for changes, corrections and additions for future years are encouraged. They should be directed to the Springfield Police Department, Attention: Services Bureau, 230 4th Street, Springfield, OR 97477. Suggestions may also be faxed to (541) 726-3640, marked "Attention: Services Bureau".

Chief of Police

The Department is led by Chief Jerry D. Smith. Chief Smith began his service with the Department in 1970, after a stint in the U.S. Marine Corps. He was promoted to Sergeant in 1975, and promoted to Captain in 1987. He earned his B.S. and Masters Degrees from the University of Oregon. He is a member of the International Association of Chiefs of Police, the Oregon Association of Chiefs of Police, and is a graduate of the FBI National Academy and the FBI Law Enforcement Executive Development Academy. Chief Smith also teaches criminal justice courses at Lane Community College and is active in the Springfield Rotary Club.

The Office of the Chief provides direction for the police department through planning, organizing, staffing, directing, coordinating, reporting and budgeting activities of the department. This office provides the leadership necessary to direct the efficient and effective administration of the department in a manner that is consistent with the department's mission, values and goals. Primary objectives are responsiveness to citizen concerns, accountability, positive community relations, and positive employee relations. The Office is responsible for implementing Policy established by the Springfield City Council.

The Professional Standards Unit is accountable directly to the Chief of Police and is responsible for Training, Recruitment, Hiring and the coordination of internal investigations to ensure maintenance of ethics and compliance with policy.

Command Staff

In addition to the Office of the Chief, the Department operates three other Bureaus: Patrol, Investigations and Records (ISB), and Services. Patrol and ISB are led by Police Captains, and the Services Bureau is led by a civilian manager. In addition, the command staff in the Department include nine Sergeants and an Office Manager who serve as direct supervisors for various divisions, such as:

- Professional Standards & Training
- Patrol
- Investigative Services
- Traffic Team
- Canine (K-9)
- Community Services
- Special Weapons and Tactics (SWAT)
- Bike Patrol

Divisions

Patrol Division

Patrol

Members of the Patrol Bureau quickly respond to emergency calls for service. Officers abate criminal activity by arresting offenders, issuing traffic citations, reporting and investigating criminal activity and serving arrest warrants. Officers investigate traffic accidents and give aid to injured participants. Bureau members provide focused traffic enforcement and parking and abandoned vehicle enforcement or removal. Patrol Bureau members provide police response to special and/or critical events, protecting community safety while interacting with community members through outreach programs.

Reserve Officers

The Reserve Officer program consists of citizen volunteers who receive police academy training and in-service training similar to that of a regular police officer. Their participation in department activities allows them to view the law enforcement profession up close and perhaps decide to join the profession. Reserves augment the department's ability to provide police services to the community, such as crowd and traffic control at planned and unplanned events. In addition, they assist in the security of crime scenes and major traffic accidents.

Traffic

The team consists of four officers whose highest priority is traffic safety. Three of the units four officers patrol on motorcycles, and focus enforcement on school zones, locations of frequent traffic accidents and traffic related issues reported by citizens. The fourth traffic team member is assigned as a DUII Officer, focusing on enforcing drunk driving laws.

Drug Recognition Experts (DREs)

Drug Recognition Experts are specially trained Police Officers that are called to perform drug evaluations on persons suspected of operating a vehicle under the influence of controlled substances. DRE's conduct a nationally standardized 12 step evaluation process to determine the category of drug(s) the person is under the influence of. Springfield Police has two certified DRE's. They are frequently called in to assist other agencies with traffic stops as well.

Patrol Support Community Service Officers

Funded by the Public Safety Levy originally passed in 2002 and renewed in 2006, the Patrol Support Community Service Officers respond to non-emergency calls for service. They are trained in crime reporting, evidence collection, traffic control and parking enforcement. This unit is responsible for responding to abandoned vehicles and for subpoena service.

Investigative Services Bureau

The Investigative Services Bureau (ISB) and Records Unit provide a wide range of services to the community. The bureau staff frequently interacts with other criminal justice components. Its major responsibilities are the investigation of criminal activity, call taking, report writing, records retention and storage and disposal of property/evidence. The investigation unit investigates crime ranging from murder to minor theft. Detectives are assigned cases by general crime categories. A team of detectives investigates assault, robbery, and burglary crimes; another team investigates youth and/or gang crime; a team of detectives investigates local drug crimes. Sexual assault and child or elder abuse cases are assigned to detectives who have received special training due to the sensitive nature of these cases.

Property

The Property Unit stores, tracks, transports and disposes of all property/evidence in the Department's possession. The unit plans and supervises approximately two public auctions each year. The unit supports the Patrol Bureau and the Investigative Services Bureau in criminal investigations and provides direct assistance at the scene of major crimes. Unit members deliver evidence for laboratory examination, and upon adjudication dispose of evidence.

The Property Department will also dispose of any unwanted weapons and/or ammunition for the public. For more information or to pick up property, contact the Property Unit, Monday through Friday from 8 a.m. to 5 p.m. at (541)726-3714.

Records

The Records Unit receives, maintains and routes all records received by or generated by the department. They provide service to the public at the reception counter, take requests for police service by telephone, write reports (about 30% of all reports) and manage the department's computerized data information system.

Records service is provided to the community from 6 a.m. to 1 a.m. Records is also responsible for supplying copies of reports to those who request them. If you need a copy of a report, go to the Department website for information on fees and obtaining a report.

Services Bureau

Dispatch

The Communications Center is composed of twelve dispatchers who provide staffing 24 hours a day, 7 days a week. All calls for service requiring a response by police officers, including emergency calls, alarms and routine business are routed through this unit utilizing a regional Computer Aided Dispatch (CAD) system. Dispatchers interface with the regional 911 Center and other local law enforcement agencies to coordinate emergency responses, send patrol officers to calls based on priorities, respond to requests for information from officers, and confirm warrants with outside agencies. The dispatchers provide support for patrol officers and for non-sworn staff working in the field.

Crime Prevention

The Crime Prevention Unit is staffed by two full-time employees, one of whom is partially funded by grants. The unit benefits from the assistance of several dedicated citizen volunteers. Crime Prevention provides numerous programs and presentations to the community, including Neighborhood Watch, Business Alert, Safety Town, Residential/Commercial Security Inspections, Lock Out Crime, Operation Identification, Citizen Police Academy, Ride Along Program, Child Safety Fair, National Night Out, tours of the police department, community problem solving/mediation, Crime Prevention/Child Safety Displays, and Chronic Disorderly Property Enforcement.

The Crime Prevention Unit also puts on presentations regarding many of the above topics and any crime prevention topic. Call our Crime Prevention Unit for more info: (541)726-3731.

Of special note is the Citizen Police Academy. This program is a long established and important police/community relations program. It is designed to provide citizens with a better understanding of the nature of police work and to provide citizens with the opportunity to interact with department members in a non-emergency setting. It is also an opportunity for citizens to provide input on police policy, practice and procedure. This program typically runs on Tuesday nights between April and June.

Animal Control

Since 1986 Springfield Animal Control has been providing service to the citizens of Springfield in an effort to educate the public on the care and laws regarding their pets. Animal Control handles calls from a dog at large to an intense investigation of animal cruelty.

Every effort is made to reunite a dog with its owner. The best way to do this is to have your dog licensed. Licensing can be done either by mail or through a visit to any Springfield Veterinarian.

Applications are also available from our website at

www.ci.springfield.or.us/police/home.html and can be mailed in with the rabies certificate and a spay/or neuter certificate (if applicable). You can now license your dog for up to 3 years at time. The tags are now permanent, instead of getting new tags every year. The Animal Control Office is open from 8 to 4:30 pm, Monday through Friday. They can be reached at (541)726-3634. In order to minimize the number of unwanted pets, please be sure to spay or neuter your animal!

School Resource Officers (SROs)

Since 1998, the department has assigned an officer to each of the two high schools with the responsibility for providing enforcement, counseling and classroom instruction. This program began as a COPS (Community Oriented Policing Strategy) grant, and continues to the present day in partnership with the Springfield School District.

Special Assignment Teams

Major Accident Investigation Team (MAIT)

MAIT is responsible for the investigation of major traffic accidents. Its members are specially trained in accident investigation and assisting in the prosecution of vehicle assault and homicide. The Team specializes in accident reconstruction, traffic engineering, automotive engineering, and vehicle dynamics to determine pre-crash conditions.

Special Weapons and Tactics (SWAT)

The SWAT Team is made up of 21 department members who apply to serve on this team. Members are trained in crises intervention, building entry and the use of special weapons. The team is deployed for the service of high risk search warrants or situations where suspects are likely to be armed and dangerous.

Canine (K-9)

After almost 20 years of deploying Police Service Dogs, the Springfield Police Department K-9 Unit has established itself as one of the premier units in the State of Oregon. In addition to training Springfield Police dogs, members of this team instruct at the Oregon Police Academy and Lane County Reserve Academy. K-9 officers from the Portland area to Medford, Cottage Grove to Bend, have requested and received training assistance from the Springfield K-9 Unit. The Unit's General Orders and training techniques are shared with other agencies throughout the state. With a continuing emphasis on obtaining quality handlers and dogs, combined with up-to-date training, the proficiency of Police Service Dog deployment in Springfield will remain successful and professional as the Springfield K9 Unit leads the way into the 21st Century.

Bike Patrol

With support from other TEAM Springfield agencies (School District, SUB, Willamalane Parks and Rec and the City), the Department has sponsored a summer bicycle patrol team since 2001. The team focuses on enforcing nuisance ordinances in the downtown area and in parks and schools.

Police Planning Task Force

The Police Planning Task Force is a 12 member citizen's group that was appointed by City Council in 1994 with the charge to develop a long range strategic plan for police services. In 1996, the group was made permanent and is charged with providing citizen input regarding police policy and strategic matters.

These citizen volunteers meet on the first Thursday of each month and begin the meetings by talking about how things are going in their own neighborhood, and what issues they are concerned about for themselves and their neighbors. Each month, the Chief reviews all of the complaints received from the public against Department members. Each complaint is reviewed, and the Task Force is told of the final resolution of the complaint.

The Task Force also reviews new and existing policies, particularly those with potential of public interest such as police vehicle pursuits, use of force and animal control. This provides an opportunity to assess from a citizen's perspective if the policies "make sense" to those outside the police department.

The Task Force has actively supported the work of the City Council to educate the public, specifically in support of a Public Safety Operating Levy originally passed in 2002 and renewed in 2006. The PPTF was also a voice in supporting the need for construction of a new police facility and municipal jail that was approved by voters in 2004.

The Task Force provides another citizen connection for the City Council. They hear the Department's needs, advocate those needs to the Council and Budget Committee, and then hold the Department accountable for how those resources are used.

Highlights of 2010

During Calendar year 2010, the Springfield Police Department finished construction on a new, 100 bed Municipal Jail; wrote, reviewed and adopted policies and operating plans for the facility; negotiated contracts with vendors and hired and trained the staff who will work in the facility. Completion of the Jail in early 2010 will mark the completion of a project that began many years ago and relied heavily on the support of the City Council, voters, the Police Planning Task Force, and many other City departments and employees.

Springfield Municipal Jail

In November 2004, the voters approved Measure 20-91 which provided for funding in the amount of \$28.65 million for the construction of the new Justice Center Facility. The facility now provides space for the Police Department, the Springfield Municipal Court, and the City Prosecutor. Funding for the operation of the municipal jail (currently under construction) was not included in this bond, but was included in a voter-approved police operations levy and will be supported by other revenue sources.

On November 28, 2005, the City Council approved a contract with Robertson Sherwood Architects for the design of the new facility. The architects translated the written Program document into an actual design. Their goal was to develop a design which was functional and operationally cost effective, and which reflected and enhanced the character of the City. In order to ensure that the community had the opportunity to participate in the development of the new facility, the City Council appointed a Community Advisory Committee (CAC) for this project. That committee provided recommendations to the City Council regarding the appearance of the facility and its relationship to the downtown neighborhood. In addition, the CAC assisted the Council in its outreach to the community regarding the project design, including sponsorship of "Open Houses" and other community forums.

In September of 2009, the Justice Center portion of the project was completed, and the Department moved existing operations into the new facility. The old police building was demolished, and construction began immediately on the Municipal Jail. The Jail opened for business in January of 2010, and booked over 1100 inmates during the first year of operation!

Emergency Management Plan

The Springfield Police Department maintains an Emergency Management Plan in an effort to proactively prepare for and provide procedures for maintaining security and order under crisis conditions and eventual recovery. The Emergency Management Plan describes resources needed to maintain civil order and ensure security of citizens, property, and, when necessary, incident scenes at which there is need for protection of evidence pending collection and corresponding investigation. The Plan also describes procedures for augmenting forces during emergencies. Examples of incidents that might require activation of Emergency Management procedures include civil disturbances (crowd control), hazardous materials, special circumstances / incidents / events, and natural disasters.

During an incident necessitating activation of the Emergency Operations Center (EOC), Police will most often organize in a prescribed manner regardless of the nature of the emergency. A Police Incident Commander (IC) will occupy the ICS position of Branch Director. The Police Field Commander will assume the position of Division or Group Supervisor. Individual units, lead by Police sergeants, can be activated based upon functional expertise/assignment. The position corresponds to the Task Force Leader, Strike Team Leader, and/or Single Resources. Should the magnitude of an event demand a number of Task Forces or Strike Teams performing the same function, additional Field Commanders may be appointed to deal with single-mission contingents/activities.

The Police IC has overall responsibility for all Police personnel committed to the response efforts and will be the ranking Police official assigned to the EOC Operations Room. The Police Field Commander(s) provide direction to assigned field personnel who are detailed on specific missions. In a classic deployment, officers holding the following rank would be assigned specific ICS positions:

- Police Captain – Branch Director;
- Police Captain or Sergeant – Group Supervisor;
- Police Sergeants – Task Force or Strike Team Leaders

Single Resources would be designated by expertise, regular assignment, and/or availability; rank is not a primary factor.

When an event calls for substantial response from Fire & Life Safety and Police, a unified field command post may be established to facilitate coordinated response efforts. Also, Unified Command may define the Operations Section Chief's position.

Springfield PD's section of the Emergency Management Plan serves as an appendix to the citywide Emergency Management Plan, which can be found online at www.ci.springfield.or.us/FLS/EMP/EmergencyManagementPlan.html.

STATISTICAL CRIME DATA

Introduction

For many years the reporting of crime statistics has been the accepted way to measure the amount of crime for a given area. Current arrest and/or calls for service data is compared against data for past time periods, or against a different geographic area, to establish a base line for an expected level of crime. In order to allow some reasonable means for tracking crime trends over time, and for making comparisons across jurisdictions with different criminal statutes, the FBI established a Uniform Crime Reporting Program (UCR) in 1930. Certain crimes or offenses were chosen to serve as an index. Most local jurisdictions also use additional crime categories in studying local crime patterns. The additional offenses used provide a more detailed look at what crime is like in their specific community. In this Annual Report the comparisons between different cities are based on UCR reports, explained in more detail below. For the data on crimes and arrests for the City of Springfield, the types of offenses are considerably expanded and the numbers will not match the UCR data. An overview of the UCR program is given below.

The Uniform Crime Reporting Program

The following information is excerpted from the Federal Bureau of Investigation website:

It is important for users of UCR data to remember that the FBI's primary objective is to generate a reliable set of crime statistics for use in law enforcement administration, operation, and management. The FBI does not provide a ranking of agencies but merely alphabetical tabulations of states, metropolitan statistical areas, cities with over 10,000 inhabitants, suburban and rural counties, and colleges and universities. Law enforcement officials use these data for their designed purposes. Additionally, the America public relies on these data for information on the fluctuations in the level of crime from year to year, and criminologists, sociologists, legislators, city planners, the media, and other students of criminal justice use them for a variety of research and planning purposes. Since crime is a sociological phenomenon influenced by a variety of factors, the FBI discourages data users from ranking agencies and using the data as a measurement of law enforcement effectiveness.

To ensure these data are uniformly reported, the FBI provides contributing law enforcement agencies with a handbook that explains how to classify and score offenses and provides uniform crime offense definitions. Acknowledging that offense definitions may vary from state to state, the FBI cautions agencies to report offenses not according to local

or state statutes but according to those guidelines provided in the handbook. Most agencies make a good faith effort to comply with established guidelines.

Finally, in a given year, nearly 17,000 agencies contribute data to the FBI; however, because of computer problems, changes in record management systems, personnel shortages, or a number of other reasons, some agencies cannot provide data for publication. The FBI appreciates the conscientious efforts made by law enforcement personnel throughout the nation to report accurate and reliable crime data. Their efforts make it possible for the FBI to provide assessments of the nature and type of crime in the United States.

The Springfield Police Department publishes its Daily Police Log online at <http://www.ci.springfield.or.us/police/log.htm> . Citizens may peruse calls for service received by SPD. This has enabled the Police Department to provide its citizens with enhanced visibility into police operations, as well as awareness of criminal activity throughout the city.

Oregon Cities Ranked by Population

by State by City, 2009

City	Population	Violent crime	VC per 10K Pop	Property crime	PC per 10K Pop
Portland	560,908	3,105	55.4	26,495	472.4
Salem	155,329	576	37.1	6,213	400.0
Eugene	151,383	470	31.0	8,627	569.9
Gresham	102,463	382	37.3	3,988	389.2
Hillsboro	96,563	147	15.2	1,886	195.3
Beaverton	93,221	189	20.3	1,592	170.8
Bend	80,550	150	18.6	2,036	252.8
Medford	74,042	227	30.7	2,961	399.9
Springfield	57,653	238	41.3	2,828	490.5
Corvallis	51,302	66	12.9	1,706	332.5
Tigard	49,422	63	12.7	1,684	340.7
Albany	48,933	69	14.1	1,860	380.1
Lake Oswego	37,100	23	6.2	491	132.3
Keizer	36,275	63	17.4	736	202.9
Oregon City	31,976	46	14.4	829	259.3
McMinnville	31,730	59	18.6	818	257.8
Tualatin	26,903	58	21.6	873	324.5
Newberg-Dundee	26,669	18	6.7	453	169.9
Redmond	25,856	73	28.2	1,107	428.1
West Linn	25,568	12	4.7	271	106.0
Woodburn	23,103	59	25.5	997	431.5
Ashland	21,611	18	8.3	548	253.6
Forest Grove	21,333	37	17.3	717	336.1
Roseburg	20,741	36	17.4	733	353.4
Milwaukie	20,732	28	13.5	466	224.8
Klamath Falls	20,358	95	46.7	715	351.2

Oregon Cities Ranked by Violent Crime

by State by City, 2009

City	Population	Violent crime	VC per 10K Pop	Property crime	PC per 10K Pop
Portland	560,908	3,105	55.4	26,495	472.4
Klamath Falls	20,358	95	46.7	715	351.2
Springfield	57,653	238	41.3	2,828	490.5
Gresham	102,463	382	37.3	3,988	389.2
Salem	155,329	576	37.1	6,213	400.0
Eugene	151,383	470	31.0	8,627	569.9
Medford	74,042	227	30.7	2,961	399.9
Redmond	25,856	73	28.2	1,107	428.1
Woodburn	23,103	59	25.5	997	431.5
Tualatin	26,903	58	21.6	873	324.5
Beaverton	93,221	189	20.3	1,592	170.8
Bend	80,550	150	18.6	2,036	252.8
McMinnville	31,730	59	18.6	818	257.8
Keizer	36,275	63	17.4	736	202.9
Roseburg	20,741	36	17.4	733	353.4
Forest Grove	21,333	37	17.3	717	336.1
Hillsboro	96,563	147	15.2	1,886	195.3
Oregon City	31,976	46	14.4	829	259.3
Albany	48,933	69	14.1	1,860	380.1
Milwaukie	20,732	28	13.5	466	224.8
Corvallis	51,302	66	12.9	1,706	332.5
Tigard	49,422	63	12.7	1,684	340.7
Ashland	21,611	18	8.3	548	253.6
Newberg-Dundee	26,669	18	6.7	453	169.9
Lake Oswego	37,100	23	6.2	491	132.3
West Linn	25,568	12	4.7	271	106.0

Oregon Cities Ranked by Property Crime

by State by City, 2009

City	Population	PC per 10K Pop	Burglary	Larceny- theft	Motor vehicle theft	Arson
Eugene	151,383	569.9	3,696	19,624	3,175	269
Springfield	57,653	490.5	967	4,617	629	35
Portland	560,908	472.4	1,868	5,871	888	70
Woodburn	23,103	431.5	572	2,747	669	25
Redmond	25,856	428.1	235	1,527	124	13
Salem	155,329	400.0	226	1,230	136	23
Medford	74,042	399.9	316	1,642	78	16
Gresham	102,463	389.2	324	2,539	98	47
Albany	48,933	380.1	497	2,026	305	26
Roseburg	20,741	353.4	249	1,396	61	8
Klamath Falls	20,358	351.2	173	1,454	57	8
Tigard	49,422	340.7	155	1,629	76	16
Forest Grove	21,333	336.1	75	407	9	15
Corvallis	51,302	332.5	94	585	57	5
Tualatin	26,903	324.5	93	679	57	1
Oregon City	31,976	259.3	125	663	30	5
McMinnville	31,730	257.8	69	762	42	0
Ashland	21,611	253.6	41	396	16	2
Bend	80,550	252.8	175	883	49	16
Milwaukie	20,732	224.8	23	237	11	3
Keizer	36,275	202.9	139	702	156	6
Hillsboro	96,563	195.3	61	474	13	4
Beaverton	93,221	170.8	112	588	17	3
Newberg-Dundee	26,669	169.9	84	609	40	7
Lake Oswego	37,100	132.3	69	356	41	2
West Linn	25,568	106.0	134	542	39	6

Springfield Police Department
ICAPAR1 - Annual Part 1 and Part 2 Crimes

Offense	2009 Cases	2010 Cases	Percent Change	Number Clear 2009	Percent Clear 2009	Number Clear 2010	Percent Clear 2010	Clearance Rate Change
Part 1								
01. HOMICIDE	1	4	300.00	1	100.00	4	100.00	0.00
02. RAPE	22	32	45.45	4	18.18	17	53.13	34.94
03. ROBBERY	64	51	-20.31	33	51.56	29	56.86	5.30
04. AG.ASSAULT	200	128	-36.00	142	71.00	93	72.66	1.66
05. BURGLARY	521	446	-14.40	76	14.59	83	18.61	4.02
06. THEFT	2,026	2,017	-0.44	629	31.05	732	36.29	5.25
07. CAR-THEFT	309	247	-20.06	39	12.62	40	16.19	3.57
09. ARSON	31	30	-3.23	7	22.58	7	23.33	0.75
Group Sub Totals	3,174	2,955	-6.90	931	29.33	1,005	34.01	4.68
Part 2								
08. SMPL ASSAULT	480	678	41.25	335	69.79	536	79.06	9.26
10. FORGERY	106	100	-5.66	36	33.96	61	61.00	27.04
11. FRAUD	306	316	3.27	121	39.54	118	37.34	-2.20
12. EMBEZZLEMENT	4	43	975.00	0	0.00	45	104.65	104.65
13. STOLEN PROP	1	3	200.00	1	100.00	3	100.00	0.00
14. VANDALISM	659	756	14.72	122	18.51	201	26.59	8.07
15. WEAPONS OFFN	38	87	128.95	35	92.11	87	100.00	7.89
16. PROSTITUTION	33	8	-75.76	33	100.00	8	100.00	0.00
17. SEX OFFENSE	135	107	-20.74	78	57.78	53	49.53	-8.25
18. DRUG ABUSE	301	987	227.91	279	92.69	915	92.71	0.01
20. FMLY OFFENSE	53	70	32.08	34	64.15	61	87.14	22.99
21. DUII	442	381	-13.80	441	99.77	382	100.26	0.49
22. LIQUOR VIO	55	260	372.73	53	96.36	257	98.85	2.48
24. DIS CONDUCT	122	330	170.49	114	93.44	315	95.45	2.01
25. KIDNAPPING	6	8	33.33	5	83.33	7	87.50	4.17
26. ALL OTHER	751	1,414	88.28	484	64.45	1,188	84.02	19.57
28. CURFEW	47	45	-4.26	47	100.00	45	100.00	0.00
29. RUNAWAY	103	104	0.97	5	4.85	101	97.12	92.26
Group Sub Totals	3,642	5,697	56.43	2,223	61.04	4,383	76.94	15.90
Grand Totals	6,816	8,652	50.41	3,154	46.27	5,388	79.05	32.78

**Springfield Police Department
ICAPAR3 - Annual All Arrests**

Offense	2009 Cases	2010 Cases	Percent Change
Part 1			
01. HOMICIDE	2	5	150.00
02. RAPE	2	10	400.00
03. ROBBERY	49	43	-12.24
04. AG. ASSAULT	184	119	-35.33
05. BURGLARY	113	106	-6.19
06. THEFT	995	1,172	17.79
07. CAR-THEFT	103	85	-17.48
09. ARSON	11	11	0.00

Group Sub Totals	1,459	1,551	6.31
-------------------------	--------------	--------------	-------------

Part 2			
08. SMPL ASSAULT	543	618	13.81
10. FORGERY	202	338	67.33
11. FRAUD	238	293	23.11
12. EMBEZZLEMENT	0	53	0.00
13. STOLEN PROP	142	117	-17.61
14. VANDALISM	258	348	34.88
15. WEAPONS OFFN	110	172	56.36
16. PROSTITUTION	39	8	-79.49
17. SEX OFFENSE	91	78	-14.29
18. DRUG ABUSE	1,011	1,191	17.80
20. FMLY OFFENSE	55	77	40.00
21. DUII	441	384	-12.93
22. LIQUOR VIO	507	406	-19.92
24. DIS CONDUCT	354	442	24.86
25. KIDNAPPING	10	10	0.00
26. ALL OTHER	1,409	1,733	23.00
28. CURFEW	47	44	-6.38
29. RUNAWAY	21	12	-42.86

Group Sub Totals	5,478	6,324	15.44
-------------------------	--------------	--------------	--------------

Grand Totals	6,937	7,875	17.12
---------------------	--------------	--------------	--------------

PERSON, PROPERTY, AND BEHAVIORAL CRIMES

In recent years, many jurisdictions have begun separating offenses or crimes into three categories, *“Person Crimes”*, *“Property Crimes”*, and *“Behavioral Crimes”*.

Person Crimes are criminal offenses where the victim is present and the act is violent or threatening or has the potential of being physically harmful (e.g. murder, negligent homicide, rape and other sex crimes, robbery, assault, kidnapping, extortion).

Property Crimes are offenses that involve taking something of value by theft or deception or the destruction of property (e.g. burglary, theft, arson, vandalism, embezzlement, fraud, forgery). Property crimes are the type of crime that affects the most people in their day-to-day lives.

Behavioral Crimes are criminal offenses that violate laws relating to personal conduct, responsibility and public order (e.g. weapons offense, prostitution, drug abuse, liquor violation, disorderly conduct, curfew violations, D.U.I.I.).

Organizing offenses into groups of similar types of crimes by object category may help readers better understand the types of crime problems the community is having. In this report, the charts and graphs specifically for Springfield use this approach. The actual offenses for Part I and Part II crimes and Person, Property and Behavioral Crimes are the same – just organized differently and as used in Oregon, broader in scope and detail.

Crime can vary from one area to another by amount and also by type. Violent crimes are the most serious, since they most often result in injury to the victim. Consequently, police departments have traditionally focused a great deal of their resources on such crimes. However, over the last few years as various community policing programs have been initiated, it has become apparent that in most communities of moderate size, property crimes and behavioral crimes are better indicators for rating the overall feelings of safety in a community. It is these property and behavioral crimes that most often create the fear of crime and reduce the quality of life in the community. In a community like Springfield, a murder or forcible rape can heighten fears temporarily, but what most people hear about or see on an ongoing basis are property crimes such as theft from a vehicle, forgery or vandalism and behavioral crimes like aggressive panhandling, disorderly conduct or liquor violations.

Springfield Police Department
ICAPAR2 - Annual Person/Property/Behavior Crimes

Offense	2009 Cases	2010 Cases	Percent Change	Number Clear 2009	Percent Clear 2009	Number Clear 2010	Percent Clear 2010	Clearance Rate Change
A. Person Crime								
01. HOMICIDE	1	4	300.00	1	100.00	4	100.00	0.00
02. RAPE	22	32	45.45	4	18.18	17	53.13	34.94
03. ROBBERY	64	51	-20.31	33	51.56	29	56.86	5.30
04. AG.ASSAULT	200	128	-36.00	142	71.00	93	72.66	1.66
08. SMPL ASSAULT	480	678	41.25	335	69.79	536	79.06	9.26
17. SEX OFFENSE	135	107	-20.74	78	57.78	53	49.53	-8.25
25. KIDNAPPING	6	8	33.33	5	83.33	7	87.50	4.17
Group Sub Totals	908	1,008	11.01	598	65.86	739	73.31	7.45
B. Property Crime								
05. BURGLARY	521	446	-14.40	76	14.59	83	18.61	4.02
06. THEFT	2,026	2,017	-0.44	629	31.05	732	36.29	5.25
07. CAR-THEFT	309	247	-20.06	39	12.62	40	16.19	3.57
09. ARSON	31	30	-3.23	7	22.58	7	23.33	0.75
10. FORGERY	106	100	-5.66	36	33.96	61	61.00	27.04
11. FRAUD	306	316	3.27	121	39.54	118	37.34	-2.20
12. EMBEZZLEMENT	4	43	975.00	0	0.00	45	104.65	104.65
13. STOLEN PROP	1	3	200.00	1	100.00	3	100.00	0.00
14. VANDALISM	659	756	14.72	122	18.51	201	26.59	8.07
Group Sub Totals	3,963	3,958	-0.13	1,031	26.02	2,029	51.26	25.25
C. Behavior Crime								
15. WEAPONS OFFN	38	87	128.95	35	92.11	87	100.00	7.89
16. PROSTITUTION	33	8	-75.76	33	100.00	8	100.00	0.00
18. DRUG ABUSE	301	987	227.91	279	92.69	915	92.71	0.01
20. FMLY OFFENSE	53	70	32.08	34	64.15	61	87.14	22.99
21. DUII	442	381	-13.80	441	99.77	382	100.26	0.49
22. LIQUOR VIO	55	260	372.73	53	96.36	257	98.85	2.48
24. DIS CONDUCT	122	330	170.49	114	93.44	315	95.45	2.01
26. ALL OTHER	751	1,414	88.28	484	64.45	1,188	84.02	19.57
28. CURFEW	47	45	-4.26	47	100.00	45	100.00	0.00
29. RUNAWAY	103	104	0.97	5	4.85	101	97.12	92.26
Group Sub Totals	1,945	3,686	89.51	1,525	78.41	5,388	146.17	67.77
Grand Totals	6,816	8,652	21.22	3,154	46.27	5,388	79.05	32.78

**Springfield Police Department
ICAPAR3 - Annual Person/Property/Behavior Arrests**

Offense	2009 Arrests	2010 Arrests	Percent Change
A. Person Crime			
01. HOMICIDE	2	5	150.00
02. RAPE	1	8	700.00
03. ROBBERY	52	39	-25.00
04. AG.ASSAULT	184	118	-35.87
08. SMPL ASSAULT	544	612	12.50
17. SEX OFFENSE	86	50	-41.86
25. KIDNAPPING	10	10	0.00
Group Sub Totals	879	842	-4.21
B. Property Crime			
05. BURGLARY	114	93	-18.42
06. THEFT	1,023	1,064	4.01
07. CAR-THEFT	90	80	-11.11
09. ARSON	11	11	0.00
10. FORGERY	245	256	4.49
11. FRAUD	281	211	-24.91
12. EMBEZZLEMENT	4	49	1,125.00
13. STOLEN PROP	137	110	-19.71
14. VANDALISM	254	344	35.43
Group Sub Totals	2,159	2,218	2.73
C. Behavior Crime			
15. WEAPONS OFFN	111	170	53.15
16. PROSTITUTION	39	8	-79.49
18. DRUG ABUSE	989	1,187	20.02
20. FMLY OFFENSE	54	75	38.89
21. DUII	442	383	-13.35
22. LIQUOR VIO	507	405	-20.12
24. DIS CONDUCT	353	441	24.93
26. ALL OTHER	1,410	1,718	21.84
28. CURFEW	47	44	-6.38
29. RUNAWAY	21	12	-42.86
Group Sub Totals	3,973	4,443	11.83
Grand Totals	7,011	7,503	6.56

DEPARTMENTAL ACTIVITY REPORTS

The remainder of this report contains information directly from the Department's own databases, including Calls for Service information, overall crime and arrest reports, and information on domestic violence activity in Springfield.

Because the information in this section is not reported to the FBI in this format, the numbers will not correspond with the UCR data reported in previous sections of this report. Rather than provide only the data which conforms to Uniform Crime Reporting requirements, the intent of the information presented here is to give the reader a sense of the broader activity level of the Department, and an idea of how those activity levels change over time.

The Domestic Disturbance Report, sometimes referred to as Abuse Prevention Act (APA) data, shows the frequency of domestic violence arrests in our community, as well as the frequency at which domestic violence restraining orders are violated.

SUMMARY OF DEPARTMENT ACTIVITY FOR 2010

CALLS FOR SERVICE:

	<u>2009</u>	<u>2010</u>
Total Number of Calls for Service -	55,328	52,600
Total Number of Dispatched Calls -	47,113	44,554

15 HIGHEST NON-TRAFFIC CALLS FOR SERVICE CATEGORIES:

	<u>2009</u>	<u>2010</u>
Dispute	1,919	1,963
Theft	1,529	1,524
Audible Alarm	848	1,165
Welfare Check	898	1,018
Suspicious Conditions	1,076	998
Criminal Trespass	793	924
Loud Noise	768	837
Criminal Mischief	790	770
Suspicious Subjects	804	765
Harassment	633	712
Disorderly Subjects	611	612
Burglary	633	594
Incomplete Calls	773	559
Found Property	597	541
Assault	521	537

TRAFFIC ENFORCEMENT

	<u>2009</u>	<u>2010</u>
Traffic Citations	10,467	9,169
Driving While Suspended	1,389	1,132
DUII	630	567

REPORTED CRIME AND ARREST:

	<u>2009</u>	<u>2010</u>
Reported Crimes in Springfield	6,754	8,610

Crimes Against Persons	895	991
Property Crimes	3,921	3,937
Behavioral Crime	1,938	3,682

Arrests from Springfield Crimes	7,065	6,683
--	--------------	--------------

Crimes Against Persons	879	842
Property Crimes	2,159	2,218
Behavioral Crimes	3,973	4,443

All Arrests by SPD Officers

	<u>2009</u>	<u>2010</u>
Warrant Arrests	2,254	2,412
Non-Warrant Arrests	5,954	7,012

All Calls for Service By Day of Week Between 1/1/10 and 12/31/10

<u>Day</u>	<u>Dispatched</u>	<u>Average</u>
Monday	7,411	142.52
Tuesday	7,596	146.08
Wednesday	7,760	149.23
Thursday	7,814	150.27
Friday	8,004	153.92
Saturday	7,297	140.33
Sunday	6,718	129.19

52,600

All Calls for Service By Hour of Day Between 1/1/10 and 12/31/10

<u>Hour</u>	<u>Calls</u>	<u>Average</u>	<u>Dispatched</u>	<u>Average</u>	<u>% Dispatched</u>
0	2,448	6.71	2,291	6.28	94 %
1	2,136	5.85	2,008	5.50	94 %
2	1,741	4.77	1,623	4.45	93 %
3	1,238	3.39	1,145	3.14	92 %
4	809	2.22	738	2.02	91 %
5	680	1.86	604	1.65	89 %
6	695	1.90	577	1.58	83 %
7	998	2.73	817	2.24	82 %
8	2,015	5.52	1,684	4.61	84 %
9	2,336	6.40	1,814	4.97	78 %
10	2,430	6.66	1,917	5.25	79 %
11	2,682	7.35	2,136	5.85	80 %
12	2,651	7.26	2,139	5.86	81 %
13	2,661	7.29	2,087	5.72	78 %
14	2,533	6.94	1,967	5.39	78 %
15	2,677	7.33	2,060	5.64	77 %
16	2,933	8.04	2,408	6.60	82 %
17	2,926	8.02	2,460	6.74	84 %
18	2,582	7.07	2,189	6.00	85 %
19	2,484	6.81	2,139	5.86	86 %
20	2,790	7.64	2,439	6.68	87 %
21	2,824	7.74	2,499	6.85	88 %
22	2,511	6.88	2,195	6.01	87 %
23	2,820	7.73	2,618	7.17	93 %
	52,600		44,554		

PERSON/PROPERTY/BEHAVIORAL CRIMES - SPRINGFIELD POLICE

PERSONS CRIMES		2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	% Change 2009/2010
01	Homicide	0	0	0	4	1	2	0	2	1	4	IRR
02	Rape	21	18	19	33	24	24	19	29	22	29	IRR
03	Robbery	74	57	65	65	60	57	68	75	64	51	-25.5%
04	Aggravated Assault	105	91	110	129	176	168	213	200	200	128	-56.3%
08	Simple Assault	849	555	461	450	455	372	448	495	479	673	28.8%
17	Sex Offense	107	96	93	104	114	98	141	112	132	98	-34.7%
25	Kidnapping	9	3	1	8	13	9	8	11	6	8	IRR
Total Person Crimes		1165	820	749	793	843	730	897	924	904	991	8.8%

PROPERTY CRIMES		2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	% Change 2009/2010
05	Burglary	668	555	676	793	905	705	522	537	521	444	-17.3%
06	Theft (Total)	3238	3102	3214	2992	3411	2842	2217	2850	2023	2010	-0.6%
063	Theft - Shoplift	405	366	372	392	437	395	360	369	395	560	29.5%
064	Theft - From Veh	1321	1262	1332	971	1305	965	676	1176	600	518	-15.8%
065	Theft - MV Parts	58	79	67	129	108	92	57	80	50	69	27.5%
066	Theft - Bike	240	229	248	321	353	301	193	244	174	139	-25.2%
*	Theft - Other	1214	1166	1195	1179	1208	1089	931	981	804	724	-11.0%
07	Car Theft	318	497	595	523	871	565	414	503	308	247	-24.7%
09	Arson	34	44	44	67	37	38	25	42	31	30	-3.3%
10	Forgery	252	330	177	354	360	250	147	112	106	96	-10.4%
11	Fraud	109	177	306	269	418	327	290	383	303	309	1.9%
13	Stolen Property	4	1	0	5	8	2	2	5	1	3	IRR
14	Vandalism	863	791	810	650	763	805	775	896	659	755	12.7%
Total Property Crimes		5486	5497	5822	5653	6773	5534	4392	5328	3952	3894	-1.5%

* Theft - Other = Crime Codes 062, 067, 068, 069 (Pursesnatch, Theft From Public Building, Theft From Coin Operated Machine, and Theft Other)

BEHAVIORAL CRIMES		2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	% Change 2009/2010
15	Weapons Offense	42	59	82	80	48	44	50	42	38	87	56.3%
16	Prostitution	23	29	11	6	14	55	44	28	33	8	-312.5%
18	Drug Abuse	263	442	560	604	479	283	291	275	302	986	69.4%
20	Family Abuse	76	53	38	41	59	39	51	48	51	70	27.1%
22	Liquor Violation	149	139	145	145	94	98	77	47	55	259	78.8%
24	Disorderly Conduct	123	114	71	95	113	100	95	83	122	330	63.0%
26	All Other	753	665	290	599	751	724	730	790	751	1413	46.9%
29	Runaway	173	150	72	123	118	150	133	114	103	104	1.0%
28	Curfew (Arrest)	86	54	58	44	71	76	53	24	47	44	-6.8%
21	DUII (Arrest)	295	325	336	351	372	474	449	484	442	381	-16.0%
Sub Total Behaviora**		1602	1651	1269	1693	1676	1493	1471	1427	1455	3257	55.3%
Total Behavioral Crimes***		1983	2030	1663	2088	2119	2043	1973	1935	1944	3682	47.2%
SUB GRAND TOTAL**		8,253	7,968	7,840	8,139	9,292	7,757	6,760	7,679	6,311	8,142	22.5%
GRAND TOTAL***		8,634	8,347	8,234	8,534	9,735	8,307	7,262	8,187	6,800	8,567	20.6%

** Does not include arrest for Curfew and DUII

*** Includes arrest for Curfew and DUII

Springfield Police Department - OR0200600
Domestic Disturbance Report - 1/1/2010 to 12/31/2010

	APA Arrests	Restraining Order Violations Reported	Restraining Order Arrests
ASSAULT-1	1	0	0
ASSAULT-2	7	0	0
ASSAULT-3	5	0	0
ASSAULT-4	108	0	0
ASSAULT-4 FELONY	40	0	0
COERCION	1	0	0
CONTEMPT OF COURT	0	68	45
MENACING	59	0	0
STRANGULATION	11	0	0
VIO POLICE PROTECT ORDER	0	31	17
	232	99	62