

THE CITY OF
ROCKFORD
ILLINOIS, USA

ROCKSTAT

APRIL 8, 2010

PUBLIC SAFETY

ROCKSTAT

Better Governing Through Accountability

Rockford Police Department 4/8/2010

Scorecard as of 3/31/10

Rockford Police Department Scorecard

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Group A Offenses													
Benchmark	1,823	1,538	2,049	2,125	2,302	2,148	2,384	2,427	2,280	2,278	2,009	1,733	5,410
2010	1,514	1,198	1,809										4,521
Group B Offenses													
Benchmark	1,443	1,384	1,483	1,458	1,522	1,422	1,509	1,387	1,428	1,386	1,316	1,075	4,309
2010	1,197	1,144	1,425										3,766
Total Criminal Offenses													
Benchmark	2,834	2,922	3,531	3,583	3,824	3,570	3,893	3,814	3,708	3,664	3,325	2,808	9,287
2010	2,711	2,342	3,234										8,287
Percent Group A Offenses Cleared by Arrest or Exception													
Benchmark	40.3%	46.3%	36.0%	35.6%	37.3%	33.7%	30.8%	29.7%	32.1%	31.3%	32.1%	35.3%	41.0%
2010	37.6%	55.7%	38.5%										41.8%

**benchmark is the average of 2007-2009.

**Score based on Standard Deviation of 3 yrs of Month data except Clearances based on 5% Deviation.

ROCKSTAT

Better Governing Through Accountability

Measure: City NIBRS Group A Offenses: Twenty-two crime categories made up of 46 offenses considered to be the most serious. May be a crime against person, property or society (for example: Murder, Robbery, Burglary, Drug Offenses, Theft, Prostitution, etc).

Analysis

- Group A offenses increased by 51.00% from Feb 2010 but decreased 10.04% from March 09. Group A Offenses are down YTD approx 5.06%.
- There were increases in Aggravated Assault including an 80.28% increase from Feb & 28.57% increase YTD. Weapons Violations increased 76.92% from Feb but were down 14.52% YTD. Theft of Motor Vehicle Parts & Accessories increased 91.67% from last month but is relatively stable YTD.
- Noteworthy decreases are that Shoplifting is down 25% YTD, & Motor Vehicle Theft is down 35.83% YTD.
- Although Prostitution Offenses increased YTD & may have contributed to Group A Offenses, please note these as a Self-Initiated activity with increase in enforcement.

Group A Offenses	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
2008	1874	1538	1986	2357	2354	2163	2519	2451	2368	2411	2090	1774
2009	1485	1443	2011	1943	2152	2087	2183	2242	2058	1971	1803	1645
2010	1514	1198	1809									

Create a Safer Community:

- Deploy Hot Spot enforcement initiatives in Weed & Seed East, West, & Summer Crime Initiative Area

Agg Assault & Weapons Feb & March 2010

Legend

- Agg Assault & Weapons Feb 2010
- Agg Assault & Weapons March 2010
- Relative Decrease
- Stable
- Relative Increase

This agency is not responsible for the misinterpretation of this map and makes no inference or judgment as to the relative safety of particular areas. This map does not meet national map accuracy standards and should not be used for engineering purposes.

ROCKSTAT

Better Governing Through Accountability

Measure: City Offenses by District

CRIME TOTALS BY DISTRICT

This Month '09 versus This Month '10

TOTAL GROUP A OFFENSES			
	MAR 09	MAR 10	% CHANGE
District 1	834	747	-10.43%
District 2	669	667	-0.30%
District 3	508	417	-17.91%

YTD '09 versus YTD '10

TOTAL GROUP A OFFENSES			
	YTD 09	YTD 10	% CHANGE
District 1	2,056	1,831	-10.94%
District 2	1,656	1,639	-1.03%
District 3	1,278	1,206	-5.63%

Last Month versus This Month

TOTAL GROUP A OFFENSES			
	FEB 10	MAR 10	% CHANGE
District 1	489	747	52.76%
District 2	460	667	45.00%
District 3	305	417	36.72%

TOTAL GROUP B OFFENSES

	MAR 09	MAR 10	% CHANGE
District 1	669	642	-4.04%
District 2	551	423	-23.23%
District 3	290	280	-3.45%

TOTAL GROUP B OFFENSES

	YTD 09	YTD 10	% CHANGE
District 1	1,739	1,631	-6.21%
District 2	1,573	1,270	-19.26%
District 3	850	749	-11.88%

TOTAL GROUP B OFFENSES

	FEB 10	MAR 10	% CHANGE
District 1	487	642	31.83%
District 2	415	423	1.93%
District 3	234	280	19.66%

TOTAL CRIMINAL OFFENSES

	MAR 09	MAR 10	% CHANGE
District 1	1,503	1,389	-7.58%
District 2	1,220	1,090	-10.66%
District 3	798	697	-12.66%

TOTAL CRIMINAL OFFENSES

	YTD 09	YTD 10	% CHANGE
District 1	3,795	3,462	-8.77%
District 2	3,229	2,909	-9.91%
District 3	2,128	1,955	-8.13%

TOTAL CRIMINAL OFFENSES

	FEB 10	MAR 10	% CHANGE
District 1	976	1,389	42.32%
District 2	875	1,090	24.57%
District 3	539	697	29.31%

**produced 4/5/10.

**Data after MAY 2008 pulled from NetRMS using Rpt Beats_Offenses_NIBRS in the first week of the following month.

**2008 data through MAY pulled from NetRMS using Rpt Beats_Offenses_NIBRS on 6/11/08.

**2007 data pulled from NetRMS using Rpt Beats_Offenses_NIBRS on 6/18/08.

ROCKSTAT

Measure: City Traffic Accidents

Better Governing Through Accountability

Analysis

- Total Accidents decreased in March 2010 17.33% from Feb 2010 and decreased 8.59% compared with March 2009.
- Total % Hit & Run Accidents increased from 24.90% in Feb 2010 to 29.88% in March 2010.
- The number of people arrested for DUI (64) was higher compared with Feb (60) but lower than March 2009 (73).

2009	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Fatality	0	1	1	2	2	1	1	0	2	0	0	0
Injury	70	55	58	76	79	76	78	72	79	90	60	56
Non-Injury	580	421	395	400	404	428	373	431	359	501	371	511
Total	650	477	454	478	485	505	452	503	440	591	431	567
# H&R	161	137	118	126	129	104	123	146	125	141	125	134
% H&R	24.77%	28.72%	25.99%	26.36%	26.60%	20.59%	27.21%	29.03%	28.41%	23.86%	29.00%	23.63%

2010	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
Fatality	0	1	1									
Injury	52	63	57									
Non-Injury	431	438	357									
Total	483	502	415	0								
# H&R	145	125	124									
% H&R	30.02%	24.90%	29.88%	#DIV/0!								

People Arrested for DUI												
DUI	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
2008	69	51	65	59	65	59	66	80	62	78	64	49
2009	62	61	73	60	65	69	65	71	53	61	66	69
2010	70	60	64									
% Change	12.90%	-1.64%	-12.33%									

Strategic Plan

Create a Safer Community:

- Focus enforcement activity in high incident intersections.

Hot Spot Corridors Non-Private Property March 2010

Produced 4-5-10

ROCKSTAT

Measure: *City School Incidents, CFS, and Arrests*

ROCKSTAT

Better Governing Through Accountability

PUBLIC WORKS Graffiti

- Kwame Calvin

ROCKSTAT

Better Governing Through Accountability

- We had 1,326 graffiti calls in 2009 compared to 1,543 calls in 2008. That's a 14% reduction in calls.
- From April thru November our average removal time was 4.2 days for removal time. We have a goal of 5 days.
- During the months AUG thru OCT 60% of the graffiti calls were internal.
- In September we had a record low time of 1.55 days for removal time.
- In December we had a record low of call ins. (20)

ROCKSTAT

Better Governing Through Accountability

- Total number of cases in the first 3 months of 2009 were 323
- Total number of cases in the first 3 months of 2010 were 232
- 29% reduction in cases this year.
- Average removal per day is 11.8 (March). Our goal is 5 days.
- Property graffiti cases in March 122 compared to 128 last year.
- This Year will combine graffiti signs and graffiti properties to get an overall view of graffiti in Rockford.

ROCKSTAT

RHA Security

Operations

Better Governing Through Accountability

Goals and Objectives	Description of Strategy/Vision	Who is Responsible	Maintained/Monitored
<p>Provide a safe environment for all RHA residents and their guests.</p>	<p>Rockford housing will procure an armed Security contract based on statistical needs. RHA will monitor security cameras, develop neighborhood watch programs and utilize the RHA confidential security hotline. Educate residents of techniques for community policing .</p>	<p>RHA Exec. Dir. Dep. Exec Dir. Higgins Security Dept., Managers</p>	<p>Daily</p>
<p>Strengthen security coordination.</p>	<p>Rockford police Department, Metro Security ,and RHA staff all work together gathering and exchanging criminal data occurring on RHA properties.</p>	<p>Rockford Police Department Metro Security RHA Dep.Exec. Dir. Higgins</p>	<p>Daily, Monthly</p>
<p>Develop site based budget for Security coverage.</p>	<p>Each site will be issued it's own Security budget. Budget will be monitored. Adjustments will be made to effectively provide security coverage despite budget reductions. RHA security is funded through operating funds. RHA will be aggressively pursuing future HUD provided grants in order to bolster security.</p>	<p>Dep. Exec. Dir. Higgins Management and site Staff</p>	<p>Daily,Weekly,Monthly</p>
<p>Monitor Security Occurrences Reduce Criminal Occurrences</p>	<p>RHA Security Department will document all criminal occurrences forwarded by the R.C.P.D. and Metro Security. RHA Security Department will monitor the criminal occurrences and make necessary adjustments in Security coverage base on statistical needs and trends.</p>	<p>RHA Exec. Dir. Dep. Exec. Dir. Higgins RHA Security Dept.</p>	<p>Daily,Weekly,Monthly</p>

ROCKSTAT

Better Governing Through Accountability

Measure: *Criminal Offenses Reported to Rockford Housing Authority by Police Dept.*
Benchmark: *Reduce annual criminal occurrences RHA wide*

Criminal Offenses Reported to RHA by Police Dept.

Analysis

In 2007, Rockford Housing Authority hired a private security company.

This proactive approach has significantly reduced the number of criminal offenses.

Strategic Plan

To provide a safe environment for all RHA residents and guests.

ROCKSTAT

Better Governing Through Accountability

Measure: Six Major Crimes by Development 2009
Benchmark: Reduce the Number of Major Crimes

Analysis

Statistics show a higher occurrence of major crimes in family developments.

These are areas where more intensive security measures need be taken.

Based on findings, RHA will provide contracted security with the ability to monitor cameras from a centralized location.

Strategic Plan

Provide a safe environment for all RHA residents and their guests.

ROCKSTAT

Better Governing Through Accountability

Housing Code Enforcement

- Charlie Schaefer, Heather Swartz & Zach Andrews

ROCKSTAT

Code Enforcement		Monthly Performance	ICMA Comparable	Jan-10	Feb-10	Mar-10	Totals 2010
Monitor Requests for Service	# of Nuisance/Zoning Complaints			116	95	370	581
	2009 Nuisance/Zoning Complaint Benchmark:			77	226	267	303
	# of Unfounded Nuisance/Zoning Complaints	41.8		29	14	79	122
	# of Housing Complaints			39	37	55	131
	2009 Housing Complaint Benchmark:			67	36	58	103
	# of Unfounded Housing Complaints	33.5		2	10	13	25
Case Compliance Rate	% rate of Voluntary Compliance			75.50%	92.81%	86.29%	84.87%
	Avg. # of Days to Voluntary Compliance						
	% rate of Induced Compliance			11.26%	7.19%	4.84%	7.76%
	Avg. # of Days to Induced Compliance						
	% rate of Forced Compliance			13.25%	0.00%	8.87%	7.37%
	Avg. # of Days to Forced Compliance						
Case Type Trending	# of Nuisance Cases	299.32		67	99	285	451
	# of Zoning Cases	63.9		90	98	149	337
	Total # of Nuisance/Zoning Cases	363.22		157	197	434	788
	2009 Nuisance/Zoning Case Benchmark:			352	503	425	855
	# of Proactive Nuisance/Zoning Cases			76	123	189	388
	# of Housing Cases	147.6		20	36	34	90
	2009 Housing Case Benchmark:			34	32	43	66
	# of Condemnations	15		6	15	14	35
City Efficiency	Avg. # of Nuisance/Zoning Cases Per Inspector	29.86		31.4	39.4	86.8	52.5
	Avg. # of Days from Complaint to First Inspection (Nuisance)	4.6		2.2	2.4	1.93	2.2
	Avg. # of Days from Complaint to First Inspection (Zoning)	9.9		2.5	2.33	1.5	2.1
	Avg. # of Days from Inspection to Contract						0.0
	Avg. # of Days from Contract to Completion						0.0
	Avg. # of Days from Inspection to Hearing						0.0

ROCKSTAT

Better Governing Through Accountability

Measure: Monitor Requests for Service (Nuisance, Zoning, and Housing Requests for Service)

Analysis

- Increase in number of Requests for Service between February and March is due to seasonal considerations.

Strategic Plan

- Continue to enforce housing, nuisance and zoning codes.
- Utilize multimedia tools including attendance at neighborhood meetings, landlord forums, mailings and sweeps.

ROCKSTAT

Better Governing Through Accountability

Measure: Case Compliance Rate

Code Enforcement	Monthly Performance	ICMA Comparable			Totals 2010	
		Jan-10	Feb-10	Mar-10		
Case Compliance Rate	% rate of Voluntary Compliance		75.50%	92.81%	86.29%	84.87%
	Avg. # of Days to Voluntary Compliance					
	% rate of Induced Compliance		11.26%	7.19%	4.84%	7.76%
	Avg. # of Days to Induced Compliance					
	% rate of Forced Compliance		13.25%	0.00%	8.87%	7.37%
	Avg. # of Days to Forced Compliance					

Analysis

Current rate of voluntary compliance appears satisfactory.

What has contributed to near 85% compliance rate and what additional efforts will help maintain or increase compliance rate?

- Education and accountability are valid tools to achieve compliance
- The public must have confidence that their involvement matters and that our
- The public must have confidence that their involvement matters and that our
- Enforcement measures are effective and timely.

Strategic Plan

- Focus of City website Code Enforcement section must be more user friendly and include seasonal updates.
- Continue to focus on priority of quickest possible time to first inspection.
- Provide summary of Ordinances flyer included with all Notice of Code Violation mailings.
- Effective use of Neighborhood Group meetings as means of getting message out.
- Continued aggressive forced compliance practices.
- Formalized contract language for clean-up Contractors in order to shorten time frame of having properties forcefully cleaned.

ROCKSTAT

Better Governing Through Accountability

Measure: Case Type Trending (Nuisance, Zoning, and Housing Cases)

Analysis

- Decreased Staffing Presence.
- Increase in cases is due to seasonal considerations.
- Deviation from ICMA Housing Comparable is due to lower than average number of Property standards Inspectors.

Strategic Plan

- Continue to enforce housing, nuisance and zoning codes.
- Expand staff resources to address problem properties

ROCKSTAT

Better Governing Through Accountability

Measure: City Efficiency (Staff Efficiency in Responding to Nuisance/Zoning Requests)

Analysis

- Response time is seasonally low.
- City time to first inspection is well below ICMA Comparables.

Strategic Plan

- Continue to enforce housing, nuisance and zoning codes.
- Emphasis to maintain current response times.

ROCKSTAT

Better Governing Through Accountability

Measure: City Efficiency (Number of Cases Per Neighborhood Enforcement Specialist)

Analysis

- Exceeding ICMA Comparable in Cases per Inspector.

Strategic Plan

- Continue to enforce housing, nuisance and zoning codes.
- Closely monitor case distribution per inspector.

ROCKSTAT

Better Governing Through Accountability

Code Enforcement		Monthly Performance	District 1	District 2	District 3	Total March 2010
Monitor Requests for Service	# of Nuisance/Zoning Complaints	200	83	84	367	
	# of Unfounded Nuisance/Zoning Complaints	39	16	23	78	
	# of Housing Complaints	29	17	6	52	
	# of Unfounded Housing Complaints	6	6	1	13	
Case Type Trending						
	# of Condemnations	9	4	1	14	

ROCKSTAT

Better Governing Through Accountability

Public Safety Rockford Fire Department

Rockstat District 1

Chief Derek Bergsten

District Chiefs

- Mark Schlanger
- Lynn Washburn
- Ben Ognibene

Stations

- Station 1 (528 Woodlawn Ave.)
Engine 1, Ladder 1
- Station 3 (1520 S. Main St.)
Engine 3, Charlie 29
- Station 6 (3329 W. State St.)
Engine 6
- Station 8 (505 Sherman St.)
Engine 8
- Station 9 (2416 Halsted Rd.)
Quint 9, Charlie 27

ROCKSTAT

EMS & Rescue Incidents

Better Governing Through Accountability

YTD Incidents		
	2009	2010
General Medical	4,329	3,967
Medical Alarm		51
Motor Vehicle Accident	231	220
Rescue/Extrication	22	26
Total	4,582	4,264

- 4,264 EMS & Rescue incidents YTD. This is equivalent to 1.97 incidents per hour.
- These incidents have decreased 6.94% from last year.
- On average, these incidents generally increase about 4% every year.
- EMS & Rescue incidents account for 81.59% of all incidents so far this year.

ROCKSTAT

EMS Patients

Better Governing Through Accountability

EMS Patients (1/1/2010-3/31/2010)					
Unit	ALS	Non-ALS	Total	Daily Avg.	% ALS
RC12	292	310	602	6.69	48.50%
RC16	227	508	735	8.17	30.88%
RC27	312	561	873	9.70	35.74%
RC28	325	484	809	8.99	40.17%
RC29	320	569	889	9.88	36.00%
Total	1,476	2,432	3,908	43.42	37.77%

- 3,908 total patient contacts made by ambulance companies. This is equivalent to 1.81 patients per hour.
- 3,602, or 92.17%, of these patients were transported.
- Hospitals
 - SWA: 1,874 (52.01%)
 - RMH: 1,047 (29.07%)
 - STA: 681 (18.91%)
- 37.77% of these patients required ALS procedures to be performed prior to arrival at hospital.

ROCKSTAT

EMS Patients cont.

Better Governing Through Accountability

Demographics

Age Range	Total Patients	Percentage
41-50	645	16.50%
51-60	598	15.30%
21-30	508	13.00%
Over 80	491	12.56%
31-40	438	11.21%
61-70	394	10.08%
71-80	377	9.65%
11-20	258	6.60%
0-10	199	5.09%
Total	3,908	

Race	Total Patients	Percentage
White	2,214	56.65%
Black or African American	1,089	27.87%
Not Known	451	11.54%
Other Race	134	3.43%
Asian	15	0.38%
American Indian or Alaska Native	3	0.08%
Native Hawaiian or Other Pacific Islander	2	0.05%
Total	3,908	

Gender	Total Patients	Percentage
Female	2,103	53.81%
Male	1,804	46.16%
Not Known	1	0.03%
Total	3,908	

ROCKSTAT

Ambulance Responses

Better Governing Through Accountability

YTD Private Ambulance Responses			
	2009	2010	
January	98	70	
February	101	92	
March	74	85	
April	58		
May	100		
June	159		
July	127		
August	102		
September	91		
October	98		
November	101		
December	111		
YTD	273	247	-9.52%

Ambulance Response Times (1/1/2010-3/31/2010)	
	Average
RFD	7:00
Private	13:28

- 247 total private ambulance responses YTD, or 2.74 per day.
- Private ambulance responses have decreased 9.52% from last year.

ROCKSTAT

Better Governing Through Accountability

Fire Incidents

YTD Incidents		
	2009	2010
Structure Fire	69	58
Vehicle Fire	36	29
Outside Fire	37	29
Total	142	116

- 116 total fires this year
 - Rockstat District 1- 59 (50.86%)
 - Rockstat District 2- 34 (29.31%)
 - Rockstat District 3- 23 (19.83%)
- Total fire Incidents have decreased 18.31% this year
- 12 total arsons
 - 1 case cleared

ROCKSTAT

Fire Detail

Better Governing Through Accountability

Rockstat District 1 Fires (1/1/2010-3/31/2010)

Incident #	Date/Time	Address	Station	Type of Fire	Property Type	Occupancy	RHA?	Vacant?	\$ Loss	Arson?	Injuries
10-0000019	1/1/10 2:59	Ashland Ave & N Winnebago St	1	Vehicle	Outside				\$4,000		
10-0000379	1/7/10 6:27	Loomis St & Rock St	3	Trash or Rubbish	Industrial	Reed Chatwood		X	\$0		
10-0000689	1/12/10 12:49	2430 Auburn St	1	Building	Commercial	El Burrito Loco			\$40,000		
10-0000719	1/12/10 22:30	2321 Halsted Rd	9	Cooking	Multi Family	The Terrace			\$0		
10-0000763	1/13/10 0:00	708 Dickerman St	3	Vehicle	Outside				\$3,000		
10-0000771	1/13/10 19:00	3988 Eagle Dr	9	Building	Multi Family	Arlington Place			\$280,000		
10-0000903	1/15/10 21:30	212 Albert Ave	6	Vehicle	Outside				\$1,000	X	
10-0000949	1/16/10 19:39	1517 Yonge St	1	Building	1 or 2 Family				\$35,000		
10-0001278	1/22/10 14:24	1200 Buchanan St	3	Rubbish	Outside				\$0		
10-0001285	1/22/10 19:37	2111 Fulton Ave	9	Building	1 or 2 Family		X		\$2,500		
10-0001381	1/24/10 17:16	3201 Gilbert Ave	1	Cooking	Multi Family	Shirley's Place			\$0		
10-0001388	1/24/10 20:27	947 N Court St	8	Trash or Rubbish	Detached Garage				\$0		
10-0001542	1/27/10 15:22	912 Halsted Rd	9	Building	Multi Family				\$2,000		
10-0001558	1/27/10 21:12	1073 Hess Ct	1	Building	Multi Family		X		\$1,000	X	
10-0002064	2/5/10 12:50	1617 Montague St	3	Rubbish	Outside				\$0		
10-0002067	2/5/10 13:42	728 Hoban Ave	6	Building	1 or 2 Family				\$25,000		Firefighter
10-0002146	2/6/10 20:39	935 N Main St	8	Vehicle	Outside				\$1,000		
10-0002182	2/7/10 13:47	429 S Henrietta Ave	6	Building	1 or 2 Family		X		\$15,000	X	
10-0002320	2/9/10 23:07	325 N Day Ave	6	Building	1 or 2 Family			X	\$75,000		
10-0002331	2/10/10 4:02	715 Irving Ave	1	Building	Detached Garage				\$31,000		
10-0002337	2/10/10 6:00	715 Irving Ave	1	Rubbish	Outside				\$0		
10-0002355	2/10/10 13:20	325 Cameron Ave	6	Vehicle	Outside	Concord Commons	X		\$1,500		
10-0002848	2/18/10 18:26	634 Whitman St	1	Building	Boarding House	Kuzmicki Rooming House			\$40,000		
10-0003034	2/21/10 13:52	1519 Jonathan Ave	9	Vehicle	Outside				\$1,500		
10-0003185	2/23/10 20:14	1215 Ridge Ave	8	Cooking	1 or 2 Family				\$0		
10-0003368	2/27/10 4:47	1246 Sanford St	3	Vehicle	Outside				\$10,550		
10-0003388	2/27/10 13:13	2603 Forsythia Dr	1	Building	1 or 2 Family				\$0		
10-0003467	2/28/10 19:56	929 N Main St	1	Vehicle	Outside	North Main Apartments			\$600		

Thank you

Excellence Everywhere

