

Memorandum

DATE: April 25, 2014

TO: Honorable Members of the Public Safety Committee: Sheffie Kadane (Chair), Adam Medrano (Vice Chair), Dwaine Caraway, Jennifer S. Gates, Sandy Greyson, Scott Griggs

SUBJECT: **Safer Dallas Better Dallas**

Attached is the briefing material on the “Safer Dallas Better Dallas” to be presented to the Members of the Public Safety Committee on Monday, April 28, 2014.

Ryan S. Evans
Interim First Assistant City Manager

Attachment

cc: Honorable Mayor and Members of the Dallas City Council
A.C. Gonzalez, City Manager
Warren M. S. Ernst, City Attorney
Daniel F. Solis, Administrative Judge
Rosa A. Rios, City Secretary
Craig D. Kinton, City Auditor
Jill A. Jordan, P. E., Assistant City Manager
Forest E. Turner, Assistant City Manager
Joey Zapata, Assistant City Manager
Charles M. Cato, Interim Assistant City Manager
Theresa O'Donnell, Interim Assistant City Manager
Jeanne Chipperfield, Chief Financial Officer
Shawn Williams, Interim Public Information Officer
Elsa Cantu, Assistant to the City Manager – Mayor and Council

Safer Dallas Better Dallas

Charles Terrell, Chairman

Jack Hammack, Chairman Emeritus

Gary Griffith, President

Craig Hutton, Treasurer

Public Safety Committee

April 28, 2014

Safer Dallas Mission

The mission of Safer Dallas Better Dallas is to:

- 1) Protect the citizens of Dallas from becoming victims of crime
- 2) Engage our citizens in a partnership with Dallas police – *“We’re in this fight together”*
- 3) Support the efforts of the Dallas Police Chief and officers
- 4) Make Dallas America’s Safest City

Safer Dallas Better Dallas Board of Trustees

Hon. Charles T. Terrell, Chairman
Hon. Gary Griffith, President
Hon. Jack Hammack, Chairman Emeritus
Craig Hutton, Treasurer
Arcilia Acosta
Brent Christopher
Christina Melton Crain
Linda Evans
Hon. Dr. Elba Garcia
Jody Grant
John Hubbs III
Spencer Michlin
Hon. Jeanne L. Phillips
Carol Reed
Pete Schenkel
Hon. Royce West

Steering Committee

- Wick Allison
- Ruth Altshuler*
- Rick Anderssen
- Barry Andrews
- Bob Axley
- John Barr
- Al Biernat
- Albert Black
- Darren Blanton
- Jeffrey Bosque
- Chris Boyd
- Hon. Hollis Brashear
- Timothy M. Bray
- Ed Bright
- Gerald Bright
- DPD Chief David Brown
- Leland Burk
- Hon. Dwaine Caraway
- Michael L. Carter
- Bill Caruth
- Minnie Arnold Caruth
- Danny Chandler
- David Coale
- Paul Coggins
- Richard Collins
- Patrick Colombo
- Robert Colombo
- Christopher G. Converse
- Jay Cook
- Rev. Stan Copeland
- Garry Cox
- John F. Crawford
- Hon. John Creuzot
- Kevin Curley
- Dana DeVance
- Hon. Maurine Dickey
- George Dillman
- Brian Dorsey
- Jon Edmonds
- Edwina Cox Evans
- Kyle Fair
- John Forest
- Larry Foster
- Jon Foulger
- Darryl Freling
- John Galvin
- Hon. Domingo Garcia
- Hon. Jennifer Gates
- Ken Gill
- Ashley Givens
- Rod Givens
- Foster Green
- John Guerra
- Jim Harrell
- Mark Harris
- Hon. Adlene Harrison
- Daniel Healy
- Rogers Healy
- Gerry Henigsman
- Hon. Bill Hill
- Dr. Rick Holden
- Braden Howell
- Walt Humann
- Omar Jahwar
- Hon. Delia Jasso
- Madeleine Johnson
- Rachael Jones
- Paul Johnston
- Hon. Sheffie Kadane
- Hon. Margaret Keliher
- Hon. Ron Kirk
- Dr. Robert Kramer
- David Kunkle
- Michael Lee
- Eliza Lott
- Michael Lowenberg
- Jeff Mankoff
- Hon. Ann Margolin
- Mike McCullough*
- Hon. Pauline Medrano
- Katy Menges
- DISD Chief Craig Miller
- Marshall Mills
- Charlie Mohrle
- Casey Moore
- Roy Moran
- John Neill
- Nate Newton
- Pettis Norman*
- Larry North
- Erle Nye
- Hon. James Oberwetter
- John Percy
- Ross Perot
- Michael Perry
- Hon. Mary Poss
- Casey Puckitt
- Steven Raab
- Hon. Mitchell Rasansky
- Hon. Mike Rawlings
- Oliver "Buck" Revell
- Neil H. Resnik
- Ed Reyna
- Kyle Richards
- Marcos Ronquillo
- Tracy Rowlett
- Lisa Luby Ryan
- SMU Chief Richard Shafer
- Bill Slicker
- Dr. Rick Smith
- Dr. Ann Spangler
- Ed Spencer
- DART Chief J.D. Spiller
- Robert Strack
- Ted Strauss
- Mary Suhm
- Albert Tatum
- Charlie Terrell, Jr.
- Mike Thomas
- Courtney Underwood
- Scott Walker*
- Hon. Craig Watkins
- Bob Weiss
- Herb Weitzman
- General James Williams
- Alston Williamson
- Nancy Wilson

**Trustee Emeritus*

Safer Dallas History

- Safer Dallas Better Dallas, a 501(c)(3) organization, was founded in the summer of 2005 by Jack Hammack and Charles Terrell
- Over 100 Dallas business and community leaders chose to join the new organization's Steering Committee to show their support for Dallas police
- Safer Dallas works to accomplish its goals by raising money from Dallas foundations, businesses, and citizens to purchase equipment and facilitate training for our Dallas police officers

Public Safety Award Winners

Safer Dallas has teamed with the Rotary Club of Dallas to present the Public Safety Award to a citizen who has exemplified the leadership and service needed to help Dallas become the safest city in America. Past winners include:

- 2007 Ruth Collins Sharp Altshuler
- 2008 Pete Schenkel
- 2009 Honorable Dr. Elba Garcia
- 2010 Courtney Underwood & Joseph M. “Jody” Grant
- 2011 Minnie and Bill Caruth
- 2012 Walt Humann
- 2013 Craig Hutton

Distinguished Service Award

Beginning in 2009, Safer Dallas partnered with the Rotary Club of Dallas to present the Distinguished Service Award to a police officer who has exemplified the leadership and service necessary to reduce crime in Dallas. Past winners include:

- 2009 Deputy Chief Julian Bernal
- 2010 Assistant Chief Vincent Golbeck
- 2011 Assistant Chief Tom Lawrence
- 2012 Deputy Chief Scott Walton
- 2013 Deputy Chief Christina Smith

Accomplishments and Initiatives

- A record \$15 million grant to the DPD by the Caruth Fund of the Communities Foundation of Texas was given in 2005
- The first \$5 million funded the inaugural “priority wish list” of equipment for the DPD
- The remaining \$10 million was used to establish the Caruth Police Institute in collaboration with the University of North Texas at Dallas

Accomplishments and Initiatives

- A grant of \$840,000 from the Meadows Foundation resulted in 40 digital security cameras in the Central Business District
- In the first year of operation, the cameras led to more than 100 arrests and a double digit decrease in the CBD crime rate
- In 2009, a grant of \$100,000 was utilized for the purchase and installation of additional security cameras in downtown Dallas and the Arts District

Accomplishments and Initiatives

- The purchase of several hundred AR 15 assault rifles for our police officers
- This was made possible through the joint efforts of an individual businessman, SDBD, and the Rotary Club of Dallas

DPD Narcotics Dogs

- With special thanks to the Wikert family and Communities Foundation of Texas...

DOORS

(Dallas One-stop Optimized Reentry System)

- The DOORS initiative is a county-wide program that provides a systematic and sustainable approach to prison parolees' successful re-entry into society
- A grant of \$565,000 from Communities Foundation of Texas; \$80,000 from the Meadows Foundation; and an additional \$45,000 from a matching challenge helped fund this initiative

iWatch Dallas

- Safer Dallas Better Dallas provided funding to create a “smartphone app” and website for DPD
- The website *iWatchDallas.net* was introduced in October 2010
- iWatchDallas was the first police department mobile application in the country designed to report tips

TAAAG Areas – 36% Crime – 6% Area

TAAAG Technology Initiatives

“UUMV” and “BMV” Bait Car Equipment & License Plate Readers

TAAG Technology Initiatives

- Security Cameras

TAAG Technology Initiatives

- Bait Houses & Buildings
- GPS Tracking Devices & Cameras

*Our Investment in
Crime Fighting
Technology is Starting
to Pay Off!*

Five Points TAAG Area

Five Points August-March

PART 1 OFFENSES	2013- 2014	2012- 2013	Count Diff	% Change
Murder	1	5	-4	-80.00%
Sexual Assault	4	7	-3	-42.86%
Agg. Assault	42	50	-8	-16.00%
Robbery - Business	8	8	0	0.00%
Robbery - Individual	66	102	-36	-35.29%
Total Violent	121	172	-51	-29.65%
Burglary - Business				
Burglary - Business	18	42	-24	-57.14%
Burglary - Residential	157	249	-92	-36.95%
Theft - BMV	146	226	-80	-35.40%
Theft - Other	118	126	-8	-6.35%
Theft - Shoplift	188	229	-41	-17.90%
Auto Theft-UUMV	75	83	-8	-9.64%
Total Non-Violent	702	955	-253	-26.49%
Grand Total	823	1127	-304	-26.97%

Ross Bennett TAAG Area

Ross Bennett August-March				
PART 1 OFFENSES	2013- 2014	2012- 2013	Count Diff	% Change
Murder	3	2	1	50.00%
Sexual Assault	12	9	3	33.33%
Agg. Assault	49	53	-4	-7.55%
Robbery - Business	14	12	2	16.67%
Robbery - Individual	57	79	-22	-27.85%
Total Violent	135	155	-20	-12.90%
Burglary - Business	51	63	-12	-19.05%
Burglary - Residential	106	107	-1	-0.93%
Theft - BMV	298	399	-101	-25.31%
Theft - Other	167	169	-2	-1.18%
Theft - Shoplift	73	90	-17	-18.89%
Auto Theft-UUMV	87	127	-40	-31.50%
Total Non-Violent	782	955	-173	-18.12%
Grand Total	917	1110	-193	-17.39%

Forest Audelia TAAG Area

Forest Audelia August-March				
PART 1 OFFENSES	2013- 2014	2012- 2013	Count Diff	% Change
Murder	3	1	2	>100%
Sexual Assault	10	8	2	25.00%
Agg. Assault	60	59	1	1.69%
Robbery - Business	8	8	0	0.00%
Robbery - Individual	64	65	-1	-1.54%
Total Violent	145	141	4	2.84%
Burglary - Business	11	14	-3	-21.43%
Burglary - Residential	198	207	-9	-4.35%
Theft - BMV	88	111	-23	-20.72%
Theft - Other	84	80	4	5.00%
Theft - Shoplift	10	14	-4	-28.57%
Auto Theft-UUMV	71	56	15	26.79%
Total Non-Violent	462	482	-20	-4.15%
Grand Total	607	623	-16	-2.57%

Greenville/LBJ TAAG Area

Greenville LBJ August-March				
PART 1 OFFENSES	2013- 2014	2012- 2013	Count Diff	% Change
Murder	0	1	-1	-100.00%
Sexual Assault	2	4	-2	-50.00%
Agg. Assault	20	24	-4	-16.67%
Robbery - Business	5	6	-1	-16.67%
Robbery - Individual	30	24	6	25.00%
Total Violent	57	59	-2	-3.39%
Burglary - Business	16	21	-5	-23.81%
Burglary - Residential	50	87	-37	-42.53%
Theft - BMV	117	121	-4	-3.31%
Theft - Other	80	74	6	8.11%
Theft - Shoplift	242	221	21	9.50%
Auto Theft-UUMV	48	48	0	0.00%
Total Non-Violent	553	572	-19	-3.32%
Grand Total	610	631	-21	-3.33%

The SANE Initiative

Sexual Assault Nurse Examiners

January 2014: Opening of the Methodist Dallas SANE Program

- Marks the first time in the history of Dallas that rape kits and sexual assault crisis services have ever been available in south Dallas
- SANEs provide 24/7 rapid response along with compassionate confidential exams for victims age 14 and older
- It is the only SANE program at a Trauma Hospital in Dallas County
- It is partnered with Texas Health Presbyterian Dallas SANE Program
- SANE programs increase conviction rates by 96% and increase reporting by 76%

SANE

Senate Bill 1191: The Rape Exam Law

- Passed unanimously in the Texas State Senate and House of Representatives
- Requires every hospital with an emergency room in the state of Texas to provide and perform rape kits when a victim does not want to be transferred
- The SANE Initiative and the DFW Hospital Council have partnered on educational forums for hospital staff and administrators

The SANE Initiative

Goals for 2014-2015

- Development and expansion of Emergency Room staff training on recognizing Sex Trafficking victims
- Further expansion of SANE programs and services
- Expansion of the Methodist SANE Program into a SAFE Healing Center similar to the one at Texas Health Presbyterian Dallas (pictured below)

Animal Cruelty Unit

- SDBD raised \$200,000 to create an Animal Cruelty Unit in the Dallas County District Attorney's office to prosecute individuals who criminally abuse animals
- Funding was provided by The Meadows Foundation, the Rees-Jones Foundation, and individuals in the community
- From March – December 2013, the ACU pursued 126 cases, with 43 dispositions (including guilty pleas to both probation and prison sentences) and 83 active cases, including pending cases and those in the investigative phase

EPIC

Economic Partners Investing in Communities

- In 2013, SDBD was invited to join the EPIC collaborative as a partner to address public safety issues in EPIC Focus neighborhoods across Dallas
- Other partners include Habitat for Humanity, Dream Dallas, growSouth, DPD, and Communities Foundation of Texas

2013 Accomplishments

- Raised \$200,000 for new County Animal Cruelty Unit
- Joined the EPIC Collaborative – Economic Partners Investing in Communities, with Toni Brinker Pickens as Chair
- Raised \$650,000 for TAAG Technology Initiatives in these areas:

Ross-Bennett

Vickery Meadow

Greenville LBJ

Forest Audelia

Hamilton Park

2014 Goals

- Create nation's most comprehensive Property Database with EPIC
- Raise funds to install TAAG Technology for:
 - Lancaster Kiest
 - West Dallas
 - Camp Wisdom/Westmoreland
- Participate in – and receive proceeds from -- the Shamrock Shootout, a local golf tournament organized by a member of Safer Dallas' Steering Committee

Questions?