POLICE DEPARTMENT ANNUAL REPORT 2011

MISSION STATEMENT:

Our mission, together with the communities of Miami, is to make our city a place where all people can live, work, and visit safely without fear.

VISION:

The Miami Police Department will maintain the highest standards of professional ethics and integrity. We are committed to the philosophy of community and neighborhood policing. We will build partnerships and coalitions with the business, corporate, and residential communities to identify and recommend solutions to problems with the goal of improving the quality of life in our neighborhoods. We will employ time-tested police methods and promising innovative approaches to better protect our communities. We value the cultural unity and differences of our communities, recognizing that there is strength in both. Our commitment is to provide professional service to our citizens, residents, and visitors.

CORE VALUES:

IN OUR INDIVIDUAL CONDUCT AND IN OUR PERSONAL **RELATIONSHIPS, WE VALUE:**

- Integrity and ethical behavior at all times
- · Respect for the rules of law and the dignity of all human beings
- Acceptance of full responsibility and accountability for our actions
- Empathy and compassion for others
- · Direct communications that permit and encourage healthy disagreement
- Resolving differences in a mutually supportive and positive way

IN OUR PROFESSIONAL RESPONSIBILITIES, WE VALUE:

- · Individual and team effectiveness in solving crime and crime related problems
- Exceptional response to community needs
- Equal protection and service to all, regardless of economic status
- Continuous commitment to personal and professional
- Innovation, creativity, and reasoned risk-taking
- A methodical approach to problem solving
- Responsible and creative management of our resources
- Excellence and continuous improvement in all we do

Table of Contents	1
City of Miami Officials/Demographics	2
Message from the Chief	3
Organizational Chart	4-5
2011 At-a-Glance	6-7
Office of the Chief	8-10
Administration Division	11-13
Field Operations Division	14-17
Meet Our Four-Legged Mounted Partners	18-19
Criminal Investigations Division	20-21
Black Police Precinct and Courthouse Museum	22-23
MPD's Auxiliary and Reserve Officers	23
Promotions & Retirements	24
Employee Awards	25
Police Memorial	26
Crime Statistics	27-28

The Miami Police Department Annual Report is produced by the Administration Division, Support Services Section, with the assistance of the Annual Report Committee.

Executive Management: Assistant Chief Rodolfo Llanes, Administration Division; Major Raul Herbello, Commander, Support Services Section; Lt. Albert Vila, Commander, Strategic Planning & Performance Unit

Chairperson: Elizabeth Babun-Matos

Editor/Marketing Coordinator: Vilma R. Diaz-Neda

Graphic Designer: Jeffrey Sauers, City of Miami Graphic Reproductions

Main Photographer: Officer Rene Pimentel

Photography Contributors: Vilma R. Diaz-Neda and

Gabriela Chacon

Crime Statistics/Map: Arabella Jitta

Annual Report Committee: Elizabeth Babun-Matos, Vilma R. Diaz-Neda, Maria Gonzalez, Rosa Magnusson, Ofc. Rene Pimentel, Tara Riley and Lt. Albert Vila

TOMÁS P. REGALADO Mayor

tregalado@miamigov.com / (305) 250-5300

WIFREDO (WILLY) GORT Commissioner, District 1
wgort@miamigov.com
(305) 250-5430

FRANK CAROLLO Commissioner, District 3 fcarollo@miamigov.com (305) 250-5380

(305) 250-5390

MICHELLE SPENCE-JONES Commissioner, District 5
mspence-jones@miamigov.com

(305) 250-5400

GENERAL CHARACTERISTICS

Year of Incorporation: 1896 Area of City: 35.54 Square Miles Climate: Tropical

Temperature: Average High 84.03 degrees Fahrenheit

Average Low 69.81 degrees Fahrenheit (Climate data for Miami, 1981 - 2010 normals)

Number of Households: 149,077 (2006-2010) Median Household Income: \$29,621(2006-2010) Persons per Household: 2.56 (2006-2010) Persons below Poyerty Level: (2006-2010) 27.30%

POPULATION

Total Population: 399,457 Male 49.8% Female 50.2% Median Age 37.7

POPULATION BY RACE AND ETHNICITY

White alone 10.5% Hispanic or Latino of any Race 70.9% Black or African American alone 17.5% Other 1.1%

MIAMI POLICE DEPARTMENT PERSONNEL

Total Employees: 1,445

Sworn: 1,069

Civilian: 376 (includes 52 temporary employees)

(As of December 31, 2011)

Sources: 2010 U.S. Census, City of Miami Planning Department,

IC IU*F*

MESSAGE FROM THE CHIEF

I am pleased to present you with the Miami Police Department's 2011 Annual Report. This publication features information about our acclaimed agency and provides a summarized report of accomplishments and statistics for the year. With the support of our elected officials and the constituents we so proudly serve, we embraced all challenges which came our way during 2011 with fervent determination, keeping in perspective our primary goal to make Miami a safer city.

On December 15th I was sworn-in as Miami's 34th Chief of Police, after having served as Interim Police Chief, at the behest of the City Manager, for over three months. Alongside my executive staff, I carried out a number of initiatives which included the organizational restructuring of various units, the decentralization of our Problem Solving Teams and the deployment of additional police officers and public service aides throughout our city's neighborhoods. This realignment was most welcomed by our citizens who had repeatedly requested more uniformed presence in the areas where they live, work or their children attend school. By year's end, our residents and merchants expressed their heartfelt appreciation for feeling safer. Our success was further evidenced by the almost immediate, successive decrease in persons shot in our city. It was clear that our new framework and vision to carry out a proactive, assertive and effective public safety plan was working well. For this, I credit the men and women of the Miami Police Department, both sworn and civilian, who work tirelessly and passionately to fight crime and the elements that contribute to crime in our great city which attracts a service population of over 700,000 daily.

Miami is a favorite destination for tourism and home to some of the world's most popular concerts, cultural events and trade shows. However, 2011 proved that we are also recognized for our outstanding reputation as a hub

for law enforcement excellence. In May, our city hosted the 26th National Conference on Preventing Crime in the Black Community, followed by the 22nd Annual Problem-Oriented Policing Conference in October. Hundreds of professionals from across the globe learned from some of the MPD's most well-versed subject-matter experts on community policing and other topics and anxiously returned to their cities to implement our successful policing models. This is a tribute to the wealth of knowledge we enjoy at the Miami Police Department. Our exceptional standing in this profession was best put by Commission on Accreditation for Law Enforcement Agencies (CALEA) assessor Chief Hassan Aden on December 2, 2011 during our department's re-accreditation exit interview: "The Miami Police Department has a solid infrastructure that begins with patrol and ends with the dedicated and hard-working support staff. MPD has proven capable to reinvent itself with a focus on continuous improvement, particularly in an extremely difficult economic environment and as the needs and priorities of the community change." Upon the conclusion of his presentation, Chief Aden proudly announced that the MPD would be recommended for re-accreditation during 2012.

The following pages of this report highlight many more of the Miami Police Department's successes and efforts to work in partnership with a diverse community that expects and deserves only the best quality policing America has to offer. This is the way we do business at the MPD, where we are honored to serve you every day.

Sincerely,

Manuel Orosa Chief of Police

CHIEF OF POLICE MANUEL OROSA

Deputy Chief of Police - Luis E. Cabrera *on loan to City Manager's Office

Special Assistant to the Chief of Police -Elizabeth Babun-Matos

FIELD OPERATIONS DIVISION ASSISTANT CHIEF OF POLICE **ROY BROWN**

CRIMINAL INVESTIGATIONS DIVISION ASSISTANT CHIEF OF POLICE RICARDO ROQUE

Patrol North District Major Keith Cunningham

F.T.O. Coordinator

Little Haiti NET Commander Gary Eugene

Model City NET Commander Dana C. Carr

Upper Eastside NET Commander Manuel Morales

Patrol Central District Major Jorge Gomez

Bike Detail

Allapattah NET Commander Ronald Laberdesque

Downtown NET Commander David Sanchez

Overtown NET Commander Lazaro Ferro

Wynwood/Edgewater NET

Commander Jose A. Rodriguez

Tactical Operations Section Major David Magnusson

Crime Suppression Unit

Tactical Robbery Unit - Felony Apprehension Team

Gang / Juvenile Unit

Special Threat Response Unit

SWAT Detail

- Hostage Negotiator Detail

Specialized Patrol Unit - Aviation Detail

- K-9 Detail

COMPSTAT Detail

Patrol South District Major Roman Martinez

C.I.T. Coordinator

Brickell / Roads NET Commander Jose J. Fernandez

Coconut Grove NET Commander Richard Gentry

Coral Way NET Commander Alberto Alberto, Jr.

> Flagami NET Acting Commander Lt. Winsor Lozano

Little Havana NET Commander Jose Perez

Specialized Operations Section Major Louis Melancon

Traffic Enforcement Unit

 Traffic Enforcement Detail Commercial Vehicle

Enforcement Detail

Vehicle Impoundment Program
Red Light Camera

Enforcement Detail

Traffic Crash Investigations Unit

Traffic Homicide Detail School Crossing Guard Detail

- A.R.B. Detail - D.R.E. Detail

- Hit and Run Detail

Towing Detail

Patrol Support Unit - Marine Patrol Detail - Mounted Patrol Detail

Special Events Unit

Criminal Investigations Section Major Craig McQueen

Burglary Unit - Pawn Shop Detail

Crime Scene Investigations Unit

Crime Scene Detail Technical Services Detail

Domestic Violence Unit

General Investigations Unit

Auto Theft Detail

Economic Crimes Detail

Homicide Unit

Assault Detail
Cold Case Detail

Gun Squad

Robbery Unit Career Criminal Detail

Special Victims Unit

Sexual Battery Detail - Missing Persons Detail

Investigative Support Unit - Crime Analysis Detail - 24 Hour Desk / Validations

Victim Advocate Services

Business Management Section Mae C. Shepherd

Alarms Ordinance Unit

Budget Unit

- Forfeiture Detail - Grants Detail

Legislation Detail - Travel Detail

Information Technology **Support Section** Acting Commander Lt. Sean MacDonald

Computer Support Unit

COMPSTAT Support Unit

Communications Technical Support Unit

Training & Personnel Development Section Miami Police College and Training Center Major lan A. Moffett

Standards Detail

Training Administration Unit

Academy Detail

Career Development Detail Testing Standards / Drill

Training Operations Unit - Officer Survival Training Detail

- Firearms and Range Detail

- Fitness Center Detail

International Policing Institute

International Training Unit

International Career **Development Unit**

NT ANNUAL REPORT 2011 CITY OF MIAMI POLICE D 2011 CITY OF MIAMI POLICE DEP

Senior Executive Assistant -Dennis Jackson II

Senior Executive Assistant - Armando Aguilar, Jr. - Departmental Staffing Detail

Legal Advisor -George Wysong III

ADMINISTRATION DIVISION ASSISTANT CHIEF OF POLICE RODOLFO LLANES

Office of Emergency Management and Homeland Security

Personnel Resource Management Section Major Orestes Chavez

- Labor Relations Unit
- Disciplinary Detail Health Services Detail
- Payroll Unit
- Personnel Unit
- Recruitment and Selection Unit
- Fleet Management Unit

Property Unit

- Administration and Audits Detail
 Administration and Audits Detail
 Confiscations Detail
 Evidence Management Detail
 Mail and Office Supply Detail
 Quartermaster Detail
 Vault and Warehouse Detail

- Auto Pound Detail

Public Information / Community Relations Section Major Delrish Moss

- Do The Right Thing Program
- **Public Information Office**

- Community Affairs Unit
 Chaplaincy Corps Detail
 Citizens on Patrol Detail
 Crimes Against the Elderly (CATE) Detail
 Crime Prevention Specialist Detail
 Crime Stoppers/H.U.D. Detail
 Police Auxiliary/Reserve Officers

- Youth Involvement Unit
 Drug Awareness Resistance Education (DARE) Program
 Police Athletic League Program

- Police Explorer Program School Resource Officer Detail

Internal Affairs Section Major Jorge Colina

- Administrative Unit
- Anti-Corruption Unit
- Internal Investigations Unit
- **Public Corruption Unit**

Special Investigations Section Major Jorge Martin

- Intelligence and Terrorism Unit Organized Crime
- and Counterterrorism Detail
 Intelligence and Dignitary
 Protection Detail

- Bomb Squad Detail Technical Assistance Detail
- Intelligence Analyst Detail
- Joint Interdiction Unit Joint Interdiction Detail
- Narcotics Unit

Communications

Support Services

Computer Aided Dispatch Unit Emergency 911 Detail -Quality Assurance Detail -Communications Training Detail -Records Custodian Detail -

Accreditation (CALEA) Unit

- Staff Inspections Detail

Records Unit

Strategic Planning & Performance Unit - Correspondence Detail - Building Maintenance Detail

Court Liaison Unit

2011 AT-A-GLANCE

The Miami Police Department (MPD) is very active in the community it serves. Every year the Department participates in, coordinates or provides public safety for special events, community programs and activities aimed at enhancing the quality of life of the citizens and visitors of the City of Miami. The Department also hosts monthly awards ceremonies and other events to recognize employees for outstanding achievements, applaud citizen participation in crime fighting initiatives and reward local school children for doing the right thing. All of these activities help to build partnerships between the community and the MPD. Following is a synopsis of some of MPD's highlights in 2011:

JANUARY 1

Red light cameras became operational throughout the City of Miami to enforce traffic law violations and reduce traffic crashes at intersections controlled by traffic lights.

JANUARY 4

Miami Police Academy Class (PAC) # 85 held their graduation ceremony for 16 new law enforcement officers at the Miami Police College. This was the first of six PAC Classes (#'s 85,86,87,88,89

and 90) that started with 120 recruits and graduated a total of 114 certified law enforcement officers.

JANUARY 20

The top 10 "Do the Right Thing" winners were rewarded with plaques and other prizes for their outstanding deeds during the year's first monthly awards ceremony. This program recognizes students every month at the MPD for outstanding efforts, deeds and accomplishments.

JANUARY 29

The first annual Mayor's Ball themed "Dreams Come True" was celebrated at the InterContinental Hotel in Downtown Miami. Over \$25,000 was raised for the Miami Police Athletic League (PAL).

FEBRUARY 8

Operation Lend-A-Hand was conducted in Overtown to provide assistance to homeless individuals and help the community with quality of life issues such as stray animals, traffic enforcement, and waste removal.

FEBRUARY 22

The MPD, the National Organization for Victim Assistance and LifeLock hosted the Victim Assistance Summit on Identity Theft at the Miami Police College.

FEBRUARY 28

The annual Black History Month Celebration was held at the

Miami Police Department.

MARCH 30

MPD competed against the New York Police Department (NYPD) during a fundraiser baseball game. NYPD won, 11-6. Over \$6,000 was raised for the families of Detectives Roger Castillo and Amanda Haworth, the Miami-Dade County police officers who were killed in the line of duty while executing a felony warrant on January 20th.

APRIL 20

The Miami Police Benevolent Association (PBA) held a second annual event at the PBA hall to teach 100 second grade students how to use 911.

APRIL 22

A fundraiser basketball game, benefitting the Cystic Fibrosis Foundation, was held in honor of our beloved Sergeant Angel Calzadilla who passed away on February 18. Police Academy Class 87 competed against an MPD coed team and raised \$300.

APRIL 30

MPD employees participated in the March of Dimes-March for Babies as a part of the PBA's Law Enforcement Team to help raise money for this worthy cause. Over \$1,000 were raised by MPD employees.

MAY 4

The yearly Police Memorial was held to pay tribute to the 38 MPD officers who died in the line of duty.

MAY 18 - 21

MPD co-hosted the 26th National Conference on Preventing Crime in the Black Community.

MAY 25

The annual Haitian Heritage Celebration was hosted by the MPD.

JUNE 20 - JULY 1

Over 30 children participated in the Junior Police and Leadership Academy, hosted by the MPD.

AUGUST 2

The MPD joined the nation in celebrating the 28th Annual National Night Out Against Crime. Over 1,000 citizens said "No" to crime during this event which heightens awareness and strengthens participation in local anti-crime fighting efforts.

SEPTEMBER 20 - NOVEMBER 8

MPD hosted the 15th Citizens Police Academy class for 35 participants. This eight-week course provides citizens with a better understanding of MPD's mission, goals, objectives, and procedures.

SEPTEMBER 27

The Do The Right Thing program's "Back Without A Bang" Youth Rally was held at Jungle Island for over 600 fifth grade students. Children from eight elementary schools performed anti-violence presentations and also signed an anti-violence pledge.

OCTOBER 30

AMI POLICE DEPARTMENT ANNUAL REPOR

Hispanic Heritage Month was commemorated with a ceremony by the MPD.

NOVEMBER 28 - DECEMBER 2

A comprehensive on-site assessment of the Miami Police Department was conducted by CALEA (Commission on Accreditation of Law Enforcement Agencies) assessors to award the MPD re-accreditation status. At the conclusion, the MPD was recommended for re-accreditation.

DECEMBER

MPD's Traffic Enforcement Unit was honored by being included in the Florida Department of Transportation Traffic Safety 2012 Calendar.

DECEMBER 2

The Community Relations Section hosted an anti-bullying

presentation at Miami Jackson Senior High School, part of an awareness campaign on the devastating long term effects caused by bullying.

DECEMBER 3

The MPD vs. Florida Highway Patrol (FHP) Law Enforcement Officers Softball Tournament/Toy Drive was held at Peacock Park. The MPD beat the FHP troopers with a final score of 17 to 3. Toys were collected and distributed to needy children in the community.

DECEMBER 14

MPD hosted its annual Holiday Celebration at the PBA Hall for over 500 children from 29 schools.

DECEMBER 15

The Department's annual employee

holiday luncheon/dinner was held at PBA Hall for all shifts.

OCTOBER 10-12

MPD hosted the 22nd Annual Problem Oriented Policing (P.O.P.) Conference at the Intercontinental Hotel, where law enforcement officials, crime consultants and researchers from around the world gathered to discuss ways to reduce crime. Downtown Neighborhood Resource Officer Wanda Mendez was one of the finalists for the Herman Goldstein Award for Excellence in Problem-Oriented Policing.

DECEMBER 15

Chief Manuel Orosa was sworn-in as Miami's 34th Chief of Police.

OFFICE OF THE CHIEF OF POLICE

Dedicated civilian and sworn employees who work under the **OFFICE OF THE CHIEF OF POLICE** carry out a variety of administrative and community support functions for the Miami Police Department (MPD). Assigned to this office are the Internal Affairs (IA), Special Investigations (SIS) and Community Relations Sections, the Legal Advisor and the Public Information Office (PIO). During the latter part of 2011, Chief Manuel Orosa merged (PIO) and the Community Relations Section (previously a component of the Field Operations Division), placing them under one command for greater effectiveness. All executive staff members report to the Chief of Police, who serves at the direction of the City Manager and is tasked with the overall operation of the MPD.

Public Corruption Unit

 Assigned 10 cases for investigation, 8 of which were completed

Staff Inspections Unit

 Conducted the inspections of the Quartermaster Detail as well as the Records, Labor Relations and Property Units

SPECIAL INVESTIGATIONS SECTION

Intelligence and Terrorism Unit

Organized Crime and Counterterrorism Detail

- Conducted 36 investigations, yielding 24 arrests
- · Seized over \$3 million in U.S. currency

INTERNAL AFFAIRS SECTION

Intelligence Analysts

 Completed four quarterly Incident Tracking System reports and conducted 185 data inquiries to assist detectives in their investigations

Internal Investigations Unit

- Received and reviewed 255 citizen complaints, 178 of which were investigated and completed
- Handled 513 public records requests

Administrative Unit

 Reviewed and entered 118 reprimands, 223 Response to Resistance Reports, and 148 Records of Formal Counseling

Anti-Corruption Unit

- Assigned 26 cases for investigation, 20 of which were completed
- Partnered with federal authorities in the investigation of two Miami Police officers for criminal charges, ultimately leading to their arrest

The Counterterrorism Detail and the Office of Emergency Management and Homeland Security successfully carried out Operation Alliance, a full scale counterterrorism exercise. Operation Alliance involved a simulated takeover of the Israeli Consulate in Miami by heavily armed terrorists using handguns, rifles and improvised explosive devices. As a result of the exercise, both strengths and vulnerabilities in terms of resources and response capabilities were identified by the Israeli government and the Miami Police Department.

Intelligence and Dignitary Protection Detail

· Carried out 63 event and dignitary protection details

Bomb Squad Detail

- Handled 30 incidents involving hazardous devices
- Conducted 56 protective bomb sweeps

Joint Interdiction Unit

- Seized close to \$25 million in U.S. currency
- Along with the South Florida Money Laundering Strike Force, conducted 152 undercover operations locally and out

of state

- Seized 163 kilograms of cocaine, 4,153 pounds of marijuana and 21 kilograms of heroin
- Made 50 arrests

Narcotics Unit

- Conducted 70 investigations
- Effected 260 arrests
- Seized close to \$47 million in U.S. currency in conjunction with other law enforcement agencies
- Seized 510 marijuana plants, 792.7 pounds of marijuana,
 2.2 kilograms of crack cocaine, 696 kilograms of cocaine,
 7.1 kilograms of heroin, 397,110 Ecstasy pills, and 242 pharmaceuticals

Among major operations conducted by SIS was Operation "Las Tapas" which involved a narcotics trafficking organization originating in Spain known as "Los Miami's". Targets utilized straw buyers to purchase expensive real estate and exotic cars with narcotics proceeds. Along with their federal and international law enforcement partners, SIS Narcotics detectives seized approximately 300 kilograms of cocaine, the equivalent of \$60 million (U.S.) in Euros, properties, vehicles and other narcotics. This complex investigation led to the federal indictment and arrest of 55 dangerous suspects.

COMMUNITY RELATIONS SECTION

Public Information Office (PIO)

- Issued 296 press releases
- Handled over 300 media inquiries per week
- Gave over 1,500 media interviews during the year
- Processed 418 public records requests
- Public Information Officers were called out to over 200 incidents or crime scenes.
- Facilitated several pleas through the media by families of crime victims, resulting in the capture of assailants in six cases

During 2011, PIO and the Community Relations Section were merged under the command of a Major of Police. Among the highlights of the year for PIO was the creation of the "2012 Women in Blue Calendar". The calendar featured a different era in history for each month, tastefully represented by a female MPD officer. Over \$17,000 was generated, with all proceeds benefiting the agency's Do The Right Thing program after expenses.

The Do The Right Thing (DTRT) Program

- Recognized 5,000 students for their exemplary behavior, achievements and good deeds
- Spearheaded a number of special events such as the "Back Without a Bang" Youth Rally Against Violence and the Summer Salute Awards Dinner

DTRT established the **Sergeant Angel Calzadilla / Do The Right Thing Police Memorial Scholarship** to award an
aspiring police officer full tuition, plus additional expenses

3700 NE 1st Court, Miami Fl. 33137-3612 Tel: 305-576-3686 | Fax: 305-576-0883 Web: www.carouselstudios.com

totaling \$6,000, to attend the Miami Police Training Center. Sgt. Calzadilla, a beloved member of the MPD for over 20 years, was a staunch DTRT program advocate.

Community Affairs Unit

- Over 550 community meetings were attended by crime prevention specialists and other members of the section.
- Hosted over 20 events for the department and throughout the City of Miami, such as National Night Out Against Crime, the 26th National Conference on Preventing Crime in the Black Community, the annual Holiday Celebration, Black History Month, Hispanic Heritage Month, Haitian Heritage Month Celebrations, and Bring Your Children to Work Day, among others
- Initiated 195 Crime Watches
- Conducted two Citizens Police Academy and two Citizens on Patrol classes

- Reinstituted the Citizens on Patrol program which includes 70 volunteer residents whose objective is to keep a watchful eye out for crime and assist the MPD with events/ initiatives
- Man hours worked by MPD's 43 Police Auxiliary and Reserve Officers: 6,900

Youth Involvement Unit

- School Resource Officers conducted 25 DARE (Drug Awareness Resistance Education) classes, 12 GREAT (Gang Resistance Education and Training) classes, four threeweek Healthy Alternatives for a Positive Promising Youth (HAPPY) courses, as well as numerous school presentations on delinquency, crime prevention, gangs, and other topics.
- School Resource Officers conducted 92 truancy sweeps.
- Miami Police Explorer posts 210, 122, 162 and 106 assisted officers and civilians with a number of projects and participated in over 32 events/initiatives throughout the City of Miami, drills, competitions and patrol riding assignments.
- Number of posts manned by School Crossing Guards weekly: 40
- Serviced over 300 children and young adults per month through the Police Athletic League (PAL) Program
- · Coordinated the Junior Police and Leadership Academy

Community Affairs co-sponsored and assisted in the coordination of the Mayor's Ball on January 29, 2011, an elaborate affair which generated over \$25,000 for PAL. The proceeds were targeted for the renovation and projected reopening of the PAL Boxing Gym in Coconut Grove. Additionally, PAL established a new football team and cheerleading squad named the MPD-PAL JETS, thanks to the generous donation of \$70,000 from the Himan Brown Charitable Trust, Inc.

MI POLIO IT ANNU

ADMINISTRATION DIVISION

The **ADMINISTRATION DIVISION** manages the human and economic resources of the Department and provides vital services to internal and external stakeholders. The Division is made up of the following sections: Personnel Resource Management, Support Services, Communications, Business Management, Information Technology Support, and Training and Personnel Development. The Training & Personnel Development Section oversees the Miami Police College and Training Center and the International Policing Institute. The following are some of the most significant accomplishments of the year.

PERSONNEL RESOURCE MANAGEMENT SECTION

Labor Relations Unit

Disciplinary Detail

 Received and processed 103 reprimands and 136 Records of Formal Counseling and prepared 144 disciplinary profiles

Health Services Detail

Reviewed and processed 402 supervisor reports of accident/injury

investigations
• Completed 344 random drug screenings, 978 annual physicals and 264 status changes

Payroll Unit

- Processed 15,345
 court attendance slips,
 researched 16,844
 payroll entries and
 processed payroll
 for all the employees
 of the Miami Police
 Department
- Processed 150 accident/ injury reports and 45 status changes

Personnel Unit

- Processed 1,726 performance evaluations and handled 424 personnel actions
- Responded to 384 public records requests
- Processed and hired 46 new employees, 16 certified police officers and 30 civilian employees
- Processed 54 sworn and 21 civilian separations

Recruitment and Selection Unit

- Processed 269 applicants and conducted 673 background investigations for various positions within the City of Miami
- Processed 189 self sponsored academy applicants
- Completed 183 polygraphs
- The construction of a new physical agility course was completed at Curtis Park in February and the first group of certified police officer applicants were tested on the new course in March.

Fleet Management Unit

 Handled 4,324 service requests, purchased/issued 104 new vehicles and issued 1,347 spare vehicles

The Property Unit encompasses the following details: Administration and Audits, Confiscations, Evidence Management, Mail and Office Supply, Quartermaster, Vault and Warehouse, and Auto Pound.

- Received, packaged and processed 26,436 evidentiary and property items including 716 firearms, 3,746 narcotics packages and 1,159 currency receipts
- Confiscations Detail conducted a major cleanup of the warehouse area and disposed of 10,817 items. New shelves and storage enclosures were added, increasing security and making it more efficient.
- The Auto Pound Detail impounded 336 vehicles.
- A total of \$126,840.94 in revenue was generated between confiscations and forfeitures.

SUPPORT SERVICES SECTION

Accreditation Unit

 An on-site assessment of the Miami Police Department by CALEA (Commission on Accreditation of Law Enforcement Agencies) was conducted from November 28 – December
 The assessors reviewed proofs of compliance with 464 CALEA standards, visited several units and went on ridealongs with patrol units. The assessors also conducted a Public Information Forum where numerous citizens praised the performance, enthusiasm and professionalism of the employees. Upon the conclusion of the assessment, the Miami Police Department was recommended for reaccreditation.

- Updated and rewrote over 70 individual departmental orders and presented 59 of these orders to the Policy Review Committee for final approval
- · Responded to 32 public records requests

The Records Unit includes the Front Counter/Customer Service, Correspondence and the Law Records Management System (LRMS) Details.

- Processed 80,413 incident and accident reports and generated \$410,000 from correspondence and report requests
- Entered over 80,000 incident reports into LRMS system
- Completed 25,450 correspondence requests and 361 record expungements

Strategic Planning and Performance Unit

• Completed the 1896-2011 Miami Police Department Commemorative History Book, with the assistance of a

Building Maintenance Detail

 Building Maintenance personnel received and responded to 4,383 requests for repairs and maintenance throughout all seven police facilities.

Court Liaison Unit

- The Court Liaison Unit entered 3,637 subpoenas, processed 20,775 attendance slips, issued 15 reprimands and 23 Letters of Formal Counseling, processed 3,119 Emergency (911) Record Requests, and collected \$7,449 in witness fees.
- Court Liaison also completed several projects to enhance efficiency including reviewing and rewriting the Standard Operating Procedures, scanning all Overtime Attendance Reports generated between 2007 and 2010, and completing a workload assessment to determine staffing needs.

TRAINING AND PERSONNEL DEVELOPMENT SECTION

Training Administration Unit

committee comprised of MPD employees

- Updated the Department's Three-Year Plan and tracked the goals and objectives of the agency
- Published the 2010 Miami Police Department Annual Report

Correspondence Detail

- Edited and published 104 Official Bulletins containing over 1,000 work-related notices
- Issued 25 Special Bulletins announcing the passing of current and retired officers
- Responded to 94 letters from the public commending 261 officers and civilians

Miami Police Academy Detail

- Enrolled 120 recruits for six Police Academy classes and graduated 114 certified law enforcement officers, conducted over 1,500 tests and collected \$558,773 in tuition revenue
- The State Officer Certification Exam passing rate was 90% for MPD's independent recruits, significantly higher than the 78% average rate for all 41 state certified training centers.

Academy and Career Development Details

 The Career Development Detail conducted 32 Region XIV courses and trained 500 officers which brought in \$149,000 in reimbursable funds. They also conducted 33 additional courses consisting of 473 officers through other funding sources.

 Trained 16 new police officers for their initial "Preliminary Officer Standards Training"

Training Operations Unit

Officer Survival Training Detail

- Conducted 25 classes for 500 officers and also qualified 550 police officers for the Florida Department of Law Enforcement (FDLE) Firearms Regualification Course
- Trained 22 community members regarding the Use of Force Policy as part of the Police and Citizen Encounters Program
- Support staff processed 208 officers for FDLE mandatory recertification, 25 officers for FDLE instructor recertification and 778 officers for elderly abuse mandatory training

The INTERNATIONAL POLICING INSTITUTE (IPI) consists of the International Training Unit and the International Career Development Unit.

- IPI coordinated two official training sessions for police executives from Egypt and police instructors from Jamaica.
 Also, a Korean government official participated in an 18-month internship.
- IPI hosted 200 international visitors and three internships for police officers who spent an average of six weeks at the MPD.
- Fifteen students participated in the College Internship Program and 50 college students took part in the Ride-Along Program in October and November.

COMMUNICATIONS SECTION

Computer Aided Dispatch Unit

Emergency 9-1-1 Detail

• The Communications Call Center received 571,651 calls via 9-1-1 and 93% were answered in less than 10 seconds. In addition, 176,639 non-emergency calls were received,

making the year-end total of calls 748,290.

• A total of 207,350 calls for service were dispatched and 116,467 calls for service were self-initiated by officers, resulting in a total of 323,817 calls for service handled.

Records Custodian Detail

 The Communications Records Custodian processed 3,050 public records requests resulting from subpoenas or in-house investigations.

BUSINESS MANAGEMENT SECTION

Alarms Ordinance Unit

- Renewed 15,630 alarm permits, issued 2,001 new permits and documented 12,043 alarm activations
- Collected revenues in the amount of \$1,117,877

Budget Unit

 Managed the agency's 2010-2011 fiscal year General Fund budget of \$124,317,436

Forfeiture Detail

- Provided fiscal oversight for 28 protracted/complex investigations and three Law Enforcement Trust Fund (LETF) projects
- Managed 32 Special Revenue projects, fiscally monitored nine Imprest Fund projects and 13 Organized Crime & Drug Enforcement Task Force investigations

Grants Detail

• The Grants Detail was awarded 21 grants valued at \$7,847,770.

Legislation Detail

- Completed legislation for 29 resolutions for the City Commission agenda, 80 agreements for professional services and 26 contract extensions
- Produced 10 bid packages and processed five Memoranda of Understanding

Travel Detail

 During 2011, 146 travel requests were processed for training, career enhancement and investigations.

The INFORMATION TECHNOLOGY SUPPORT SECTION (I.T.) is comprised of the following units: Computer Support, COMPSTAT Support and Communications Technical Support.

- In July, MPD went live on the Regional Law Enforcement Exchange System allowing our personnel to research the law enforcement database of other agencies in our region and other agencies to view our databases.
- Completed the Radio Re-Banding Project that included the reprogramming of all handheld and vehicle mounted radios and replaced older radios with newer models
- Responded to 160 public records requests and issued 2,190 electronic notices to MPD users
- Handled 920 crime data and CAD requests
- Completed 3,501 computer technical assistance, installation and repair work orders and 301 telecommunication work orders

The **FIELD OPERATIONS DIVISION (FOD)** consists of three Patrol districts: North, Central and South, delineated into eleven Neighborhood Enhancement Team (NET) service areas. During 2011, the Specialized Operations and Tactical Operations Sections were housed under FOD, as were the Staffing and COMPSTAT Details and the Office of Emergency Management and Homeland Security. Following are some of the outstanding achievements of the Field Operations Division, the backbone of the MPD.

Office of Emergency Management and Homeland Security (OEM/HS)

During 2011, OEM/HS provided support, resources and coordination for 68 operations, including presidential visits, terrorism awareness initiatives, crime scenes and major events. The coordination of a large-scale homeland security exercise in the Israeli Consulate titled "Operation Alliance" was among the year's highlights for OEM/HS, in addition to the management of the Urban Area Security Initiative (UASI) Grant, amounting to over \$600,000.

Staffing Detail

 Coordinated approximately 240 sworn and civilian personnel assignments and the deployment of close to 250 officers for police operations and initiatives.

COMPSTAT Detail

Researched and compiled crime statistics in preparation

for 11 COMPSTAT (Computerized Statistics) meetings, where neighborhood commanders, Criminal Investigations Division personnel and executive staff members meet to discuss crime patterns and strategies.

PATROL

The Patrol North District includes the Little Haiti, Upper Eastside and Model City NET service areas.

Little Haiti

Arrests: 1,467

Calls for Service: 26,575 Incident Reports: 4,761 Summonses issued: 1,822

Little Haiti NET reported an overall crime reduction of 23 percent in burglaries in progress, 9 percent in assaults and batteries, 3 percent in retail thefts, and 2 percent in stolen motor vehicles. An initiative was launched to start crime watch groups in Little Haiti, resulting in the creation of ten new crime watch groups.

Upper Eastside

Arrests: 618

Calls for Service: 13,042 Incident Reports: 1,498 Summonses issued: 1,678

As a result of collaborative work by Patrol officers and tactical units, Upper Eastside NET yielded an eight percent reduction

in armed robberies and an 18 percent reduction in sexual offenses, mainly along Biscayne Boulevard. Additionally, in order to address prostitution on Biscayne Boulevard, Operation Street Walker was implemented. A total of 90 prostitute related arrests were made, an 84 % increase from the previous year's operation.

Model City

Arrests: 1,790

Calls for Service: 22,224 Incident Reports: 4,623 Summonses issued: 2,005

There was a two percent reduction in overall crime in Model City, most significantly in the burglary and robbery categories. A seven percent decrease in robberies and burglaries can be attributed to Operation Young Robbers and Watch over Miami Details. As a result, 21 robbery and 28 burglary offenders were arrested during the year. Also, in response to an increase in shootings in the Liberty Square Public Housing Complex, eight officers were permanently assigned to patrol the complex and its immediate vicinity. Positive results were almost immediate. Shootings went from eight in November to three in December.

The Patrol Central District includes the Allapattah, Downtown, Overtown and Wynwood/Edgewater NET service areas.

Allapattah

Arrests: 2,231

Calls for Service: 32,561 Incident Reports: 3,952 Summonses issued: 3,576

Allapattah achieved an overall 16% reduction in robberies. Several operations such as "Allapattah Strike, Summer Surge and October Rain" carried out by the neighborhood's Problem Solving Team were instrumental in the reduction of this crime. In addition, ensuring the safety of merchants and shoppers along the Allapattah N.W. 20th Street business corridor was a priority for the MPD which conducted several "Park and Walk" Details daily during business hours.

Downtown

Arrests: 4,397

Calls for Service: 31,734 Incident Reports: 3,195 Summonses issued: 4,814

In spite of a population increase in Downtown Miami of over 28%, the Miami Police Department employed proactive policing measures and engaged residents and merchants to establish partnerships as a means to address crime and effectively patrol the growing sector. Successful initiatives carried out during the year included the "Operation Identify and Assist," a task force which identified shelters for the homeless population and reduced their presence in the area. Another noteworthy accomplishment was "Operation Safe Clubs," a multi-agency task force and initiative involving training of club owners and their staff and the assistance of the Miami Entertainment District Association to address

complaints and establish security and noise protocols for the District's 17 clubs which attract over 10,000 patrons nightly.

Overtown

Arrests: 2,551

Calls for Service: 16,397 Incident Reports: 1,722 Summonses issued: 3,528

Historic Overtown's officers worked diligently to reduce this neighborhood's violent crime rate by six percent and murders by six percent as well, compared to 2009 and 2010. Initiatives such as "Operation Lend-A-Hand" and "Chill with the Violence" served to address quality of life concerns and youth violence. Also, during 2011, "Police and Citizens Encounters" (PACE) training was implemented in order to educate the community on police procedures, while strengthening partnerships between police and Miami's stakeholders.

Wynwood/Edgewater

Arrests: 1,623

Calls for Service: 18,436

Incident Reports: 1,751 Summonses issued: 3,390

The up-and-coming and artsy Wynwood/Edgewater neighborhood is famous for being the site for Art Basel, held during Miami Art Week. This prestigious art event showcases works by over 2,000 artists from the 20th and 21st centuries. Miami Police ensured the safety of presenters and patrons by maximizing police visibility and enforcement, strategically utilizing officers, Mounted Patrol, Motors, tactical units, and other resources. No robberies or burglaries were

reported and only five misdemeanor arrests and one felony arrest were made. Another important accomplishment includes the deployment of a permanent Mounted officer to address larcenies and provide visibility in the immediate vicinity of "Midtown Miami", a large-scale residential and commercial center that boasts multiple shops, restaurants and entertainment venues.

MENT ANNUAL REPORT 2011 CITY OF MIAMI POLICE

The Patrol South District features the Coconut Grove, Coral Way/Brickell, Flagami and Little Havana NET service areas.

Coconut Grove

Arrests: 1,437

Calls for Service: 17,595 Incident Reports: 2,016 Summonses issued: 3,721

Coconut Grove led the City of Miami in reduction of crime with a 6% decrease. Among the highlights of the year, Coconut Grove NET and Miami Police officers hosted the first annual Coconut Grove Police Junior Olympics on May 27th, involving over 300 fifth graders. Also, Coconut Grove officers worked closely with community leaders to host the first annual All Grove Crime Watch Awards Ceremony on December 14th, where 10 Miami Police officers assigned to the Grove were recognized for making a difference in the area.

Coral Way/Brickell

Arrests: 1,835

Calls for Service: 41,830 Incident Reports: 4,974 Summonses issued: 5,014

Coral Way NET experienced numerous vehicle breakins throughout various beaches along the portion of Rickenbacker Causeway within City of Miami jurisdiction. During the months of May and June, for example, Coral Way reported 27 incidents in this area. Collaborative operations with surrounding police agencies focused on identifying and arresting subjects who were breaking into the vehicles, resulting in an 80% reduction of this crime during the following two months.

Flagami

Arrests: 1,661

Calls for Service: 32,331 Incident Reports: 3,859 Summonses issued: 1,122

Assertive measures to deal with prostitution along Flagami's major thoroughfares yielded positive result during 2011. By year's end, 179 prostitution related arrests were made, mainly as a result of mandatory directed patrols and collaboration from various MPD units which proactively addressed prostitution and quality of life crimes.

Little Havana

Arrests: 2,773

Calls for Service: 31,517 Incident Reports: 4,133 Summonses issued: 5,094 Proactive patrol measures implemented in Little Havana, coupled with a public awareness campaign to educate residents at community meetings where they were also encouraged to work in partnership with police officers, contributed to a 21% decrease in robberies in this popular, multi-ethnic neighborhood of Miami.

POLICE DEPARTMENT ANNUAL REPORT 2011

TACTICAL OPERATIONS SECTION (TOS)

Crime Suppression Unit (CSU)

• Felony Arrests: 947

CITY OF MIAMI POLICE DEPARTMEN

Misdemeanor Arrests: 744
Warrants served: 25
Operations conducted: 17
Firearms recovered: 29

While CSU's primary mission is to curtail the possession, purchase and sale of narcotics, this Unit also made great strides in the area of prostitution enforcement throughout the streets of Miami. Operations "Street Walker" and "Trident" targeted prostitution in the Upper Eastside, Little Haiti, and Flagami NET areas by utilizing surveillance and decoy techniques to target the supply and demand side, high-end call girls and illicit massage parlors. CSU made 544 prostitution arrests throughout 2011, an average of 45 arrests per month.

Tactical Robbery Unit (TRU)

• Felony Arrests: 434

Misdemeanor Arrests: 390
Operations conducted: 4
Firearms recovered: 36

The Tactical Robbery Unit was instrumental in getting violent offenders off the streets of Miami. TRU effected over 800 arrests, including the capture of 140 robbery and 10 homicide offenders.

Felony Apprehension Team (FAT)

• Felony Arrests: 404

• Number of arrests via active warrants: 62

• Number of firearms recovered: 12

In 2011, 46% of the offenders arrested by FAT had committed violent crimes such as homicides, robberies, sexual batteries, and/or felony domestic violence. Among other impressive accomplishments was the apprehension of three suspects on January 11, 2011 in relation to the callous murder of a state correctional officer and her two-year-old son in Model City during late 2010.

Gang/Juvenile Unit

Gangs investigated: 17
Felony Arrests: 316
Misdemeanor Arrests: 147
Firearms recovered: 43

During the year, the Gang/Juvenile Unit launched a variety of long term investigations which focused on narcotic sales and the gun violence associated with such activity. Examples include the arrest of 12 members of various drug

AMI POLICE DEPARTMENT ANNUAL REPOF

and Model City through a variety of arrests, ranging from the sale of narcotics and assault rifles.

Special Threat Response Unit SWAT Detail

The SWAT team conducted a total of 81 missions in 2011. These missions included warrant service, barricaded subjects, hostage situations, K-9 searches, suicide victims, dignitary protection, SWAT demonstrations, narcotic burns, area searches and police shootings.

Specialized Patrol Unit

Aviation Detail

- Total flight hours for the year: 277
- Incidents responded to: 403
- Perimeters responded to: 112

K-9 Detail

• Searches conducted: 589

K-9 officers responded to over 3,200 calls for service, including 589 perimeters resulting in the apprehension of 73 violent felons.

Problem Solving Unit

- Problems addressed: 250
- Felony Arrests: 983
- Misdemeanor Arrests: 2,217
- Firearms recovered: 60

In 2011, the specialized, tactical officers assigned to the Problem Solving Unit joined the multi-agency Pharmaceutical Diversion Taskforce aimed to shut down illegal pill mills.

Combined efforts resulted in the shutting down of six pain management clinics and seven pharmacies for illegal operations, the arrest of 47 targets, the execution of ten search warrants, and the seizure of over \$26 million. During November, the Problem Solving Teams (PST) assigned to this Unit were decentralized to report directly to Miami's NET areas, where they are responsive to specific issues affecting those communities.

SPECIALIZED OPERATIONS SECTION

Traffic Enforcement Unit

Traffic Enforcement Detail

- · MPD's Motor officers issued a total of 38,365 traffic summonses and participated in 15 DUI checkpoints.
- · Because of their efforts throughout the year to enforce

the driving under the influence law, Mothers Against Drug Driving (MADD) presented the Unit with the Award of Excellence.

DEPARTMENT ANNUAL REPORT 2011 CITY

Red Light Camera Enforcement Detail

On January 1, 2011, 46 Red Light Cameras were installed throughout the City of Miami. These cameras have sought to provide the safest environment possible to the motoring public. Throughout the year, this program continued to expand in phases, encompassing 100 cameras, with an additional 24 scheduled to become operational during 2012. During 2011, the City of Miami realized a demonstrable reduction of traffic crashes at intersections controlled by traffic lights.

Traffic Crash Investigations Unit

Traffic Homicide Detail

- Fatalities handled: 36
- Number of callouts: 170
- Received the Mothers Against Drug Driving (MADD) Award of Excellence

Towing Detail

 Monitored 31 towing companies in order to ensure compliance with state statutes, and county and city ordinances.

Public Service Aide (PSA) Detail

- Incident Reports: 5,001
- · Crashes handled: 4,613
- Summonses issued: 4,184
- Incident scenes handled: 982

The Public Service Aides, who provide a valuable support function on the streets of Miami, were decentralized in

> November in order to assist with the volume of calls for service and police matters in their assigned neighborhoods.

Patrol Support Unit Marine Patrol Detail

- Vessels inspected: 2,335
- Citations issued: 894
- Special Operations: 22

Mounted Patrol Detail

- Events participated in: 133
- Calls for service: 487

Special Events Unit

- Special events staffed: 544
- Total revenue collected:
- \$1,172,379

MINAL INVESTIGATIONS

The CRIMINAL INVESTIGATIONS DIVISION (CID) is

responsible for the investigation of crimes occurring in the City of Miami. The following are a few of the outstanding accomplishments performed by the employees of CID who are dedicated to the detailed examination, intelligence gathering and analysis pertaining to these crimes.

CRIMINAL INVESTIGATIONS SECTION (CIS)

Burglary Unit

 The Burglary Unit received 4,841 burglary cases and assigned 1,890 for investigation. Of these, 21 cases were unfounded and 188 were cleared.

In May 2011, a Burglary detective arrested two offenders in connection with an unoccupied burglary to the home of a local police chief. Subsequent to the arrest, a search warrant was served and some of the victim's property was recovered. Furthermore, in response to a rash of burglaries to motor vehicles in Little Havana during the month of August, detectives carried out a major investigation, resulting in capture of the brazen suspect responsible for the crimes.

Pawn Shop Detail

• Inspected 16 pawn shops, reviewed 141,884 transactions and cited 7 violations

In June 2011, the Pawn Shop Detail made an arrest involving the theft of a ring valued at \$35,000. The investigation revealed that a Yoga instructor had pawned the ring for \$4,000 after the victim had removed it during class.

The Crime Scene Investigations Unit (CSI) includes the Crime Scene and Technical Services Details.

• CSI responded to and processed 14,648 calls for forensic

services and developed 3,159 latent cases which yielded 830 fingerprint identifications for various cases.

CSI was awarded the Paul Coverdell Forensic Science Grant for 2011-2012 in the amount of \$175,000 to improve the timeliness and effectiveness of forensic science, as well as

enhance MPD's Photographic Laboratory.

Domestic Violence Unit (DV)

- DV received 3,415 cases. Of this amount, 1,372 cases were direct arrests effected by Patrol units, 1,952 were assigned to detectives for investigation, and 91 were referred to the State Attorney's Office for further action.
- The Unit's efforts resulted in 15.6% more arrests in 2011, compared to the previous year.

General Investigations Unit (GIU)

Auto Theft Detail

• Received 2,705 cases and 296 cases were assigned for investigation. Of those, 120 auto theft cases were cleared and 124 were unfounded.

In a case regarding grand theft auto of construction equipment and dealing in stolen property, an Auto Theft detective identified the offender and had an arrest warrant issued for him. He was also able to recover all of the stolen construction equipment which had a value of approximately \$100,000.

Economic Crimes Detail

• Received 2,567 cases and assigned 350 for investigation. A total of 147 cases were determined to be unfounded and 84 cases were cleared.

Among significant cases handled by Economic Crimes detectives was the investigation of a suspect who practiced dentistry, without a license, behind a dental mechanical laboratory. The defendant was arrested and charged with Unlicensed Practice of a Health Care Professional, Practicing or Attempting to Practice Medicine without a License, and Possession of a Controlled Substance.

Homicide Unit

· Homicide received and investigated 68 murders and cleared 42 homicide cases. The unit also investigated 637 natural deaths, 30 suicides, 34 accidental deaths.

Sergeant Confesor Gonzalez, Detectives Fernando Bosch, Rolando Garcia and Orlando Silva received the 2011 Law Enforcement Officer's Award for Investigative Service for the successful investigation of a 17-year-old female's murder in front of a warehouse in Allapattah. Additionally, on January 19th, the MPD held a ceremony to honor over 300 Homicide detectives who handled active homicide investigations since the 1940's. Detective Jermaine Douglas and Irving Whitman, the most junior detective and the most senior detective (pictured on the next page) unveiled the plaque which displays the names of past and present detectives.

Assault Detail

 The Assault Detail received 1,459 cases and assigned 897 for investigation. A total of 99 were cleared and 12 were unfounded.

*Cases received by investigative units, upon review or investigation, may be re-classified to other crimes, may be determined to be non-criminal offenses, or may not have actually occurred. For these reasons the number of cases received may not equal the number of actual crimes committed under that offense.

Detectives Eldys Diaz and Mario Gonzalez received the MPD's Officer of the Month Award in April for their exemplary investigation of the shooting of a woman and her young son in Overtown, culminating in the assailant's arrest.

AMI POLICE DEPARTMENT ANNUAL REPOI

Cold Case Detail

 Reviewed 14 cold homicide cases, some dating back to 1980's

Gun Squad

 Processed 716 firearms, 510 of which were linked to crime scenes

Robbery Unit

 Received 1,792 cases: 824 were assigned to detectives for investigation, 396 were cleared and 18 were unfounded

Calendar vear 2011 was a successful one for the Robbery Unit as the number of robberies reported was the second lowest in modern history and the clearance rates were commensurate with cities of comparable size. Among high profile cases investigated by this unit were that of a 40-yearold Little Havana store clerk who was robbed and brutally beaten with a sledgehammer and the abduction of a 14-yearold boy in Allapattah. The suspects responsible for both cases were arrested and charged.

Career Criminal Detail

- A total of 57 career criminals were identified.
- Assisted the State

Attorney's Office in the prosecution of 101 career criminals

TMENT ANNUAL REPORT 2011

Special Victims Unit (SVU)

Sexual Battery Detail

 Out of the 153 sexual battery cases received and investigated by Sexual Battery detectives, 15 cases were determined to be unfounded and 114 were cleared.

Missing Persons Detail

 During 2011, 1,431 persons were reported missing to the Miami Police Department, out of which 1,114 were located by Missing Persons detectives.

Investigative Support Unit

Crime Analysis Detail

 Generated 550 Be On the Look Out (BOLO) notices and processed 447 requests for analytical services

24-Hour Desk/Validations Detail

- Entered 1,967 missing persons into FCIC/NCIC
- Validated 13,872 towed vehicles, 3,984 stolen vehicles, 1,488 stolen tags, 304 stolen guns, 46 stolen boats, and 184 stolen parts

Victim Advocate Services

- Victim Advocate Services provided assistance to 4,677 victims of crime and submitted 348 victim compensation applications to the Attorney General's Office.
- Obtained \$235,787 in compensation for crime victims
- On June 16, Tania Bigles, Victim Advocate Coordinator, received the Best Advocate of the Year Award by the Mothers Against Drunk Driving organization.

BLACK POLICE PRECINCT& COURTHOUSE MUSEUM

HISTORIC OVERTOWN

BLACK POLICE PRECINCT

LOCATION:

480 N.W. 11th Street, Miami, Florida 33136

TELEPHONE:

(305)329-2513 or (305)329-2547

EMAIL:

B.P.M.CityofMiami@att.net

Admission to the museum is FREE. This public museum is operated by the volunteer members of the City of Miami Retired Police Officers Community Benevolent Association (COM-R-POCBA).

One of Miami's Premier Historic Venues

Visit the Black Police Precinct and Courthouse Museum and see the history of Miami Police Department's Black police officers as they integrated into the Department. This unique museum displays pictures and memorabilia of a time in the history of the City of Miami when racial segregation was the norm for the entire City, including the Miami Police Department. It is the only known structure in the United States that was solely designed, devoted to and operated as a

MAMI POLI

MI POLICE DEPARTMENT ANNUAL REPORT 2011 CITY OF MIAMI POL

separated station house and municipal court for Black citizens.

See pictures of the first Black patrolmen when they were sworn in as "emergency policemen" to enforce the laws in what was then called the "Central Negro District". Learn about the African American police pioneers who paved the way for the others to climb in ranks and status and become great leaders in the community.

MPD'S AUXILIARY AND RESERVE OFFICERS

The Miami Police Department coordinates, supports and deploys 43 dedicated reserve and auxiliary officers who serve the Department in a variety of assignments based on need and specialized skills. These officers, the majority of whom have retired from the MPD, bring a vast amount of knowledge and experience back to the Department. Each officer volunteers a minimum of 20 hours per month to the Department in assignments that include Uniform Patrol, Investigations, Training, Special Events and others. Their commitment cannot be underestimated when you consider they accept the same risks to life and limb as all officers do, but receive no benefits and are paid a nominal one dollar per year. The men and women of the Miami Police Department join their community in thanking them for their service.

Jorge Alvarez William Alvarez George Arias Ray Blanco Andrew Boan Gwendolyn V. Boyd Avis Brown-Tucker Steven Caceres William S. Campbell **Bernard Carr** Julio Carrasco Franklin Castillo Rafael Chang-Muy Jimmie Cheever Placido Diaz **BoWilliam Ealey** Janice Freeman Miguel Fresco Martin Garcia Kenneth Griffin Harvard Shirley Rodolfo Hierro Willie Jackson

Salvador Lozano Michael Manning Octavio Piedra Fernando Quintana Peter Ralby Miguel Rodriguez **Noel Rojas Angel Roman** Juan C. Roman Jose Sangles Richard Santiesteban **Enrique Santos** Jose Seiglie Orlando Silva Roger Smith Alfredo Vega Jesus Valdes Ray Vickers Juanita Walker-Kirkland Faith Williams

PROMOTIONS

Fernandez, Jose L. Garrido, Daniel Gomez, Jorge H. Graham, Tiffany L. Inclan, Isel Jackson II, Dennis M. Lai, Nathania P. Llanes, Rodolfo Lozano, Winsor D. Moss, Delrish L. Prospere, Emanuel Tameron, Oriel L.

PARTMENT ANNUAL REPOR

Previous Classification

Police Officer Police Officer Lieutenant (Former Major) Typist Clerk II Payroll Assistant Sergeant Police Officer Lieutenant (Former Major) Police Officer

Sr. Executive Assistant to the Police Chief Police Officer

Police Officer

New Classification

Sergeant Sergeant Major Crime Analyst I **Payroll Coordinator** Sr. Executive Assistant to the Police Chief Sergeant Assistant Chief of Police

Sergeant Major Sergeant Sergeant

RETIREMENTS Alvarez, Alfredo M. Alvarez, Alfredo M. Avila, Carlos Bauer, Juanita F. Bello, Armando Boan, Andrew A. Brown, Christopher H. Brown, Rondal L. Caceres, Steven A. Campbell, William S. Carr, Bernard Casiano, Juan F. Cosner, Richard S. Croughwell, Edmond H. De Hombre, Jose Franco, Luis L. Fresco, Miguel R. Gregoire, C. T. Harvard, Shirley Hierro, Rodolfo Iglesias, Maria Jackson, Jr., Vincent L. Jans, Jeffrey Johnson, Cheryl Y. McArthur, Sandra G. Marchisio, Gabriel E. Martinez, William E. Nichols, Darrell L. Perez, Erlina Perez, Luis M. Piedra, Octavio Rabasa, Agustin Riley, Larry E. Saavedra, Carlos Santiesteban, Richard Seiglie, Jose Shaffner, Barbara C. Silva, Orlando J. Smith, Hillary

Tapanes, Oswaldo

Torres, Michael A.

Trujillo, Thomas

Valdes, Armando

Valdes, Jesus W.

Vega, Alfredo

Velez, George

Van Sant, Curtis B.

Williams, Michelle S.

Zubiria, Gabriel G.

Sr. Executive Assistant to the Police Chief **Emergency Dispatcher Supervisor** Lieutenant Sergeant Sergeant Police Officer Major Police Officer Police Officer Sergeant Sergeant Lieutenant Police Officer Sergeant Sergeant Police Officer Police Officer Police Officer Administrative Aide I Lieutenant Police Officer Police Officer Police Officer Police Officer Police Officer Assistant Chief of Police Police Officer Police Officer **Emergency Dispatcher** Police Officer Police Officer Police Officer Sergeant Police Officer

Police Officer March 23 September 15 Major July 29 July 16 January 7 September 24 September 19 January 29 June 30 September 9 January 20 November 19 February 5 March 30 September 23 June 25 September 17 July 1 September 14 September 24 February 12 December 1 April 1 September 7 July 30 September 24 March 31 May 15 December 3 September 24 June 28 June 29 January 2 January 5 September 24 September 15 January 29 April 21 July 16 March 5 June 24 September 24 September 28 September 24 Sergeant July 31 Sr. Executive Assistant to the Police Chief September 24 Sergeant April 30 Police Officer June 18 Police Officer December 29

OFFICER OF THE MONTH

OFFIC	EN OF THE MONTH
Jan.	Alexander May
	Adrian Rodriguez
Feb.	Det. Dexter McGahee
March	Sgt. Eunice Cooper
	Det. Emiliano Tamayo
April	Det. Mario Gonzalez
	Det. Eldys Diaz
May	Ofc. Ubaldo Serra
June	Det. Daniel Garrido
July	Det. Pierre Alce
Aug.	Det. Daniel Garrido
Sept.	Ofc. Marlon Arana

Sgt. Kevin Harrison

Ofc. Jonathan John

PUBLIC SERVICE AIDE (P.S.A.) OF THE MONTH

,	, •
Jan.	Ismaelia Castillo
Feb.	Ismaelia Castillo
March	Hiram Cabeza
April	Hiram Cabeza
May	Hiram Cabeza
June	Hiram Cabeza
July	Hiram Cabeza
Aug.	Hiram Cabeza
Sept.	Hiram Cabeza
Oct.	Hiram Cabeza
Nov.	George Talania

CIVILIAN EMPLOYEE OF THE MONTH

March	Hector Infante
	Arnold Yen
April	Gabriela Chacon
May	Sheila Carter
	Rafael Garcia
Aug.	Debrah A. Ennevor
Oct.	Andres Betancourt

COMMUNITY POLICING AWARD

June	Cdr. Richard Gentry
	Ofc. Leonardo Carrillo
Sept.	Ofc. Jerry Sutherland
Dec.	Ofc. Weslyne Lewis

ADMINISTRATIVE EXCELLENCE AWARD

Ofc. Jose Paz

Oct.

Nov.

March	Ofc. Michael Vega
April	Sgt. Julio Pinera
May	Sgt. Nestor Garcia
Aug.	Sgt. Mayree Morin
Nov.	Nerida Gonzalez

GOLD LIFESAVING AWARD

July	Sgt. Victor Palacios
	Ofc. Kenia Reyes
	Ofc. Jose Pastor
	Ofc. Tammy Chinea
Nov.	Lt. Jeffrey Locke
	Sgt. Javier Ortiz
	Ofc. Joseph Marin
	Ofc. Jose Gonzalez
	Ofc. Mario Garcia

SILVER LIFESAVING AWARD

Jan.	Ofc. Ruben Lameira
May	Ofc. Eric Marti
	Ofc. Stephanie Rodriguez
	Sgt. Ricardo Velazquez
	Ofc. Robert Couseillant
	Ofc. Edgard Suarez
June	Ofc. Michael Bode
	Ofc. Winsor Lozano
	Ofc. Carol Gainous
July	Ofc. Pablo Camacho
Sept.	Ofc. James Fraser
	Ofc. Bo Williams

Ofc. Jair Butron

Dec.

UNIT CITATION

Jan.	Overtown N.E.T. B-Shift
March	Overtown N.E.T./Wynwood N.E.T.
April	Little Havana N.E.T. C-Shift
May	Domestic Violence Unit
June	Tactical Operations Section
July	Annual Report Committee
Aug.	Overtown N.E.T. B-Shift
Sept.	Homicide Unit
Oct.	Property Unit
Nov.	Little Haiti A-Shift/
	Upper Eastside N.E.T.
Dec.	Pavroll Unit

OFFICER OF THE YEAR
Detective Daniel Garrido

COMMUNITY
POLICING OFFICER
OF THE YEAR
Officer Leonardo Carrillo

PUBLIC SERVICE AIDE (P.S.A.) OF THE YEAR

Hiram Cabeza

CIVILIAN EMPLOYEES
OF THE YEAR

Arnold Yen and Hector Infante

LAW ENFORCEMENT CHARITABLE FOUNDATION AND MIAMI-DADE COUNTY ASSOCIATION OF CHIEFS OF POLICE LAW ENFORCEMENT OFFICERS (L.E.O.) AWARDS

For the first time in the Department's history, the MPD won four individual top awards in their respective award category.

L.E.O. OFFICERS OF THE YEAR AND L.E.O. PATROL SERVICE AWARD

Sergeant Kevin Harrison Officer Jonathan John

L.E.O. INVESTIGATOR OF YEAR

Detective Alex Lamprou

L.E.O. SAFETY AWARD

Olidia "Lee" Hernandez

Revised Crime Statistics as of July 2012

*PART I CRIMES BY NET AREA

^{*}Uniform Crime Reporting (UCR) statistics are determined after the review and/or investigation of each offense. Miami Police Department Information Technology Support Section.

**The cumulative total of each individual Part I Crime for all NET Areas may not equal the UCR Part I Crime total for individual UCR offenses for the entire City. This difference is due to the fact that crimes occurring at some areas/addresses in the City of Miami are not verifiable and as a consequence, are not attributed to any specific NET Area, but appear when individual offenses in the City are totaled.

2010

2011

*Uniform Crime Reporting (UCR) statistics are determined after the review and/or investigation of each offense. Miami Police Department Information Technology Support Section.

DEPARTMENT ANNUAL REPORT 2011

10-YEAR COMPARISON OF PART I CRIMES AND ARRESTS AND PART II ARRESTS

		Murder	Sexual Battery	Robbery	Aggravated Assault	Burglary	Larceny	Motor Vehicle Theft	Total Part I	Part II Arrests
2011	Crimes Arrests	68 30	130 27	2,002 295	2,649 1,374	5,141 442	15,080 1,982	2,700 131	27,770 4,281	20,538
2010	Crimes Arrests	68 32	73 44	1,856 306	2,882 1,526	4,604 487	14,165 1,876	2,449 144	26,097 4,415	26,648
2009	Crimes Arrests	59 23	91 29	2,094 372	2,739 1,498	4,856 521	13,386 1,922	2,536 171	25,761 4,536	32,826
2008	Crimes Arrests	63 30	80 52	2,415 386	3,151 1,474	4,941 638	13,591 1,934	3,666 227	27,907 4,741	31,211
2007	Crimes Arrests	79 40	77 36	2,537 358	3,427 1,433	4,829 568	12,478 1,916	3,876 284	27,303 4,635	32,738
2006	Crimes Arrests	77 30	133 70	2,111 336	3,610 1,273	4,442 542	11,967 1,838	3,879 270	26,219 4,359	33,408
2005	Crimes Arrests	54 54	112 62	2,019 562	3,949 1,594	5,377 750	13,930 2,238	4,014 468	29,455 5,728	33,385
2004	Crimes Arrests	69 26	155 93	2,367 720	3,870 1,598	5,556 1,011	14,652 2,816	4,297 398	30,966 6,662	38,467
2003	Crimes Arrests	74 31	164 71	2,928 662	3,991 1,686	5,878 1,101	15,404 2,803	5,088 375	33,527 6,729	26,786
2002	Crimes Arrests	65 47	151 55	2,706 949	4,306 2,150	5,962 1,352	15,886 3,397	4,876 418	33,952 8,368	31,077

*Part II Arrests include all other arrests that are not Part I Crimes
DATA TAKEN FROM UCR REPORTS SUBMITTED TO FLORIDA DEPARTMENT OF LAW ENFORCEMENT (FDLE)

^{*}Uniform Crime Reporting (UCR) statistics are determined after the review and/or investigation of each offense. Miami Police Department Information Technology Support Section.

**The cumulative total of each individual Part I Crime for all NET Areas may not equal the UCR Part I Crime total for individual UCR offenses for the entire City. This difference is due to the fact that crimes occurring at some areas/addresses in the City of Miami are not verifiable and as a consequence, are not attributed to any specific NET Area, but appear when individual offenses in the City are totaled.

CITY OF MIAMI POLICE NET SERVICE AREAS

