

COURAGE COMPASSION INTEGRITY

2019 ANNUAL REPORT

MISSION STATEMENT

To protect with courage. To serve with compassion. To lead with integrity.

VISION STATEMENT

The Beaverton Police Department will provide a safe city, serving citizens with compassion and respect. We are fully invested in leading our profession with integrity, building and retaining a highly trained, well equipped, progressive, motivated and cohesive team. We will strive to be recognized and respected as a leading agency in the law enforcement community.

CORE VALUES

Altruism – We will continue our deliberate pursuit of unselfish and compassionate concern for the welfare of others.

Courage – We will have the strength to respond to situations when it is difficult or risky.

Integrity – Our actions will be moral, ethical, legal and consistent.

Table of Contents

Mayor’s Message.....4

Chief’s Message5

Police Bureaus6

Patrol Division8

Traffic Safety Division10

Community Services Division.....12

Community Engagement.....14

Criminal Investigations Division.....16

Interagency Teams18

Professional Standards Division20

Leadership & Administrative Support ...22

Public Safety Center23

Exceeding Expectations24

NIBRS Crime Report26

Supporting Our Community.....27

ACKNOWLEDGEMENTS

The members of the Beaverton Police Department thank our city leaders and community members for their support. The partnerships that exist between the Beaverton community and police are vital to preventing and solving crimes, and preserving a safe and desirable living environment for all to enjoy.

2020 Elected Officials

Denny Doyle
Mayor

City Councilors

Laura Mitchell
2020 Council President

Cate Arnold

Lacey Beaty

Mark Fagin

Marc San Soucie

Welcome from the Mayor

It is my privilege to witness each year the many accomplishments the Beaverton Police Department continues to achieve. The dedication of department leadership, police officers, employees and volunteers is strengthened through established partnerships with our community and a steadfast commitment to working together.

Like most cities, Beaverton has witnessed its share of unrest. In late-2019, a tragedy hit home and the loss of a long-time citizen left many residents feeling confused, angry and uncertain. More recently, the coronavirus crisis and civil demonstrations in response to national events have left an even deeper impact within our city.

If there is a silver lining, it has been the chance to observe the responsiveness, training and professionalism of our first responders. Their actions reassure us all that even with situations like this in Beaverton, our city continues to be safe, welcoming and compassionate.

I am proud to share that 2019 was also a year of great progress. We continued construction on the community's Public Safety Center, the first dedicated facility for police

and emergency management in our city's history. We launched new services to provide additional resources for individuals and families experiencing homelessness. We strengthened police relationships with community members during Coffee with a Cop gatherings, car seat clinics and charity drives.

A 2019 community survey impressively revealed that more than 90 percent of Beaverton residents are satisfied with the job the city is doing providing police and public safety services.

I know I speak for many when I express my appreciation to those who serve. Your courage, compassion and integrity are valued. Congratulations on another great year and thank you for your dedication to Beaverton.

Denny Doyle

Denny Doyle, Mayor

Chief's Message

Beaverton is locally and nationally recognized as “one of the best places to live,” credited in part to our low and stable crime rate. The Beaverton Police Department (BPD) is committed to providing a safe community for those who live, work, or visit Beaverton. We accomplish this with a highly visible police force, rapid response time, skilled investigators, and a proactive collaboration with our community members. BPD is here for everyone in our community, and we want each person to feel safe and as though they have been treated with respect and dignity when interacting with our police department.

Since my appointment as Interim Police Chief by Mayor Doyle in June 2019, I have had the opportunity to meet law enforcement officials from all over the United States. I am constantly humbled by the positive reputation of our police department, and know this is a direct result of the hard work and dedication of the BPD officers, support staff, and volunteers.

The health, safety, and well-being of our employees are top priorities, and ensuring their accessibility to mental and physical wellness benefits is a goal of mine. Over the next year, we will explore ways to bring new wellness options to our department and create a more robust wellness program. My hope is the program will contribute to and retain a happy and healthy workforce, and be an additional incentive to attract new officers to our department in this competitive job market. As part of our recruitment efforts in 2020, we plan to enhance the capabilities of BPD's employment web page to better attract diverse job applicants to help ensure our staff demographics reflect the community we serve.

The opening of the new Public Safety Center in 2020 will be an exciting time for our entire community. It has been a long road to completion, starting in 2016, with the passing of the Public Safety Center Bond Measure. In 2019, significant progress was made in the construction and equipping of the new building, including the completion of foundation, structure, plumbing, electrical, and underground utility work.

Thank you for taking time to review our annual report and accomplishments for 2019. I am proud of our BPD team and upholding our Mission, “to protect with courage,” “to serve with compassion,” and “to lead with integrity.” Finally, I want to thank Mayor Denny Doyle and the Beaverton City Council for the guidance and resources to accomplish our vision.

A handwritten signature in cursive script that reads "Ronda Groshong".

Ronda Groshong, Interim Chief of Police

Police Bureaus

18,149

Facebook
Likes

5,225

Volunteer Hours

90,572

Calls for Service

55%

K-9 Capture Rate

3,928

Total
Arrests

OPERATIONS BUREAU

The Operations Bureau is the largest segment of the department and makes up the majority of police employees, including 113 sworn and non-sworn personnel assigned to the Patrol and Traffic Divisions.

The Operations Bureau oversees the Patrol operations (including scheduling, fleet, communications, and temporary holding facility), Traffic Team, K-9 Unit, TriMet, Bicycle Team, Photo Enforcement, Code Services, and Community Service Officers.

ADMINISTRATIVE BUREAU

The Administrative Bureau employs 32 sworn and nonsworn personnel assigned throughout Police Administration, the Training and Professional Standards Division, and the Records Division. The Administrative Bureau oversees budgeting, strategic planning, policy, accreditation, hiring and training, professional standards, payroll and purchasing, liquor licenses, grant management, and the Alarm Program.

SERVICES BUREAU

The Services Bureau is comprised of three divisions: Community Services, Criminal Investigations, and Property and Evidence. The Services Bureau is made up of 44 sworn and non-sworn personnel.

The Services Bureau oversees the Community Services Division, which is responsible for facilitating community outreach and education, victim services, School Resource Officer (SRO) Program, Public Information Officer, and Volunteer Program. The Services Bureau also oversees the Criminal Investigations Division (CID), the Property and Evidence Division, and crime analysis.

Patrol Division

The Patrol Division is divided into five districts and is the most visible unit of the BPD. These highly trained officers handle day-to-day calls for service, emergencies, and most preliminary criminal investigations. The division is committed to providing a safe and livable community by enforcing laws and utilizing and coordinating patrol and investigative resources to proactively reduce the opportunity for criminal activity. Officers continue to actively patrol the city, which is demonstrated by the substantial number of self-initiated calls.

171

K-9 Tracks

425

DUI Arrests

46

Crash Analysis
Reconstruction Team
Deployments

52%

Officer-
Initiated Calls for
Service

19,003

Traffic Stops

K-9 UNIT

The K-9 Unit provides support to all divisions within the department and outside agencies by conducting building searches, article/evidentiary searches, tracking suspects who have fled on foot, detection of narcotics, and helping to locate lost/missing persons. K-9s have a keen sense of smell vastly superior to that of humans and are invaluable in locating persons and property.

The unit consists of four officers and four K-9s. Two of these are exclusively patrol teams and two are cross-trained as patrol and narcotics detection teams. In 2019, the teams conducted a total of 171 tracks, resulting in 94 arrests. Reflecting the expertise level of certified K-9 trainers within the unit and the high quality training the K-9 teams receive, the K-9 unit achieved an outstanding capture rate of 55 percent. In 2019, K-9 Ike retired and K-9 Handler Brian Gaunt was promoted to sergeant.

The unit continues to conduct public demonstrations to display the K-9's special abilities and to demonstrate why they are such an asset to the department and community.

BICYCLE TEAM

The department's four-member Bicycle Team focuses on providing proactive solutions to problems in the city's core area, light rail transit stations, parks, schools, etc., and helps address livability issues affecting Beaverton. Examples of the team's work

include reducing illegal transient camps, conducting bicycle safety rodeos, attending community events, and coordination of the Bicycle Event Management program.

The team also serves an essential role in addressing long-term camping issues by providing assistance, resources, and enforcement when needed.

HONOR GUARD

The members of the Honor Guard represent the department at various functions, including funerals, community events, and special ceremonies. Officers receive specialized drill and ceremony training. In 2019, members of the Honor Guard participated in 13 events, including BPD's Awards Ceremony; 9/11 and Veteran's Memorial Ceremonies.

CODE SERVICES

Code Services addresses Beaverton code-related issues such as uneven sidewalks, rubbish, noxious vegetation, discarded vehicles, and other concerns affecting quality of life and neighborhood livability.

Code Services also facilitates the city's Sidewalk Repair Grant program. The grant reimburses homeowners 50 percent of the cost of repairing sidewalks damaged by the roots of protected street trees. In 2019, 126 homeowners participated in the grant program.

Traffic Safety Division

The Traffic Safety Team aims to modify driving behavior through education and by enforcing traffic laws. Partnerships with the city's transportation department, Beaverton residents, and other traffic safety agencies help the team address and solve traffic safety issues. The team responds to problem locations using highly visible patrol cars, unmarked vehicles, motor officers, photo enforcement, and SMART (Speed Monitoring Awareness Radar Trailer) units.

The department continued the success of its DUII No Refusal Program to deter people from driving under the influence and prevent impaired driving crashes and fatalities. The program is funded by an ODOT grant and provides a tool for law enforcement to collect and preserve time-sensitive evidence. The BPD works with the Beaverton Municipal Court judges to obtain "blood draw warrants" for drivers who refuse Blood Alcohol Content (BAC) testing. Making roads safer by removing impaired drivers off the road is a high priority for the department.

EDUCATION

The Traffic Team conducted 12 child safety seat clinics, serving more than 408 families in 2019. Driver educational videos and brochures are used in the Distracted Driver and Pedestrian Safety Diversion classes. The team continues to attend various community events and distribute traffic safety brochures and promotional items.

ENFORCEMENT

The team participates in special enforcement details targeting such violations as speeding, failure to use seatbelts, distracted driving, driving while impaired, construction zones, and pedestrian safety.

CART

Crash Analysis Reconstruction Team (CART) members are specially trained officers from various law enforcement agencies in Washington County and officers from the Oregon State Police. In 2019, BPD contributed six members to this 24 member interagency team, whose primary mission is to investigate and reconstruct motor vehicle crashes related to potential felony charges. CART responded to 46 incidents in Washington County (six in Beaverton).

COMMUNITY EVENTS

The traffic team provides support to city-sponsored events, such as the Pride and Celebration parades, Holiday Tree Lighting, Night Market, as well as community walks and fun runs to ensure there is safe interaction between motorists and participants. In September 2019, BPD served as an essential partner in the success of Beaverton's Half Marathon and ensured the safety of participants and spectators. Approximately 1,100 racers participated.

PHOTO ENFORCEMENT

The department's use of photo radar and photo intersection enforcement technology continues to deter speed and red light violations.

In 2018, BPD transitioned to a new vendor and installed intersection speed enforcement equipment at four existing red light camera intersections. Two intersections were activated with speed enforcement in 2018 and two in 2019. Implementation of intersection speed enforcement significantly increased the volume of work and additional staff were added in October 2019 to help support the program.

Community Service Division

The Community Services Division (CSD) serves a vital role in sustaining the department's commitment to community-based policing. The division is involved in multiple community-focused programs and services. The department continues to use social media tools such as Facebook, Twitter, and Nextdoor to communicate with the community. BPD's Facebook page "reached" more than 2,067,831 users and increased its "likes" to 18,149 in 2019. BPD has more than 14,600 Twitter followers. Connecting through Nextdoor is also popular with our residents and more than 24,782 households in Beaverton have an account with Nextdoor.

408

Families Who
Received Child Safety
Seat Assistance

14,600

Twitter
Followers

61,343

Community
Policing Contacts

2,902

School Resource
Officer (SRO) Hours
in Schools

808

Individuals Provided
with Victim Services

SCHOOL RESOURCE OFFICERS

School resource officers (SROs) protect the school environment and maintain a safe atmosphere in the classroom. They assume many roles and are committed to supporting kids, not only in their education, but also in other aspects shaping their lives. The SROs provide services to 88 public and private schools, including ten high schools and seven middle schools. In 2019, SROs continued to train students and faculty on standard response and parent reunification protocols; drug awareness and the dangers of marijuana, and internet/cell phone safety.

COMMUNITY RESOURCE TEAM

The Community Resource Team is the central point for many of the services, programs, and outreach efforts described in this section. The department reaches out to our diverse community throughout the year in a variety of ways, including National Night Out, city-sponsored neighborhood picnics and events, and through educational events, such as landlord-tenant training.

VOLUNTEERS

The Volunteer Program enhances communication with the community and helps the department deliver services. Volunteers come from a crosssection of the community, are graduates of the Community Academy, and help the department in various roles. In 2019, the department had an active roster of 97 police volunteers who donated more than 5,225 hours - the equivalent of about 2.5 full-time employees. The value of hours donated by police volunteers and victim advocates is estimated at \$315,256.

VICTIM SERVICES

The department is committed to serving victims of crime through the deliver of professional service, and providing resources and referrals. In 2019, more than 808 residents received services through the Community Services Division. Trained volunteer advocates also provided supportive advocacy, information, and resource referrals for victims of crime. In 2019, 27 advocates donated more than 7,172 hours.

Community Engagement

ARMED FORCES BANNER PROGRAM

The Armed Forces Banner Program was established to honor and recognize Beaverton's active duty military personnel. More than 189 banners have been placed along major Beaverton roadways to honor active duty military personnel of the United States Armed Forces. The banners include the service person's name and military branch.

CADET PROGRAM

Police cadets are volunteers ages 15-20 and observe activities that are typical of a patrol officer's duties. The goal of the cadet and reserve programs is to develop a pool of individuals interested in a career in law enforcement, as well as candidates for future police officer vacancies

in the department. In 2019, cadets continued to receive training and hands-on patrol experience with BPD. The team participated in the annual Oregon Law Enforcement Challenge (LEC) and placed 2nd overall.

COMMUNITY ACADEMIES

The Community Academy's 12-week program gives Beaverton-area participants first-hand information about how their police department works. Experienced department members teach residents about fraud, street gangs, narcotics, traffic crash investigations, community policing, firearms, K-9 teams, and more. In 2019, BPD conducted two Community Academy sessions.

COFFEE WITH A COP

Coffee with a Cop is a national initiative with a goal of building trust between community members and police officers, one cup of coffee at a time. Police officers and community members come together in an informal setting, such as a local coffee shop, to discuss community issues, build relationships, and drink coffee. The friendly atmosphere helps remove barriers and allows for relaxed one-on-one interactions, leading to lasting connections and enhanced relationships. BPD continued to partner with local businesses and held ten events in 2019.

DOCUMENT SHREDDING

The department hosts popular free document shredding events throughout the year to encourage residents to shred documents with sensitive personal information and reduce the incidence of identity theft. Three events were held in 2019 and served more than 2,247 families.

PEER COURT

Peer Court is a valuable program developed by BPD more than 30 years ago. Peer Court is designed to give youths the opportunity to participate in the criminal justice system as well as to experience restorative justice and to understand and accept responsibility for their actions. In 2019, the CSD had 44 Peer Court referrals and 192 students participated in the program.

SHOP WITH A COP

Beaverton police officers teamed up with kids from low-income families – some of them homeless – for back-to-school shopping at BPD's annual "Shop with a Cop" event. Officers paired up with the kids and spent the morning together shopping at Beaverton Fred Meyer. For some kids, it was the first time they purchased new clothes or owned a brand new pair of shoes. The event provides a unique opportunity for BPD and officers to make a positive connection with youth and the community.

STUDENT ACADEMIES

The Student Academy is a highly successful program that gives students the opportunity to learn about various areas of law enforcement. During this one-day event offered at all of the school district's high schools, Beaverton police officers from the Criminal Investigations, Patrol, and Training Divisions teach students about vehicle and DUII Law, use of force, and investigations. The summer Advanced Student Academy is unique in that it offers a police academy atmosphere and participants earn continuing educational credits for completing 20 hours of instruction.

Investigative Services

42

Drug Arrests

484

Cases
Investigated

25

Bike
Events

17

New Hires
in 2019

5,575

Evidence Items
Processed

126

Sidewalk Grant
Program Recipients

13,880

Hours SMART Trailer
Deployed

1,539

Pounds of Unwanted
Medicine Collected

189

Armed Forces
Banners Displayed

54%

Criminal
Investigations
Cleared

PERSON AND PROPERTY CRIMES

The main focus of the Criminal Investigations Division (CID) is to investigate Group A Offenses, which include arson, assault (aggravated, simple, intimidation), bribery, burglary (residential and business), counterfeiting/forgery, vandalism, drug/narcotic offenses, embezzlement, extortion/blackmail, fraud, gambling, homicide, kidnapping/abduction, larceny/theft, motor vehicle theft, pornography/obscene material, prostitution, robbery, sex offenses (forcible and non-forcible), stolen property offenses, and weapon law violations.

CID also investigates Group B Offenses, which include bad checks, curfew, various minor violations, disorderly conduct, driving under the influence, drunkenness, non-violent family offenses, liquor law violations, invasion of privacy, runaways, trespass of property, and all other offenses. In 2019, the CID conducted 484 investigations. The division cleared 50 percent of cases that involved Group A Offenses and 81 percent of cases that involved Group B Offenses.

The division works collaboratively with the Department of Human Services (DHS) and reviewed 1,019 potential child abuse case referrals in 2019. The CID will continue to actively pursue, apprehend, and prosecute those responsible for such crimes that are committed in the City of Beaverton to ensure the safety of our youth.

FRAUD, IDENTITY THEFT & CRIMINAL INTELLIGENCE

Fraud and identity theft crimes continue to be a challenge for Beaverton and surrounding jurisdictions. BPD utilizes detective resources to combat these crimes through thorough investigations and information sharing with other law enforcement agencies, financial institutions, and retail businesses.

One detective is also assigned to investigate elder abuse and financial fraud. The division also utilizes one detective to gather, investigate, and disseminate criminal information.

HIGH TECH/CYBER CRIME

Keeping pace with the advances in technology and the ability to retrieve and collect the high volume of digital evidence continue to pose challenges for the department. CID utilizes computer forensic technology to retrieve digital evidence from cellular phones. Several detectives are trained in the use of this technology, which is an essential tool for successful investigations. One detective is also assigned to a FBI Cyber Crime Task Force.

PROPERTY AND EVIDENCE

The Property and Evidence Division is responsible for the handling, storage, safekeeping, and disposal of confiscated evidence and property. The property specialists are responsible for submitting DNA, narcotics, and fingerprint evidence to the Oregon State crime labs and maintaining inventories of all high risk items such as narcotics, weapons, and currency. Property and Evidence Division staff continue their extensive work to process items and reduce inventory in preparation for the move to the new public safety center in 2020.

CRIME ANALYSIS

The crime analyst tracks criminal patterns and trends to help more accurately fight crime, as well as supporting the Criminal Investigation and Patrol Divisions. Statistics, neighborhood maps, and crime maps are regularly updated on the department's website

Interagency Teams

TRIMET

BPD partners with TriMet to provide police services in the region. BPD contributes one sergeant and three officers to the Transit Division; funding for all 4 FTEs is reimbursed by TriMet. One sergeant and one officer are assigned to the westside precinct and two officers are assigned to TriMet's central operations. The westside precinct of the transit police continues to address community issues and transit violations that occur on light rail trains, buses, and TriMet properties west of the Washington Park/Oregon Zoo Light Rail Max Station, as well as the Westside Express Service (WES) commuter rail service.

MAJOR CRIMES TEAM

Beaverton contributes six members (collateral duties) to this 40 member team whose function is to investigate murders, officer-involved shootings, in-custody deaths, and other major crimes in Washington County. The team is made up of sergeants and detectives from Washington County law enforcement agencies, forensics experts from the Washington County Forensics Laboratory and the Oregon State Forensics Unit, and representatives from the Washington County Consolidated Communications Agency (WCCCA). In 2019, the team was activated seven times; two incidents occurred in Beaverton, including one homicide and one officer-involved shooting.

CHILD EXPLOITATION TASK FORCE

The FBI's Child Exploitation Task Force consists of local, state, and federal law enforcement agencies and victim-based advocacy groups that combine resources and expertise on the issue of human trafficking. The task force evaluates the nature and extent of human trafficking in our area, conducts investigations, and develops intelligence for potential cases. In the Metropolitan area, the main issue seen by law enforcement is females (adult and juvenile) who are forced into human trafficking by means of prostitution. The division conducted undercover missions in 2019 resulting in multiple arrests related to crimes against children.

WESTSIDE INTERAGENCY NARCOTICS TEAM

The Westside Interagency Narcotics (WIN) Team actively targets persons and organizations involved in mid to high level drug trafficking and works to reduce the availability of illicit controlled substances that are used, sold, transported, or otherwise distributed in Washington County. BPD has one sergeant and one detective assigned to the WIN team. In addition to their investigative efforts, the team continues to gather and share information with other local, state, and national drug enforcement teams as well as the patrol division.

TACTICAL NEGOTIATIONS TEAM

The 29 officers of the Tactical Negotiations Team (five collateral assignments from BPD) are called upon to handle incidents that pose a significant risk to the safety of others, such as incidents involving barricaded individuals, high risk search warrants, and arrest warrants. Team members train extensively, which allows the TNT to respond safely and effectively to complex incidents. In 2019, TNT responded to 57 incidents in Washington County, 21 of which were in Beaverton.

2,247

Families Served in
Shredding Events

26,000

Training Hours for
Officers and
Reserves

369

TriMet Details

2,621

Chaplain Hours
Provided to BPD and
Community

3,827

Alarm Permits
Processed

11,773

Cases Processed in
Records Division

Professional Standards Division

PROFESSIONAL STANDARDS UNIT

Professional Standards is responsible for ensuring the safe, effective, and efficient operations of the department, including objective investigations of alleged police misconduct. Through reviews, audits, and assessments of the department's activities, potential issues and trends related to performance, procedure, and/or conduct are identified and addressed in individual employees, employee groups, and the department.

Professional Standards also manages hiring, promotional, and specialty assignment processes. In 2019, the division conducted nine specialty assignment processes, two promotional processes (lieutenant and sergeant), and recruited and hired three new officers, two records support specialists, and one code compliance officer.

TRAINING DIVISION

The Training Division is responsible for providing mandatory and supplemental training to department personnel to develop and enhance those skills and decision-making abilities necessary for the successful delivery of police services. The Training Division maintains regular and reserve police officers' training records and certification standards, assists in the department's hiring process, and facilitates the Field Training and Evaluation Program for new officers. In addition to conducting mandatory in-service and firearms trainings, BPD serves as a regional training partner and hosted several courses in 2019, including a county-wide crisis intervention class and a FBI Law Enforcement Executive Development Association (LEEDA) leadership course.

RESERVE OFFICER PROGRAM

The BPD Reserve Unit is a team of dedicated volunteer officers who donate their time to the city and the community in a variety of roles to assist the police department. Individuals selected and hired as reserve police officers receive extensive in-house academy training and spend time with full-time officers for additional field training upon graduation. Many reserves are eventually hired as regular officers. Reserve officers assist with community events such as National Night Out, community parades, and more. In addition, they provide services patrolling high school sporting events, shopping malls during the holiday season, and the Beaverton Farmers' Market. Reserve officers provide a valuable service and increase the police department's capacity to serve our community.

\$1,150

Funds Raised
for Cancer
Research in
"No Shave
November"

3,413

Volunteer Hours
Donated by Cadets and
Reserve Officers

8,595

Pounds of Food
Collected at
Shredding Events

Leadership & Administrative Support

A change in leadership occurred in June 2019 when Chief Jim Monger retired and Captain Ronda Groshong was appointed Interim Chief of Police by Mayor Denny Doyle. Ronda Groshong will serve as Interim Chief of Police until the Chief of Police is appointed. In April 2019, the Senior Command team (chief and four captains) was restructured to include a deputy chief position. The new Senior Command structure now consists of a chief, deputy chief, and three bureau captains. Jeffrey Williams was named as Deputy Chief in May 2019. The administration is dedicated to providing the highest quality service and continually evaluates the department's structure, strategies, and programs to manage change related to community growth, crime trends, and the evolving role of police. In 2019, the police department continued to work with other city departments, architects, and contractors to construct, equip, and furnish the new public safety center. BPD members continue to prepare for the move to the new public safety center.

RECORDS

The Records Division serves as the frontline for resident contact. To best serve the needs of the community, the division operates 24/7 and staff assist residents with reporting crime, lost and found, reporting crashes to DMV, and referrals for food and shelter assistance. The division also provides support to the Patrol Division.

ALARM PROGRAM

The city's Alarm Ordinance is administered through the BPD. While alarm systems are a good crime prevention tool and the BPD encourages their use, responding to false alarms takes time away from officers' other duties. The Alarm Program seeks to reduce the number of false alarms through education and assistance.

ACCREDITED

The BPD is accredited through the Oregon Accreditation Alliance (OAA). The department has successfully maintained its accredited status since 1995 and is evaluated every three years. BPD was last reaccredited in 2018.

CHAPLAIN PROGRAM

The Chaplain Program is designed to provide emotional, non-sectarian spiritual and professional support to department members, their families, and the community in emergency situations, times of crisis or as otherwise needed.

Public Safety Center

Construction of the new public safety center is underway. The city, along with a project team including representatives from Shields Oblatz Johnsen, FFA Architecture & Interiors, and Skanska Construction, are working on program coordination and completion of the new earthquake resistant police and emergency management building. The following project milestones occurred in 2019:

May 2019

Completed concrete pour of first slab and began work along Hall Blvd. for sidewalk, utility, and grading.

June 2019

Purchased the Shell Station property

July thru August 2019

Exterior concrete walls and interior block walls added. Steel trusses and cross-laminated timbers installed, and all three floors of building completed.

August 2019

“Topping Out” Ceremony (last piece of iron added to the building).

September thru November 2019

Exterior walls added, windows and brick installation begins. Interior sheetrock added to first floor areas, as work continues on all three floors. Weatherproofing and roofing begins, and roadwork along adjacent streets continues.

December 2019

Parking canopies underway, which hold solar panels. The Public Safety Center is located near the corner of SW Hall Blvd. and SW Allen Blvd. and is scheduled for completion in summer 2020.

Exceeding Expectations

The department is fortunate to have talented individuals committed to serving the community members of Beaverton. Behind the scenes are administrative and non-sworn support staff ensuring smooth operation of the agency. On a daily basis, our officers are out on the streets protecting the community and making a difference in people's lives.

2019 POLICE SERVICE AWARDS

LIFESAVING MEDAL

Sergeant Aaron Oberst
 Officer Scott Andler
 Officer Michael Boliek
 Officer Kavi Bowen
 Officer Jered Freeman
 Officer Ryan Garbutt
 Officer Sean Hinkley
 Officer Nicholas Jacobs
 Officer Chester Lamb
 Officer Jered Lutu
 Officer Chris Mithsada
 Officer Mike Rowe
 Officer Shane Shoemaker
 Officer Michael P. Smith
 Officer Charles Wujcik

DISTINGUISHED SERVICE MEDAL

Detective Dale Hoskins
 Reserve Officer Greg Hodgkinson

POLICE OFFICER OF THE YEAR

Sergeant Rob Wolfe

DAN BORTOLIN COMMUNITY SERVICE AWARD

Detective Maggie Brown

K-9 SERVICE AWARD

Sergeant Brian Gaunt and K-9 Ike
 Brian Hansen

VICTIM ADVOCATE OF THE YEAR

Susan Pirkey

VOLUNTEER OF THE YEAR

Chris Pay

UNIT COMMENDATIONS

Jewelry Heist – Officer Scott Andler, Detectives Mat Groshong, Patrick McNair, and Chad Opitz

Organized Retail Crime Investigation - Lieutenant Tom Crino, Sergeant Matt Condon, Detective Jason Buelt, Officers Scott Andler, Michael Buchanan, Scott Burke, Dan Frye, Justin Haugen, Chester Lamb, Jonathan Styles, Jeffrey Warner, and Kevin Zamora

South Cities Critical Incident - Sergeants Matt Condon, and Kevin McDonald, Detective Jason Buelt, Officers DaNeshia Barrett, Anthony Bastinelli and K9 Officer Rizzo, Mike Bewersdorff, Kavi Bowen, Jeff DeBolt, Daniel Frye, Justin Haugen, Doug Jones, Eric Lessman, Amanda Pickar, Ryan Potter, Steven Rogers, Mike Rowe, Gregory Schapp, and Dave VanCleve

COMMUNITY MEMBER COMMENDATIONS

Cody Barnes
Choloe Brockie
Tania Diaz-Tomas
Angelica Mendez-Varela
Nadja Rue
Jonathon Smith
Jason Turner

UNIFORMED VOLUNTEER OF THE YEAR

Police Cadet Raul Rodriguez-Luna

NEW DEPARTMENT MEMBERS

Officers Nicholas Jacobs, Jonathan Styles, and Kevin Zamora
CSO Matthew Barrington
Records Manager Timothy Dooley
Support Specialist Kristina Kilgour

RETIREMENTS

The Beaverton Police Department wishes to thank the following members for their dedication and service to the department and the community:

Chief Jim Monger
33 years of service

Lieutenant Tim Lowman
26 years of service

Lieutenant Darren Fletchall
19 years of service

NIBRS Crime Report 2019

	2019	2018	% Change
Arsons	15	19	-21.1
Assault Offenses	479	439	9.4
Agg Assault	99	77	28.6
Simple Assault (Felony)	324	326	-0.6
Intimidation	56	35	60
Bribery	0	0	—*
Burglary Offenses	163	177	-7.9
Residential	81	81	0
Business	63	74	-14.9
Counterfeiting/Forgery	114	100	14
Vandalism	420	355	18.3
Drug/Narcotic	363	329	10.3
Embezzlement	14	13	7.7
Extortion/Blackmail	7	3	133.3
Fraud	228	196	16.3
Gambling	0	0	—*
Homicide Offenses	1	1	0
Kidnapping/Abduction	3	7	-57.1
Larceny/Theft Offenses	1,600	1,619	-1.2
Motor Vehicle Theft	207	241	-14.1
Pornography/Obscene Material	19	15	26.7
Prostitution Offenses	7	2	250
Robbery	53	40	32.5
Sex Offenses (Forcible)	89	84	6
Sex Offenses (Non-Forcible)	5	10	-50
Stolen Property Offenses/Fence	82	106	-22.6
Weapon Law Violations	98	91	7.7
Total Group A Offenses	3,967	3,846	3.1

	2019	2018	% Change
Bad Checks	12	4	200
Curfew/Loitering/Vagrancy	3	4	-25
Disorderly Conduct	444	394	12.7
Driving Under the Influence	362	325	11.4
Drunkenness	75	86	-12.8
Family Offenses, Nonviolent	13	14	-7.1
Liquor Law Violations	140	130	7.7
Peeping Tom	1	3	-66.7
Runaway	112	155	-27.7
Trespass of Real Property	305	267	14.2
All Other Offenses	1,449	1,535	-5.6
Total Group B Offenses	2,916	2,917	0
Grand Total Group A&B	6,883	6,763	1.8

Facts and Figures

City and Police Overview

City Size	19.6 sq Miles
Total Dept Personnel	189
Sworn	141
Non-Sworn	48
Avg Years of Service with City (Sworn)	13
Average Age (Sworn)	41
Fiscal Year 2019-20 Budget	\$34,650,927
Population	98,255
Officer per 1,000 Residents	1.44
Calls for Service	90,572
Officer Initiated Calls for Service	46,663
Average Response time for priority CFS	5.23 Minutes
Total Arrests, Part 1, 2 & 3 Crimes	3,928

Supporting our Community

Each year BPD members donate countless hours of their own time in support of their favorite charity and/or organization(s). In 2019, BPD was involved with many worthy causes, such as shopping with kids in need for back to school clothes and supplies at the Shop with A Cop event and donating wish list items for a “giving tree” and delivering wrapped gifts and food boxes to more than 50 families that totaled 120 kids. In October, BPD sold two commemorative pink patches in support of Breast Cancer Awareness Month and also distributed and wore purple ribbons in support of survivors of domestic violence and to promote Domestic Violence Awareness Month. In November, BPD participated in “No Shave November,” a month-long event in which participants forgo shaving and grooming to raise donations and cancer awareness. BPD raised \$1,700 for the OHSU Knight Cancer Institute and other local charities. BPD is fortunate to have caring and dedicated individuals who generously contribute their time and resources to make our communities a better place.

BEAVERTON POLICE DEPARTMENT

4755 SW Griffith Drive, Beaverton, OR 97005 • P. O. Box 4755, Beaverton, OR 97076
Police Records 503-526-2260
Non-Emergency Dispatch 503-629-0111
www.BeavertonPolice.Org

This document is available in other languages and formats upon request

Este documento está disponible en otros idiomas y formatos para quien lo solicite

本文档是可用在其他语言和格式

Tài liệu này có sẵn trong các ngôn ngữ khác và các định dạng theo yêu cầu

توفر هذه الوثيقة باللغات وغيرها من الأشكال بناءا على طلبها

이 문서는 요청에 따라 다른 언어와 형식으로 사용할 수 있습니다

このドキュメント(文書)は、ご希望に応じて、他の言語と形式にてご利用頂けます

Этот документ доступен на других языках и форматах по запросу