

DAVIS POLICE DEPARTMENT

SERVICE- COMMITMENT- COMMUNITY

In This Report:

- Message From Police Chief Landy Black
- Police Department Budget
- Traffic Statistics
- Crime Statistics
- Accomplishments and Future Goals

2013 ANNUAL REPORT

2013 Annual Report

CITY GOVERNMENT

Davis City Council

Joe Krovoza, Mayor
Dan Wolk, Mayor Pro Tem
Rochelle Swanson, Councilmember
Lucas Frerichs, Councilmember
Brett Lee, Councilmember

Davis City Manager

Steve Pinkerton

Davis Police Department
2600 Fifth Street

Davis, CA. 95618-7718
(530) 747-5400

(530) 530-757-7102

Email: policeweb@davispd.org
www.police.cityofdavis.org

Davis Police Department Administration

LANDY BLACK
POLICE CHIEF

STEVE PIERCE
ASSISTANT POLICE CHIEF
ADMINISTRATION & FIELD SUPPORT

DARREN PYTEL
ASSISTANT POLICE CHIEF
OPERATIONS

LIEUTENANT PAUL DOROSHOV
PATROL

LIEUTENANT TON PHAN
PATROL

LIEUTENANT GLENN GLASGOW
INVESTIGATIONS

LIEUTENANT TOM WALTZ
PROFESSIONAL STANDARDS

JIM IVLER
ADMINISTRATIVE SERVICES MANAGER

Table of Contents

Table of Contents

Historical Facts 7	Records & Communications 36
Command Staff 8	Outreach 37
Department Information 10	Crime Statistics 47
Employee Awards & Events 17	Training 51
Sample Highlights 20	Community Advisory Board 53
Patrol Division 25	
Investigations 33	

City Data

Population of Davis—66,417	Northern part of the Central Valley 11 miles west of Sacramento
Population of Yolo County—202,054	72 miles northeast of San Francisco
Land Area—10.5 square miles	The University of California, Davis is a major research university and provides an influence on the social and cultural life of the town.
Population density—6,173 per sq. mile	

Acknowledgements

Produced by:

Office of the Police Chief
Tanya Nakatani—editing and design
Special Thanks:
Frank Tenedora, Michele Sharitz,
Danielle Luiz, Lee Hatfield, Lorelee
Cox, Janet Chaney; photographers

Data Contributors:

Deanne Machado—Crime Analyst
Glenn Glasgow—Investigations Lieutenant
Ton Phan —Patrol Lieutenant
Karen Barry—Records Supervisor
Jennifer Candelo—Dispatch Supervisor

It is my pleasure to present the Davis Police Department's Annual Report for 2013. Contained in this report are details outlining the fine service the men and women of the Davis Police Department provide on a daily basis to this community.

The Davis Police Department is a municipal law enforcement agency, currently staffed with 62 sworn police officers, 34 civilian support professionals, one canine, and over 50 Volunteers in Police Service (VIPs). As part of the City of Davis' public safety team, the Davis Police Department provides professional law enforcement, order maintenance, crime prevention planning and coordination services that contribute to discouraging criminal behavior and enhancing community livability and sustainability. To further accomplish our public safety mission, we work closely with the Davis Fire Department and the University of California Davis Police Department, as well as our fellow Yolo County and regional law enforcement and criminal justice partners. We value those partnerships. Our sharing resources and best practices theory helps strengthen and improve the quality of public safety in and around Davis.

I am very proud of the members of the Davis Police Department and the reputation they have earned for contributing to the vibrancy and the quality of life that our community enjoys. Our continuing commitment to the delivery of professional, responsive, and fair police services is our pledge as part of the entire City of Davis government team's mission to provide sustainable neighborhoods and community.

Further, ours is a commitment to ensuring that everyone with a stake in keeping Davis a safe and livable city has a voice in the process; both in the way we do business as well as how we develop and grow as a department. We are always available to answer your questions and address your concerns. If you have a compliment on something you feel we did well, a complaint about something you don't think we did well, or a suggestion regarding a service you'd like to see added or changed, please let us know. If you see us out and about, stop to say hello!

Landy Black
Police Chief
Davis Police Department

Our Mission Statement

The mission of the Davis Police Department is to help create and maintain a community where all who live, work, learn and visit in the City of Davis may attain the highest quality of life and security.

We do this by working with the community; promoting safety and reducing crime.

To achieve this mission, we commit to these specific values:

- ◆ We value employees and have confidence in their training and abilities.
- ◆ We value the law and are committed to the protection of individual human rights.
- ◆ We value public service and are committed to continuous service improvement.
- ◆ We value community opinion and response as a means of identifying and addressing public safety and quality of life issues.
- ◆ We value courtesy, compassion and respect.

Davis Police Department Leadership Objectives

- ◆ Learn more about and get to know each other
- ◆ Break down barriers
- ◆ Build rapport and trust
- ◆ Develop different methods of group decision making
- ◆ Achieve a common sense of purpose and direction
- ◆ Develop leadership that fits the philosophy and practices of the department
- ◆ Achieve consistency through and among all levels of supervision
- ◆ Reduce the fear of being ostracized for non-conformity
- ◆ Maintain two-way communication
- ◆ Empower employees to do their job
- ◆ Make DPD Mission & Values Statements part of everyday life at work

Historical Facts About Davis Police Department

Law enforcement took off to a dramatic start when the City of Davis was incorporated on March 28, 1917, with a population of 979 inhabitants. The first Board of Trustees enacted 16 city ordinances, ranging from banishing all livestock from city streets and sidewalks, to prohibiting the littering of streets with such things as paper, filth, and sweepings from stores.

The first known police facility was an old “plank jail” located adjacent to the courtroom of the Justice of the Peace on the east side of Oak Street, somewhere south of the old Police Station & Historic City Hall on F Street. Prior to that, most people who ran afoul of the law were placed in the American Hotel at the southwest corner of Olive and 2nd Streets, presently known as 3rd and G Streets.

The first city marshal was appointed sometime in 1917 by the Board of Trustees. An early Davisville resident, Jesus Pena, assumed those responsibilities, including enforcing the newly-enacted city ordinances, as well as the job of wetting down the streets of Davis with a horse-drawn water wagon during the hot and dusty summer months.

The first recorded Justices of the Peace in Davisville were William H. Marden in the South Putah Township, with Charles E. Green holding the same office in the north area. Davis’ first justice of the peace was William H. Scott, who held the office from 1899, where he was reported to have held court in a barbershop on Main Street, until 1942.

Davis’ first full-time, paid police officer, Floyd Gattrell, was hired in June 1927. He was hired as a traffic officer and patrolled the streets on an early-model motorcycle. On December 15, 1927, with the population of Davis swelling to approximately 1,000 inhabitants, the Board of Trustees appointed Gattrell as Davis’ first police chief.

Through the years, the police chiefs have been:

Floyd Gattrell – 1927 to 1946
Frank Hamilton – 1946 to 1960
Arthur Lukeman – 1960 to 1961
B.D. Bartholomew – 1961 to 1980
Victor W. Mentink – 1980 to 1988
Phillip Coleman – 1989 to 1996
Jerry A. Gonzales – 1996 to 2000
Martin C. Ruiz – 2000-2002
Jim Hyde - 2003-2006
Landy Black—2007 to present

Administrative Staff

Landy Black, Police Chief

Davis PD: April 9, 2007
Seattle PD: 1983 – 2007
U.S. Army Military Police/CID: 1976 – 2006
University of Washington
B.A. in Business Administration
Troy University
Master of Public/Justice Administration

Steve Pierce, Assistant Police Chief
Administration & Field Support

Davis PD – July 1, 1987
Sacramento Sheriff's Dept. – 1986 – 1987
University of California, Davis, *B.S. in Psychology*
San Diego State, *MS in Education*
FBI National Academy graduate
California Command College graduate
Senior Management Institute for Policing
Kennedy School of Government – Harvard University

Darren Pytel, Assistant Police Chief
Operations

Davis PD – August 25, 1987
California State University, Sacramento
B.A. Criminal Justice
Lincoln Law School
Juris Doctorate
International Association of Chiefs of Police's
Center for Police Leadership graduate

Thomas Waltz, Police Lieutenant
Professional Standards Unit

Davis PD – August 15, 1990
California State, Sacramento
B.A. in History
California State, Long Beach
Masters in Emergency Services Administration

Administrative Staff

**Paul Doroshov, Police Lieutenant
Patrol**

Davis PD – September 2, 1991
University of California, Davis
B.A. in Sociology
Sherman Block Supervisory Leadership
Institute graduate
International Association of Chiefs of Police's
Center for Police Leadership graduate

**Ton Phan, Police Lieutenant
Patrol**

Davis PD – September 2002
California State, Long Beach
B.S. in Occupational Studies—Vocational Arts
International Association of Chiefs of Police's
Center for Police Leadership graduate

**Glenn Glasgow, Police Lieutenant
Investigations**

Davis PD – December 9, 2002
San Carlos PD—1996 - 2002
University of California, Davis, *B.A. in Sociology*
University of Nevada, Reno, *M.A. in Justice Management*
International Association of Chiefs of Police's
Center for Police Leadership graduate

**Jim Ivler, Administrative
Services Manager**

Davis PD – April 18, 1994
Oxnard PD – 1985 – 1994
California State University, Los Angeles
B.A. Liberal Studies
California State University, Los Angeles
Teaching Credential

Department Overview

The Davis Police Department employs 62 sworn officers who serve a community of 66,471 residents spanning an area of over 10.5 square miles. In addition, the department employs 34 civilian employees who provide essential services such as Finance, Executive Support, Records, Dispatch, Property & Evidence, Crime Analysis, Crime Prevention programs, Youth Intervention and Diversion Services, Code Compliance, Graffiti Abatement, Parking Enforcement, Vehicle Maintenance, and Volunteer Services. Additionally, there are more than 50 civilian Volunteers (VIPS) and Cadets, who assist the department with essential services, including Code Compliance, Graffiti Abatement, Vehicle and Bicycle Abatement, Parking Enforcement, Vacation House Checks, Downtown Host services, and assist Patrol with events such as Picnic Day, Davis Neighbors Night Out, and the Annual Holiday Parade and Tree Lighting.

The Department is organized into 4 Divisions:

Administration

This Division provides overall management, planning, coordination and evaluation of department functions. It also includes the Professional Standards and Training Unit (PSU), oversees recruitment and hiring, handles internal investigations and citizen complaints, and administers the Community Advisory Board.

Patrol

This Division provides first-line emergency response to crimes in progress, accidents, and tactical situations. It includes the School Resource Officer, Motorcycle Officers, a Bicycle Patrol Officer, Parking Enforcement Officers, and the Department's K-9 Officer. It also includes the Special Weapons and Tactics (SWAT) Team, Code Enforcement, Graffiti Abatement, Vehicle Maintenance, Cadet and Volunteers in Police Services programs, and Reserves.

Investigations

This Division handles major criminal investigations of all types involving adult and juvenile offenders, as well as missing persons of all ages. The Division also includes the Youth Intervention and Diversion program, Crime Analysis, Crime Prevention, Property and Evidence, SAFE (Special Assignments-Focused Enforcement) Team, and supervises the Yolo County Narcotics Enforcement Task Force (YONET).

Records & Communications

This Division is the hub of the department. It receives all Emergency 911 and non-emergency calls for service and ensures that appropriate resources are dispatched in a timely manner. It maintains all departmental records and arrest warrants in accordance with federal, state and local laws/ordinances, issues various permits, and assists the public with a variety of requests and services.

Police Department Staffing

ADMINISTRATION

Landy Black Police Chief
Steve Pierce Assistant Police Chief—Administration and Field Support
Darren Pytel Assistant Police Chief—Operations
Tom Waltz Lieutenant , Professional Standards & Training
Jim Ivler Administrative Services Manager
 Executive Assistant — 1

PATROL DIVISION

Ton Phan	Lieutenant — Day Shift	
Paul Doroshov	Lieutenant — Night Shift	
Sergeants		6
Traffic Sergeant		1
Corporals		5
Patrol Officers		33
Motor Officers		1
K-9 Officer		1
School Resource Officer		1
Police Services Specialists		2
Parking Enforcement Officers		3
Community Services Officer		1
Crime Analyst		1
Police Services Specialist—Crime Prevention		1
Police Services Specialist Supervisor		1
Police Services Specialist –Volunteer Coordinator		1

INVESTIGATIONS

Glenn Glasgow	Investigations Lieutenant	
Sergeant		1
Corporal		1
Detectives		4
Youth Intervention Specialist		1
Police Services Specialist		1
Detective—YONET		1
Police Services Specialist-Property/Evidence		1

RECORDS & COMMUNICATIONS

Dispatch Supervisors	2
Records Supervisor	1
Public Safety Dispatchers	12
Police Records Specialists	4
Livescan CSO	1

Accomplishments and Future Goals

2013-14 Department Accomplishments

- Developed recruiting strategies that contribute to larger pools of strong candidates than seen in the past few years.
- Continued to nurture the City volunteer program and broadened the use of volunteers in the department to enable the provision of expanded and/or discontinued services.
- Continued to expand department involvement in justice system discussions (County & State) to exert influence on justice realignment planners/mitigation designers to keep front line law enforcement and potential crime victim issues/concerns in their minds strategically, and a greater part of their fiscal planning.
- Continued to nudge the department culture change through a greater training focus on de-escalation and interpersonal communication skills for police officers, continued to push toward the 100% level of police officers and dispatchers having completed Crisis Intervention Training (CIT).
- Increased utilization/deployment of bicycle officers to further and enhance bike and traffic safety initiatives, park and greenbelt patrols, and act as informal ambassadors, through education, enforcement, and collaboration reduce the incidence/rate of bicycle collisions and associated injuries/fatalities.

2014-2015 Department Goals

- Reduce the number/percentage of roadway segments in the City that are out of compliance with Engineering and Traffic Surveys, part of efforts to continue and expand on education and enforcement strategies designed to reduce traffic collisions and traffic collision-related injuries/deaths.
- Continue collaborative efforts to facilitate a paradigm shift in the alcohol-centered culture of Picnic Day in the City through education, awareness strategies and enforcement, continue with efforts, negotiations, and educational outreach to win broad enough community and Council support to bring the Minor Alcohol Preclusion Ordinance into existence.
- Look for additional opportunities to partner with other County agencies to share common or like services, build upon and expand public sector—governmental and non-governmental relationships.
- Seek to expand the School Resource Officer (SRO) and Adopt-a-School programs through alternative and/or supplemental funding opportunities, continue to seek grant opportunities to expand the Department's professional acumen and reputation, as well as to leverage the general fund to accomplish more.
- Complete the development of the Police Department three year Strategic Plan.
- Expand use of volunteers in code compliance and graffiti abatement programs.
- Begin planning for replacement of City-wide radio system in FY 2017-18 due to manufacturer end-of-product, life-cycle maintenance and support.

2013 Roster of Davis Police Department Employees

Ben Adams
Police Officer

Mario Alfaro
Police Services Specialist

Scott Allen
Corporal

Karen Barry
Records Supervisor

Doug Bates
Sergeant

Tanya Baumeister
Public Safety Dispatcher

Daniel Beckwith
Police Officer

Ryan Bellamy
Police Officer

Sean Bellamy
Police Officer

Janell Bestpitch
Police Officer

Ilya Bezuglov
Sergeant

Landy Black
Police Chief

Keirith Briesenick
Corporal

Jennifer Candelo
Dispatch Supervisor

Heather Cardoza
Public Safety Dispatcher

Robyn Carter
Public Safety Dispatcher

Janet Chaney
Police Services Specialist

Jack Chen
Public Safety Dispatcher

Jennifer Clark
Public Safety Dispatcher

Lorelee Cox
Police Officer

Jesse Dacanay
Police Officer

Tony Dias
Police Officer

Nicholas Doane
Police Officer

Debra Doroshov
Police Services Specialist

Paul Doroshov
Police Lieutenant

Trevor Edens
Sergeant

Edward Ellsworth
Police Officer

John Evans
Police Officer

Peter Faeth
Police Officer

Matt Franti
Police Officer

Nick Gillette
Police Officer

Glenn Glasgow
Lieutenant

Mark Gojkovich
Police Services Specialist

Lee Hatfield
Police Officer

Shawn Hayden
Public Safety Dispatcher

Joshua Helton
Police Officer

Karen Henning
Police Records Specialist

Mark Hermann
Police Officer

Lisa Hurtado
Police Records Specialist

Justin Infante
Police Officer

Jim Ivler
Admin. Services Manager

Marisol Juarez-Wedding
Public Safety Dispatcher

Taylor Klisiewicz
Police Services Specialist

Sheri Kolb
Police Services Specialist

Eric Labbe
Corporal

Daniel La Fond
Police Officer

Danielle Luiz
Police Services Specialist

Pheng Ly
Corporal

Jean Lyon
Dispatch Supervisor

Deanne Machado
Crime Analyst

James MacNiven
Sergeant

Bernardino Mallari
Parking Enforcement Officer

David Martin
Police Officer

Jared Metcalf
Police Officer

Jacy Miller
Police Officer

Michael Moore
Police Corporal

Susan Morisseau
Police Records Specialist

Michael Munoz
Sergeant

Mathew Muscardini
Police Officer

Tanya Nakatani
Executive Assistant

Michael Nash
Police Officer

Andrew Penrose
Police Officer

Trease Petersen
Youth Intervention

Christiana Peterson
Public Safety Dispatcher

Ton Phan
Lieutenant

Steve Pierce
Assistant Police Chief

Ariel Pineda
Police Officer

Ralph Piro
Police Officer

Daniel Powell
Police Sergeant

Darren Pytel
Assistant Police Chief

Stephen Ramos
Corporal

Jennifer Rasmussen
Public Safety Dispatcher

Justin Raymond
Police Officer

John Renger
Police Officer

Rod Rifredi
Police Sergeant

Derek Russell
Police Officer

Nadine Sellers
Police Records Specialist

Michele Sharitz
Police Services Specialist Supervisor

Amy Shelly
TPT Dispatcher

Taylor Stone
Community Services Officer

2013 Roster of Davis Police Department Employees

Scott Smith
Reserve Officer

Tiffany Smith
Public Safety Dispatcher

Francisco Talavera
Police Officer

Frank Tenedora
Police Sergeant

Alex Torres
Police Officer

Ronald Trn
Police Officer

Colleen Turay
Reserve Officer

Jeff Vignau
Police Officer

Kellie Vitaich
Police Services Specialist

Jonny Volan
Police Services Specialist

Kimberly Walker
Police Officer

Thomas Waltz
Lieutenant

Meagan Westrup
Public Safety Dispatcher

Kemper Williams
*Parking Enforcement
Officer*

John Wilson
Reserve Officer

Richard Winters
Reserve Officer

Michael Yu
Police Officer

Employees who left during 2013

Rebecca Allen
Public Safety Dispatcher

Michael Arimboanga
Police Officer

Jeff Beasley
Corporal

Lee Benson
Police Officer

Lisa Buckman
Police Services Specialist

Saul Guerrero
Reserve Officer

Lauren Hartfield
*Community Services
Officer*

Benjamin Hartz
Sergeant

Shannon McCarthy
Public Safety Dispatcher

Roxanne Owens
Police Officer

Volunteers

John Arnold
Stephanie Augusta

Geraldine Bauer
Kelly Bishop

Linda Birse
Joanne Bowen

Heather Burrall
Oldak Callaghan

Cesar Casillas
Karen Cebra

Dawn Coder
Anthony Cantrell

Irving Carroll

Volunteers Cont.

William Clark
Roy Engoron

Arek Firman
Charles Ford

Brittany Gary
Lisle George

Farouq Ghazzawi
Brian Hanley

James Hechtl
Karl Herbst

Jesus Herrera
Sharon Hice

Grace Hyde
Susan Jennings

Brady Johnston
Dee Johnson

Michelle Jones
Oleksiy Kodash

Yesenia Navarro
Dina McHugh

Elizabeth Merry
Samantha Rados

Ellen Rosen
Ben Sanders

Carlo Santa Maria
Cole Sedgley

Syed Shah
Pat Snyder

Sandra Sokolow
Cyrus Soltani

Jennifer Stanton
Kelly Stastny

Gary Stockdale
Tayler Stone

Rachel Tenedora
Bich Mai Toups

Roche Zefo

Organizational Chart

Budget

Source of Funds for 2013

Expenses by Division

Swearing in & Promotional Ceremony September 19, 2013

Recognition of Officer of the Year – 2012

Stephen Ramos

Recognition of Public Safety Dispatcher of the Year— 2012

Jack Chen

Life Saving Ribbon

Scott Allen

Promotion of Corporal

Stephen Ramos

Swearing In

Police Officer Jeff Vignau
Police Officer Michael Nash
Police Officer John Renger
Police Officer Jared Metcalf
Public Safety Dispatcher
Mark Gojkovich
Public Safety Dispatcher
Meagan Westrup
Police Services Specialist
Kellie Vitaich

Special Honors

Officer Of The Year—2013 Sean Bellamy

The Officer of the Year is traditionally selected amongst those officers who demonstrate exceptional performance throughout the awarded year and exemplify or support the Department's policing efforts. Officer Sean Bellamy demonstrated such exceptional performance, and was selected by his peers as Police Officer of the year for 2013.

According to several of Officer Bellamy's sergeants, he has been a model officer for many years. He embodies a tremendous work ethic that yields superior results. More importantly, his exceptional performance and work behavior create a positive and infectious influence on everyone who works around him. Sean is a prime example of how a person with a positive, "can-do" attitude can really influence positive performance in others. There is no doubt, he is one of the informal leaders within the agency, and has earned the respect of all ranks for earning that distinction.

Officer Bellamy is often described as a "workhorse", constantly sought out for his advice and expertise as a experienced officer. He is knowledgeable, respectful and highly professional to his supervisors, shift partners, dispatch, and the citizens he interacts with. Sean makes sound decisions, both tactically and when investigating crime. He is always receptive to supervisor feedback, and always willing to provide a solid opinion on how to conduct an investigation.

Sean, who has been with the department since 2008, holds collateral assignments as a member of the SWAT Team and the Evidence Response Team. He was also recently selected as one of the founding officers for the newly created Special Assignments and Focused Enforcement (SAFE) Team, which was created to supervise those on parole or probation, identify individuals and groups committing crimes in our community, and utilize creative investigative and enforcement tactics to apprehend those responsible for committing crime. Officer Sean Bellamy was an excellent choice for Police Officer of the Year, 2013.

Special Honors

Public Safety Dispatcher Of The Year—2013 Shawn Hayden

Public Safety Dispatcher Shawn Hayden was nominated and selected by her peers as Dispatcher of the Year for 2013 because the quality of her service exceeds all expectations, and because her positive attitude makes her a pleasure to work with.

When the Communications Division needed experienced dispatchers to train new employees, Shawn stepped up and offered her services. She quickly learned that taking on the new assignment would not only help increase her knowledge, but would give her the opportunity to share her enthusiasm for the job and our Department. One of Shawn's trainees commented how her training style is energetic and adaptive, and most notably, how her kind and respectful interaction with both citizens and co-workers demonstrates her pride towards her work. When mentoring a new employee, Shawn is always willing to lend a hand and help develop their skills and knowledge by responding to questions with genuine interest, concern and patience.

Shawn volunteered to participate in the "911 for Kids" program, where she assisted teaching young school-aged children how and when to dial 911. While doing so, she demonstrated the same pride and enthusiasm she is well known for. In addition, Shawn has received accolades for providing excellent service during several high priority incidents including, showing "kindness, courtesy and professional conduct" during a traumatic suicide attempt incident. During a mass casualty incident on the freeway, she promptly and proficiently kept track of 7 ambulances and the complex coordination of efforts between Fire services and Ambulance companies.

The Dispatcher of the Year Award is traditionally awarded to those Public Safety Dispatchers who demonstrate exceptional performance throughout the awarded year and exemplify the Department's customer service philosophy. Clearly, Public

Safety Dispatcher Shawn Hayden exemplifies that philosophy and is an excellent choice for Public Safety Dispatcher of the Year, 2013.

Sample Highlights from 2013

On February 21, 2013, officers from the Davis Police Department and the Yolo County Narcotics Enforcement Team served a search warrant at a house on B Street in Davis. Two persons associated with the house saw Officers arrive and fled the scene in their vehicle, nearly striking an Officer who attempted to detain them. Davis Officers pursued the vehicle and apprehended the driver and passenger. The driver of the vehicle was arrested for assault with a deadly weapon on a peace officer, felony evading, and visiting a known drug house. The passenger in the car was arrested for visiting a known drug house. Three more suspects in the house were also arrested on various drug charges. All five were lodged at the Yolo County Jail.

On February 22, 2013, a Davis Police Officer observed a man acting aggressively and challenging others to fight at a downtown restaurant and bar. When the Officer intervened, the man pushed the officer. A struggle ensued, and the man was taken into custody. While the Officer was placing the man under arrest, a second person intervened and tried to free the first person. Both were eventually taken into custody and both were later lodged at the Yolo County jail. The first person was arrested for resisting arrest with violence and battery on a peace officer. The second male was arrested for making criminal threats.

On March 1, 2013, the Davis Police Department received a call regarding an armed robbery that had occurred at 5th and L Streets in Davis. Responding officers determined that a man pointed a handgun at several people, and then robbed them of their property. The victims provided a description of the robber, along with a partial license plate number for the vehicle he was driving. A short time later, a Davis Police Officer spotted the vehicle and attempted to pull it over. A pursuit ensued, and eventually ended with the car stopping near A Street in Davis. The driver was taken into custody without incident, but an involved passenger fled on foot. Officers searched the area and with the assistance of the UC Davis Police, a CHP helicopter, and a Davis Police K9 Officer the suspect was located and apprehended. The driver of the vehicle was arrested for robbery, felony evasion of a peace officer and resisting arrest. The passenger of the vehicle was arrested for robbery, felony evasion of a peace officer, and committing a felony while out on bail.

Sample Highlights from 2013

On March 10, 2013, the Davis Police Department received a 911 call from a person requesting an ambulance and the police. Arriving officers found an unconscious crime victim who had sustained major injuries. The victim was transported to the hospital for extensive medical treatment. During the course of the investigation, officers discovered that an altercation had occurred at a nearby party which is where the victim was attacked. Witnesses to the attack indicated the motive may have partially stemmed from the victim's perceived sexual orientation. A 19 year-old Davis resident was eventually taken into custody and charged with assault causing great bodily injury, committing a hate crime, assault with a deadly weapon, stalking, committing a felony while on release from custody, and inflicting bodily injury during the commission of a felony.

On April 14, 2013, the Davis Police Department responded to a Davis home to conduct a welfare check at the request of a family member. Arriving officers discovered two deceased adults inside the home. During the course of the investigation, officers discovered signs of forced entry to the residence, and began investigating the two deaths as a homicide. The Davis Police Department, along with members of the Federal Bureau of Investigation, the California Department of Justice, the Yolo District Attorney's Office, the West Sacramento Police Department, and the Dixon Police Department served several search warrants on June 17, 2013, and ended up arresting 16 year-old male Davis resident on multiple counts of murder. The minor is currently awaiting trial.

On July 10, 2013, the Davis Police Department received a call regarding a female exposing herself to juveniles in the north side of Community Park. Responding officers determined the female had intentionally exposed herself to two juveniles as they rode past her on bicycles, while her male companion videotaped the three of them. The female was arrested for indecent exposure, annoying a child, engaging in lewd acts in public, and conspiracy. The male was charged with assisting in indecent exposure, annoying a child, lewd acts in public, and conspiracy.

On September 26, 2013, officers responded to Davis home because a 5 year-old girl's mother had left the residence and the whereabouts of the young girl were not known. Arriving officers determined the child's mother left and possibly drove to Sacramento. Other family members found the mother in Sacramento and became concerned when she didn't answer questions about where her daughter was. Arriving Sacramento police officers located the young girl in the trunk of her mother's car, deceased. During the investigation it was determined that the incident originated at the mother's home in Davis. The 29 year-old mother was arrested and is awaiting trial in Yolo County.

Community Commendations—2013

Here at the Davis Police Department, we are pleased when employees receive words of commendation from Community members. Here is a sampling of those received in 2013

RE: Officer Yu

"I recently had to place a 911 call. The response was immediate and extremely effective. Although I was unable to communicate with any of the other first responders, I did have a face to face interaction with Officer Yu. Amidst a chaotic situation, Officer Yu gave me space to calm down, and questioned me gently. He managed to communicate clearly and did so in a respectful and warm hearted manner. Thank you to Officer Yu and the rest of the 911 response team for their kindness, courtesy, and professional conduct."

RE: Officer Martin

"I am writing to commend Officer Martin for the extraordinary help he provided my husband and me this week, well above and beyond the call of duty. I had contacted the Davis Police Department in a last ditch effort for assistance in dealing with an ongoing problem with a local business, and an attempt to retrieve irreplaceable personal items from the business owner. Officer Martin showed profound compassion and willingness to go the extra mile. His time and effort lead to the recovery of our personal items. Officer Martin's dedication and kindness have helped us invaluablely. He is a true asset to our community, and it makes us proud to know that our city has a police department of this caliber."

RE: Officer Dacanay

"In December of this year, while shopping in Davis, I came back out to my car to find a note on the car, letting me know that it had been hit and the driver had driven off. I called the Davis Police Department to file a police report, and Officer Dacanay was the officer who called me back. He was very helpful, and provided me with my options of how to handle the situation. After verifying the damage to my car, he told me he would get the information on the other driver so that I could provide the information to my insurance company. I realize this is a minor incident compared to others that you deal with daily, but I just wanted to let you know how impressed I was with Officer Dacanay. He was pleasant, efficient, patient, treated me with respect, and made me feel my incident was important!"

RE: Officer's Labbe and Yu

"I want to thank Officer Labbe and Officer Yu for their assistance yesterday in responding to a very difficult situation with a family member. They handled the situation in a calm, caring and professional manner. I am very grateful for their support and am thankful that we have such outstanding people helping our community."

Community Commendations—2013

RE: Officer Helton

“Earlier this year, our grandson went with some friends to a party given by college students in Davis. He became separated from his friends and left the party. He was not familiar with Davis, and a woman who was trying to help him, decided to call the Davis Police Department. Officer Helton responded and assisted our grandson. He tried to call our daughter who is deaf, but was unable to reach her. He eventually called our home, and my wife and I drove to Davis to pick up our grandson. I would like to commend Officer Helton for his professionalism, compassion and kindness. His actions and demeanor reflect great credit upon himself and the Davis Police department.”

RE: Detective Ramos, Officers Faeth, Owens, and Police Records Specialist Sellers

“I am indebted to Detective Stephen Ramos, Officers Faeth and Owens, and Police Records Specialist Sellers, for their support, and professionalism in assisting me with the recovery of two high-end caliber racing bicycles that were stolen from my residence while I was on vacation. Detective Ramos was able to locate the first bicycle and return it within a few days after I found it listed for sale on Craigslist. Detective Ramos went well beyond the call of duty and should be commended for his exceptional service. After recovering the first bicycle, while out on leave, Detective Ramos put me in contact with Officer’s Faeth and Owens who assisted me in working with another Police Department to receive the second bicycle which I had also found listed for sale on Craigslist. Additionally, I would like to thank Police Records Specialist Sellers, for being so kind and helpful with assisting me in contacting all the Officers involved.”

RE: Officer Gillette

“It has come to my attention in the past, that the police do not get the credit that they deserve. We all forget how tremendously difficult it is to perform their job and how dangerous it has become. In the last year my husband and I have had three instances where the Davis Police Department have had to assist us personally for different reasons. The Officers all should be commended for their professionalism and courtesy. The last Officer that assisted us, was Officer Gillette. He is an outstanding exemplary officer and also a gentleman who does his work conscientiously, thoroughly and courteously. Thank you Officer Gillette and kudos also to your fellow officers! Keep up the good work.”

RE: Officer Hermann

“In October of this year, my van which was parked outside of my residence was vandalized. I called the Police Department to report the crime, and Officer Hermann arrived at my home to take the report. I was extremely happy with Officer Hermann’s courtesy and knowledge of the neighborhood. He provided me as well as my neighbors, with valuable tips and information, and also told us he would patrol our street and keep us informed. I also mentioned a street light in our neighborhood was not working, and he said he would call crews to get it fixed. This letter is a complement to Officer Hermann’s professional courtesy, knowledge of his job, and his good communication skills.”

Administration Division — 2013

The Administrative Division provides overall management, planning, coordination and evaluation of department functions. These include formulation of policy and professional standards, re-recruitment, hiring, employee training and compliance with state and federal standards, budget preparation and maintenance, purchasing, grant evaluation and application, and general research and development. The Police Chief's Community Advisory Board is administered within this division, as are the investigation/resolution of citizen complaints and internal investigations and audits.

There is much to be excited about around the Davis Police Department. Please take the time to learn more about your police department by reading this annual report and/or visiting our website at www.police.cityofdavis.org.

GENERAL DEPARTMENT STATS

- Noise Calls = 1,963
- Drinking in Public/Alcohol Related Calls = 349
- Drug Related Arrests Made = 198
- Cases Taken = 5,054
- Arrests Made = 923
 - Juveniles = 157
 - Adult Misdemeanor = 510
 - Adult Felony = 256
- DUI Arrests = 114
- Injury Collisions = 156
- Moving Violations = 5,052
- Citations Issued = 5,516
- Traffic Stops Initiated = 6,978
- Sex Offenders Registrants = 38
- Validated Gang Members = 25
- Warrants Served = 409
- Offenders Contacted by Patrol =
 - Parolees Contacted = 86
 - Probationers Contacted = 370
 - Post Release Community Supervision Offenders Contacted = 75

Patrol Division—2013

Patrol is the backbone of the Davis Police Department. The Patrol Officers and Police Services Specialists respond to everything from collisions, noise complaints, and neighborhood disputes/nuisances to burglaries, robberies and assaults. The Division is led by Lieutenant Ton Phan and Lieutenant Paul Doroshov. The Patrol Division utilizes five shifts of 12 hour and 10 hour shift schedules to maximize beat management policing and varying shift workloads.

The Patrol Division handles a combined average of 4,785 calls for service and Officer initiated activity calls per month. These include calls related to criminal investigations, traffic collisions and suspicious circumstances, domestic violence cases, driving under the influence of alcohol, alarms at residential and commercial buildings, medical aid calls and calls to assist other allied agencies such as the UC Davis Police Department.

Officer initiated activity is also an important aspect of the Patrol Division function which includes traffic enforcement, parking enforcement, crime suppression and directed patrol of neighborhoods, apartments and business areas. In addition to routine patrol, officers conduct bicycle and motorcycle patrol around Davis.

Our Police Service Specialists assist Patrol Officers by taking cold crime and incident reports, towing vehicles, conducting crime prevention activities, performing evidence collection duties, ensuring code compliance, conducting traffic control and many other administrative duties.

You can view our Crimemapper web page at cityofdavis.org/police/crimemap.cfm for more information about the crimes occurring in your neighborhood. See our city map above to view our four beat configuration. If you would like to contact your beat officer, please visit our beat officer page at cityofdavis.org/police/patrol/contact.cfm.

Picnic Day Enforcement Statistics—2013

The annual Picnic Day event is centered around the UC Davis Open House and includes a Saturday morning parade through downtown Davis. There are generally numerous parties at private residences and fraternities/sororities occurring Friday evening through early Sunday morning. In addition, the areas in and around downtown, especially the restaurants and bars, are particularly busy. The mission of the Davis Police Department is to facilitate the celebration activities while maintaining public safety and order.

Officers from the California Highway Patrol, the Yolo County Sheriff's Department, the Woodland, West Sacramento, and Winters Police Departments, University of California Police Departments, California Department of Fish and Wildlife, and the California Department of Alcohol Beverage Control all worked together to maintain order; enforcing laws and city ordinances.

Officers focus attention on downtown Davis and neighborhoods traditionally hosting large house-parties by patrolling on foot, bike, and in patrol cars. The California Highway Patrol and an "Avoid the 8" Team (an OTS grant funded, county-wide DUI enforcement team) conduct enforcement activities directed toward those who chose to drive drunk. California Beverage Control Agents come to town to enforce violations associated with alcohol consumption and the sales of alcohol.

While the record of our enforcement actions may provide a sense of the types and volume of activity in which enforcement activity was taken, the police department's overall perception is that there were fewer crimes of violence (reported and not reported) than during Picnic Day 2012. While there was a significant amount of alcohol-driven disorder, the Davis downtown area seemed a safer place.

The following are the Picnic Day enforcement statistics where 47 physical arrests were made:

- 32 arrests for Public Intoxication (all on Saturday, Picnic Day)
- 1 arrests for Disorderly Conduct
- 1 arrest for Minor in Possession of Alcohol
- 1 arrest for Minor in Possession of Alcohol/Resisting Arrest
- 1 arrest for Furnishing Alcohol to a Minor
- 1 arrest for Presenting a False ID to Purchase Alcohol
- 1 arrest for Providing False Information to a Police Officer
- 2 arrest for Open Container/Resisting Arrest
- 3 arrests for DUI—Adult
- 1 arrest for Bicycling Under the Influence
- 1 arrest for Possession of a Carrying a Concealed Dirk/Dagger
- 1 arrest for Possession and Sales of Narcotics (Felony)
- 1 arrest for a Traffic Crime

Picnic Day Enforcement Statistics—2013

The following are the Picnic Day enforcement statistics where 121 citations were issued:
(58 of the 121 citations issued were within the Safety Enhancement Zone — SEZ)

- 61 citations for Open Container of Alcohol in a Public Place (53 in the SEZ)
- 13 citations for Minor in Possession of Alcohol
- 1 citation for Possession of Marijuana
- 37 citations for Traffic Violations
- 5 citations for Urinating in Public (all in the SEZ)
- 4 citations for Noise Ordinance violations

“AVOID THE 8” Office of Traffic Safety Grant

The Yolo County “AVOID THE 8” regional law enforcement program was conducted on an overtime basis with teams from all participating agencies working as a coordinated task force during operational periods. Law enforcement officials organized and implemented all planned DUI operations in areas with histories of high numbers of DUI related collisions and or arrests. During the checkpoint operations, officers distributed traffic safety educational materials to drivers regarding the impact of drunk drivers.

In addition to the DUI efforts, media campaigns were conducted during each of the AVOID Holiday weekends and NHTSA Mobilization campaigns. Media efforts focused on the toll of drunk drivers have on families; suffering loss of life or life changing injuries.

Sergeant Rod Rifredi
“AVOID the 8” Coordinator

AVOID THE 8 Results:

4 DUI/DL Checkpoints

- ◇ 2,380 Vehicles through the checkpoints
- ◇ 2,380 Driver’ contacted and evaluated
- ◇ 16 Drivers submitted to SSFST
- ◇ 4 Drivers arrested for DUI Alcohol
- ◇ 1 Driver arrested for DUI Drugs
- ◇ 1 Arrest made for possession on controlled substance
- ◇ 14 Citations issued for suspended/revoked driver’s license states

35 DUI Saturation/Task Force Patrols Conducted

- ◇ 210 Vehicles stopped
- ◇ 46 Drivers submitted to SSFST
- ◇ 9 Drivers arrested for DUI Alcohol
- ◇ 3 Drivers arrested for DUI Drugs
- ◇ 1 Driver arrested for possession of controlled substance
- ◇ 1 Felony arrest made from vehicle stop
- ◇ 6 suspended/revoked drivers cited

- AVOID the 8 Task Force combined forces with Yolo County District Attorney’s Office and conducted 1 Warrant Sweep. Officers attempted to serve 50 warrants. 9 persons were arrested or cited on the date of the operations. 3 persons surrendered themselves at the respective police station within 5 days of the operation.
- Once bicyclist was killed by a suspected impaired driver during the winter enforcement period.
- 10 Safety vests were purchased for use during DUI/DL check points.
- 70 traffic safety cones were purchased for use at DUI/DL check points.
- Sgt. Rifredi attended the Governors’ Highway Safety Administrations annual conference.

Traffic & Parking

The Motors Unit consists of two motorcycle officers and a traffic sergeant. Motorcycles are often used for traffic enforcement because they allow officers easier access to traffic related problems.

Traffic enforcement officers are primarily responsible for enforcing the California Vehicle Code, local traffic ordinances, and investigating vehicle collisions. The purpose of the traffic unit is to create safer roadways for motorist, cyclists and pedestrians. This is accomplished through enforcing traffic laws, educating citizens and helping to identify roadway engineering issues.

The traffic officers respond to community complaints regarding traffic safety issues and provide dedicated enforcement at high collision intersections.

Number of Collisions

2009	2010	2011	2012	2013
389	311	294	237	267

Violation Totals

	2009	2010	2011	2012	2013
Stop Required	937	792	1,199	1,331	1,223
No Seatbelt	329	287	522	435	390
Basic Speed Law	357	783	1221	879	771
Cell Phone	536	443	613	546	637
Red Light	999	884	1,022	893	926

The Parking Enforcement Unit is part of the Patrol Division, and currently runs with one Police Services Specialist Supervisor, three Parking Enforcement Officers, and one Volunteer, who work in shifts, six days a week, 10 hours per day, rain or shine. The Unit typically issues around, 14,000—18,000 parking citations per year, in regulated areas of the city. They also assist with traffic control during special events and major incidents.

Parking Citations Issued by Year

Code Enforcement

The Davis Police Department took over the administration of the Code Compliance program for the City in late 2013. It was previously administered in the City's Department of Community Development and Sustainability. It is the goal of the City and its citizens that all property owners and tenants maintain their property's appearance and value. Our City Code has been established to help maintain a standard in our community for all to enjoy. The observance of those codes by property owners and their tenants, in turn, motivates other property owners to maintain their properties to these standards.

In the months of November and December, 2013, the Department handled over 80 cases involving Code Compliance issues. Those included furniture, trash, and other items left in the front yard, overgrown weeds, parking of trailers, campers, etc. on the street, basketball hoops left in the street, and illegally parked vehicles in the yard or dirt area of a residence. The Department, along with staff from the City's Public Works Department, devoted time and resources this year, to the clean up transient camps, hauling off over 10,000 pounds of trash.

K-9 Team Statistics for 2013

The value of K-9 units in law enforcement has long been recognized as a significant and effective tool in locating, detaining and apprehending suspects, locating missing persons, and assisting with crowd control, as well as de-escalating tense situations that might otherwise result in use of force. The Davis Police Department has employed K-9 teams since August, 2003.

Officer Hatfield and K-9 Hurricane "Cane" have responded to dozens of calls over the past year, including an early morning call on March 1, 2013, of an armed robbery. Officers located the suspect vehicle entering the I-80 freeway. When officers tried to stop the car, the passenger jumped out and fled on foot, eventually fleeing onto the UC Davis Campus. Cane did a search of the area and located the suspect hiding on an upstairs landing of one of the buildings.

Officer Lee Hatfield with K-9 Partner Hurricane "Cane"

Cane has also participated in numerous public demonstrations in 2013, and has also become somewhat of a Facebook celebrity. He is one of the most "reached" and "liked" members of the Foothills K9 Association.

9 Month Incident Stats for Hurricane & Hatfield

Alarm	21
Apprehension	2
Area Search	12
General Assist	36
Outside Agency Assist	7
Attempt to Locate	9
Building Search	14
Public Demonstration	21
Drug Find	19
Drug Search	29
Evidence Search	7
Pursuit/Dangerous Driving	1
Surrender	24
Warrant	9
Tracking	1
Team Total	112

Special Weapons & Tactics

The Special Weapons and Tactics (SWAT) Team is a multi-jurisdictional team comprised of Davis and West Sacramento police officers. Members are collaterally assigned, meaning duties in

addition to their primary duties as patrol officers or detectives. Each department provides about half of the team, and both departments have assigned a Lieutenant for command.

Team members frequently and regularly train together so they stay proficient in handling high-risk and tactical situations. Members are trained in building searches, hostage rescue, high risk warrant services, dignitary protection, and working collaboratively with other special disciplines such as Explosive Ordinance Disposal (EOD) and Hostage Negotiations (HNT).

The Team was activated 8 times in 2013. Six were for high risk search/arrest warrants situations involving violent felons, one activation was to assist YONET, and one was to assist the Roseville Police Department apprehend an individual who had shot four police officers. 14 people were arrested during SWAT operations in 2013.

Davis PD SWAT Team Members in 2013

Executive Officer —Lt. Glenn Glasgow

Team Leader—Corporal Steve Ramos

Assistant Team Leader— Corporal Michael Moore

Officer Dan Beckwith

Officer David Martin

Officer Ryan Bellamy

Officer Nick Gillette

Officer Sean Bellamy

Reserve Officer Rick Winters

Tactical Dispatchers in 2013

Supervisor Jennifer Candelo

Dispatcher Jennifer Clark

Dispatcher Heather Cardoza

Dispatcher Tiffany Smith

Dispatcher Tanya Baumeister

Investigations

Lieutenant Glenn Glasgow is the Investigations Division Commander, overseeing criminal investigations of all types involving adult and juvenile offenders, as well as missing persons of all ages. In 2013, the Investigations Division had a total of eight members; two Sergeants, one Corporal, five Detectives, and a non-sworn Police Services Specialist. Detectives are generally assigned to one of two areas; Crimes Against Persons or Property Crimes. Evidence and property is processed and maintained, produced for legal proceedings, and disposed of per legal requirements. Division members also participate in the Yolo County Narcotics Enforcement Task Force.

The Investigations Division was kept busy in 2013, with several high profile crimes as well as a trending crime series of residential burglaries. The Division also recovered nearly \$23,000.00 worth of stolen property as a result of their investigations this past year.

Case Statistics

Assigned	366
Suspended	75
Cleared by Arrest/Other	111
Information/Documentation only	61
Sent to District Attorney	36
Unfounded	23

New in 2013

SAFE (Special Assignments and Focused Enforcement) Team

In response to the rising residential burglary rate this year, the Davis Police Department has established a new team, the Special Assignments and Focused Enforcement (SAFE) Team. The Team provides the Department with the ability to quickly address emerging crime trends and problem areas, and allows the Department to direct trained investigators to a specific problem. The overriding philosophy of the SAFE Unit is that crime can be deterred through highly proactive enforcement and through directed intelligence led enforcement using creative problem oriented policing and investigative strategies.

The goals of the SAFE Unit are as follows:

- Manage or assist in the supervision of those on probation, parole, or Post Release Community Supervision (PRCS).
- Conduct undercover, special investigative, or special enforcement operations.
- Gather information relating to criminal behavior by analyzing reported crimes, managing informant assets, gathering feedback from community members, and interviewing offenders.
- Analyze information and turn it into usable intelligence.
- Identify either loosely knit or organized criminal networks that may be operating in our jurisdiction.
- Design and implement solutions or effective management and investigative plans aimed at reducing or controlling criminal behavior.

The Unit is managed by Lieutenant Doroshov, and includes one Sergeant, and three Detectives, one Crime Analyst, and a Crime Prevention Specialist. Lieutenant Doroshov is responsible for assuring the accomplishment of the SAFE Unit goals through directing, developing, and evaluating personnel assigned to the Unit, and by taking the lead on Intelligence Lead Policing in the Department.

New in 2013

Neighborhood Court -

Neighborhood Court is a restorative justice program initiated by the Yolo County District Attorney's office, in cooperation with the Davis Police Department to address nonviolent and low level crimes through community-based solutions to swiftly redress the harm caused by these offenses outside of the traditional criminal justice system. The purpose of this program is to address criminal violations that impact the quality of life of our neighborhoods.

As a restorative justice program, Neighborhood Court strengthens neighborhoods impacted by criminal activity in four ways:

- Restore the Victim
- Restore the Community
- Restore the Offender
- Educate the Offender

The Neighborhood Court consists of a panel of Adjudicators, who are Davis residents, and who volunteer their time to hear and resolve the cases presented before them. The program has the potential to benefit the participants, the community, and the criminal justice system.

NIXLE -

The Davis Police Department launched a new communications service this past year—NIXLE. The program allows the Department to send important, community information and alerts, directly to residents who subscribe to the service. The service is free to those who elect to sign up.

Using NIXLE, the Department can create and publish messages which can be delivered to registered residents instantly via cell phone text message and/or email. Notifications can also be accessed by subscribing online at NIXLE's web site at www.nixle.com. Messages may include important advisories, missing person alerts, real time emergency information, suspect descriptions, as well as other relevant safety and community event information.

New and innovative ways to better communicate with the public continue to evolve and the Davis Police Department believes this service will allow our community members to stay informed in the most convenient, reliable way possible. An well informed and aware citizen base can greatly assist in crime prevention efforts.

For more information on NIXLE, please contact our Crime Prevention Coordinator, Janet Chaney, at 530-747-5472, or by email at jchaney@davispd.org.

Records & Communications Division

The Communications Unit might be considered the heartbeat of the Department's field operations as it is the link between citizens and first responders. The dispatch center is staffed with a minimum of 2 dispatchers 24 hours a day, 7 days a week, 365 days a year. Dispatch staff are responsible for answering all 911 lines, 7-digit police and fire emergency lines, business and internal lines – for a total of 20 different phone lines. Along with those duties the center is also responsible for police and fire dispatch radio communications. Operating on different channels for police and fire, the Unit provides radio communications for Davis Police, Davis Fire, and UC Davis Fire personnel. They also maintain and coordinate with other city services for their after hour response. For 2013, Dispatch handled over 97,000 incoming and out-going phone calls – emergency and non-emergency combined.

The Records Unit is staffed with 1 Records Supervisor, and 4 full time Police Records Specialists. Responsibilities include answering non-emergency telephone calls, assisting the public at the front counter of the police department, reviewing police reports, disseminating reports to the public and outside law enforcement agencies, preparing arrest reports for the District Attorney's Office, data entering and routing traffic and criminal citations, processing warrants issued by the courts, running background checks for outside agencies, providing parking permits to the public, processing various City permits, and miscellaneous clerical tasks. The Records Specialists often become the information center for the Department, providing a wide range of information both to Department employees as well as the public.

Year	2009	2010	2011	2012	2013
Total PD Calls for Service	56,315	57,540	60,930	58,002	57,417
Total Fire Calls for Service	4,193	4,092	4,640	5,289	5,763
Total Police Reports (excluding Traffic Collisions)	5,769	5,407	4,791	4,905	4,764
Traffic Collision Reports	389	309	294	237	258
Total (Non parking) Citations	5,270	4,901	7,217	6,000	5,505
Cases (including collisions)	5,765	5,403	4,497	4,668	5,052

Youth—Part of Our Strategic Plan

Strategic Plan Goal Statement - The Davis Police Department is dedicated to promoting and ensuring the safety, education, and welfare of all young people throughout the city. We are committed to encouraging young people to avoid drugs and gangs, stay in school, and contribute positively to society.

We believe if we reach out to our youth at an early age, they can develop strong, positive attitudes and trust towards police officers along with respect for the law in their journey through life toward the goal of maturity and good citizenship. The Davis Police Department continues to seek opportunities to interact with our young community members through non enforcement activities. We do this through outreach programs that educate and foster positive relationships between our youth and our officers. We evaluate our processes periodically to ensure our goals and objectives in this area meet the needs of the community.

It is our firmest belief that every young person has a right to the opportunity to succeed. Our youth are our best investment in the future. We look forward to the challenges ahead, the partnership with the community, and the community's support for our efforts in providing opportunities and building relationships.

Youth Academy—Summer 2013

Under the coordination of Police Services Specialist Supervisor Michele Sharitz, the Davis Police Department offers an exciting 2 week Youth Academy. While our graduates are not police officers, they are the community leaders of tomorrow — instilled with an appreciation and respect for law enforcers and their role in society. Participants take an active role in learning about Crime Scene Investigations, Defensive Tactics, SWAT, Narcotics and Gang Intervention, the importance of physical conditioning and much more. The program is considered a huge success by the City and the participants. There were 17 participants in the program this year, ranging in age from 13-18.

Presenters Included:

SWAT—Defensive Tactics—Hostage Negotiations
YONET- Explosives Disposal (EOD)
Accident Investigation—Crime Scene Scenarios
Gangs

Field Trips Included:

Yolo County Coroners Office—Tactical Village –
Davis Paint Ball Center

Youth Intervention Services

Youth Intervention Services for 2013

The Juvenile Diversion Program “diverts” first time juvenile offenders from the court process and allows their case to be handled informally through Davis Police Department intervention. Juveniles are required to do community service at a local non-profit, write an essay relative to their offense, maintain a minimum 2.0 GPA, generate no unexcused absences at school, submit to drug screening and meet with Youth Intervention Specialist a minimum of once a month. If the juvenile successfully completes the program, the arrest is dismissed.

In 2013, there were 157 juvenile arrests. The department’s Youth Intervention Specialist held 274 meetings with juveniles on diversion, averaging 23 meetings per month. The department also took 97 juvenile runaway reports. The majority of these cases resolved by the juvenile returning home safely.

Truancy

The purpose of truancy outreach is to assist students who are struggling with school attendance; identify challenges and offer options such as meeting with their school counselor to identify curriculum obstacles; offer resources to those students who are struggling with substance abuse as well as health problems that may be keeping from coming to school. Other issues include addressing personal/social problems with friends, staff, etc. Strategies/options may include but are not limited to mapping a behavioral plan; course/schedule changes; referral to school and/or crisis counselor(s); referral to academic center; study team, school nurse, etc. Alternative educational environments may also be addressed at this time. In 2013, two truancy outreaches were conducted at Davis Senior High School; 61 students were met with and counseled on their truancy, 18 students were forwarded to DA Mediation, and ultimately, 4 students were forwarded to truancy court. Two DA mediations were held at Davis PD.

School and Community

In March 2013, the Davis Police Department participated in a community presentation entitled, “Substance Abuse and the Adolescent Brain,” hosted by Davis Parent University.

Also in March, Youth Intervention Specialist Petersen was awarded the City of Davis and Davis Joint Unified School District Community Partnership Award for providing outstanding service to the Davis community and enhancing the partnership between the City of Davis and Davis Joint Unified School District.

In August, 2013, DPD held its 9th annual Pack the Patrol Car fundraiser. DPD officers delivered over 160 donated backpacks to elementary and secondary schools in Davis.

In October 2013, the Yolo County District Attorney’s Office partnered with Davis PD to present internet safety presentations in the Davis community. Parents and students were updated on internet safety, social media and the law relative to such.

In December of 2013, DPD partnered with STEAC, for the 10th annual “Adopt-a-Family for Christmas” program. Presents and food were purchased for needy families during the holiday season.

School Resource Officer

Officer Ellsworth is assigned as an on-site School Resource Officer (SRO) working hand and hand with school administration to instill a sense of safety for all

students and faculty members in order to create a safe and welcoming place to work and study.

Working primarily with the secondary schools, the SRO not only enforces laws and investigates reported crimes on campus, but also serves as an advisor and instructor. He consults with students, parents, faculty, and community members regarding issues that affect the educational process and what it means to the concerned person. The SRO also acts as a guest lecturer in classes where personal and professional experiences can offer a different insight to the particular subject matter a teacher may be presenting.

Officer Ellsworth works to establish a rapport with the youth he encounters and is available for special school events such as sports, special programs and other school activities. During 2013 he hosted field trips for the student to the Yolo County Jail and

Coroner's office, where he explained to the students the possibilities for career options in Criminal Justice field. Officer Ellsworth also provided presentations at Davis High School as well as King High about a variety of Law Enforcement Topics including the 4th Amendment, Drug and Alcohol prevention, Law Enforcement career options, Laws on school grounds, and School Safety.

Officer Ellsworth also works closely with the Davis PD Truancy program; working closely with at risk students, providing advice and resource information, and serving as a role model to the students.

R.A.D. (Rape Aggression Defense)

The Rape Aggression Defense System (RAD) is a program of realistic self-defense tactics and techniques. The RAD program is a comprehensive course for women that begins with awareness, prevention risk reduction and avoidance, while progressing on to the basics of hands-on defense training.

During 2013 we provided three sets of five-week RAD courses for women. Davis Police Department RAD courses were taught by our nationally certified RAD Instructors: Colleen Turay, Debra Doroshov, Lorelee Cox, and Edward Ellsworth. For more information about upcoming classes, call (530) 747-5400.

radKIDS

The radKIDS Program provides children with hope, options, and practical skills to **RECOGNIZE**, **AVOID**, and, if necessary, **ESCAPE** violence and abuse. Certified Davis PD instructors, Officer Penrose and Officer Cox taught two different sessions over the summer. There were a total of four classes with approximately 25 kids ages 5—12 years in each.

Crime Prevention

The Davis Police Department has an active crime prevention program. The goal is to educate the public and keep open the lines of communication between the community members and the Police Department. The Crime Prevention Specialist also oversees the Neighborhood Watch program, which is a crime opportunity reduction program where citizens band together and work with local law enforcement to combat and prevent crime in their neighborhoods, while at the same time enhancing the sense of safety and security, developing environments where crime cannot flourish. Currently the Department works with 148 Neighborhood Watch Liaisons, and 38 Crime Free Multi-Housing participants. The Davis Crime Free Multi-Housing Program is designed to help residents, owners, managers and anyone else associated with rental property, to keep drugs and other illegal activity out of their community. The Davis Police Department provides the tools, training, and one-on-one interaction with Department staff to work on issues deemed to fall under the Crime Free Program.

During 2013, the Crime Prevention Specialist coordinated the following -

- Attended a NIXLE conference for Northern California Law Enforcement agencies. Implemented NIXLE as the new community alert system with the ability to receive alerts directly to your phone (email or text). Currently have over 1,600 subscribers and have sent out 37 alerts.
- Grew outreach efforts through Nextdoor.com. Currently there are 39 neighborhoods in Davis and just over 3,000 users.
- Held 34 crime prevention meetings with various community organizations, apartment complexes, and neighborhood watch groups.
- Participated in community outreach events including:
Celebrate Davis, Cool Davis Festival, National Night Out, Neighbor's Night Out, UC Davis Day on the Quad, Schilling Robotics Health and Safety Fair.
- Performed CPTED (Crime Prevention Through Environmental Design) evaluations at apartment complexes, commercial properties, and personal residences.

Crime Prevention

The Davis Police Department encourages all members of the community to join proactively in the fight against crime. The first step community members can take in the crime prevention effort is to incorporate basic crime prevention techniques into their daily habits. A second and equally important step is to report all criminal and suspicious activity in a timely manner. Aware and involved community members exponentially increase the Police Department's "eyes" and "ears" throughout the city. These added resources can have a significant impact on the reduction of crime and the apprehension of criminals.

TIPS AND REMINDERS:

Keep all doors, windows, sliders, gates, garages, etc. closed and locked when not in use.

- Increase outdoor lighting and light up vulnerable areas
- Motion sensors lights can also serve as an alert system
- All doors to the outside should have a solid core and deadbolt locks
- Windows/Sliders must have strong and working locks
- Also consider "window stops" or dowels/rods in the tracks.
- Prune and maintain overgrown bushes and trees to eliminate potential hiding places
- Display visible alarm and Neighborhood Watch signage and stickers
- Other deterrents that can be used: Alarms, Camera Systems, Dogs
- Report all suspicious activity as soon as it is witnessed. Timely reporting greatly increase the chances that officers can respond, make contact, and investigate an incident.
- Go with your gut—if it doesn't look or feel right, the it probably isn't. Call it in!

GETTING INVOLVED AND STAYING ACTIVE:

- Take steps to engage in the community and your neighborhood.
- **Join a Neighborhood Watch Program.**
- Call Crime Prevention Coordinator, Janet Chaney, at 530-747-5472 for more information.
- A Neighborhood Watch group facilitates interaction and opens up communication within a neighborhood and with the police department.
- It creates an environment in which neighbors agree to look out for each other.
- It informs criminals through signs and stickers that your neighborhood is active, aware, and reports all suspicious activity directly to the police department.

Volunteers in Police Services and Cadet Program

Volunteers in Police Services Program

The Volunteers in Police Services (VIPS) Program provides a valuable resource to our law enforcement officers and support personnel that enable them to focus on policing and enforcement responsibilities. The volunteers are a group of adults who pool their talents, knowledge, and abilities; donating their time to help the Police Department provide a higher level of service to the citizens in our community. The Davis Police Department is fortunate to have over 50 VIPS working with us who fill critical gaps in program support, and enhance services, enabling law enforcement personnel to respond more effectively to enforcement and policing priorities. In turn, our volunteers contribute in a meaningful way to the safety of their community.

Cadet Program

The principal goal of the cadet program is to train youth on the various aspects of police work while they work within and for their community. The Cadets have many responsibilities and duties that support the City of Davis Police Department. A Police Cadet will often be called upon to assist in various divisions within the organization. The cadets are trained in areas such as: radio codes, first Aid & CPR, physical training, penal codes and vehicle code laws, building searches, felony car stops, Narcotics, K-9, suspect descriptions, officer safety, defensive tactics, booking evidence, and most importantly, they are exposed to the infamous “paperwork” the police officers have to do. They attend meetings once a month; on the third Thursday of each month. Police Cadets are exposed to law enforcement by riding along with Police Officers during their regular shifts and experiencing the day-to-day operations.

Davis Downtown Host Program

The Davis Police Department also launched the Davis Downtown Host program in November, 2013. Volunteer Hosts patrol the Downtown Core on foot acting as a resource for downtown businesses, customers, and visitors, as well as a crime deterrent. The department currently has a team of 14 hosts, and are still actively recruiting for additional team members. The hosts are easily identified, wearing their yellow jackets and hats.

Volunteers in Police Services and Cadet Program

Both the VIPS and Cadets provide valuable services to the Davis Police Department and surrounding community. During 2013, Volunteers and Cadets put in over 3,300 hours of service, 821 hours abating graffiti, and over 1200 tags covering more than 19,000 square feet of City property were removed. The Volunteers and Cadets performed other duties in 2013, including:

- Assisted with parking issues—writing citations
- Clerical assistance
- Park and greenbelt patrol
- Crime Prevention
- Downtown and business area crime prevention and patrol
- Graffiti Abatement
- Assisted with traffic control
- Performed vacation house checks
- Provided special event and parade detail
- Provided emergency call-out support
- Assisted bicycle and vehicle abatement

Quality of Life Issues

Call Type	Call Category	2009	2010	2011	2012	2013
DUI	Drug/Alcohol	273	271	290	340	174
Drunk in Public	Drug/Alcohol	330	354	349	395	349
Alcohol	Drug/Alcohol	99	70	80	69	62
Drugs	Drug/Alcohol	168	132	163	171	191
Panhandling	Nuisance	83	89	73	69	106
Noise	Nuisance	439	508	427	357	312
Music	Nuisance	575	594	550	462	428
Party	Nuisance	1,497	1,522	1,214	1,22	925
Mental Health	Mental Health	194	211	207	245	173
Battery	Violent	274	222	208	79	102
Assault	Violent	37	30	20	70	79
Fight	Violent	25	17	17	246	238

2013 Crime Series

- Coin Box Burglaries
- Landscaping Tools Thefts
- Trailer Thefts
- La Quinta Vehicle Burglaries
- Copper Thefts
- Catalytic Converter Thefts
- Sycamore Lane Residential Burglaries

Panhandling & Scavenging Calls

	2009	2010	2011	2012	2013
Panhandling	83	89	73	69	106
Scavenging	114	163	130	170	201

Camping & Scavenging Citations

	2009	2010	2011	2012	2013
Camping Sites	32	27	28	46	43
Scavenging Cites	1	5	1	5	2

Part 1 Crime Statistics

Part 1 Crimes Law Enforcement agencies report Part 1 Crime annually to the State and to the Federal Bureau of Investigation (FBI). Traditional Uniform Crime Reporting (UCR) focuses on eight “Index Crimes,” known also as Part 1 crimes. The UCR system includes crimes that are most likely to be reported to the police and to occur with sufficient frequency to provide an adequate basis for comparison.

Year	Population	Homicide	Forcible Rape	Robbery	Aggravated Assault	Burglary	Larceny/ Theft	Vehicle Theft	Arson
2009	66,005	0	23	57	72	401	1,142	97	19
2010	66,570	0	23	30	52	410	1,211	100	14
2011	65,915	2	33	38	41	398	1,000	91	10
2012	66,016	0	20	32	41	391	1,004	85	17
2013	66,471	3	33	20	49	723	970	87	9

5 Year Comparison of Part 1 Crime Totals

2013 Comparison of Part 1 Violent Crimes vs. Property Crimes

Selected Crime Statistics

Hate Crimes

Crimes Against Senior Citizens

Selected Crime Statistics

Domestic Violence Calls

5 Year Arrests Totals

Part II Crimes

Year	Simple Assault	Forgery & Counterfeiting	Identity Theft	Embezzlement	Stolen Property	Domestic Violence	DUI	Drunken/ Disorderly Conduct	Runaway
2009	251	49	171	4	33	186	167	258	64
2010	224	47	233	5	18	181	162	237	32
2011	199	50	141	3	17	145	221	277	43
2012	153	0	156	2	25	177	260	257	27
2013	215	38	111	2	43	157	115	239	97

5 Year Comparison of Part 2 Crime Totals

Animal/Noise Calls	2009	2010	2011	2012	2013
Animal Related	276	353	342	325	427
Noise Related	2,751	2,919	2,386	2,079	1,940

Copper and Catalytic Converters	2009	2010	2011	2012	2013
Copper Theft/Attempted Theft	0	28	15	7	19
Catalytic Converter Theft/ Attempted Theft	18	14	73	27	23

External Training Conducted in 2013 (with number of participants)

750 Breathalyzer Training	3
2013 Legislative Update	6
Advanced Code Enforcement Officer	2
Advanced Roadside Impaired Driving Enforcement	15
Active Shooter Law Enforcement Conference	2
Basic Crime Scene Investigation	4
Bomb School Recertification	1
Canine Liability 360	1
CAHN—Hostage Negotiator Training	1
California Association of Tactical Officers Conference	6
California CLETS Users Group Training	4
CMPI Investigator Training	1
CNOA Training—Informant Development & Management	2
Chemical Agent Course	3
Chemical Agents Instructor	3
Crisis Intervention Team Training	2
Code Enforcement Officer	2
CopLINK Training	1
Colt Armorers School	3
CPCA 36th Annual Training Symposium	1
CPR/Frist Aid Course	3
CTO Public Safety Dispatcher Training	3
Defending Taser Excessive Force Claims	2
Drivers Training Update—EVOC	2
Drug and Alcohol Recognition	1
DUI-Standardized Field Sobriety Testing Course	1
Firearms Instructor Update	7
Firearms—Long Rifle Instructor	3
Force Encounters	7
Force Option Simulator Instructor	3
Hostage Negotiating Team Training	3
Human Factor Threat & Error Management	3
ICI Child Abuse Course	1
ICI Core Course	2
ICI Detective Symposium	1

ICI Homicide Course	3
ICI Identify Theft Course	1
ICI Sexual Assault Course	1
IDI Symposium	1
IDI Technology Update	1
Interview and Interrogation Techniques	10
Justice Realignment Seminar	1
Leadership Effectiveness	6
Less Lethal Weapon Instructor Program	4
Mentoring and Coaching Instructor Course	1
Metal Theft Class	1
Policing the Teen Brain	2
POST—Basic Public Safety Dispatcher Course	1
POST Management Course	1
POST Training Manager	1
Public Safety Dispatch Academy Instructor Certification Course	1
RAD—Basic Instructor Recertification	2
RADkids Instructor Certification	1
Realignment Impacts/Deadly Weapons in the Community	3
Restorative Practices Training	1
RIMS Conference	2
Safe Driver Training	1
Safe School Climate Summit	1
Strategic & Succession Planning Course	2
Surviving a School Shooting	4
SWAT—Basic Course	1
SWAT Team Leader	2
Taser Instructor Course & Recertification	7
Tools for Tolerance	1
Volunteers In Police Management Conference	1
Undercover Operations Training	1
Weaponless Defense Instructor	1
Zero Graffiti International Conf.	1

Out and About

Community Advisory Board

The Community Advisory Board, in conjunction with the City's Independent Police Auditor/Ombudsman, serves to enhance police/community dialogue and facilitate transparency of police policy, procedure and operations. It is instrumental in building community trust in its Police Department. The CAB Mission Statement is "Using two way communications, improve relationships between the public and the police. To actively represent the community by articulating, advising and tracking community and police issues." Community Advisory Board Members meet with Police administration on the second Wednesday of every month.

Further information about the Board can be found at www.cityofdavis.org/police/cab. This chart shows how board members represented various segments of the Davis community during 2013.

CAB Member	Representing
Janis Lott	Business Community
Kristen Hill	
Carla Pion	Neighborhoods
Bob Eernisse	
Diane McGee	
Judi Adelman	
Scott Wieking	Faith Community
Hamza El-Nakhal	
Jodi Liederman	
Pam Mari	Educational Community
Beyza Seflek	
Shelly Bailes	Special Interest Representatives
Mel Lewis	
Carlos Matos	
Patti Fong	
John Pamperin	

Public Hours

Hours: Monday - Friday: 9:00am –5:30pm

Address: 2600 Fifth Street Davis, CA 95618

E-Mail: policeweb@davispd.org
(Non-emergencies only)

Website: www.police.cityofdavis.org

Online Crime Reporting:

www2.ci.davis.ca.us/police/crimereporting/

Crime Mapper:

<http://maps.ci.davis.ca.us/gis/crimemap/viewer.htm>

Important Phone Numbers

Emergency (from cell)	(530) 758-3600
Police Non-Emergency	(530) 747-5400
Fax	(530) 757-7102
Administration	(530) 747-5405
Crime Prevention Unit	(530) 747-5472
Code Compliance Hotline	(530) 757-5646
Graffiti Hotline	(530) 757-5600
Investigations Unit	(530) 747-5400
Parking Enforcement	(530) 747-5444
Patrol Services	(530) 747-5400
Press Information	(530) 747-5423
Property & Evidence Clerk	(530) 747-5441
Records & Communications	(530) 747-5400
YONET (Narcotics Task Force)	(530) 666-3373
Youth Services	(530) 747-5432

