Memorandum

DATE: February 5, 2016

Honorable Members of the Public Safety Committee:
Adam Medrano (Chair), B. Adam McGough (Vice Chair), Sandy Greyson, Tiffinni A. Young,
Jennifer S. Gates, Philip T. Kingston

SUBJECT: Dallas Police Department Crime Report

On Monday, February 8, 2016, you will be briefed on the Dallas Police Department Crime Report by Police Chief David O. Brown of the Dallas Police Department.

The briefing materials are attached for your review.

Please contact me if you have any questions or need additional information.

Eric D. Campbell

Assistant City Manager

Ew plangbell

Attachment

cc: Honorable Mayor and Members of the City Council
A.C. Gonzalez, City Manager
Warren M.S. Ernst, City Attorney
Craig D. Kinton, City Auditor
Rosa A. Rios, City Secretary
Daniel F. Solis, Administrative Judge
Ryan S. Evans, First Assistant City Manager

Jill A. Jordan, P.E., Assistant City Manager Mark McDaniel, Assistant City Manager Joey Zapata, Assistant City Manager Jeanne Chipperfield, Chief Financial Officer Sana Syed, Public Information Officer Elsa Cantu, Assistant to the City Manager – Mayor & Council

Dallas Police Department Crime Report

Public Safety Committee February 8, 2016

Index Crime Report

January 1 – January 31, 2016

B
PAR SOUTH

PUBLIC SAFETY COMMITTEE BRIEFING

Index Crime Year to Date 1/31/16

Crime Rate

						Crime	Rate
CRIME TYPE	ACTUAL YTD	ACTUAL LYTD	% CHG YTD	6 yr % Change	12 yr % Change	EOY2015	Previous Low Year
Murder	12	13	-7.69%	-18.07%	-39.82%	0.11	1930
*Sexual Assault	70	62	12.90%	*	*	0.61	*
Robbery	439	363	20.94%	-24.07%	-47.54%	3.24	1968
Business	92	60	53.33%	-41.79%	-51.67%	n.c.	n.c.
Individual	347	303	14.52%	-19.28%	-46.66%	n.c.	n.c.
Aggravated Assault	375	274	36.86%	-3.10%	-51.17%	3.06	1967
Total Violent Crime	896	712	25.84%	-11.57%	-46.41%	7.01	1968
Burglary	952	963	-1.14%	-42.76%	-49.28%	8.63	1964
Business	301	336	-10.42%	-30.54%	-51.74%	n.c.	n.c.
Residence	651	627	3.83%	-46.68%	-48.18%	n.c.	n.c.
Theft	2,278	2,238	1.79%	-37.14%	-55.47%	20.22	1963
Auto Theft	659	720	-8.47%	-27.36 %	-56.40%	5.89	1967
Total Non-Violent	3,889	3,921	-0.82%	-37.24%	-54.25%	34.76	1964
Total Index Crimes	4,785	4,633	3.28%	-34.02%	-53.10%	41.75	1964

*Sexual Assault reflects 2014 UCR new definition

Homicide Trends in Dallas

Lowest Homicide Rates on Record					
Year	Homicide Rate				
1930	.077				
2014	.091				
1957	.104				
2015	.106				
2011	.109				
2013	.114				
1931	.114				
1952	.117				
1958	.121				
1951	.123				
1955	.123				

Number of Homicides 2004 - 2015				
Year	Number of Homicides			
2004	248			
2005	202			
2006	187			
2007	200			
2008	170			
2009	166			
2010	148			
2011	133			
2012	154			
2013	143			
2014	116			
2015	136			

Major Cities Crime Statistics

2014 Total Crime Uniform Crime Report							
Rank	City	Overall Crime Per 1,000 Population					
1	New York	21.99					
2	San Diego	23.40					
3	Los Angeles	26.19					
4	Chicago	40.10					
5	Dallas	42.54					
6	Phoenix	42.96					
7	Philadelphia	44.09					
8	Houston	56.85					
9	San Antonio	59.57					
10	Detroit	68.06					

Source: 2014 Uniform Crime Reports Comparison of total part 1 offenses for each year. According to the FBI, caution is advised comparing statistical data specific to each jurisdiction.

Major Cities Crime Statistics

Dallas has the most significant decline in crime among major Texas cities and cities across the nation.

Nationwide							
Rank	City	Total Crime % Change	Years Consecutive Reduction				
1	DALLAS	-52.84%	11				
2	LOS ANGELES	-44.58%	11				
3	DETROIT	-44.22%	7				
4	SAN DIEGO	-40.41%	6				
5	CHICAGO	-40.07%	4*				
6	PHOENIX	-38.89%	5				
7	NEW YORK	-21.13%	7				
8	PHILADELPHIA	-17.25%	2				
9	HOUSTON	-12.35%	2				
10	SAN ANTONIO	- 5.71%	3				

	Texas						
Rank	City	Total Crime % Change					
1	DALLAS	-52.84%					
2	PLANO	-41.50%					
3	EL PASO	-31.81%					
4	ARLINGTON	-29.69%					
5	LAREDO	-28.39%					
6	CORPUS CHRISTI	-28.18%					
7	HOUSTON	-12.35%					
8	FT WORTH	-12.17%					
9	AUSTIN	- 9.68%					
10	SAN ANTONIO	- 5.71%					

Source: 2014 Uniform Crime Report

According to the FBI, caution is advised comparing statistical data specific to each jurisdiction

Fort Worth data - fortworthpd.com

Questions?

Appendix

Appendix A Criminal Trespassing/Panhandling Activity

Council District	Councilmember	2015 Criminal Trespassing Activity	2016 Criminal Trespassing Activity	2015 Panhandling Citations	2016 Panhandling Citations
1	Griggs	116	7	33	0
2	Medrano	591	42	308	20
3	Thomas	110	8	36	1
4	King Arnold	229	21	73	1
5	Callahan	57	1	43	2
6	Alonzo	218	32	521	18
7	Young	198	8	275	17
8	Wilson	234	18	226	4
9	Clayton	121	4	143	24
10	McGough	127	7	184	18
11	Kleinman	66	11	57	0
12	Greyson	31	12	36	0
13	Gates	98	12	163	13
14	Kingston	277	28	198	17

Appendix B Crisis Intervention Homeless Initiatives & 311/CRMS Request Activity

Council District	Councilmember	2015 311/CRMS Requests	2016 YTD 311/CRMS Requests	2015 Total Homeless Initiatives	2016 YTD Total Homeless Initiatives
1	Griggs	18	1	3	0
2	Medrano	144	33	222	7
3	Thomas	3	0	8	0
4	King	12	0	13	2
5	Callahan	8	1	7	12
6	Alonzo	34	4	34	3
7	Young	57	3	100	0
8	Wilson	30	0	20	6
9	Clayton	12	2	1	1
10	McGough	15	1	16	3
11	Kleinman	6	1	14	1
12	Greyson	3	0	0	0
13	Gates	11	1	1	0
14	Kingston	59	0	8	0

Note: Crisis Intervention Homeless Initiative - An interdepartmental initiative between DPD, Crisis Intervention caseworkers & Streets Department personnel to remove homeless encampments and provide homeless individuals access to mental health treatment & shelter services.

Appendix C Criminal Nuisance Abatement (S.A.F.E) Activity

Council District	Councilmember	2015 Cases Worked	2015 Lawsuits Filed	2016 YTD Cases Worked	2016 Lawsuits Filed
1	Griggs	2	0	0	0
2	Medrano	42	0	0	0
3	Thomas	5	0	0	0
4	King	25	3	5	0
5	Callahan	13	0	0	0
6	Alonzo	24	1	1	0
7	Young	47	6	4	0
8	Wilson	13	0	1	0
9	Clayton	13	0	0	0
10	McGough	12	0	0	0
11	Kleinman	26	0	1	0
12	Greyson	23	0	0	0
13	Gates	7	0	2	0
14	Kingston	25	0	5	0
	Total	277	10	19	0

^{*}Note - Data only reflect the number of cases worked, does not reflect additional activity such as inspections, citizen contact, etc.

Appendix D Gang Offenses

Council District	Councilmember	2013	2014	2015	2016
1	Griggs	82	52	50	0
2	Medrano	71	52	65	0
3	Thomas	42	35	46	0
4	King	2	5	64	0
5	Callahan	47	39	99	0
6	Alonzo	28	40	64	3
7	Young	116	80	117	3
8	Wilson	64	67	64	1
9	Clayton	104	86	30	0
10	McGough	140	139	49	0
11	Kleinman	97	92	67	0
12	Greyson	201	175	4	0
13	Gates	116	117	42	0
14	Kingston	73	43	33	0

Note: Gang Offenses – defined as involving any persons (complainant or suspect) who are listed in the Texas Gang database as a known Gang member.

Appendix E Annual Gang Unit Activity

Activity	2010	2011	2012	2013	2014	2015	2016
Arrest Assist	N/A	170	479	209	154	86	8
City Arrest	N/A	179	514	171	80	65	0
Felony Arrest	81	114	302	258	191	192	9
Investigative Arrest	N/A	134	N/A	167	77	92	2
Search Warrant	N/A	7	N/A	23	N/A	19	0
Calls	N/A	302	1044	1083	579	889	30
Citations Hazard	N/A	45	85	88	39	45	0
Citations Regular	N/A	147	338	254	132	75	5
GangNet Entries	N/A	N/A	N/A	904	332	209	1
Drugs	N/A	102	249	126	67	90	37
Guns	99	86	168	54	25	101	5
Vehicles Seized	4	16	0	4	2	22	0
Cash Seized	\$75,000	\$59,000	\$153,000	\$58,000	\$680,000	\$604,500	0
Traffic Stops	N/A	1068	3113	1419	541	419	14
Ped Stops	N/A	754	3713	1806	1714	1385	54
Gang Cards	114	514	1929	976	579	453	27
Offenses Cleared	92	159	152	136	106	54	29
Cases Filed	101	155	83	92	83	68	13
Cases Assigned	272	199	118	211	205	164	13
Gang Offense Tracking Sys.	2471	1807	1464	882	650	430	18
Gang Unit Action Request	147	302	N/A	82	23	24	2
Warrants Filed	N/A	N/A	N/A	0	27	12	0
School Contacts	N/A	20	N/A	N/A	N/A	178	2
Statements Taken	N/A	N/A	N/A	N/A	N/A	49	7 12

Appendix F Call Priority System

Appendix G City Council Weekly Crime Report

District 1 and 2

	Counc	of Dallas il Distric tt Griggs				City of Dallas Council District 2 Adam Medrano						
VIOLENT CRIMES	YTD 2015	YTD 2014	YTD % CHANGE	6 YEAR % CHANGE	12 YEAR % CHANGE	VIOLENT CRIMES	YTD 2015	YTD 2014	YTD % CHANGE	6 YEAR % CHANGE	12 YEAR % CHANGE	
MURDER	7	4	75.00%	-30.00%	-56.25%	MURDER	11	8	37.50%	-45.00%	-52.17%	
*SEXUAL ASSAULT	38	40	-5.00%	*	*	*SEXUAL ASSAULT	68	68	0.00%	*	*	
BUSINESS ROBBERY	71	61	16.39%	-36.04%	-26.04%	BUSINESS ROBBERY	79	49	61.22%	-30.09%	-52.12%	
INDIVIDUAL ROBBERY	188	152	23.68%	-35.62%	-59.04%	INDIVIDUAL ROBBERY	342	352	-2.84%	-43.64%	-70.27%	
TOTAL ROBBERY	259	213	21.60%	-35.73%	-53.33%	TOTAL ROBBERY	421	401	4.99%	-41.50%	-67.99%	
AGG. ASSLT-OTHER	127	151	-15.89%	-39.91%	-69.23%	AGG. ASSLT-OTHER	213	253	-15.81%	-30.62%	-73.57%	
AGG. ASSLT-FAM VIOL	73	75	-2.67%	18.03%	-38.46%	AGG. ASSLT-FAM VIOL	113	77	46.75%	29.89%	-20.98%	
TOTAL AGG ASSLT	200	226	-11.50%	-27.01%	-62.48%	TOTAL AGG ASSLT	326	330	-1.21%	-17.26%	-65.65%	
TOTAL VIOLENT	504	483	4.35%	-28.87%	-54.63%	TOTAL VIOLENT	826	807	2.35%	-30.29%	-64.83%	
PROPERTY CRIMES						PROPERTY CRIMES						
BUSINESS BURGLARY	237	216	9.72%	-0.83%	-51.12%	BUSINESS BURGLARY	352	389	-9.51%	-8.46%	-53.46%	
RESIDENCE BURGLARY	377	403	-6.45%	-51.48%	-62.99%	RESIDENCE BURGLARY	477	431	10.67%	-26.56%	-54.88%	
TOTAL BURGLARY	614	619	-0.81%	-39.47%	-59.14%	TOTAL BURGLARY	829	820	1.10%	-19.81%	-54.28%	
SHOPLIFT	118	131	-9.92%	-70.79%	-80.07%	SHOPLIFT	191	255	-25.10%	-58.13%	-78.64%	
BMV & AUTO ACC	908	863	5.21%	-35.62%	-44.65%	BMV & AUTO ACC	1,535	1,581	-2.91%	-36.48%	-61.48%	
OTHER THEFT	416	470	-11.49%	-31.26%	-65.17%	OTHER THEFT	909	1,024	-11.23%	-19.19%	-55.18%	
TOTAL THEFT	1,442	1,464	-1.50%	-40.37%	-57.93%	TOTAL THEFT	2,635	2,860	-7.87%	-33.98%	-61.79%	
AUTO THEFT	394	392	0.51%	-31.49%	-73.42%	AUTO THEFT	774	673	15.01%	-29.21%	-61.56%	
TOTAL PROPERTY	2,450	2,475	-1.01%	-38.87%	-61.80%	TOTAL PROPERTY	4,238	4,353	-2.64%	-30.72%	-60.47%	
TOTAL PART 1 CRIMES	2,954	2,958	-0.14%	-37.35%	-60.73%	TOTAL PART 1 CRIMES	5,064	5,160	-1.86%	-30.65%	-61.26%	

Appendix H City Council Weekly Crime Report

District 3 and 4

	Counc	of Dallas Il Distric Thomas	t 3			City of Dallas Council District 4 Carolyn King Arnold						
VIOLENT CRIMES	YTD 2015	YTD 2014	YTD % CHANGE	6 YEAR % CHANGE	12 YEAR % CHANGE	VIOLENT CRIMES	YTD 2015	YTD 2014		6 YEAR % CHANGE	12 YEAR % CHANGE	
MURDER	10	5	100.00%	-9.09%	25.00%	MURDER	12	12	0.00%	-48.00%	-56.67%	
*SEXUAL ASSAULT	47	47	0.00%	*	*	*SEXUAL ASSAULT	61	74	-17.57%	*	*	
BUSINESS ROBBERY	48	46	4.35%	-40.74%	-41.46%	BUSINESS ROBBERY	80	71	12.68%	6.67%	-23.81%	
INDIVIDUAL ROBBERY	176	147	19.73%	-31.52%	-28.46%	INDIVIDUAL ROBBERY	339	320	5.94%	-5.83%	-29.08%	
TOTAL ROBBERY	224	193	16.06%	-33.73%	-31.71%	TOTAL ROBBERY	419	391	7.16%	-3.68%	-28.13%	
AGG. ASSLT-OTHER	151	150	0.67%	-6.79%	-49.83%	AGG. ASSLT-OTHER	303	301	0.66%	-14.85%	-54.76%	
AGG. ASSLT-FAM VIOL	117	68	72.06%	40.96%	13.59%	AGG. ASSLT-FAM VIOL	195	164	18.90%	18.18%	-20.08%	
TOTAL AGG ASSLT	268	218	22.94%	9.39%	-33.66%	TOTAL AGG ASSLT	498	465	7.10%	-4.41%	-45.52%	
TOTAL VIOLENT	549	463	18.57%	-10.53%	-27.75%	TOTAL VIOLENT	990	942	5.10%	-2.91%	-37.19%	
PROPERTY CRIMES						PROPERTY CRIMES						
BUSINESS BURGLARY	201	223	-9.87%	-23.46%	-43.79%	BUSINESS BURGLARY	202	289	-30.10%	-40.80%	-65.78%	
RESIDENCE BURGLARY	503	608	-17.27%	-59.84%	-48.83%	RESIDENCE BURGLARY	658	785	-16.18%	-49.27%	-55.76%	
TOTAL BURGLARY	704	831	-15.28%	-53.60%	-47.50%	TOTAL BURGLARY	860	1,074	-19.93%	-47.48%	-58.64%	
SHOPLIFT	63	65	-3.08%	-69.90%	-84.58%	SHOPLIFT	196	207	-5.31%	-26.97%	-63.62%	
BMV & AUTO ACC	973	902	7.87%	-16.85%	-30.51%	BMV & AUTO ACC	826	720	14.72%	-12.84%	-35.16%	
OTHER THEFT	399	435	-8.28%	-27.77%	-51.87%	OTHER THEFT	589	595	-1.01%	-31.70%	-56.27%	
TOTAL THEFT	1,435	1,402	2.35%	-25.64%	-45.53%	TOTAL THEFT	1,611	1,522	5.85%	-22.46%	-48.97%	
AUTO THEFT	560	576	-2.78%	-35.07%	-52.54%	AUTO THEFT	509	515	-1.17%	-22.81%	-58.29%	
TOTAL PROPERTY	2,699	2,809	-3.92%	-37.31%	-47.64%	TOTAL PROPERTY	2,980	3,111	-4.21%	-31.92%	-53.86%	
TOTAL PART 1 CRIMES	3,248	3,272	-0.73%	-33.97%	-45.08%	TOTAL PART 1 CRIMES	3,970	4,053	-2.05%	-26.40%	-50.57%	

Appendix I City Council Weekly Crime Report

District 5 and 6

City of Dallas	City of Dallas
Council District 5	Council District 6
Rick Callahan	Monica R. Alonzo

VIOLENT CRIMES	YTD 2015	YTD 2014	YTD % CHANGE	6 YEAR % CHANGE	12 YEAR % CHANGE	VIOLENT CRIMES	YTD 2015	YTD 2014	YTD % CHANGE	6 YEAR % CHANGE	12 YEAR % CHANGE
MURDER	7	12	-41.67%	-56.25%	-36.36%	MURDER	14	14	0.00%	75.00%	-54.84%
*SEXUAL ASSAULT	36	53	-32.08%	*	*	*SEXUAL ASSAULT	59	59	0.00%	*	*
BUSINESS ROBBERY	64	51	25.49%	-29.67%	-30.43%	BUSINESS ROBBERY	71	70	1.43%	-41.80%	-51.37%
INDIVIDUAL ROBBERY	226	180	25.56%	-23.05%	-36.06%	INDIVIDUAL ROBBERY	293	301	-2.66%	-32.72%	-54.63%
TOTAL ROBBERY	290	231	25.54%	-24.61%	-34.90%	TOTAL ROBBERY	364	371	-1.89%	-34.70%	-54.03%
AGG. ASSLT-OTHER	184	135	36.30%	17.31%	-51.84%	AGG. ASSLT-OTHER	210	217	-3.23%	-34.78%	-71.31%
AGG. ASSLT-FAM VIOL	83	85	-2.35%	-7.87%	-26.79%	AGG. ASSLT-FAM VIOL	107	76	40.79%	52.86%	-40.22%
TOTAL AGG ASSLT	267	220	21.36%	8.16%	-46.14%	TOTAL AGG ASSLT	317	293	8.19%	-19.13%	-65.20%
TOTAL VIOLENT	600	516	16.28%	-10.78%	-38.62%	TOTAL VIOLENT	754	737	2.31%	-24.28%	-57.44%
PROPERTY CRIMES						PROPERTY CRIMES					
BUSINESS BURGLARY	215	275	-21.82%	-14.40%	-39.73%	BUSINESS BURGLARY	441	438	0.68%	-36.97%	-62.70%
RESIDENCE BURGLARY	515	611	-15.71%	-54.07%	-51.72%	RESIDENCE BURGLARY	470	453	3.75%	-35.83%	-36.35%
TOTAL BURGLARY	730	886	-17.61%	-46.72%	-48.68%	TOTAL BURGLARY	911	891	2.24%	-36.39%	-52.61%
SHOPLIFT	72	121	-40.50%	-84.71%	-82.71%	SHOPLIFT	253	353	-28.33%	-70.29%	-45.02%
BMV & AUTO ACC	671	783	-14.30%	-38.60%	-39.11%	BMV & AUTO ACC	1,819	1,750	3.94%	-33.63%	-44.03%
OTHER THEFT	407	437	-6.86%	-30.05%	-54.53%	OTHER THEFT	697	889	-21.60%	-30.39%	-61.20%
TOTAL THEFT	1,150	1,341	-14.24%	-46.60%	-52.53%	TOTAL THEFT	2,769	2,992	-7.45%	-39.71%	-49.78%
AUTO THEFT	399	477	-16.35%	-25.60%	-54.54%	AUTO THEFT	1,053	1,028	2.43%	-35.07%	-52.27%
TOTAL PROPERTY	2,279	2,704	-15.72%	-43.87%	-51.74%	TOTAL PROPERTY	4,733	4,911	-3.62%	-38.10%	-50.92%
TOTAL PART 1 CRIMES	2,879	3,220	-10.59%	-39.17%	-49.49%	TOTAL PART 1 CRIMES	5,487	5,648	-2.85%	-36.50%	-51.93%

Appendix J City Council Weekly Crime Report

District 7 and 8

City of Dallas Council District 7

Tiffinni A. Young

City of Dallas
Council District 8

Erik Wilson

·				1							
VIOLENT CRIMES	YTD 2015	YTD 2014	YTD % CHANGE	6 YEAR % CHANGE	12 YEAR % CHANGE	VIOLENT CRIMES	YTD 2015	YTD 2014	YTD % CHANGE	6 YEAR % CHANGE	12 YEAR % CHANGE
MURDER	19	21	-9.52%	-29.63%	-55.81%	MURDER	22	14	57.14%	29.41%	57.14%
*SEXUAL ASSAULT	86	81	6.17%	*	*	*SEXUAL ASSAULT	100	73	36.99%	*	*
BUSINESS ROBBERY	75	80	-6.25%	-27.88%	-33.63%	BUSINESS ROBBERY	48	55	-12.73%	-36.84%	-41.46%
INDIVIDUAL ROBBERY	446	461	-3.25%	-8.42%	-47.96%	INDIVIDUAL ROBBERY	318	291	9.28%	1.60%	-5.09%
TOTAL ROBBERY	521	541	-3.70%	-11.84%	-46.29%	TOTAL ROBBERY	366	346	5.78%	-5.93%	-12.26%
AGG. ASSLT-OTHER	437	427	2.34%	8.40%	-57.09%	AGG. ASSLT-OTHER	317	290	9.31%	-5.93%	-32.70%
AGG. ASSLT-FAM VIOL	268	204	31.37%	23.96%	1.13%	AGG. ASSLT-FAM VIOL	196	199	-1.51%	31.54%	13.29%
TOTAL AGG ASSLT	705	631	11.73%	13.83%	-45.07%	TOTAL AGG ASSLT	513	489	4.91%	5.56%	-20.34%
TOTAL VIOLENT	1,331	1,274	4.47%	3.46%	-43.06%	TOTAL VIOLENT	1,001	922	8.57%	7.91%	-10.47%
PROPERTY CRIMES						PROPERTY CRIMES					
BUSINESS BURGLARY	304	342	-11.11%	-31.32%	-53.27%	BUSINESS BURGLARY	230	276	-16.67%	-38.44%	-41.43%
RESIDENCE BURGLARY	963	889	8.32%	-37.58%	-39.76%	RESIDENCE BURGLARY	1,051	1,122	-6.33%	-43.85%	-14.15%
TOTAL BURGLARY	1,267	1,231	2.92%	-36.18%	-43.69%	TOTAL BURGLARY	1,281	1,398	-8.37%	-42.95%	-20.76%
SHOPLIFT	157	237	-33.76%	-81.53%	-88.21%	SHOPLIFT	243	315	-22.86%	-62.80%	-65.19%
BMV & AUTO ACC	1,077	1,032	4.36%	-27.05%	-44.13%	BMV & AUTO ACC	1,070	1,098	-2.55%	-23.45%	-17.68%
OTHER THEFT	673	777	-13.38%	-32.13%	-59.86%	OTHER THEFT	665	703	-5.41%	-23.35%	-45.11%
TOTAL THEFT	1,907	2,046	-6.79%	-42.65%	-61.46%	TOTAL THEFT	1,978	2,116	-6.52%	-32.22%	-38.41%
AUTO THEFT	620	728	-14.84%	-28.27%	-59.14%	AUTO THEFT	682	814	-16.22%	-12.10%	-40.40%
TOTAL PROPERTY	3,794	4,005	-5.27%	-38.56%	-56.46%	TOTAL PROPERTY	3,941	4,328	-8.94%	-33.64%	-34.03%
TOTAL PART 1 CRIMES	5,125	5,279	-2.92%	-31.26%	-53.61%	TOTAL PART 1 CRIMES	4,942	5,250	-5.87%	-27.99%	-30.30%
	·					_					

Appendix K City Council Weekly Crime Report

District 9 and 10

	Counci	of Dallas I District ! Clayton	9			City of Dallas Council District 10 B. Adam McGough						
VIOLENT CRIMES	YTD 2015	YTD 2014	YTD % CHANGE	6 YEAR % CHANGE	12 YEAR % CHANGE	VIOLENT CRIMES	YTD 2015	YTD 2014	YTD % CHANGE	6 YEAR % CHANGE	12 YEAR % CHANGE	
MURDER	4	4	0.00%	-42.86%	-33.33%	MURDER	15	11	36.36%	50.00%	66.67%	
*SEXUAL ASSAULT	35	33	6.06%	*	*	*SEXUAL ASSAULT	55	50	10.00%	*	*	
BUSINESS ROBBERY	36	28	28.57%	-59.09%	-59.55%	BUSINESS ROBBERY	46	56	-17.86%	-33.33%	-57.80%	
INDIVIDUAL ROBBERY	186	152	22.37%	-16.96%	-43.29%	INDIVIDUAL ROBBERY	293	327	-10.40%	-15.41%	-40.97%	
TOTAL ROBBERY	222	180	23.33%	-28.85%	-46.76%	TOTAL ROBBERY	339	383	-11.49%	-18.40%	-44.02%	
AGG. ASSLT-OTHER	86	78	10.26%	-18.10%	-58.25%	AGG. ASSLT-OTHER	134	161	-16.77%	-8.22%	-61.60%	
AGG. ASSLT-FAM VIOL	79	75	5.33%	31.15%	3.90%	AGG. ASSLT-FAM VIOL	111	112	-0.89%	15.63%	-29.75%	
TOTAL AGG ASSLT	165	153	7.84%	0.00%	-41.34%	TOTAL AGG ASSLT	245	273	-10.26%	1.24%	-51.68%	
TOTAL VIOLENT	426	370	15.14%	-13.94%	-41.30%	TOTAL VIOLENT	654	717	-8.79%	-4.92%	-43.85%	
PROPERTY CRIMES						PROPERTY CRIMES						
BUSINESS BURGLARY	150	200	-25.00%	-42.26%	-42.26%	BUSINESS BURGLARY	155	149	4.03%	-47.30%	-53.57%	
RESIDENCE BURGLARY	514	551	-6.72%	-46.23%	-54.83%	RESIDENCE BURGLARY	694	656	5.79%	-49.56%	-55.68%	
TOTAL BURGLARY	664	751	-11.58%	-45.37%	-52.46%	TOTAL BURGLARY	849	805	5.47%	-49.16%	-55.31%	
SHOPLIFT	139	121	14.88%	-70.95%	-73.83%	SHOPLIFT	312	420	-25.71%	-45.30%	-5.71%	
BMV & AUTO ACC	835	935	-10.70%	-35.84%	-52.90%	BMV & AUTO ACC	805	806	-0.12%	-41.51%	-59.01%	
OTHER THEFT	355	439	-19.13%	-38.04%	-65.35%	OTHER THEFT	437	517	-15.47%	-35.58%	-63.53%	
TOTAL THEFT	1,329	1,495	-11.10%	-43.53%	-60.11%	TOTAL THEFT	1,554	1,743	-10.84%	-40.77%	-55.55%	
AUTO THEFT	469	374	25.40%	-5.42%	-43.18%	AUTO THEFT	445	388	14.69%	-20.77%	-60.87%	
TOTAL PROPERTY	2,462	2,620	-6.03%	-39.44%	-55.67%	TOTAL PROPERTY	2,848	2,936	-3.00%	-41.32%	-56.41%	
TOTAL PART 1 CRIMES	2,888	2,990	-3.41%	-36.65%	-54.00%	TOTAL PART 1 CRIMES	3,502	3,653	-4.13%	-36.81%	-54.51%	

Appendix L City Council Weekly Crime Report District 11 and 12

	Council	f Dallas District 1 Kleinman	· -			City of Dallas Council District 12 Sandy Greyson						
VIOLENT CRIMES	YTD 2015	YTD 2014	YTD % CHANGE	6 YEAR % CHANGE	12 YEAR % CHANGE	VIOLENT CRIMES	YTD 2015	YTD 2014	YTD % CHANGE	6 YEAR % CHANGE	12 YEAR % CHANGE	
MURDER	2	6	-66.67%	-66.67%	-66.67%	MURDER	2	1	100.00%	-33.33%	-50.00%	
*SEXUAL ASSAULT	42	25	68.00%	*	*	*SEXUAL ASSAULT	19	25	-24.00%	*	*	
BUSINESS ROBBERY	29	47	-38.30%	-53.23%	-50.85%	BUSINESS ROBBERY	25	12	>100%	-30.56%	-7.41%	
INDIVIDUAL ROBBERY	119	124	-4.03%	-28.74%	-54.23%	INDIVIDUAL ROBBERY	82	53	54.72%	10.81%	9.33%	
TOTAL ROBBERY	148	171	-13.45%	-35.37%	-53.61%	TOTAL ROBBERY	107	65	64.62%	-2.73%	4.90%	
AGG. ASSLT-OTHER	76	58	31.03%	-9.52%	-63.29%	AGG. ASSLT-OTHER	35	54	-35.19%	-37.50%	-67.29%	
AGG. ASSLT-FAM VIOL	39	41	-4.88%	-9.30%	-29.09%	AGG. ASSLT-FAM VIOL	30	34	-11.76%	-6.25%	-42.31%	
TOTAL AGG ASSLT	115	99	16.16%	-9.45%	-56.11%	TOTAL AGG ASSLT	65	88	-26.14%	-26.14%	-59.12%	
TOTAL VIOLENT	307	301	1.99%	-20.92%	-49.59%	TOTAL VIOLENT	193	179	7.82%	-13.39%	-32.87%	
PROPERTY CRIMES						PROPERTY CRIMES						
BUSINESS BURGLARY	173	153	13.07%	-44.55%	-41.75%	BUSINESS BURGLARY	87	101	-13.86%	-49.71%	-24.35%	
RESIDENCE BURGLARY	399	452	-11.73%	-50.19%	-46.75%	RESIDENCE BURGLARY	404	316	27.85%	-46.71%	-20.74%	
TOTAL BURGLARY	572	605	-5.45%	-48.61%	-45.33%	TOTAL BURGLARY	491	417	17.75%	-47.27%	-21.41%	
SHOPLIFT	356	417	-14.63%	-41.94%	-64.36%	SHOPLIFT	105	102	2.94%	-64.43%	-64.31%	
BMV & AUTO ACC	1,099	997	10.23%	-42.47%	-56.95%	BMV & AUTO ACC	485	467	3.85%	-53.36%	-65.65%	
OTHER THEFT	405	443	-8.58%	-25.50%	-61.13%	OTHER THEFT	232	220	5.45%	-46.54%	-64.25%	
TOTAL THEFT	1,860	1,857	0.16%	-39.32%	-59.52%	TOTAL THEFT	822	789	4.18%	-53.55%	-65.10%	
AUTO THEFT	367	290	26.55%	-46.70%	-61.75%	AUTO THEFT	263	207	27.05%	-14.97%	-52.74%	
TOTAL PROPERTY	2,799	2,752	1.71%	-42.47%	-57.59%	TOTAL PROPERTY	1,576	1,413	11.54%	-47.60%	-55.43%	
TOTAL PART 1 CRIMES	3,106	3,053	1.74%	-40.87%	-56.91%	TOTAL PART 1 CRIMES	1,769	1,592	11.12%	-45.24%	-53.74%	

Appendix M City Council Weekly Crime Report

District 13 and 14

	-	of Dalla il Distric Staubach	t 13			City of Dallas Council District 14 Philip T. Kingston						
VIOLENT CRIMES	YTD 2015	YTD 2014	YTD % CHANGE	6 YEAR % CHANGE	12 YEAR % CHANGE	VIOLENT CRIMES	YTD 2015	YTD 2014	YTD % CHANGE	6 YEAR % CHANGE	12 YEAR % CHANGE	
MURDER	2	3	-33.33%	n.c.	-84.62%	MURDER	3	6		-25.00%	-72.73%	
*SEXUAL ASSAULT	22	26	-15.38%	*	*	*SEXUAL ASSAULT	51	28	82.14%	*	*	
BUSINESS ROBBERY	43	26	65.38%	-20.37%	-61.95%	BUSINESS ROBBERY	65	46	41.30%	-27.78%	-51.13%	
INDIVIDUAL ROBBERY	193	168	14.88%	-17.52%	-56.92%	INDIVIDUAL ROBBERY	192	152	26.32%	-26.25%	-54.63%	
TOTAL ROBBERY	236	194	21.65%	-18.06%	-57.93%	TOTAL ROBBERY	257	198	29.80%	-26.65%	-53.79%	
AGG. ASSLT-OTHER	81	101	-19.80%	-11.83%	-70.50%	AGG. ASSLT-OTHER	92	84	9.52%	-16.51%	-70.83%	
AGG. ASSLT-FAM VIOL	55	59	-6.78%	37.50%	-36.05%	AGG. ASSLT-FAM VIOL	31	29	6.90%	24.00%	-27.91%	
TOTAL AGG ASSLT	136	160	-15.00%	3.01%	-62.36%	TOTAL AGG ASSLT	123	113	8.85%	-8.96%	-65.63%	
TOTAL VIOLENT	396	383	3.39%	-9.91%	-58.55%	TOTAL VIOLENT	434	345	25.80%	-14.57%	-54.55%	
PROPERTY CRIMES						PROPERTY CRIMES						
BUSINESS BURGLARY	165	135	22.22%	-43.21%	-52.62%	BUSINESS BURGLARY	344	326	5.52%	-4.42%	-43.37%	
RESIDENCE BURGLARY	414	453	-8.61%	-52.33%	-54.21%	RESIDENCE BURGLARY	376	452	-16.81%	-43.96%	-62.44%	
TOTAL BURGLARY	579	588	-1.53%	-50.09%	-53.77%	TOTAL BURGLARY	720	778	-7.46%	-30.11%	-55.21%	
SHOPLIFT	606	703	-13.80%	-26.11%	-43.04%	SHOPLIFT	239	253	-5.53%	-75.98%	-76.45%	
BMV & AUTO ACC	1,188	898	32.29%	-29.98%	-51.41%	BMV & AUTO ACC	1,903	1,903	0.00%	-31.26%	-54.44%	
OTHER THEFT	458	529	-13.42%	-26.86%	-69.11%	OTHER THEFT	1,010	1,087	-7.08%	-11.71%	-51.81%	
TOTAL THEFT	2,252	2,130	5.73%	-28.34%	-54.90%	TOTAL THEFT	3,152	3,243	-2.81%	-35.72%	-56.74%	
AUTO THEFT	290	306	-5.23%	-54.52%	-70.45%	AUTO THEFT	550	527	4.36%	-23.72%	-54.39%	
TOTAL PROPERTY	3,121	3,024	3.21%	-36.82%	-56.81%	TOTAL PROPERTY	4,422	4,548	-2.77%	-33.56%	-56.22%	
TOTAL PART 1 CRIMES	3,517	3,407	3.23%	-34.61%	-57.02%	TOTAL PART 1 CRIMES	4,856	4,893	-0.76%	-32.21%	-56.08%	

DPD Performance Metrics

2001 - 2015

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Year	Total Murders	Total Offenses	Total Violent Offenses	Crime Reduction %	Priority 1 Response Time	Priority 2 Response Time	Priority 3 Response Time	Priority 4 Response Time	Total Dispatched 911 Calls	Dallas Population	Non-Sworn Strength	Sworn Strength (Budgeted)	Sworn Strength (Actual)	Attrition	Officers Per 1,000 Population	Call Answering Overtime Expenditures	Annual Budget
2001	240	111,006	17,776	5.67%	8.07	15.57	-	-	661,529	1,215,553	1,085	3,083	2,880	145	2.37	-	-
2002	196	112,040	17,018	0.93%	8.24	16.27	28.22	55.22	644,997	1,241,481	1,085	3,135	2,900	147	2.34	-	\$ 288,577,627
2003	226	114,765	16,865	2.43%	8.24	18.10	30.97	63.35	602,165	1,230,302	1,086	-	2,981	141	2.42	-	\$ 293,200,551
2004	248	110,231	16,165	-3.95%	8.40	19.11	32.48	67.97	595,161	1,228,613	933	3,142	2,964	169	2.41	\$ 524,235	\$ 290,322,251
2005	202	104,384	15,429	-5.30%	8.30	18.57	32.99	63.94	606,975	1,230,303	1,001	3,116	2,932	140	2.38	\$ 959,974	\$ 319,005,753
2006	187	100,650	15,058	-3.58%	8.32	18.53	30.74	52.82	620,192	1,248,223	1,050	3,166	2,972	175	2.38	\$ 2,611,764	\$ 330,967,511
2007	200	97,210	13,248	-3.42%	8.50	17.57	33.31	59.07	623,901	1,239,104	1,105	3,266	3,018	176	2.44	\$ 4,369,212	\$ 362,903,806
2008	170	87,179	11,420	-10.32%	7.25	13.91	27.90	43.46	609,515	1,276,214	1,105	3,386	3,186	173	2.50	\$ 2,121,340	\$ 401,072,468
2009	166	81,585	10,221	-6.42%	7.07	12.10	25.69	45.15	608,993	1,290,266	1,313	3,589	3,389	186	2.63	\$ 1,075,730	\$ 423,839,053
2010	148	73,286	9,161	-10.17%	6.32	10.54	21.75	34.62	589,718	1,197,816	1,095	3,788	3,597	191	3.00	\$ 11,315	\$ 412,703,675
2011	133	70,189	8,330	-4.23%	6.32	11.45	25.58	40.61	580,689	1,223,021	1,095	3,601	3,690	203	3.02	\$ 6,060	\$ 403,070,336
2012	154	62,680	8,380	-10.70%	6.80	12.44	31.32	48.35	591,727	1,241,549	1,090	3,524	3,511	188	2.83	\$ 17,775	\$ 399,406,436
2013	143	60,604	8,330	-3.31%	7.34	14.32	38.88	61.13	595,903	1,255,015	608*	3,524	3,519	215	2.80	\$ 469,993	\$ 401,236,945
2014	116	54,126	8,457	-10.69%	7.63	16.55	52.42	78.21	596,670	1,272,396	623*	3,546	3,496	204	2.75	\$ 145,544	\$ 426,401,375
2015	136	53,829	9,038	-0.55%	8.09	19.59	65.18	89.27	606,541	1,289,319	547*	3,511	3,523	240	2.73	\$ 1,543,738	\$ 440,537,844

Source:

Response Time and Dispatched Calls - DPD Response Time Report as of December 31st of each year Sworn Strength Budgeted & Actual - DPD Hiring and Attrition Reprot as of October 31st of each year Total Offenses & Total Violent Offenses - FBI UCR Report

Population - FBI UCR Report (2015 - DPD Estimate based on 3 year average growth)

Notes:

- 2011 Only reimburseable overtime per Meet and Confer/ Community Policing 2.0 implemented
- 2012 Overtime that was not reimburseable could be earned beginning April 1, 2012
- 2012 New Priority 1 Calls Added
- 2013 New Records Management System Implemented
- 2013 2015 Non-Sworn Strength does not inlcude 390 School Crossing Gaurds

Chief Of Police Month To Date

----of----

DISPATCHED CALLS FOR SERVICE February, 1 through 4

CITYWIDE

			NUMB	ER OF DISPATCHED	CALLS			
PRIORITY	THIS MN	LAST MN	% CHANGE	% OF TOTAL		LAST YTD	% CHANGE	% OF TOTAL
Emergency	297	373	-20.38%	8.71%	2912	2675	8.86%	9.90%
Prompt	3112	3261	-4.57%	91.29%	26503	25706	3.10%	90.10%
TOTAL	3409	3634		100.00%	29415	28381		100.00%
Service	1795	1766			16191	15651		
Report	922	1115			9163	8310		
				DISPATCH TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	1.77	2.00			1.97	2.00		
Prompt	8.78	5.00	3.78		9.63	5.00	4.63	
TOTAL	8.16				8.86			
0	00.40				40.04			
Service	33.13				43.64			
				TRAVEL TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	5.35	6.00	-0.65		5.70	6.00	-0.30	
Prompt	7.48	7.00	0.48		7.60	7.00	0.60	
TOTAL	7.29				7.41			
Service	8.29				8.21			
				RESPONSE TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	7.11	8.00			7.67	8.00		
Prompt	16.26	12.00	4.26		17.23	12.00	5.23	
TOTAL	15.45				16.27			
Service	41.42				51.85			
			CALL A	ND MARKOUT INFOR	MATION			
	THIS MN	LAST MN	% CHANGE			LAST YTD	% CHANGE	
Markouts	10238	6630	54.42%		75530	76623	-1.43%	
M.O. Time	45.09	43.39	3.92%		45.05	43.90	2.62%	
Call Time	57.09	56.46			56.69	64.01	-11.44%	
Avg Calls	4.64	5.54	-16.25%		4.96	4.83		

February, 1 through 4 CENTRAL PATROL

			NUMB	ER OF DISPATCHED	CALLS			
PRIORITY	THIS MN	LAST MN	% CHANGE	% OF TOTAL	THIS YTD	LAST YTD	% CHANGE	% OF TOTAL
Emergency	29	31	-6.45%	6.78%	331	321	3.12%	8.50%
Prompt	399	421	-5.23%	93.22%	3564	3137	13.61%	91.50%
TOTAL	428	452	-5.31%	100.00%	3895	3458	12.64%	100.00%
Service	270	229			2234	2156		
Report	124	140			1165	1001		
				DISPATCH TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER	5.0.70	THIS YTD	GOAL	OVER/UNDER	
Emergency	1.93	2.00	-0.07		2.21	2.00	0.21	
Prompt	9.30	5.00	4.30		9.77		4.77	
TOTAL	8.79	0.00	4.00		9.12		4.11	
IOIAL	0.75				0.12	ı		
Service	35.25				35.60			
				TRAVEL TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER	HAVEL HIVES	THIS YTD	GOAL	OVER/UNDER	
Emergency	2.73	6.00	-3.27		4.37	6.00	-1.63	
Prompt	5.44	7.00	-1.56		5.47		-1.53	
TOTAL	5.25	7.00	-1.30		5.38		-1.55	
IOIAL	5.25				5.36			
Service	6.34				6.85			
				RESPONSE TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	4.66	8.00	-3.34		6.58	8.00	-1.42	
Prompt	14.73	12.00	2.73		15.24	12.00	3.24	
TOTAL	14.04				14.50			
Service	41.59				42.44			
			CALL A	ND MARKOUT INFOR	MATION			
	THIS MN	LAST MN	% CHANGE		THIS YTD	LAST YTD	% CHANGE	
Markouts	1989	1388	43.30%		15145	13694	10.60%	
M.O. Time	39.00	39.19	-0.50%		39.70	50.34	-21.15%	
Call Time	50.24	47.46	5.86%		50.30	53.13	-5.33%	
Avg Calls	4.32	5.34	-19.10%		4.78	4.57	4.60%	

February, 1 through 4 NORTHEAST PATROL

			_	ER OF DISPATCHED	-			
PRIORITY	THIS MN	LAST MN	% CHANGE	% OF TOTAL	THIS YTD	LAST YTD	% CHANGE	% OF TOTAL
Emergency	64	72	-11.11%	10.03%	542	497	9.05%	9.90%
Prompt	574	605	-5.12%	89.97%	4930	4953		90.10%
TOTAL	638	677	-5.76%	100.00%	5472	5450	0.40%	100.00%
Service	335	298			2969	2779		
Report	158	204			1628	1396		
				DISPATCH TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	2.24	2.00	0.24		1.82	2.00	-0.18	
Prompt	12.64	5.00	7.64		10.57	5.00	5.57	
TOTAL	11.60				9.69			
Service	50.36				61.36			
				TRAVEL TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	6.13	6.00	0.13		6.20	6.00	0.20	
Prompt	8.23	7.00	1.23		8.21	7.00	1.21	
TOTAL	8.02				8.01			
Service	8.94				8.33			
				RESPONSE TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	8.37	8.00	0.37		8.02	8.00		
Prompt	20.88	12.00	8.88		18.79	12.00	6.79	
TOTAL	19.62				17.70			
Service	59.30				69.68			
				ND MARKOUT INFOR	MATION			
	THIS MN	LAST MN	% CHANGE		THIS YTD	LAST YTD	% CHANGE	
Markouts	1621	1116	45.25%		11826	13344	-11.38%	
M.O. Time	48.21	42.59	13.20%		46.77	44.97	4.00%	
Call Time	59.25	52.24	13.42%		56.56	65.58	-13.75%	
Avg Calls	4.82	6.31	-23.61%		5.33	5.24	1.72%	

February, 1 through 4 SOUTHEAST PATROL

			_	ER OF DISPATCHED	-			
PRIORITY	THIS MN	LAST MN	% CHANGE	% OF TOTAL	_	LAST YTD	% CHANGE	% OF TOTAL
Emergency	56	80	-30.00%	9.09%	528	480		11.24%
Prompt	560	498	12.45%	90.91%	4170	4081	2.18%	88.76%
TOTAL	616	578	6.57%	100.00%	4698	4561	3.00%	100.00%
Service	238	256			2257	2171		
Report	135	175			1346	1240		
				DISPATCH TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	1.42	2.00	-0.58		1.54	2.00	-0.46	
Prompt	8.90	5.00	3.90		9.78	5.00	4.78	
TOTAL	8.21				8.85			
Service	39.52				46.09			
				TRAVEL TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	5.48	6.00	-0.52		5.62	6.00	-0.38	
Prompt	7.93	7.00	0.93		7.90	7.00	0.90	
TOTAL	7.70				7.64			
Service	8.49				8.58			
				RESPONSE TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	6.90	8.00	-1.10		7.17	8.00		
Prompt	16.82	12.00	4.82		17.69	12.00	5.69	
TOTAL	15.92				16.49			
Service	48.01				54.68			
				ND MARKOUT INFOR				
	THIS MN	LAST MN	% CHANGE		_	LAST YTD	% CHANGE	
Markouts	1690	952	77.52%		12196	13571	-10.13%	
M.O. Time	42.63	47.46	-10.19%		45.41	43.36		
Call Time	59.94	63.39	-5.44%		59.69	65.20		
Avg Calls	4.94	5.59	-11.63%		4.94	4.83	2.28%	

February, 1 through 4 SOUTHWEST PATROL

			_	ER OF DISPATCHED	-			
PRIORITY	THIS MN	LAST MN	% CHANGE	% OF TOTAL	THIS YTD	LAST YTD	% CHANGE	% OF TOTAL
Emergency	47	56	-16.07%	8.67%	439	433	1.39%	9.76%
Prompt	495	486	1.85%	91.33%	4057	4184		90.24%
TOTAL	542	542	0.00%	100.00%	4496	4617	-2.62%	100.00%
Service	267	270			2394	2438		
Report	141	192			1462	1346		
				DISPATCH TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	1.92	2.00	-0.08		2.21	2.00	0.21	
Prompt	6.54	5.00	1.54		7.63	5.00		
TOTAL	6.13				7.09			
Service	25.22				37.46			
				TRAVEL TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	4.53	6.00	-1.47		5.92	6.00	-0.08	
Prompt	7.27	7.00	0.27		7.77	7.00	0.77	
TOTAL	7.03				7.58			
Service	8.11				8.55			
				RESPONSE TIMES				
PRIORITY	THIS MN		OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	6.45	8.00	-1.55		8.13	8.00		
Prompt	13.81	12.00	1.81		15.39	12.00	3.39	
TOTAL	13.16				14.67			
Service	33.33				46.02			
				ND MARKOUT INFOR				
	THIS MN	LAST MN	% CHANGE		_	LAST YTD		
Markouts	1736	1012	71.54%		12077	8742		
M.O. Time	37.33	36.11	3.39%		38.50	43.03		
Call Time	54.93	60.67	-9.46%		56.48	71.76		
Avg Calls	4.81	5.49	-12.39%		5.04	5.07	-0.59%	

February, 1 through 4 NORTHWEST PATROL

			_	ER OF DISPATCHED	-			
PRIORITY	THIS MN	LAST MN	% CHANGE	% OF TOTAL	THIS YTD	LAST YTD	% CHANGE	% OF TOTAL
Emergency	24	35	-31.43%	6.63%	313	248		9.30%
Prompt	338	382	-11.52%	93.37%	3052	2915		90.70%
TOTAL	362	417	-13.19%	100.00%	3365	3163	6.39%	100.00%
Service	264	256			2349	2279		
Report	135	139			1221	1163		
				DISPATCH TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	1.64	2.00	-0.36		2.54	2.00	0.54	
Prompt	6.46	5.00	1.46		10.28	5.00	5.28	
TOTAL	6.14				9.55			
Service	19.06				32.95			
				TRAVEL TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	7.01	6.00	1.01		6.03	6.00	0.03	
Prompt	7.68	7.00	0.68		7.40	7.00	0.40	
TOTAL	7.64				7.27			
Service	9.00				8.02			
				RESPONSE TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	8.65	8.00	0.65		8.57	8.00		
Prompt	14.15	12.00	2.15		17.68	12.00	5.68	
TOTAL	13.77				16.82			
Service	28.05				40.97			
				ND MARKOUT INFOR				
	THIS MN	LAST MN	% CHANGE		_	LAST YTD		
Markouts	990	884	11.99%		8178	7898		
M.O. Time	57.46	48.39	18.74%		52.09	44.78		
Call Time	55.86	57.34	-2.58%		56.18	63.05		
Avg Calls	4.66	5.18	-10.04%		5.03	4.91	2.44%	

February, 1 through 4 NORTH CENTRAL PATROL

			NUMBI	ER OF DISPATCHED	CALLS			
PRIORITY	THIS MN	LAST MN	% CHANGE	% OF TOTAL	THIS YTD	LAST YTD	% CHANGE	% OF TOTAL
Emergency	21	26	-19.23%	6.19%	256	198	29.29%	8.87%
Prompt	318	309	2.91%	93.81%	2631	2504	5.07%	91.13%
TOTAL	339	335	1.19%	100.00%	2887	2702	6.85%	100.00%
Service	203	225			1982	1828		
Report	116	124			1190	1106		
Кероп	110	124			1130	1100		
				DISPATCH TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	1.55	2.00	-0.45		1.68	2.00		
Prompt	4.60	5.00	-0.40		8.04	5.00	3.04	
TOTAL	4.40				7.46			
Service	8.70				27.82			
				TRAVEL TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	5.05	6.00	-0.95		5.83	6.00	-0.17	
Prompt	8.66	7.00	1.66		8.58	7.00	1.58	
TOTAL	8.43				8.33			
Service	8.88				9.00			
				RESPONSE TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	6.60	8.00	-1.40		7.51	8.00		
Prompt	13.26	12.00	1.26		16.62	12.00	4.62	
TOTAL	12.83				15.79			
Service	17.58				36.82			
			CALL AI	ND MARKOUT INFOR	MATION			
	THIS MN	LAST MN	% CHANGE		THIS YTD	LAST YTD	% CHANGE	
Markouts	872	531	64.22%		6595	9161	-28.01%	
M.O. Time	54.47	44.85	21.46%		50.90	36.36	39.99%	
Call Time	57.36	57.30	0.10%		56.95	57.13		
Avg Calls	4.51	5.05	-10.69%		4.75	4.55	4.40%	

February, 1 through 4 SOUTH CENTRAL PATROL

			_	ER OF DISPATCHED	-			
PRIORITY	THIS MN	LAST MN	% CHANGE	% OF TOTAL	_	LAST YTD	% CHANGE	% OF TOTAL
Emergency	56	73	-23.29%	11.57%	503	498		10.93%
Prompt	428	560	-23.57%	88.43%	4099	3932		89.07%
TOTAL	484	633	-23.54%	100.00%	4602	4430	3.88%	100.00%
Service	218	232			2006	2000		
Report	113	141			1151	1058		
				DISPATCH TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	1.50	2.00	-0.50		2.03	2.00	0.03	
Prompt	10.39	5.00	5.39		10.74	5.00	5.74	
TOTAL	9.35				9.78			
Service	46.41				58.90			
				TRAVEL TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	5.77	6.00	-0.23		5.65	6.00	-0.35	
Prompt	7.04	7.00	0.04		7.75	7.00	0.75	
TOTAL	6.89				7.52			
Service	8.28				8.15			
				RESPONSE TIMES				
PRIORITY	THIS MN	GOAL	OVER/UNDER		THIS YTD	GOAL	OVER/UNDER	
Emergency	7.27	8.00	-0.73		7.67	8.00		
Prompt	17.43	12.00	5.43		18.49	12.00	6.49	
TOTAL	16.24				17.29			
Service	54.69				67.05			
				ND MARKOUT INFOR				
	THIS MN	LAST MN	% CHANGE		_	LAST YTD		
Markouts	1340	747	79.38%		9513	10213		
M.O. Time	48.28	50.10	-3.62%		49.21	41.44		
Call Time	57.95	54.75	5.84%		57.88	66.01	-12.32%	
Avg Calls	4.23	5.48	-22.81%		4.74	4.54	4.41%	