

LINCOLN POLICE DEPARTMENT

ANNUAL REPORT 2014

LINCOLN POLICE DEPARTMENT

Lincoln, Nebraska

Population:	268,738
Mayor:	Chris Beutler
Government:	Mayor—Council
Land area:	92.88 miles
City budget:	\$166,375,772
Roadways:	2,822 lane miles

CONTENT

4	Letter from the Chief of Police
6	Exemplary Programs
8	Year in Review
10	Award Recipients
13	Quality Service Audit
15	Organizational Structure
16	Management Division
17	Operations Division
19	Community Police Teams
25	Traffic Enforcement Unit
26	Canine Unit
28	Specialty Functions
29	Support Division
30	Criminal Investigations
34	Police Department Budget
35	Personnel Allocation
38	Dashboard Indicators
40	Calls for Service
42	Part 1 Index Crimes
43	Crime Statistics
44	Criminal Arrests and Citations
46	Traffic Citations
49	Traffic Accident Summary
50	Unit Statistics
57	Department Personnel
66	Retirements and Promotions

FROM THE CHIEF

Mayor Beutler,
City Council members,
Citizens of Lincoln,

It is my pleasure to present to you the Lincoln Police Department's 2014 Annual Report. The year was filled with many accomplishments as we continued to safeguard and provide excellent service to the citizens of Lincoln. I am proud of the department, the members who serve, and the organizations and individuals we partner with to make Lincoln one of the safest cities in which to live. Our community policing efforts continue to pay dividends as we work hard to enhance the quality of life in our neighborhoods.

Through our strong police/community partnership, we reduced violent crime by 5.4% and property crime by 2.7%. Our Part 1 Crimes, listed below, which must be reported to the FBI, dropped 2.9% from 2013.

Murder	+ 40 %	Commercial Burglary	- 13.2 %
Robbery	- 1.4 %	Residential Burglary	- 7.1 %
Auto Theft	+ 6.9 %	Larceny/Theft	- 2.0 %
Rape	+ 2.7 %	Aggravated Assault	- 9.1 %
Arson	+ 3.2 %		

What this report cannot adequately portray is the enormous amount of work, ingenuity and determination that goes into carrying out our Problem Oriented Policing projects. This approach makes it easier for us to identify the problems in our community that are a drain on our resources and helps us to develop strategies to address them. It also serves to remind us why we chose to be police officers; to make a difference in our community by protecting our citizens and holding the criminals responsible for their actions.

In closing, I ask that you take some time to look at the strides we continue to make every day; from our uniform team officers, to our criminal investigators, to our specialized units and our support staff who come to work every day with a commitment to make Lincoln a better place for everyone to work and play. They work extremely hard to keep Lincoln safe.

Sincerely,

James Peschong

MISSION, VALUES & GOALS

"We, the members of the Lincoln Police Department, working with all people, are committed to providing quality police services that promote a safe and secure community."

Organizational Values

We are committed to...

- preserving life, and enhancing the quality of life.
- an environment that encourages problem solving, by both ourselves and the community.
- being responsible for our actions and taking ownership of our work.
- our community, our profession, and to each other.
- educating ourselves and our community about the causes, resolution and prevention of crime and disorder.
- human dignity and the worth of all individuals.

Goal Statement

- Ensure that all persons may pursue their lawful activities without fear or impediment by maintaining public order.
- Reduce the impact of crime, fear of crime, and public disorder on the daily lives of Lincoln residents through patrol, crime prevention, criminal investigation, and law enforcement.
- Respond to calls for service and other public needs promptly in order to provide services which resolve problems and protect persons and property.
- Manage the fiscal, capital, information, and personnel resources of the department with efficiency and care.
- Develop and maintain open relationships and communications with other agencies, organizations, and the public at large.
- Protect safe and orderly transportation through traffic direction, law enforcement, and accident investigation.
- Recruit and retain the best possible employees, reflecting the diversity of our population.
- Provide employees with opportunities for meaningful work, challenging goals and growth throughout their career.

HEROES & HELPERS

On Saturday, December 20, 2014, the Lincoln Police Department and Target hosted a Heroes & Helpers event to help children from local elementary schools purchase holiday gifts for their families. With the help of Community Learning Center representatives, 34 children were selected to participate. During the in-store shopping event, each child was given a \$75 gift card and then paired with an officer who accompanied them while selecting gifts for the child and the child's family. Along with the shopping, the event included gift wrapping, breakfast and a visit from Santa Claus.

The Heroes & Helpers program fosters strong community relationships by pairing law enforcement with youth in-need. Captain Mike Woolman and Southwest Team Detective Tim Kennett have established a relationship with our local Target through the National Night Out Program. Together, they applied for a grant through Target Corporation, allowing us to participate in the Heroes & Helpers Program for the first time. As you can tell from the photos, our employees enjoyed the event just as much as the children.

The Lincoln Police Department understands that some families are having difficult times. It was an honor to pair with Target in an effort to alleviate some of that stress for children in special situations. Additional donations for the purchase of gift cards were provided by Compass Marketing and Lincoln Police Union's Santa Cop Program. Family members of LPD employees also assisted with greeting families and wrapping gifts. Without the community effort and support, this would not have been a possibility. We considered it a resounding success and hope to make this an annual event.

Angela Morehouse of Lincoln Police Department's Center Team recently focused on a project impacting the city's homeless population. She recognized that the transient population is responsible for thousands of disturbances each year in the downtown area. This dissuades people from patronizing businesses and downtown employees have expressed safety concerns while walking to and from their vehicles. Officers actively enforce panhandling laws, but it becomes a revolving door with a short jail stay and immediate return to begging. There is little to deter panhandling when well-meaning citizens continue to provide them with money.

Working with CenterPointe and the Downtown Lincoln Association, Officer Morehouse organized the Homeless Coalition Street Outreach Subcommittee to address the ongoing challenges with homelessness in Lincoln. The subcommittee identified a breakdown in communication between local organizations

resulting in some individuals slipping through the cracks, while others were receiving duplicate services. As a result, TASC and CenterPointe applied for federal grants, allowing their agencies to hire street outreach workers. Through a pilot program they were able to identify "high risk" transients who, working through addiction and untreated mental illness, were high utilizers of emergency services. By housing these transients and providing them with counseling, the pilot program saved taxpayers over \$30,000/month by nearly eliminating contacts with LPD, LFR and local hospitals.

In addition to getting service agencies engaged with the issues, Officer Morehouse researched panhandling solutions applied in other areas of the country. Cities such as Lawrence, Kansas and Denver, Colorado have had success with refurbishing parking meters for donations. The money collected is divided among city organizations that work with the homeless population. The goal is to fight homelessness while reducing panhandling.

Rather than simply discouraging citizens from giving to panhandlers, she wants to provide an alternate solution. One that helps to address needs of the homeless instead of supporting their vices. In a statement, Mayor Chris Beutler said, ""Her initiative is an example of LPD's community focus, where traditional crime-fighting methods are complemented by practical on-the-ground solutions that make our neighborhoods great places to live."

Riley Johnson, a reporter with the Lincoln Journal Star, rode with Officer Morehouse to discuss the outreach project. [His article](#) concentrated not only her efforts, but why the subject has a personal importance. Years ago, Angela's brother was among the homeless population. Through conversations about his experiences, she learned about the challenges facing those with a transient lifestyle. Her compassion and drive motivated her to act on her observations and make an impact.

Following the Journal Star article, other local organizations reached out and requested to be involved with the subcommittee. And, in November, the Lincoln Homeless Coalition awarded Officer Morehouse with the Community Partner service award during their annual recognition event.

HOMELESS OUTREACH

THE YEAR IN REVIEW

January 16
A passerby found Jarvis Long in Peter Pan Park, a victim of homicide. LaRon Branch was later arrested for the stabbing death.

March 12
Robbery spree at seven Lincoln businesses cleared with arrests of Jobe Smith, William Blair and Danielle laquinta.

March 28
Nathaniel Morton, Sr. shot at his north Lincoln home after an argument erupted during a game of dice. Kashius Haynes convicted of Manslaughter.

April 21
After failing to arrive to work, Bettina Burklund was found deceased inside her home. Her husband, Kent Burklund, was located by LSO deputies at Conestoga Lake and arrested for Murder.

June 20
During an argument over an unpaid drug debt, Danny Tucker shot Earl Richardson III outside a residence. Danny Tucker arrested for 1st degree Murder.

May 10
LPD's Center Team coordinated a Gun Amnesty Day resulting in the recovery of 34 weapons and over 6,000 rounds of ammunition.

THE YEAR IN REVIEW

July 9

Sergeant Ward was patrolling SW Lincoln when he spotted a man in distress with a fire inside the nine-unit apartment building. Tom Ward acted quickly and summoned additional assistance. Together, they were able to get everyone out of the building safely.

August 30

Maurice Williams was shot during an armed robbery at his apartment. Three men, Derick Lewis, Joshua Nootenboom-Carr and Jason Holmes, later arrested for their involvement in Williams' death.

August 5

Bayapa Lingala arrested after fatally stabbing his son-in-law, Sujay Nooka, in their south Lincoln home.

September 20

Preceding a Husker football home game, a riot broke out at the Indian Center, a popular tail-gating location. Nineteen citations were issued including assault on an officer after a man threw a beer can, striking an officer in the head.

December 22

LPD participate in their first Heroes & Helpers event at Super Target. 34 children were given gift cards and an opportunity to shop with an officer.

December 7

The body of Kelsey Miller was recovered from a storage facility. She had been reported missing, one week earlier, by a victim advocate. Kelsey's husband, Kevin Miller, was charged with 1st degree Murder and Unlawful Disposal of Human Remains.

AWARD RECIPIENTS

Officer of the Year
Officer Dave Nelson

Civilian Employee of the Year
PSS Lucinda Davis

Volunteer of the Year
Taylor Samek

Dispatcher of the Year
ESD II Lisa Pachunka

ECC Trainer of the Year
ESD II Lisa Pachunka

Exceptional Duty
Officer Tim Cronin
Officer Mario Herrera
Officer Melissa Ripley
Officer Dustin Romshek
Officer Jeff Schwartz
Officer Jeff Sorensen
Officer Alessandra Welch
Officer David Wiggins

Mayor's Award of Excellence
Sergeant Jeff Bucher
Officer Steve Berry
Officer Luke Bonkiewicz
Officer Dustin Lind
Officer Robert Norton
Dispatcher Megan Ellis

Meritorious Conduct
Captain Chris Peterson
Sergeant Thomas Ward
Officer Ryan Duncan
Officer Matisha Pulec
Officer Matthew Pulec

Life Saving
Sergeant Thomas Ward
Sergeant Steve Wiese
Officer Joshua Atkinson
Officer Timothy Cronin
Officer Chris Fields
Officer Lane Johnson
Officer Paul Luce
Officer Jerad McBride
Officer Tyler Nitz
Officer Robert Smith
Officer Andrew Vocasek

Physical Fitness
Officer Luke Bonkiewicz
Officer Daniel Dufek
Officer Scott Jarecke
Officer PJ Lensing
Officer Jon-Eric Meyer
Officer Stephen Redlin
Officer Justin Stone
Officer Joseph Villamonte
Officer Corey Weinmaster
Officer Joshua Zarasvand

Civic Achievement
Officer Melissa Ripley

**Certificate of Merit to Outside
Law Enforcement Agency**
UNLPD Sergeant Holen
UNLPD Officer Conradt
UNLPD Officer Eckel
UNLPD Officer Nolan

Citizen Meritorious Conduct
Cleon Finnell

Citizen Life Saving
Camden Blowers
Jodi Blowers
Julie Bruner
Joel Ramirez
Lori Taylor
David Victoria

Citizen Certificate of Merit
Steven Auxier
Wayne Hathaway
Georgette Kingkade
Merry Voss

MARKSMANSHIP AWARDS

Assistant Chief Brian Jackson
Captain Kim Koluch
Captain Chris Peterson
Captain Don Scheinost
Captain Doug Srb
Captain Jason Stille
Sergeant Chad Barrett
Sergeant Jeff Bucher
Sergeant Randy Clark
Sergeant Ryan Dale
Sergeant John Donahue
Sergeant Jason Goodwin
Sergeant Todd Hruza
Sergeant Destry Jaeger
Sergeant Brad Junker
Sergeant Ken Koziol
Sergeant Mayde McGuire
Sergeant Mark Meyerson
Sergeant Chris Milisits
Sergeant Craig Price
Sergeant Daren Reynolds
Sergeant Mike Ripley
Sergeant Jason Roach
Sergeant Jeri Roeder
Sergeant Greg Sorensen
Sergeant Jeff Sorensen
Sergeant Mark Unvert
Sergeant John Walsh
Sergeant Tom Ward
Sergeant Jason Wesch
Sergeant Steve Wiese
Sergeant Luke Wilke
Sergeant Duane Winkler
Sergeant Jarrod Wood
Officer Jason Adams
Officer Tarvis Banks

Officer Chad Baehr
Officer Aaron Beasley
Officer Steve Berry
Officer John Brandl
Officer Rob Brenner
Officer Matt Brodd
Officer Jason Brownell
Officer Chris Champoux
Officer Tim Cronin
Officer Todd Danson
Officer Brandon Day
Officer Derek Dittman
Officer Daniel Dufek
Officer Robert Engler
Officer Ben Faz
Officer Russ Fosler
Officer Matt Franken
Officer Joshua Fullerton
Officer Alan Grell
Officer Jeff Hahne
Officer Tate Hallowell
Officer Charity Hamm
Officer Jesse Hilger
Officer Nate Hill
Officer Jeff Hillabrand
Officer Tobias Hite
Officer Mike Holm
Officer John Hudec
Officer Jeff Jacobs
Officer Michelle Jochum
Officer Pat Knopik
Officer Ben Kopsa
Officer Chris Laird
Officer Rusty Lashley
Officer PJ Lensing
Officer Matthew Lesiak

Officer David Lopez
Officer Mike Martin
Officer Robert Martin
Officer Eric Messersmith
Officer Tim Mika
Officer Aaron Moore
Officer Mike Muff
Officer Andrew Nichols
Officer Tyler Nitz
Officer Robert Norton
Officer Bryon Pachunka
Officer Scott Parker
Officer Al Pickering
Officer Grant Powell
Officer Mike Pratt
Officer Jon Rennerfeldt
Officer Parker Rice
Officer Andrew Ripley
Officer Mario Robinson
Officer Dustin Romshek
Officer Michael Schmidt
Officer Trevor Schmidt
Officer Tom Stumbo
Officer Jeff Urkevich
Officer Joseph Villamonte
Officer Chris Vollmer
Officer Brock Wagner
Officer Michael Wambold
Officer Chris Weber
Officer Corey Weinmaster
Officer Steve Wherry
Officer David Wiggins
Officer Jacob Wilkinson
Officer Clark Wittwer
Officer Curtis Wolbert
Officer Joe Yindrick, Jr.

Sergeant Brian Agnew
 Sergeant Jon Armstrong
 Sergeant Chad Barrett
 Sergeant Todd Beam
 Sergeant Jeff Bucher
 Sergeant Randall Clark
 Sergeant Ryan Dale
 Sergeant John Donahue
 Sergeant Ann Heermann
 Sergeant Todd Hruza
 Sergeant Destry Jaeger
 Sergeant Mark James
 Sergeant Bradley Junker
 Sergeant Timothy Kennett
 Sergeant William Koepke
 Sergeant Jonathan Kossow
 Sergeant Kenneth Koziol
 Sergeant Elgin Kuhlman
 Sergeant Mayde McGuire
 Sergeant Benjamin Miller
 Sergeant David Munn
 Sergeant Sandra Myers
 Sergeant Craig Price
 Sergeant Daren Reynolds
 Sergeant Grant Richards
 Sergeant Jeffrey Sorensen
 Sergeant Deanna Toupin
 Sergeant Thomas Towle
 Sergeant Mark Unvert
 Sergeant John Walsh
 Sergeant Thomas Ward
 Sergeant Jason Wesch
 Sergeant Steven Wiese
 Sergeant Luke Wilke
 Sergeant Duane Winkler
 Sergeant Ryan Witzel
 Sergeant Jarrod Wood
 Officer Timothy Abele
 Officer Jason Adams
 Officer Troy Aksamit
 Officer Shane Alesch
 Officer Travis Amen

Officer Scott Arnold
 Officer Chad Baehr
 Officer Tarvis Banks
 Officer Michael Barry
 Officer Kent Bauer
 Officer Aaron Beasley
 Officer Luke Bonkiewicz
 Officer Robert Brenner
 Officer Matthew Brodd
 Officer Jason Brownell
 Officer Tim Carmichael
 Officer Chris Champoux
 Officer Cameron Cleland
 Officer Court Cleland
 Officer Troy Cockle
 Officer Gregory Cody
 Officer Jonna Conlon
 Officer Tyler Cooper
 Officer Timothy Cronin
 Officer Carla Cue
 Officer Forrest Dalton
 Officer Todd Danson
 Officer Tyler Dean
 Officer Ty Denney
 Officer Jay Denzin
 Officer Jorge Dimas
 Officer Derek Dittman
 Officer Eric Dlouhy
 Officer Daniel Dufek
 Officer Ryan Duncan
 Officer Chris Ehrhorn
 Officer Robert Engler
 Officer Benjamin Faz
 Officer Justin Feldhaus
 Officer John Fencil
 Officer Robert Ference
 Officer Wendy Fisher
 Officer Richard Fitch
 Officer Nathan Flood
 Officer Donald Fosler
 Officer Frank Foster
 Officer Joshua Fullerton

Officer Charity Hamm
 Officer Nolan Hauser
 Officer Chad Hein
 Officer Jason Hellmuth
 Officer Luis Herrera
 Officer Elton Hill
 Officer Jeffrey Hillabrand
 Officer Kevin Hinton
 Officer Brian Hoefer
 Officer Michael Holm
 Officer Chris Howard
 Officer John Hudec
 Officer Bradley Hulse
 Officer Robert Hurley
 Officer Jeffery Jacobs
 Officer Cole Jennings
 Officer Shane Jensen
 Officer Michelle Jochum
 Officer Benjamin Kopsa
 Officer David Koso
 Officer Mark Kounovsky
 Officer Rusty Lashley
 Officer Chilton Leedom
 Officer Peter Lensing
 Officer Nichole Loos
 Officer Robert Martin
 Officer Lance Maxwell
 Officer Jerad McBride
 Officer Eric Messersmith
 Officer Timothy Mika
 Officer Chris Milisits
 Officer Chris Monico
 Officer Aaron Moore
 Officer Dawn Moore
 Officer Kenneth Morrow
 Officer Michael Muff
 Officer Jennifer Mullendore
 Officer David Nelson
 Officer Steven Niemeyer
 Officer Cassandra Nissen
 Officer Robert Norton
 Officer Bryon Pachunka

Officer Scott Parker
 Officer Sara Genoways
 Officer Robert Hallowell
 Officer Reed Pavelka
 Officer Seth Petersen
 Officer Alan Pickering
 Officer Grant Powell
 Officer Michelle Poyer
 Officer Michael Pratt
 Officer Stacy Pratt
 Officer Julie Pucket
 Officer Matisha Pulec
 Officer Matthew Pulec
 Officer James Quandt
 Officer Stephen Redlin
 Officer Lacey Reha
 Officer Andrew Ripley
 Officer Bonnie Roberts
 Officer Dustin Romshek
 Officer Lynette Russell
 Officer Michael Schaaf
 Officer Conan Schafer
 Officer Steve Schellpeper
 Officer Russell Schoenbeck
 Officer Megan Schreiner
 Officer Kurt Scovill
 Officer Benjamin Seeman
 Officer Gregory Sims
 Officer Erin Spilker
 Officer Chad Staley
 Officer Matthew Stegman
 Officer Justin Stone
 Officer Thomas Stumbo
 Officer Phillip Tran
 Officer Tu Tran
 Officer Chris Vollmer
 Officer Matt Voss
 Officer Brian Ward
 Officer Chris Weber
 Officer Corey Weinmaster
 Officer Steven Wherry
 Officer David Wiggins

Officer John Winter
 Officer Shane Winterbauer
 Officer Clark Wittwer
 Officer Curtis Wolbert
 Officer Scott Wolf
 Officer David Wunderlich
 Officer Joseph Yindrick, Jr.
 Officer Joshua Zarasvand
 PSO Linda Ewoldt
 PSO Brenda Miller

SAFE DRIVING AWARDS

QUALITY SERVICE AUDIT

Since 1993, the Lincoln Police Department has been participating in a survey to gauge citizen satisfaction with the delivery of police services. The Quality Service Audit was developed in conjunction with Gallup, Inc. and it continues to be a valuable tool for both officers and administrators. Officers hired after 1991 are designated as participants in the survey and receive feedback from citizens on their performance. The QSA is a telephone survey which is conducted by student interns, volunteers and recruit officers. Contact is made with citizens who have had a recent police contact, whether they are a crime victim or the recipient of a traffic ticket.

A sample of survey questions and the responses are listed below from the 5,854 surveys administered in 2014.

	Yes	No
Did the officer seem to know what he or she was doing?	94.6%	3.6 %
Did the officer listen to your side of the story or your point of view?	83.4 %	12.8 %
Were you treated with dignity when the officer approached you?	93.3 %	4.8 %
Do you feel you were treated fairly?	89.2 %	8.6 %
Was the behavior of the officer professional in every way?	93.9 %	4.2 %
Was the officer considerate of your feelings during the contact?	85.5 %	10.7 %
Did the officer say he or she would contact you again, or do something to follow up with the case?	53.5 %	46.5 %
Did the officer recontact you as promised?	70.1 %	27.5 %
Did the officer introduce himself or herself to you?	89.9 %	10.1 %
Did the officer explain the citation and the steps you must take to comply with the law, or educate you in any way about the law?	92.6 %	7.4 %

Respondents by gender

46%

54%

Safety & security

How safe and secure do you feel in the neighborhood where you live?

- Never feel safe & secure
- Usually unsafe & insecure
- Sometimes safe & secure
- Usually safe & secure
- Always feel safe & secure

Officer performance

How would you rate the officer's overall performance in this situation?

Type of police contact

QUALITY SERVICE AUDIT

ORGANIZATIONAL STRUCTURE

Captain Citta

Management Services

Managed by Captain Joy Citta, the Management Services Unit includes Inspections, Public Information, Technical Resources and Planning and Research. The Inspections Unit is responsible for maintenance of all General Orders, Standard Operating Procedure manuals and compliance with accreditation standards.

Technical Resources

Josh Meyer and his staff provide technical support to the department, manage the mobile data project and serve as a resource to the Community Teams. They also research, develop and implement programs related to technological issues.

Public Information

Officer Katie Flood serves as the Public Information Officer. She coordinates the dissemination of information to the news media, maintains the General Orders manual, updates the department web site, prepares the department Annual Report and assists with accreditation.

Planning and Research

Sergeant Jeri Roeder is the planning officer for the Lincoln Police Department. She is responsible for grant administration, statistical analysis, program development and accreditation.

Internal Affairs

The Internal Affairs unit is staffed by Sergeant Jake Dilsaver. The Internal Affairs Sergeant works directly for the Chief of Police and conducts investigations and maintains records relating to employee conduct and complaints. The unit also provides information to the Citizen Police Advisory Board during quarterly meetings.

Legal Advisor

Assistant City Attorney Tonya Peters functions as the police legal advisor. Her office provides legal advice to department staff, training to employees, and legal assistance to police officers during criminal investigations.

Administrative Secretary

JJ Mayer-Adams, a valued employee since 1997, provides a variety of support services to the Office of the Chief and to the department as a whole.

MANAGEMENT DIVISION

OPERATIONS DIVISION

Assistant Chief Jackson

OPERATIONS SUPPORT

Captain Beggs

Captain Farber

Captain Morrow

Captain Reitan

Captain Scheinost

Captain Stille

The Operations Support Unit is staffed by six Captains who serve as Duty Commanders. The Duty Commander manages all police operations during the shift. Other command officers, including the Chief of Police and Assistant Chief, serve as Duty Commanders when regularly assigned Duty Commanders are not available. This unit is able to provide 24 hour command services to all police field operations. In addition to this regular assignment, several duty commanders also organize special teams such as the Canine Unit, the Traffic Enforcement Unit and coordinate planning related to disaster preparedness.

COMMUNITY POLICE TEAMS

Alvo Road
Fletcher Ave.
Havelock Ave.
Adams St.
Holdrege St.
O St.
A St.
Van Dorn St.
Pioneers Blvd.
Old Cheney Rd.
Pine Lake Rd.
Yankee Hill Rd.
Rokeby Rd.
Saltillo Rd.

SW 70th
SW 56th
SW 40th
SW 27th
SW 12th
1st
14th
27th
40th
56th
70th
84th
98th
112th

CENTER TEAM

Commanded by Captain Kim Koluch, Center Team is situated in the heart of the city. It includes downtown Lincoln, the Haymarket, and neighborhoods of Clinton-Malone, Hartley and Hawley. Center Team functions from a stand-alone station located on the corner of N. 27th & Holdrege Streets. Center Team is the only team with a full-time bike patrol. Consisting of four officers, the bike patrol proactively patrols and monitors downtown activity.

Sergeant Agnew
Sergeant Jaeger
Sergeant Junker
Sergeant Kocian
Sergeant Sheridan
Sergeant Toupin
Officer Adams
Officer Aksamit
Officer Atkinson
Officer Baehr
Officer Beasley
Officer Dahlgren
Officer Dahlke
Officer Day
Officer Dimas
Officer J. Fisher
Officer Fitch
Officer N. Flood
Officer Fullerton
Officer Gallagher
Officer Hamm
Officer Hauser

Officer Hermes
Officer Hilger
Officer Hill
Officer Lind
Officer Mc Bride
Officer Moore
Officer Morehouse
Officer M. Ripley
Officer Nissen
Officer T. Petersen (bike)
Officer Peth
Officer Pflanz
Officer Redlin (bike)
Officer Rennerfeldt
Officer Romshek (bike)
Officer Schiefelbein
Officer Schmidt
Officer Smith
Officer Stone (bike)
Officer Vocasek
Officer Wingfield
Officer Yindrick Jr

Team Statistics | Calls for Service 20,912 | Felony Arrests 411 | Misdemeanor Arrests 4,599 | Traffic Citations 7,568 | DUIs 326

NORTHEAST TEAM

Commanded by Captain Doug Srb, the Northeast Team encompasses the area north of O Street and east of 33rd Street, to the city limits. The team has one of two stand alone police facilities. Their station is located at N. 49th & Huntington, close to Wesleyan campus and thriving University Place. The team maintains a community oriented approach to policing. They strive to deliver quality service, while listening closely to input provided by citizens.

Sergeant Beam
Sergeant Hruza
Sergeant Munn
Sergeant Price
Sergeant Roach
Sergeant Wiese
Officer S. Arnold
Officer Bergren
Officer Blowers
Officer Ca. Cleland
Officer Coleman
Officer Conlon
Officer Domanski
Officer Domeier
Officer Dufek
Officer Engler
Officer Feldhaus
Officer Fisher
Officer Genoways
Officer Hegge
Officer Hyland
Officer L. Johnson

Officer Keiser
Officer Lensing
Officer Lesiak
Officer Loos
Officer J. Meyer
Officer Meyerson
Officer Miscavage
Officer D. Moore (SRO)
Officer Papke
Officer S. Petersen
Officer Pfeiffer
Officer Rensch
Officer Schamber
Officer Scovill
Officer Spilker
Officer Villamonte
Officer Winkler
Officer Williams
Officer Winter
Officer Wunderlich
Officer Zarasvand
PSO Ewoldt

Team Statistics | Calls for Service 22,351 | Felony Arrests 428 | Misdemeanor Arrests 3,931 | Traffic Citations 7,644 | DUIs 307

NORTHWEST TEAM

The Northwest Team has seen a great deal of growth over the past several years, as neighborhoods expand and more businesses open in north Lincoln. The team primarily covers areas north and west of West O Street and Cornhusker Highway. Captain Anthony Butler guides the team throughout the year with responsibilities including 4th of July at Oak Lake, Salt Dogs traffic and monitoring Husker game day activity near the stadium.

Sergeant Barrett
Sergeant Clark
Sergeant Goodwin
Sergeant Te. Hruza
Sergeant Kinghorn
Sergeant Kuhlman
Officer Alesch
Officer Brandl
Officer Brenner
Officer Brodd
Officer Burruss
Officer Co. Cleland
Officer Dean
Officer Dittman
Officer Elikor
Officer Ehrhorn
Officer Ground
Officer Hinton
Officer Hite
Officer Jacobs
Officer Jennings

Officer Jensen
Officer Kounovsky
Officer Lopez
Officer Luce
Officer R. Martin
Officer Morrow (SRO)
Officer Nicholson
Officer Norton
Officer Pachunka
Officer Perkins
Officer Poyer
Officer Roberts
Officer M. Schaaf
Officer Simpson
Officer Stake
Officer Stegman
Officer P. Tran
Officer Tucker
Officer Wherry
Officer Wolf
PSO Northcott

Team Statistics | Calls for Service 22,297 | Felony Arrests 555 | Misdemeanor Arrests 3,440 | Traffic Citations 4,398 | DUIs 187

SOUTHEAST TEAM

Southeast Team is, geographically, the largest of the five police teams. It spans south from O Street and east from 27th Street, to the city limits. Captain Marty Fehringer leads the busy team as they cover two major medical facilities, a bustling mall and 28 schools. As the area continues to expand, they are developing functional and creative solutions to increase officer availability and decrease response times. This year, several officers attended line-ups from satellite locations, allowing them to respond more quickly to calls for service.

Sergeant Heermann	Officer Jarecke
Sergeant James	Officer Kopsa
Sergeant Meyerson	Officer Nichols
Sergeant Walsh	Officer Pavelka
Sergeant Wesch	Officer Pickering (SRO)
Sergeant Witzel	Officer Pucket
Officer Abele	Officer Pulec
Officer A. Arnold	Officer Pulec
Officer Ashley	Officer Quandt
Officer Bonkiewicz	Officer Roh
Officer Brownell	Officer J. Schaaf
Officer Carmichael	Officer Sears
Officer Drager	Officer Stumbo (SRO)
Officer Duncan	Officer Tran
Officer Fluitt	Officer Vollmer
Officer Gilleland	Officer Voss
Officer Graham	Officer Wambold
Officer Groves	Officer Ward
Officer Hahne	Officer Welch
Officer Hellmuth	Officer Wilkinson
Officer Hoefer	Officer Wolbert
Officer Hulse	PSO Standley
Officer Jacobsen	

Team Statistics | Calls for Service 24,911 | Felony Arrests 392 | Misdemeanor Arrests 3,284 | Traffic Citations 10,015 | DUIs 225

SOUTHWEST TEAM

Captain Mike Woolman has led the Southwest Team for seven years. Boundaries of the team run west of 27th Street and south from G Street and Capital Parkway. The diverse nature of the area allows officers the opportunity to work with a cross section of the community, including cultures and nationalities from around the world. Having a major medical facility and crisis center on the team provides officers with insight and empathy for individuals and their families affected by mental health issues.

Sergeant Kennett
Sergeant Phillips
Sergeant Ripley
Sergeant J. Sorensen
Sergeant Ward
Sergeant Wood
Officer Amen
Officer Banks
Officer Barksdale
Officer Bauer
Officer Cody
Officer Cronin
Officer Dlouhy
Officer Eirich
Officer Faz
Officer Ference
Officer Fisher
Officer Denzin
Officer Grayson
Officer Grell
Officer Hein
Officer Hellings
Officer Holm (SRO)
Officer Howard
Officer J. Hurley
Officer Jackson (SRO)

Officer C. Johnson
Officer Khalil
Officer P. Knopik
Officer Leedom
Officer Lindstedt
Officer Lingelbach
Officer M. Martin
Officer Maxwell
Officer McAndrew
Officer Messersmith
Officer K. Meyer
Officer Nelson
Officer Nitz
Officer Noordhoek
Officer Pratt
Officer Pratt
Officer Schafer
Officer Schoenbeck
Officer Schreiner
Officer Staley
Officer Urkevich
Officer Vigil
Officer Wagner
Officer Weber
Officer Wittwer
PSO Miller

Team Statistics | Calls for Service 26,460 | Felony Arrests 644 | Misdemeanor Arrests 4,416 | Traffic Citations 5,969 | DUIs 298

TRAFFIC ENFORCEMENT UNIT

The Traffic Enforcement Unit is commanded by Captain Don Scheinost and supervised by Sergeant Todd Kocian. The unit is currently staffed with eight officers. These officers specialize in enforcing traffic laws throughout the city.

The priority of the unit is contacting drivers of motor vehicles who violate traffic laws, paying special attention to school zones, construction zones and arterial roadways. These officers also work to address specific problems in residential neighborhoods. The Traffic Unit regularly deploys a "Speed Trailer" which has the ability to record traffic volume and speed in problem areas. This, in turn, allows the officers to assess the need for additional enforcement. The unit receives grant assistance from the Nebraska Office of Highway Safety to help their programs achieve success. Some of the major projects conducted by the Traffic Unit throughout the year are the: Spring and Fall School Zone Traffic Enforcement, Red Light Running Project and National Click It or Ticket Mobilization.

Members of the Traffic Unit also serve on the following committees: Lincoln/Lancaster County Safe Kids/Safe Communities Coalition, Safety Training Option Program, City Transportation Liaison Committee, Mayors Pedestrian/Bicycle Task Force and I80 Incident Management Committee. Members of the unit also provide traffic safety presentations to students at various driver education programs throughout the city. Motor escorts are provided by the unit throughout the year, these include the Law Enforcement Torch Run for Special Olympics, the Lincoln Marathon and the occasional fallen soldier escort.

In addition to the traffic related duties, this unit is also responsible for the investigation of serious injury and fatality motor vehicle accidents. Investigator Mike Muff is the lead Accident Reconstructionist for the department. Five other investigators from the various police teams comprise the balance of the six member Accident Reconstruction Team. They are highly trained and use specialized equipment to conduct the investigation and forensic mapping of traffic crash scenes. This is in addition to their normal assignments. Sergeant Todd Kocian, Investigator Mike Muff, Officers Derek Dittman and Grant Powell are certified by the Accreditation Commission for Traffic Accident Reconstruction (ACTAR). The quality of work produced by this team is some of the finest in the country.

Sergeant Kocian
Officer Denney
Officer Fencil
Officer Hillabrand
Officer Muff
Officer Powell
Officer Schwartz
Officer Rice

CANINE UNIT

2014 was a busy year for Lincoln Police Department's Canine Unit. In January, they had a change in leadership with the appointment of Captain Danny Reitan as the new commanding officer. One month later, two new canines were purchased, Yuri & Diesel. Together, with their handlers, the new police service dogs traveled to NLETC and completed training in June. A third canine, Beersie, was purchased in the Fall. Beersie and his handler, Officer Arnold, completed their training in December. They will replace retiring handler, Officer Tyler Dean and his dog, Kony. Tyler, a leader and dedicated handler, served in the unit for 16 years.

Officer Howard and PSD Yuri

Officer Howard and PSD Yuri were paired together as a K-9 team in February of 2014. They completed their training in June. They were utilized a total of 65 times from June to December and were able to assist with 9 felony and 11 misdemeanor arrests.

In November, Officer Howard and PSD Yuri were called to assist the Lancaster County Sheriff's Officer in Hickman, Nebraska as part of a domestic violence investigation. The suspect barricaded himself in the attic of an outbuilding and refused to surrender to deputies. The suspect was violent toward the deputies, swinging a board, when they attempted to enter the attic space. PSD Yuri was utilized to successfully apprehend the suspect without injury to the deputies or to the suspect.

Officer Loos and PSD Dexter

Officer Loos and PSD Dexter were responsible for 5 felony and 18 misdemeanor arrests in 2014.

Officer Loos and PSD Dexter were called upon to track 2 suspects who had fled the scene of an assault in Southwest Lincoln. PSD Dexter was able to successfully track the suspects hiding behind an apartment building where they were taken into custody without incident.

On another occasion, Officer Loos and PSD Dexter were able to showcase their skill in tracking after a suspect fled from officers at a gas station. PSD Dexter was able to track the suspect for several blocks, ultimately locating him in a backyard shed. The suspect was found to have multiple outstanding arrest warrants.

Officer Dean and PSD Kony

In April of 2014, Officer Tyler Dean and PSD Kony assisted officers after they pursued a suspect on foot in the downtown area. PSD Kony was able to successfully track the suspect over several blocks of paved parking lots and located him hiding behind commercial air conditioning units outside a business. The suspect was arrested for 4 felony offenses, 5 misdemeanor offenses and the initial traffic violation.

Also during the month of April, PSD Kony was utilized during a narcotics investigation to complete a sniff of currency believed to be proceeds from drug sales. PSD Kony indicated to the presence of the odor of narcotics and \$229,392 was seized as a result.

In July, Officer Dean and PSD Kony were called upon to track suspects who fled from the scene of a traffic crash. PSD Kony located the suspects hiding in a creek bed inside Interstate Park. His actions resulted in 4 misdemeanor arrests and 1 infraction citation.

Sadly, just 1 week prior to his retirement as an active Police Service Dog, PSD Kony passed away from a brief illness.

Officer Josh Fullerton and PSD Diesel

Officer Fullerton and PSD Diesel were paired as a canine team in February of 2014. They completed their training in June. PSD Diesel is Officer Fullerton's first canine partner.

In July of 2014, Officer Fullerton and PSD Diesel were called upon to assist with the arrest of a suspect wanted for robbery and sexual assault. PSD Diesel was utilized by the fugitive task force as they attempted to contact the suspect hiding in an apartment. PSD Diesel was able to convince the suspect to surrender without incident by barking at the open apartment door. The suspect later said he gave up as he did not want to be confronted by the dog.

In December of 2014, Officer Fullerton and PSD Diesel were called upon to track a suspect after a foot chase in the Highlands neighborhood. PSD Diesel was able to track the suspect through several yards and into a wooded area. The suspect was located and subsequent investigation determined the suspect and an accomplice were responsible for a number of burglaries and larcenies from vehicles.

Officer Matt Pulec and PSD Mikey

Officer Pulec and PSD Mikey were utilized 113 times in 2014.

In May of 2014, Officer Pulec and PSD Mikey assisted with an investigation into a number of thefts from vehicles and garages which involved 3 suspects. PSD Mikey was able to successfully track the 3 suspects resulting in 6 felony arrests and 12 misdemeanor arrests.

In December of 2014, Officer Pulec and PSD Mikey were called upon to track suspects who fled from a stolen auto. Both suspects were arrested after PSD Mikey found them hiding behind a shed two blocks away from the location the auto had been abandoned. The suspects were arrested for a combined 2 felony and 7 misdemeanor charges.

Officer Drew Arnold and PSD Beersie

Officer Arnold and PSD Beersie were paired as a canine team in the fall of 2014. They completed their training and became an active canine team in December of 2014.

CANINE UNIT

SPECIALTY FUNCTIONS

Crime Scene Technicians

Crime scene technicians have developed specific expertise in order to process major crime scenes. In today's world of technology, forensic evidence is becoming more and more important to processing crime scenes. In order to maintain proficiency, the unit trains, at a minimum, nine times a year.

Field Force

The Lincoln Police Department maintains a Field Force to provide an organized response to actual or potential disturbances caused by large groups of disorderly persons which cannot be safely resolved by standard response techniques.

Honor Guard

The Lincoln Police Department recognizes the need to maintain an Honor Guard consisting of Lincoln Police Department commissioned officers to participate in ceremonial events enhancing the image of the Department or to honor/memorialize a distinguished person or group.

Lincoln Metro Clan Lab Team

This team, consisting of members of LPD, Nebraska State Patrol and Lancaster County Sheriff's Office, assures an organized and well-planned response to the dismantling and collection of evidence at suspected methamphetamine clandestine laboratory operations.

Marksmanship/Pistol Team

The Marksmanship Team was established to increase officer awareness of good marksmanship and provide an incentive for officers to attain their maximum potential with side arms. The team travels to compete against other law enforcement agencies across the country.

SWAT Team

The Special Weapons and Tactics Team responds to high-risk situations requiring specialized tactics and coordination. The purpose of the team is to accomplish its objectives with minimal risk to officers and citizens.

SUPPORT DIVISION

CRIMINAL INVESTIGATIONS

Captain Jon Sundermeier commands the Criminal Investigations Team. The team provides support and assistance to the Community Police Teams, conducts specialized investigations and coordinates follow-up investigation of major crimes. Case detectives and investigators are assigned to work with Community Police Team officers on Lincoln's most significant crimes against persons and property. Gang analysts are also assigned to the unit to track known gang populations and crimes associated with suspected gang members. The Criminal Investigations Team is fortunate to have access to two polygraph examiners whom assist with investigations and pre-employment interviews. Specialized units help to complete the team.

Criminal Investigations

Sergeant Armstrong
Sergeant Breen
Sergeant Bucher
Sergeant Koziol
Sergeant McGuire
Sergeant Miller
Sergeant G. Sorensen
Sergeant Wilke
Investigator Berry
Investigator Cooper
Investigator Danson
Investigator Dolberg
Investigator Fields
Investigator Franken
Investigator Golden
Investigator Herrera
Investigator R. Hurley
Investigator Jochum
Investigator Milisits
Investigator A. Moore
Investigator Mullendore
Investigator Reha
Investigator A. Ripley
Investigator Russell
Investigator Sims

Family Crimes

Sergeant Unvert
Investigator Barry
Investigator Champoux
Investigator Cockle
Investigator Cue
Investigator Foster
Investigator Sorgenfrei
Office Assistant Cates

Technical Investigations

Sergeant Myers
Investigator D. Fosler
Investigator R. Fosler
Investigator K. Knopik
Investigator Koenig-Warke
Investigator Mika
Investigator Seeman
Investigator Wiggins

Electronic Evidence

Sergeant Donahue
Investigator Weinmaster

SUPPORT DIVISION

The Education and Personnel Unit provides a wide variety of services related to training and human resources. This includes the extensive task of recruitment and hiring of police recruits, conducting police training academies, providing in-service and elective training for veteran officers. The unit also provides crime prevention presentations and administers the Neighborhood Watch and Business Watch programs. Captain Genelle Moore, who commands the unit, has continued to challenge her staff to provide high quality training and a maximum amount of services for a minimal amount of expenditure.

The Narcotics Unit is an interagency task force composed of officers from the Lincoln Police Department, Lancaster County Sheriff's Office and the University of Nebraska Police Department. The Narcotics Unit works cooperatively with several other State and Federal agencies. Supervised by Captain Chris Peterson, the narcotics unit conducts investigations into drug trafficking and other drug law violations with an emphasis on mid and upper level drug dealers.

The Victim/Witness Unit is administered by JoAnna Briggs. The unit provides information and support services to victims and witnesses of crime. The mission of the Victim/Witness Unit is to help victims deal with the effects of crime. The unit utilizes extensive volunteer resources to assure that victims and witnesses are provided with the information and assistance that they need.

Erin Sims supervises the activities of the Forensic Unit. The unit conducts fingerprint examinations and maintains AFIS (Automated Fingerprint Identification System). In addition, members of the unit perform document examinations and maintain the department's forensic video analysis lab.

Criminal intelligence information is maintained and disseminated by the Crime Analysis Unit. The unit also manages the Crime Stopper's program, crime mapping, pawn entries, and a variety of other data entry functions. The unit documents and analyzes crime patterns and trends. Andrew Dasher coordinates the unit which also provides an on-line summary of significant cases worked by officers.

Fleet Manager Pat Wenzl directs the operation of the department's fleet and garage facility. He is responsible for acquiring, up-fitting, repairing, maintaining, and replacing all department vehicles and pieces of equipment. Other light duty city-owned vehicles are also managed by the police garage.

The unit, managed by Pam Fittje, is responsible for maintaining the custody of all seized evidence, processing abandoned vehicles and bicycles, ordering and distributing department supplies and equipment.

Heather Baker coordinates the efforts of the Records Unit which processes and maintains all case files, disseminates reports and criminal history information. The Records Unit must ensure that cases are cleared following the Uniform Crime Reporting guidelines. A public counter is staffed to assist citizens with obtaining permits and providing information such as copies of criminal histories, incident reports and mug shots.

Michele Selvage supervises the payroll and accounting activities of the department. The unit is responsible for the management of financial accounts, and the payroll for department employees.

The Information Technology Unit is directed by Clair Lindquist. The unit develops computer applications and provides technical support to all department personnel. The department's computer-based records system is maintained by Information Services.

Julie Richter Dove manages employees trained to handle a variety of police, sheriff, fire and medical emergencies. They are responsible for receiving, prioritizing, and sending appropriate assistance to the citizens of Lincoln and Lancaster County. In addition, the dispatchers provide callers with emergency medical dispatch instructions when needed. For more information about the Emergency Communications Center, follow [this link](#) to their 2014 Annual Report.

SUPPORT DIVISION

2014 STATISTICS

DEPARTMENT BUDGET

Fiscal year 2014—2015 : \$44,946,049

Expenditures by Division

Operations	\$ 21,484,383
Support	\$ 11,439,666
Garage	\$ 4,666,638
Management	\$ 1,187,284
911 Communications	\$ 5,168,476
Radio Maintenance	\$ 999,602

Expenditures Summary

Personnel	\$ 33,116,581
Supplies	\$ 2,095,328
Services	\$ 7,838,490
Equipment	\$ 1,735,650
Transfers	\$ 160,000

PERSONNEL ALLOCATION

Commissioned Personnel

	Management	Operations	Support	Total
Director	1.00	-	-	1.00
Chief of Police	1.00	-	-	1.00
Assistant Chief	1.00	-	-	1.00
Captain	1.00	11.00	3.00	15.00
Sergeant	2.00	31.00	17.00	50.00
Police Officer	2.00	184.00	66.00	252.00
Subtotal	8.00	226.00	86.00	320.00

Civilian Personnel

	Management	Operations	Support	Total
Account Clerk II	-	-	1.00	1.00
Account Clerk III	-	-	2.00	2.00
Administrative Officer	-	-	1.00	1.00
Audio Video Technician	-	-	1.00	1.00
Automotive Mechanic	-	-	7.00	7.00
Automotive Service Worker	-	-	4.00	4.00
Communications Coordinator	-	-	1.00	1.00
Communications Supervisor	-	-	1.00	1.00
Crime Analysis Manager	-	-	1.00	1.00
Crime Analyst	-	-	1.00	1.00
Crime Analyst Technician	-	-	3.00	3.00
Emergency Service Dispatcher I	-	-	24.00	24.00
Emergency Service Dispatcher II	-	-	14.00	14.00
Emergency Service Dispatcher III	-	-	4.00	4.00
Emergency Service Call Taker	-	-	1.00	1.00
ESD II/Technology Support	-	-	1.00	1.00
Executive Secretary	1.00	-	-	1.00
Fleet Manager	-	-	1.00	1.00
Garage Supervisor	-	-	1.00	1.00
ID Lab Manager	-	-	1.00	1.00
ID Lab Specialist	-	-	2.00	2.00

PERSONNEL ALLOCATION

Civilian Personnel	Management	Operations	Support	Total
ID Lab Technician	-	-	0.75	0.75
Computer Support Specialist I	1.00	-	-	1.00
Computer Support Specialist II	1.00	-	-	1.00
Office Operations Specialist	-	-	1.00	1.00
Operations Quality Assurance Coordinator	-	-	1.00	1.00
Operations Training Coordinator	-	-	1.00	1.00
Police Service Specialist	-	-	6.00	6.00
Professional/Technical Workers (on call)	-	-	3.75	3.75
Property & Evidence Manager	-	-	1.00	1.00
Property & Evidence Technician	-	-	4.00	4.00
Radio System Supervisor	-	-	1.00	1.00
Radio System Lead Specialist	-	-	1.00	1.00
Radio System Specialist	-	-	3.00	3.00
Records Manager	-	-	1.00	1.00
Records Supervisor	-	-	4.00	4.00
Records Technician	-	-	25.63	25.63
Public Service Officer (PSO)	-	4.00	-	4.00
Senior Office Assistant	-	-	2.00	2.00
Stores Clerk II	-	-	2.00	2.00
Systems Supervisor	1.00	-	-	1.00
Systems Specialist I	-	-	1.00	1.00
Systems Specialist II	-	-	0.90	0.90
Systems Specialist III	-	-	1.00	1.00
Grants in Aid Fund				
Victim Witness Manager	-	-	1.00	1.00
Victim Witness Assistant	-	-	2.00	2.00
Police Officer	-	1.00	-	1.00
Subtotal	4.00	5.00	136.03	145.03
Department Base	13.00	231.00	222.03	466.03

SALARY SCHEDULE

minimum – maximum

Account Clerk II	\$34,796 - \$45,290
Account Clerk III	\$37,588 - \$47,632
Administrative Officer	\$54,954 - \$72,244
Assistant Chief	\$78,549 - \$131,529
Audio Video Technician	\$42,187 - \$53,814
Automotive Mechanic	\$46,355 - \$55,590
Automotive Service Worker	\$37,602 - \$45,367
Captain	\$64,965 - \$108,776
Chief of Police	\$55,950 - \$173,250
Communications Coordinator	\$64,965 - \$108,776
Communications Supervisor	\$54,954 - \$72,244
Computer Support Specialist I	\$48,662 - \$62,140
Computer Support Specialist II	\$56,308 - \$71,904
Crime Analysis Manager	\$54,954 - \$72,244
Crime Analyst	\$48,662 - \$62,140
Crime Analysis Technician	\$46,430 - \$61,870
Director of Public Safety	\$55,950 - \$173,250
Emergency Service Call Taker	\$35,533 - \$61,067
Emergency Service Dispatcher I	\$37,197 - \$47,501
Emergency Service Dispatcher II	\$43,141 - \$55,089
Emergency Service Dispatcher III	\$56,050 - \$63,604
ESD II/Technology Support	\$43,141 - \$55,089
Executive Secretary	\$47,133 - \$60,168
Fleet Manager	\$54,954 - \$72,244
Garage Supervisor	\$49,856 - \$66,496
ID Lab Manager	\$52,289 - \$87,551
ID Lab Specialist	\$52,287 - \$66,770

minimum – maximum

ID Lab Technician	\$45,255 - \$57,791
Office Operations Specialist	\$42,187 - \$53,814
Office Specialist	\$35,533 - \$44,687
Operations Quality Assurance Coordinator	\$49,856 - \$66,496
Operations Training Coordinator	\$52,343 - \$69,813
Professional/Technical Workers (on call)	\$23,712 - \$83,200
Property & Evidence Manager	\$54,954 - \$72,244
Property & Evidence Technician	\$38,318 - \$48,905
Radio System Supervisor	\$53,608 - \$67,468
Radio System Lead Specialist	\$46,426 - \$59,282
Radio System Specialist	\$45,255 - \$57,791
Records Manager	\$54,954 - \$72,244
Records Supervisor	\$42,187 - \$53,814
Records Technician	\$35,664 - \$40,758
Police Officer	\$46,419 - \$65,620
Police Service Specialist (PSS)	\$36,180 - \$47,828
Public Service Officer (PSO)	\$34,482 - \$43,410
Senior Office Assistant	\$30,984 - \$39,618
Sergeant	\$60,852 - \$77,054
Stores Clerk II	\$34,613 - \$46,827
Systems Supervisor	\$52,289 - \$87,551
Systems Specialist I	\$42,187 - \$53,814
Systems Specialist II	\$48,662 - \$62,140
Systems Specialist III	\$53,608 - \$67,468
Victim Witness Manager	\$49,856 - \$66,496
Victim Witness Assistant	\$32,275 - \$41,213

DASHBOARD INDICATORS

In 2008, the City of Lincoln began its long-term commitment to moving away from incremental budgeting and toward outcome-based budgeting. In outcomes-based budgeting, city priorities and performance criteria are identified and assessed with active input from residents. The Lincoln Police Department plays an integral part in two areas seen as priorities for the City of Lincoln: Safety and Security and Livable Neighborhoods. This dashboard presents the status of the Lincoln Police Department's performance indicators, measuring progress toward the City goals.

Safety and Security Goal 1: Maintain a Low Crime Rate

VIOLENT CRIME PER 100,000

Maintain a violent crime rate
25% under the average for
similar-sized cities.
(452 offenses per 100,000 residents)

BURGLARY RATE PER 100,000

Maintain a burglary rate 20% below the
average for all cities within
50,000 of Lincoln's population.
(755 offenses per 100,000 residents)

CLEARANCE RATE OVER 24%

Maintain a case clearance rate of
at least 24%.
(National average is 23%)

DASHBOARD INDICATORS

Safety and Security Goal 3: Traffic Safety

Maintain an injury traffic crash rate of no more than 850 crashes per 1000,000 residents.

Livable Neighborhoods Goal 2: Reduce neighborhood disorder by providing services that abate nuisances, solve issues, resolve conflict and support the quality of life.

Maintain a positive response rate of 75% on the Quality Service Audit question: "How safe and secure do you feel in the neighborhood where you live?"

Maintain a ten minute response time for 90% of priority 1 and priority 2 dispatches.

CALLS FOR SERVICE

118,728

Total calls for service

Hour of day with the highest call load

Calls for service
decreased by
1,321 in 2014.

Ten Year Trend

Calls in 2014 amounted to the lowest total since 1988,
when the population of Lincoln was 80,000 less than today.

CALLS FOR SERVICE

PART I INDEX CRIMES

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Murder	4	5	6	4	4	3	4	3	5	7
Rape	110	108	114	111	126	144	170	180	148	152
Robbery	225	154	167	217	190	178	176	198	208	205
Aggravated assault	989	937	1,029	946	836	927	603	642	613	557
Burglary - residential	1,272	1,310	1,456	1,218	1,231	1,116	1,069	1,251	1,116	1,037
Burglary - commercial	559	559	460	331	355	315	305	342	287	249
Larceny/theft	10,108	9,649	9,421	8,203	7,912	8,367	8,365	8,202	7,577	7,424
Auto theft	404	404	410	351	271	340	346	291	288	308
Arson	*	*	*	*	*	*	*	*	63	65
Total	13,671	13,126	13,063	11,381	10,925	11,389	11,038	11,109	10,305	10,004

* Arson was added to Part 1 Crime Statistics in 2013 following a change in LPD's arson investigation procedures. Prior to 2013, the Fire Prevention Bureau held the primary responsibility for arson investigations.

CRIME STATISTICS

PART 1 OFFENSES

	2013	2014	Difference	Cleared	Percent Cleared
Murder	5	7	+ 40.0 %	7	100 %
Rape	148	152	+ 2.7 %	23	15.1 %
Robbery	208	205	- 1.4 %	80	39.0 %
Aggravated assault	613	557	- 9.1 %	328	58.9 %
Burglary - residential	1,116	1,037	- 7.1 %	91	8.8 %
Burglary - commercial	287	249	- 13.2 %	26	10.4 %
Larceny/theft	7,577	7,424	+ 6.9 %	1,895	25.5 %
Auto theft	288	308	+ 3.2 %	102	33.1 %
Arson	63	65	- 2.0 %	27	41.5 %
TOTAL	10,305	10,004	- 2.9 %	2,579	25.8 %

PART 2 OFFENSES

Forgery	522	400	- 23.4 %	217	54.3 %
Fraud	1,783	1,840	+ 3.2 %	514	27.9 %
Vandalism	3,386	3,332	- 1.6 %	655	19.7 %
Sex offenses	568	506	- 10.9 %	135	26.7 %
Misdemeanor assault	4,023	3,647	- 9.3 %	2,046	56.1 %

OTHER SELECTED OFFENSES

Larceny/Shoplifting	1,757	1,783	+ 1.5 %	1260	70.7 %
Larceny/Bicycle	447	470	+ 5.1 %	30	6.4 %
Larceny from auto	2,403	2,388	- 0.6 %	157	6.6 %
Weapons violations	277	301	+ 8.7 %	301	100 %

CRIMINAL ARRESTS

	2013	2014	Difference
FELONY ARRESTS			
Felony assault	261	355	+ 36.0 %
Burglary	137	91	- 33.6 %
Child abuse	16	7	- 56.2 %
Robbery	76	89	+ 17.1 %
Sexual assault of a child	41	18	- 56.1 %
Sexual assault – 1 st degree	23	23	0 %
Terroristic threats	88	64	- 27.3 %
Use of a weapon to commit a felony	122	96	- 21.3 %
Other felony arrests	2,109	2,315	+ 9.8 %
TOTAL	2,873	3,058	+ 6.4 %
MISDEMEANOR CITATIONS			
Consuming alcohol in public	873	849	- 2.7 %
Minor in possession	758	570	- 24.8 %
Assault	1,810	1,501	- 17.1 %
Trespass	1,079	1,070	- 0.8 %
Theft	1,290	1,356	+ 5.1 %
Disturbing the peace	1,061	1,044	- 1.6 %
Property damage	625	591	- 5.4 %
Resisting arrest	306	302	- 1.3 %
Hitchhiking	0	0	0 %
Using identification of another	23	18	- 21.7 %
Possession of marijuana	1,414	1,695	+ 19.9 %
Other	10,568	10,703	+ 1.3 %
TOTAL	19,814	19,701	- 0.6 %

JUVENILE ARRESTS BY AGE

	7	8	9	10	11	12	13	14	15	16	17	TOTAL
Felony assault	0	0	0	0	0	0	0	1	3	7	9	20
Burglary	0	1	1	0	2	6	1	4	6	11	6	38
Robbery	0	0	0	0	0	0	0	1	3	6	5	15
Sexual assault	0	1	0	0	0	2	5	3	4	6	4	25
Terroristic threats	0	1	0	1	1	1	3	0	0	6	1	14
Assault	2	7	10	19	29	34	37	60	66	64	50	378
Arson	0	0	0	1	0	0	2	0	3	3	1	10
Vandalism	1	4	10	9	8	9	20	14	34	35	42	186
Theft	0	1	9	3	12	33	49	74	81	114	100	476
Fraud/Forgery	0	0	0	1	0	0	0	1	3	7	7	19
Narcotics	0	0	0	0	0	3	21	22	65	135	174	420
Trespassing	1	4	4	1	4	9	17	17	12	25	24	118

TRAFFIC CITATIONS

	2013	2014	Difference
HAZARDOUS			
Speed	10,487	11,720	+11.8 %
Fail to yield right of way (vehicle)	1,094	1,047	- 4.3 %
Fail to yield right of way (pedestrian)	36	24	- 33.3 %
Drive left of center	44	58	+ 31.8 %
Improper overtaking	62	74	+ 19.3 %
Violation of stop sign	1,188	1,280	+ 7.7 %
School bus/stop	6	6	0 %
Traffic signal	1,747	2,022	+ 15.7 %
Follow too close	544	463	- 14.9 %
Improper turn	458	512	+ 11.8 %
Negligent driving	3,569	3,750	+ 5.1 %
Defective brakes	5	8	+ 60.0 %
Drunk driving	1,266	1,244	- 1.7 %
Other hazardous	1,671	1,666	- 0.3 %
Total Hazardous	22,177	23,874	- 7.2 %
NON-HAZARDOUS			
Suspended license	3,960	3,887	- 1.8 %
Driver's license	3,326	3,532	+ 6.2 %
Improper registration	9,549	10,145	+ 6.2 %
Muffler/noise	181	124	- 31.5 %
Lights	713	705	- 1.1 %
Seatbelt/child restraint	4,300	4,258	- 1.0 %
Implied consent/refusal	207	191	- 7.7 %
Other non-hazardous	5,102	5,137	+ 0.7 %
Total Non-Hazardous	27,338	27,979	+ 2.3 %
TOTAL TRAFFIC VIOLATION CITATIONS	49,515	51,853	+ 4.7 %

PARKING & WARNING CITATIONS

	2013	2014	Difference
WARNING CITATIONS			
Speeding	8,868	7,946	- 10.4 %
Parking	1,130	730	- 35.4 %
Traffic signal	1,180	1,146	- 2.9 %
Stop sign	1,188	1,132	- 4.7 %
Negligent driving	852	988	+ 16.0 %
Improper turn	1,687	1,974	+ 17.0 %
Fail to yield right of way (vehicle)	360	314	- 12.8 %
Fail to yield right of way (pedestrian)	1	1	0 %
Child restraints	2	4	+ 100 %
Speeding (school zone)	7	8	+ 14.3 %
Unnecessary noise (tires)	12	3	- 75.0 %
Unnecessary noise (exhaust)	127	156	+ 22.8 %
No proof of financial responsibility	5,911	5,758	- 2.6 %
No valid registration	3,977	4,390	+ 10.4 %
Skateboard	12	5	- 58.3 %
Other	7,650	6,630	- 13.3 %
TOTAL WARNING CITATIONS ISSUED	50,197	47,212	- 5.9 %
PARKING CITATIONS			
Warning citations	2,040	2,468	+ 21.0 %
Parking tickets	9,890	9,592	- 3.0 %
TOTAL PARKING CITATIONS ISSUED	11,930	12,060	+ 1.1 %

ACCIDENT CITATIONS

	2013	2014	Difference
HAZARDOUS			
Speed	8	12	+ 50.0 %
Fail to yield right of way (vehicle)	895	877	- 2.0 %
Fail to yield right of way (pedestrian)	26	18	- 30.8 %
Drive left of center	3	4	+ 33.3 %
Improper overtaking	15	12	- 20.0 %
Violation of stop sign	35	27	- 22.9 %
Traffic signal	257	255	- 0.8 %
Follow too close	502	430	- 14.3 %
Improper turn	102	91	- 10.8 %
Negligent driving	2,755	3,022	+ 9.7 %
Defective brakes	3	3	0 %
Drunk driving	212	210	- 0.9 %
Other hazardous	602	604	+ 0.3 %
Total Hazardous	5,415	5,565	+ 2.8 %
NON-HAZARDOUS			
Suspended license	218	235	+ 7.8 %
Driver's license	452	494	+ 9.3 %
Improper registration	275	273	- 0.7 %
Muffler/Noise	0	0	0 %
Lights	6	8	+ 33.3 %
Seatbelt/Child restraint	83	90	+ 8.4 %
Implied consent	24	22	- 8.3 %
Other non-hazardous	433	407	- 6.0 %
Total Non-Hazardous	1,491	1,529	+ 2.5 %
TOTAL TRAFFIC ACCIDENT CITATIONS	6,906	7,094	+ 2.7 %

ACCIDENT SUMMARY

	2013	2014	Difference
BICYCLE ACCIDENTS			
Property damage accidents	16	19	+18.75 %
Injury accidents	125	115	- 8.0 %
Fatality accidents	0	0	0 %
Total killed	0	0	0 %
Total accidents	141	134	- 5.0 %
MOTORCYCLE TRAFFIC ACCIDENTS			
Property damage accidents	26	29	+ 11.5 %
Injury accidents	78	103	+ 32.0 %
Fatality accidents	0	4	+ 400 %
Total killed	0	4	+ 400 %
Total accidents	104	136	+ 30.8 %
PEDESTRIAN TRAFFIC ACCIDENTS			
Property damage accidents	1	4	+ 300 %
Injury accidents	119	123	+ 3.4 %
Fatality accidents	2	1	- 50.0 %
Total killed	2	1	- 50.0 %
Total accidents	122	128	+ 4.9 %
TRAIN ACCIDENTS			
Property damage accidents	1	0	- 100 %
Injury accidents	0	0	0 %
Fatality accidents	0	0	0 %
Total injured	0	0	0 %
Total killed	0	0	0 %
Total accidents	1	0	- 100 %
TRAFFIC ACCIDENTS			
Property damage accidents	6,466	6,490	+ 0.4 %
Injury accidents	1,848	1,818	- 1.6 %
Fatality accidents	5	15	+ 200 %
Total killed	5	15	+ 200 %
Total accidents	8,319	8,323	+ 0.04 %

UNIT STATISTICS

	2013	2014	DIFFERENCE
CANINE UNIT			
Number of tracks	87	100	+ 14.9 %
Building searches	17	23	+ 35.3 %
Narcotic searches	115	100	- 13.0 %
Other searches	99	97	- 2.0 %
CHAPLAINCY CORPS			
Officer assists	65	61	- 6.1 %
Transports	26	21	- 19.2 %
Volunteer hours for police	114	360	+ 215.8 %
CRIME ANALYSIS & CRIME STOPPERS			
Tips received	1,988	1,990	+ 0.1 %
Cases cleared	240	318	+ 32.5 %
Arrests (custodial & citation)	259	388	+ 49.8 %
Dollar recovery (property & narcotics)	\$823,307	\$457,514	- 44.4 %
Reward payments authorized	\$9,675	\$14,200	+ 46.8 %
ELECTRONIC EVIDENCE UNIT			
Child pornography cases	37	54	+ 45.9 %
Arrests	30	32	+ 6.7 %
Forensic exams	340	311	- 8.5 %
Subpoenas	94	97	+3.2 %
Search warrants	32	36	+ 12.5 %
Training sessions/presentations	16	16	0 %

UNIT STATISTICS

	2013	2014	Difference
EDUCATION & PERSONNEL			
Crime Prevention			
Active Neighborhood Watch groups	408	419	+ 2.7 %
Number of Business Watch members	1,719	493 *	- 71.3 %
Crime prevention presentations	120	153	+ 27.5 %
Media presentations	306	220	- 28.1 %
Cases entered on crimestoppers.com	443	464	+ 4.7 %
EDUCATION & PERSONNEL			
Employee turnover	42	50	+ 19.0 %
Number of police applicant interviews	187	149	- 20.3 %
Positions filled inside the department	49	39	- 20.4 %
Police officers hired	23	16	- 30.4 %
Police officer applicants	692	650	- 6.1 %
Promotions	4	6	- 50.0 %
Non-commissioned	0	0	0 %
Sergeant	3	5	+ 66.7 %
Captain	1	1	0 %
Assistant Chief	0	0	0 %
EMERGENCY COMMUNICATIONS CENTER			
Law enforcement calls	341,409	353,408	+ 3.5 %
Fire and medical calls	22,947	24,445	+ 6.5 %
Total	364,356	377,853	+ 4.0 %

* Total number of Business Watch members decreased cuz...

UNIT STATISTICS

	2013	2014	Difference
FAMILY CRIMES UNIT			
Child abuse/neglect investigations	2,486	2,173	- 12.6 %
Runaway reports, age 17 & under	1,499	1,484	- 1.0 %
Domestic Violence			
Domestic assault reports	2,368	2,143	- 9.5 %
Protection order violation reports	213	278	+ 30.5 %
Protection order violation arrests	208	172	- 17.3 %
Domestic disturbance calls	4,018	4,121	+ 2.6 %
FORENSIC UNIT			
Case requests received	2,155	2,190	+ 1.6 %
Case requests completed	2,244	2,347	+ 4.6 %
Ten print cards processed (arrest/applicant)	4,849	2,072	- 57.3%
Latent prints searched in AFIS	1,078	934	- 13.3 %
Latent prints identified	769	870	+ 13.1 %
AFIS hits, no suspect	156	220	+ 41.0 %
Non-AFIS identifications	613	650	+ 6.0 %
Questioned document cases	10	11	+ 10.0 %
Surveillance video enhancement requests	629	681	+ 8.3 %
ATF weapons traced	120	125	+ 4.2 %

UNIT STATISTICS

	2013	2014	Difference
INTERNAL AFFAIRS UNIT			
Formal complaints investigated	13	19	+ 46.1 %
Informal complaints investigated	340	309	- 9.1 %
Informal inquiries received	25	13	- 48.0 %
MANAGEMENT SERVICES			
Inspections conducted	6	6	0 %
General orders reviewed	103	103	0 %
General orders rewritten	33	33	0 %
Accreditation standards reviewed	482	482	0 %
Planning			
Major planning projects	31	29	- 6.4 %
Surveys conducted	11	10	- 9.1 %
Information requests from outside agencies	236	241	+ 2.1 %
Grants administered	9	10	+ 11.1 %
NARCOTICS UNIT			
Cases investigated	476	583	+ 22.5 %
Felony arrests	462	594	+ 28.6 %
Misdemeanor arrests	264	297	+ 12.5 %
Est. street value of substances seized	\$1,955,136	\$994,972	- 49.1 %
Estimated property seized	\$374,914	\$357,548	- 4.6 %
Estimated total value seized	\$2,330,050	\$1,352,520	- 41.9 %

UNIT STATISTICS

POLICE GARAGE

	2013	2014	Difference
Police fleet vehicles	257	257	0 %
Marked cars	145	145	0 %
Unmarked cars	56	56	0 %
Bikes	24	24	0 %
Dog vehicles	5	5	0 %
Garage vehicles	2	2	0 %
Support vehicles	13	13	0 %
Parking enforcement	4	4	0 %
Traffic enforcement	8	8	0 %
New vehicles purchased	27	27	0 %
Total miles driven	2,283,553	2,481,230	+ 8.7 %
Total fuel used (gallons)	170,718	180,327	+5.6 %
Gas mileage (mpg)	13.4	13.76	+ 2.7 %
Total vehicles maintained	299	289	- 3.3 %

UNIT STATISTICS

PROPERTY & EVIDENCE UNIT

	2013	2014	Difference
Cases received	35,744	23,833	- 33.3 %
Evidence	14,840	12,664	- 14.7 %
Non-evidence	20,905	16,344	- 21.8 %
Cases released, sold, destroyed	37,825	36,452	- 3.6 %
Vehicles received	1,301	1,316	+ 1.1 %
Vehicles released or sold	1,307	1,335	+ 2.1 %
Bicycles received	639	656	+ 2.7 %
Bicycles released or sold	598	674	+ 12.7 %

RECORDS UNIT

Investigative reports processed	124,412	122,815	- 1.3 %
Accident reports processed	8,307	8,297	- 0.1 %
Misdemeanor citations processed	21,058	20,888	- 0.8 %
Felony citations processed	2,977	3,167	+ 6.4 %
Supplemental reports/statements typed	4,213	3,754	- 10.9 %
Pawns entered	46,332	48,689	+ 5.1 %
Taxis, peddlers and solicitor permits	392	355	- 9.4 %
Criminal history requests processed	4,339	4,224	- 4.0 %

UNIT STATISTICS

	2013	2014	Difference
TECHNICAL INVESTIGATIONS UNIT			
Technical investigation cases	902	838	- 7.1 %
Liquor & vice cases	352	189 *	- 46.3 %
Forgery cases investigated	563	386	- 31.4 %
Forgery cases cleared	540	223	- 58.7 %
Fraud cases investigated	179	342	+ 91.1 %
Misdemeanor arrests	138	25	- 81.9 %
Felony arrests	321	121	- 62.3 %
Assists to outside agencies	1,984	2,276	+ 14.7 %
Dollar loss investigated	\$6,928,936	\$12,565,880	+ 81.3 %
Information reports	124	104	- 16.1 %
Presentations to the community	13	9	- 30.8 %
Assists to LPD officers	2,062	1,922	- 6.8 %
VICTIM/WITNESS UNIT			
Total incidents eligible	7,257	6,854	- 5.6 %
Victim services	30,721	29,412	- 4.3 %
Average number of victim services	4.2	4.29	+ 2.1 %
Protection order assists	390	209 **	- 46.4 %
Volunteer hours donated	57	152	+ 167 %

* Statistics for liquor and vice cases were only calculated for January – July 2014.
In August, the liquor and keno investigator position transferred from TIU to the Management Services Unit.

** In October 2013, the Victim/Witness Unit lost funding for a part-time Domestic Violence Advocate. Victims served and the number of services have declined as a result of this. That advocate provided outreach to domestic violence victims and assisted with protection orders. The Family Violence Council has applied for a new Federal Violence Against Women grant that, if funded, will allow hiring a part-time employee again.

DEPARTMENT PERSONNEL

Public Safety Director

Tom Casady 01-10-1994

Chief

James Peschong 01-06-1975

Assistant Chief

Brian Jackson 09-03-1987

Captain

David Beggs 04-16-1969

Douglas Srb 08-27-1973

Joy Citta 01-08-1979

Kim Koluch 06-25-1979

Genelle Moore 08-18-1982

James Davidsaver 09-04-1986

Jonathan Sundermeier 09-04-1986

Anthony Butler 09-03-1987

Michael Woolman 09-03-1987

Robert Farber 09-08-1989

Martin Fehringer 09-08-1989

Donald Scheinost 09-08-1989

Danny Reitan 08-30-1990

Chris Peterson 09-05-1991

Michon Morrow 12-11-1997

Jason Stille 12-11-1997

Sergeant

Elgin Kuhlman 11-25-1968

James Breen 08-23-1971

Gregory Sorensen 08-28-1973

Michael Garnett 09-04-1973

Edmund Sheridan 01-05-1976

Kenneth Koziol 01-05-1978

Thomas Towle 05-01-1981

Sergeant

Sandra Myers 12-17-1981

Samuel Santacroce 12-17-1981

Ann Heermann 08-18-1982

Jeri Roeder 08-15-1984

Todd Beam 09-05-1985

John Donahue 09-04-1986

Teresa Hruza 09-08-1989

Todd Hruza 09-08-1989

Valerie Kinghorn 09-08-1989

Mark Meyerson 09-08-1989

Grant Richards 09-08-1989

Thomas Ward 09-08-1989

Jeff Bucher 08-30-1990

Randall Clark 09-05-1991

Destry Jaeger 09-05-1991

David Munn 09-05-1991

Mark Unvert 09-05-1991

Timothy Kennett 04-02-1992

Luke Wilke 04-02-1992

William Koepke 06-25-1992

Kathleen Phillips 04-08-1993

Todd Kocian 07-01-1993

Chad Barrett 05-04-1995

Deanna Toupin 12-11-1997

Brian Agnew 06-18-1998

Jon Armstrong 06-18-1998

Mayde McGuire 06-18-1998

Michael Ripley 06-18-1998

John Walsh 12-10-1998

Craig Price 06-10-1999

Daren Reynolds 06-10-1999

Steven Wiese 06-10-1999

Jonathan Kossow 12-09-1999

Shannon Karl 05-11-2000

Sergeant

Mark James	12-07-2000
Duane Winkler	12-07-2000
Benjamin Miller	06-07-2001
Ryan Witzel	06-07-2001
Jason Goodwin	01-31-2002
Jarrold Wood	06-05-2003
Jason Wesch	07-31-2003
Ryan Dale	12-04-2003
Justin Roach	06-03-2004
Jeffrey Sorensen	06-02-2005
Bradley Junker	12-01-2005
Jake Dilsaver	12-13-2007

Officer

Scott Arnold	03-07-1974
Gregory Sims	03-10-1975
Chris Laird	12-17-1981
Michael Martin	12-17-1981
Clark Wittwer	12-17-1981
James Ashley	08-18-1982
Mark Fluitt	08-17-1983
Donald Fosler	02-10-1986
David Domeier	09-04-1986
Kirk McAndrew	09-04-1986
Carla Cue	09-03-1987
Mary Lingelbach	09-03-1987
Stephen Schellpeper	09-03-1987
Todd Groves	08-31-1988
Brian Hoefler	08-31-1988
Patrick Knopik	08-31-1988
Aaron Moore	08-31-1988
Michael Schaaf	08-31-1988
Kevin Hinton	09-08-1989

Date of Hire

Officer

Julie Pucket	09-08-1989
Troy Cockle	08-30-1990
Gregory Cody	08-30-1990
Russell Fosler	08-30-1990
Edward Simpson	08-30-1990
Robert Smith	08-30-1990
Michelle Poyer	11-26-1990
Nathan Flood	09-05-1991
Jeffrey Hahne	09-05-1991
Jennifer Hurley	09-05-1991
Robert Hurley	09-05-1991
Corey Weinmaster	09-05-1991
Jerome Blowers	06-25-1992
Michael Holm	06-25-1992
Bonnie Roberts	09-17-1992
Steven Niemeyer	12-17-1992
Brian Ward	04-08-1993
Michael Pratt	07-01-1993
Forrest Dalton	09-23-1993
Tyler Dean	09-23-1993
Bryon Pachunka	09-23-1993
Court Cleland	10-11-1993
Chris Ehrhorn	12-27-1993
John Brandl	04-21-1994
Robert Mangels	04-21-1994
Stacy Pratt	04-21-1994
Richard Fitch	06-29-1994
Mario Robinson	06-29-1994
Launa Groves	05-04-1995
Chris Milisits	10-12-1995
Joseph Yindrick Jr.	10-12-1995
Todd Danson	09-05-1996
Timothy Abele	05-29-1997

Date of Hire

DEPARTMENT PERSONNEL

DEPARTMENT PERSONNEL

Officer

Jason Adams	05-29-1997
Shane Alesch	05-29-1997
Chris Champoux	05-29-1997
Kathleen Flood	05-29-1997
Matthew Franken	05-29-1997
Jeffrey Hillabrand	05-29-1997
Shawn Kennett	05-29-1997
Michael Muff	05-29-1997
Conan Schafer	05-29-1997
Thomas Stumbo	05-29-1997
Jeffrey Urkevich	05-29-1997
Michael Barry	12-11-1997
Kent Bauer	12-11-1997
Matthew Brodd	12-11-1997
Mario Herrera	12-11-1997
Krissa Knopik	12-11-1997
Cynthia Koenig-Warneke	12-11-1997
Chad Staley	12-11-1997
Steven Wherry	12-11-1997
Robert Brenner	06-18-1998
Benjamin Faz	06-18-1998
Lynette Russell	06-18-1998
Matt Voss	06-18-1998
Robert Ference	09-08-1998
Chilton Leedom	12-10-1998
Lance Maxwell	12-10-1998
Kenneth Morrow	12-10-1998
Cameron Cleland	03-22-1999
Chad Baehr	06-10-1999
Brock Wagner	12-09-1999
Timothy Cronin	05-11-2000
Justin Darling	05-11-2000
Jason Hellmuth	05-11-2000

Date of Hire

Officer

Nate Hill	05-11-2000
Melissa Ripley	05-11-2000
Matthew Stegman	05-11-2000
Bradley Hulse	08-03-2000
Troy Aksamit	12-07-2000
Jason Brownell	12-07-2000
Chris Monico	12-07-2000
Chris Weber	12-07-2000
Frank Foster	02-01-2001
Scott Wolf	02-01-2001
Travis Amen	06-07-2001
Tom Domanski	06-07-2001
Jeremy Wilhelm	06-07-2001
Chassidy Jackson	12-20-2001
Alan Pickering	12-20-2001
Megan Schreiner	12-20-2001
Jesse Hilger	01-31-2002
Ty Denney	06-06-2002
Robert Norton	06-06-2002
Reed Pavelka	06-06-2002
Erin Spilker	06-06-2002
James Quandt	06-05-2003
Richard Roh	06-05-2003
Emily Noordhoek	12-04-2003
Patrick Tucker	12-04-2003
David Nelson	01-29-2004
Brandon Day	06-03-2004
Andrew Nichols	06-03-2004
Grant Powell	06-03-2004
Andrew Ripley	06-03-2004
Curtis Wolbert	06-03-2004
David Wunderlich	06-03-2004
Rusty Lashley	07-29-2004

Date of Hire

Officer

Brian Golden	12-02-2004
John Hudek	12-02-2004
Seth Petersen	12-02-2004
Shane Winterbauer	12-01-2005
David Koso	01-27-2005
Cassandra Nissen	06-02-2005
Chad Hein	06-02-2005
Michael Wambold	07-28-2005
Derek Dittman	07-28-2005
Alan Grell	12-01-2005
Jon Rennerfeldt	01-26-2006
Nichole Loos	06-01-2006
Eric Messersmith	06-01-2006
Michael Schmidt	06-01-2006
Chris Vigil	06-01-2006
Chris Vollmer	06-01-2006
Wendi Ground	11-30-2006
Timothy Mika	11-30-2006
Scott Parker	11-30-2006
Aaron Beasley	05-31-2007
Jorge Dimas	05-31-2007
John FencI	05-31-2007
Matthew Fisher	05-31-2007
Mark Kounovsky	05-31-2007
David Lopez	05-31-2007
Robert Martin	05-31-2007
Jeffery Jacobs	08-09-2007
Tarvis Banks	12-13-2007
Sara Genoways	12-13-2007
Chris Howard	12-13-2007
Jennifer Mullendore	12-13-2007
Tyler Nitz	12-13-2007
Trevor Schmidt	12-13-2007

Date of Hire

Officer

Russell Schoenbeck	12-13-2007
Benjamin Seeman	12-13-2007
Brytten Sorgenfrei	12-13-2007
David Wiggins	12-13-2007
Joshua Atkinson	05-29-2008
Timothy Carmichael	05-29-2008
Tyler Cooper	05-29-2008
Jay Denzin	05-29-2008
Eric Dlouhy	05-29-2008
Timothy Dolberg	05-29-2008
Chris Eirich	05-29-2008
Chris Fields	05-29-2008
Benjamin Kopsa	05-29-2008
Matisha Pulec	05-29-2008
Lacey Reha	05-29-2008
Chris Schamber	05-29-2008
Robert Hallowell	07-10-2008
Lane Johnson	07-10-2008
Wendy Fisher	11-27-2008
Anthony Gratz	11-27-2008
Michelle Jochum	11-27-2008
Dawn Moore	11-27-2008
Matthew Pulec	11-27-2008
Ryan Duncan	05-28-2009
Nolan Hauser	05-28-2009
Tobias Hite	05-28-2009
Cole Jennings	05-28-2009
Shane Jensen	05-28-2009
Dustin Lind	05-28-2009
Paul Luce	05-28-2009
Phillip Tran	05-28-2009
Jacob Wilkinson	05-28-2009
Andrew Vocasek	08-20-2009

Date of Hire

DEPARTMENT PERSONNEL

DEPARTMENT PERSONNEL

Officer

Aaron Bergren	12-10-2009
Lee Dahlgren	12-10-2009
Nathan Kaiser	12-10-2009
Jared McBride	12-10-2009
Benjamin Pflanz	12-10-2009
Dustin Romshek	12-10-2009
Joshua Fullerton	02-04-2010
Andrew Arnold	05-27-2010
Robert Engler	05-27-2010
Justin Feldhaus	05-27-2010
Trent Petersen	05-27-2010
Parker Rice	05-27-2010
Jefforey Schwartz	05-27-2010
Kurt Scovill	05-27-2010
Tu Tran	05-27-2010
John Winter	05-27-2010
Jonna Conlon	12-23-2010
Joseph Fisher	12-23-2010
Jared Hermes	12-23-2010
Kyle Meyerson	12-23-2010
Matthew Schiefelbein	12-23-2010
Peter Lensing	02-18-2011
Steven Berry	06-23-2011
Luke Bonkiewicz	06-23-2011
Daniel Dufek	06-23-2011
Charity Hamm	06-23-2011
Jon-Eric Meyer	06-23-2011
Monica Miscavage	06-23-2011
Justin Stone	06-23-2011
Joshua Zarasvand	06-23-2011
Stephen Redlin	09-29-2011
Scott Jarecke	02-16-2012
Matthew Lesiak	02-16-2012

Date of Hire

Officer

Angela Morehouse	02-16-2012
Joseph Villamonte	02-16-2012
Joseph Coleman	10-11-2012
Kiefer Hyland	10-11-2012
Jason Papke	10-11-2012
Joshua Schaaf	10-11-2012
Austin Taylor	10-11-2012
Jason Drager	06-20-2013
Matthew Elikor	06-20-2013
Gregory Graham	06-20-2013
Jared Grayson	06-20-2013
Riley Hellings	06-20-2013
Matthew Jacobsen	06-20-2013
Sara Khalil	06-20-2013
Kevin Meyer	06-20-2013
Jonathan Sears	06-20-2013
Quenton Smith	06-20-2013
Jessica Stake	06-20-2013
Sarah Williams	06-20-2013
Aaron Peth	07-19-2013
Andrew Barksdale	12-05-2013
Andrew Gallagher	12-05-2013
Colton Hegge	12-05-2013
Joseph Keiser	12-05-2013
Tyler Lindstedt	12-05-2013
Mark Moore	12-05-2013
Anthony Perkins	12-05-2013
Alessandra Welch	12-05-2013
Patrick Wingfield	12-05-2013
Luke Batterman	06-19-2014
David Burruss	06-19-2014
Colby Dahlke	06-19-2014
Matthew Gilleland	06-19-2014

Date of Hire

Officer

Christopher Johnson	06-19-2014
Brian Nicholson	06-19-2014
Amanda Pfeiffer	06-19-2014
Aaron Rensch	06-19-2014
Andrew Winkler	06-19-2014
Briana Gaston	12-18-2014
Kathryn Niemann	12-18-2014
Daniel Noonan	12-18-2014
Briana Pallas	12-18-2014
Dillon Prater	12-18-2014
Jacob Woodworth	12-18-2014

Public Service Officer

Steven Standley	06-01-1975
Linda Ewoldt	10-16-1975
Brenda Miller	08-30-1976
Debra Northcott	08-31-1976

Systems Supervisor

Clair Lindquist	07-29-1968
Joshua Meyer	09-12-2013

Systems Specialist II

Jacqueline Pfeifle	05-06-1982
--------------------	------------

Office Specialist

Marcia Gates	10-08-1983
--------------	------------

PC Support Specialist

Brian Johnson	07-20-2000
Riley Hamilton	12-09-2013
Tamara Foral	12-08-2014

Date of Hire

Police Services Specialist

Lucinda Davis	04-06-1992
Patrick Delaney	09-21-1998
Christine Harmon	11-13-2001
Mariah Elley	07-26-2004
Tracey Scissors-Domgard	06-08-2009
Kassi Koerner	06-11-2009

Victim/Witness Manager

Jo Anna Briggs	03-20-1986
----------------	------------

Victim/Witness Assistant

Kathleen Stevenson	06-27-1982
Jody Brott	02-26-1991

Property Manager

Pamela Fittje	05-28-1973
---------------	------------

Property/Evidence Technician

Dianne Campbell	10-06-1990
Toby Ryan	05-19-2000
Bill Cleckner	12-18-2002

Crime Analysis Manager

Andrew Dasher	11-22-2010
---------------	------------

Crime Analyst

Charlene Estes	03-07-1982
Kerry Pavel	04-17-2014

Crime Analyst Technician

Collene Chloupek	04-16-1979
Marie Mathine	10-26-1998

Date of Hire

DEPARTMENT PERSONNEL

DEPARTMENT PERSONNEL

Mayor's Administrative Aide	Date of Hire
Jon Carlson	03-13-2008
Executive Secretary	
Julia Mayer-Adams	09-06-2007
Senior Office Assistant	
Karen Cates	04-16-1979
ID Lab Manager	
Erin Sims	08-18-1982
ID Lab Specialist	
Robert Citta	06-16-1975
James Betts	05-01-2013
ID Lab Technician	
Angela Adle	09-12-2013
Audio Visual Technician	
Jared Minary	12-07-2000
Administrative Officer	
Michele Selvage	03-06-2001
Accounting Clerk III	
Rhonda Ihrle	05-16-1979
Beth Kohl	10-03-1988
Accounting Clerk II	
Tracy Gillam	08-25-2008

Records Manager	Date of Hire
Heather Baker	01-12-2006
Records Supervisor	
Cynthia Burmeister	03-06-1981
Dodi Warne	07-12-1981
Jacqueline Butler	11-07-1989
Samantha Taylor	07-25-2007
Records Technician	
Lavonne Hennessey	06-09-1976
Mona Spratlen	01-05-1977
Velda Rademacher	07-08-1978
Darla Cates	12-24-2014
Janet O'Neal	06-25-1990
Zona Westfall	07-29-1993
Amy Hurst	01-30-1995
Cindy Yung	06-11-2001
Candace Popek	06-12-2001
Shelly Anderson	03-25-2004
Sulyn Medvin	09-08-2008
Aletta Drown	07-23-2009
Tina Topil	12-17-2009
Lucy Aguirre	07-01-2010
John Cusano	07-01-2010
Julia Sorenson	07-19-2010
Mark Terry	05-24-2012
Roxane Weston	07-22-2012
Susan Hildreth	07-24-2012
Marissa James	02-25-2013
Rachel Verbeek	05-28-2013
Amanda Modlin	09-16-2013

Records Technician

	Date of Hire
June Nelson	09-17-2013
Anne Mohr	09-18-2013
Barbara Albers	12-02-2014
Katherine French	07-18-2014

Professional Worker

Shauna Baird	01-29-2008
Monica Rigoni	04-09-2008
Paula Petersen	08-21-2008
Carol Schroeder	03-01-2012
Lorraine Harre	10-19-2012
Lajeane Duff	10-22-2012
Julie Diller	12-02-2012
Chad Schmidt	12-27-2013
Ryan Beiermann	02-06-2014
Kathleen Burda	05-17-2014
Rita Dondlinger	06-15-2014
Michael Wylie	10-09-2014

Radio System Supervisor

Raymond Ryan	04-08-1991
--------------	------------

Radio System Specialist

Peter Crawford	10-04-1993
Gregory Jacobsen	06-04-2001
Mark Bartak	09-26-2011
Clint Kaspar	09-26-2011

Fleet Manager

Patrick Wenzl	01-20-1994
---------------	------------

Garage Supervisor

Jason Burcham	07-28-2005
---------------	------------

Stores Clerk II

Teresa Hammond	10-22-1980
Timothy Panko	08-19-2002

Auto Service Worker

David Hensel	08-31-1988
Paul Sitzman	02-13-2006
Louis Bialas	02-14-2011
Martin Smith	09-05-2014

Auto Mechanic

David Mizell	08-26-1983
Russell Widdowson	07-27-1985
Jonathan Saltzman	02-01-1999
Doug Shepherd	08-04-2004
Patrick Kohout	12-08-2011
Aaron Loos	11-15-2012
William McDuffee	08-01-2014

Date of Hire

DEPARTMENT PERSONNEL

DEPARTMENT PERSONNEL

Communications Coordinator

Julie Righter Dove 08-12-1975

Dispatch Supervisor

Linda Thurber 06-24-1976
Mark Murphy 03-08-1989
Megan Ellis 10-24-2005
Brent Molthan 09-17-2007

911 Admin

Sharon Codr 08-01-1991
Kevin Campbell 09-04-2003
Lindsay Scheer 07-11-2005
Bruce Wigodsky 11-13-2007
Kelly Davila 03-13-1989

Dispatcher III

Mark Murphy 03-08-1989
Megan Ellis 10-24-2005
Brent Molthan 09-17-2007

Dispatcher II

Gregg Wilfoth 05-24-1993
Matthew Buser 11-14-1994
Lisa Pachunka 09-15-1997
Cary Steele 05-27-1999
Steven Phillips 10-18-2001
Brenda Roby 10-18-2001
Jodi Standley 10-18-2001
Jaime Johnson 03-18-2002
David Rood 09-30-2002
Lori Yaussi 09-30-2002
Tara Garza 10-21-2002

Dispatcher II

Bryan Kelly 03-17-2003
Kari Byers 10-24-2005
Leslie Novak 05-28-2009
Amy Meier 11-19-2009
Jamie Russell 06-14-2010
Justin Cerra 10-04-2010
Lisa Brown 03-25-2011
Jessica Johnson 01-09-2012
Paige Eastman 05-29-2012
Tyrell Eichele 08-06-2012

Dispatcher I

Maricki Rotert 09-12-2011
Kristina Jackson 08-06-2012
Kelsie Schumacher 08-06-2012
Alison Young 04-01-2013
Adam Turner 04-22-2013
Taylor Schreiter 09-03-2013
Shasta Starkey 09-03-2013
Mindy Streeter 09-03-2013
Thomas Thornton 09-03-2013
Brandi Rexinger 01-13-2014
Katherine Schrum 01-13-2014
Danelle Oliver 01-19-2014
Amanda Bigley 07-21-2014
Joshua Buehe 07-21-2014
Sara Prewett 07-21-2014
Larry Huisman 10-20-2014
Carl Kacvinsky 10-20-2014
Ronald Wever 10-20-2014
Rebecca Lyons 12-18-2014

RETIREMENTS & PROMOTIONS

Retirements

dates of service

Deb Moffitt	07-17-1980	to	02-26-2014
Linda Thurber	06-24-1976	to	04-15-2014
Mike Garnett	09-04-1973	to	09-03-2014
James Breen	08-23-1971	to	09-04-2014
Robert Smith	08-30-1990	to	09-10-2014
Jim Davidsaver	09-04-1986	to	10-24-2014
Sam Santacroce	12-17-1981	to	11-03-2014
Russ Fosler	08-30-1990	to	11-05-2014
Velda Rademacher	07-07-1978	to	11-05-2014
Chris Laird	12-17-1981	to	12-08-2014
Jerome Blowers	06-25-1992	to	12-11-2014
Darla Cates	01-20-1981	to	12-24-2014
Gregory Sorensen	08-28-1973	to	12-31-2014

Promotions

Jason Wesch	promoted to sergeant	04-10-2014
Jake Dilsaver	promoted to sergeant	07-31-2014
Bob Farber	promoted to captain	07-31-2014
Jeff Sorensen	promoted to sergeant	09-25-2014
Jarrod Wood	promoted to sergeant	10-23-2014
Justin Roach	promoted to sergeant	11-20-2014

