Mesa Police Department


2010 Herman Goldstein Award for Excellence in Problem-Oriented Policing

Prepared by: Commander Steve Stahl

PDF processed with CutePDF evaluation edition www.CutePDF.com

2010 HERMAN GOLDSTEIN

AWARD FOR EXCELLENCE IN PROBLEM-ORIENTED POLICING

Summary: Project Blind Eye

The City of Mesa Police Department has contended with Part 1 Crime, Part 2 Crime and Quality of Life crimes along the western Main Street corridor for many years. This corridor is made up primarily of Hotel/Motel facilities, Apartment Complexes and strip-mall type business complexes. The area is surrounded by single-family residences whose occupants primarily grew up in those homes. The area has also been presented with a new challenge, Light Rail. Project Blind Eye was crime fighting aimed at the top 10% criminals and victims, the top high risk locations and the high risk activities along this corridor. This project began in October, 2009 and the main portion of the project concluded February 1, 2010. The results of this project are currently being evaluated as a catalyst for a Hotel/Motel Ordinance in the city.

Research was extracted from the COMPSTAT Unit at Mesa PD, using calls for service statistics, Part 1 Crime Statistics, Warrant arrest statistics and on-going undercover operations. Initial research conducted from police reports indicated many repeat offenders, both suspects and victims. Officers and Detectives then began in-depth debriefs suspects and victims. They also increased consent stops, debriefing them and often developing confidential reliable informants out of these stops. This information confirmed our preliminary information of repeat offenders participating in high risk activities such as drug usage, drug sales, prostitution, theft and burglary. They also found these "people of interest" were using short-term stay facilities along the Main Street corridor to avoid police and neighborhood detection. At these facilities, they could participate in their dangerous criminal activity and in some cases; facility management would assist them in avoiding police contact.

Operation Blind Eye incorporated Patrol Officers, Undercover Detectives, Community Action Officers, Crime Intelligence Detectives, Crime Analysts, Crime Prevention Specialists and the City Prosecutors Office to develop and implement a comprehensive approach to the issue. Past operations in this area had consisted primarily of undercover operations and went unnoticed by many of the residents. The mission of Operation Blind Eye was to identify, arrest and disrupt criminals with their criminal counterparts while changing the dangerous activities and locations where the criminals chose to prey on people.

Results of the operation show a significant decrease in Part 1 Crime along the Main Street corridor. One problem Hotel/Motel elected to close their business rather than face a criminal abatement process. A second problem Hotel/Motel chose to change their business practices, which included the firing of management.

Project Blind Eye:

The Mesa Police Department has used the COMPSTAT model of crime-fighting for three years. Three of the Mesa Police Department's goals are: 1) reduce Part 1 Crime by 7% per 1,000 residents, 2) reduce residential burglaries by 10% and 3) reduce robberies by 7%. This can be quite a daunting feat since the department has already reduced Part 1 Crime in the past three years by nearly 30%.

Having been recently transferred to this district responsible for the Main Street corridor, I quickly assigned the Crime Analyst and Crime Intelligence Officer to identify our top ten percent criminals and top ten crime locations. Together, we identified many of our repeat offender criminals were using "temporary-stay facilities" or Hotel/Motels as their residences. We also found many of our victims had extensive criminal histories. The victims were also using the Hotel/Motels as their residences. These Hotel/Motels of choice by the top ten criminals and victims were also the top ten crime locations of the district.

Patrol Officers and Community Action Officers indicated they were contacting the same people day after day. Often, the people contacted were not engaged in criminal activity but they were engaged in dangerous activities. Detectives were also encountering a growing concern. Many victims of crime at these locations, especially violent crime, did not desire prosecution. In fact, some of the victims would not cooperate with investigators or give misleading information. Further research into suspects and victims in many of these cases showed these people had, in the past, committed crimes together. The initial analysis of the nature of the problem; highly active repeat criminals continuing their life of crime in areas where little or nothing was being done by property owners to prevent crime and victims continuing dangerous lifestyle activities in those same areas. The standard practice of arresting the criminals after the criminal act occurred was not adequately addressing the issue. Career criminals were continuing their life of crime against citizens and against other career criminals. Part 1 and Part 2 crime was rising at or near some of the Hotel/Motel properties. When criminals were arrested for their offenses, they were being released back into the environment where their consistent crime was going unchecked. A comprehensive approach would provide more desired results.

The team analyzed a variety of forms of data to determine the course of action. This trend had been present for at least a year as indicated by CAD (Computer Aided Dispatching) information as well as RMS (Records Management System). Attachment #1 shows the comparison of 2009 Part 1 crime to 2010 year-to-date.

Attachment #2 shows the comparison of 2009 calls for service to 2010 year-to-date.

Attachment #3 shows the density of Part 1 crimes along the Main Street corridor. This attachment was used to demonstrate the proximity of Part 1 crimes to Hotel/Motel establishments. This attachment is referred to later in this report to demonstrate the need for a Hotel/Motel ordinance that incorporates some of the measures we used to identify criminals in this project.

The Mesa Police Department was also able to use a valuable tool, COPLINK. The computer program allowed the Criminal Intelligence Officer (CIO) to quickly mine through all of the police reports from Mesa as well as other surrounding jurisdictions and link people together. This program also links vehicles, nicknames, aliases, tattoos and other characteristics officers document in their police reports or contact cards. Attachment #4 is one of the products the CIO produced and made available to all officers in the district. This allowed all officers to be aware

of person's of interest to this project and instructed them to contact the CIO whenever any of these persons was contacted in the field.

The Crime Prevention Specialist and I attended Community Forum meetings where citizens in the area were encouraged to openly discuss crime problems in the area. Many of the citizens were not aware of the Part 1 crime in the area but were aware of Part 2 criminal activity as well as quality of life issues. Citizens were also introduced to new ways of contacting the police department via text messaging and the internet. Both methods of contacting the police department are anonymous and provide the ability to make the contact as the crime is occurring. We also spoke with the Councilmember responsible for this district. This discussion confirmed his support of our actions.

It should be noted police department representatives had met with ownership and management of the other problem hotel/motel establishment on numerous occasions. They had recently asked the police department to stay away from their property as they felt the presence of officers was chasing away their business. Ownership and management were once again offered CPTED (Crime Prevention Through Environmental Design) assistance along with other crime prevention training and refused; therefore, the police department refused their request to stay away. Officers were instructed in their daily mission to continue targeting criminals on that property. That ownership went out of business at the end of the year.

A planning meeting was held consisting of Patrol Lieutenants, the Operations Lieutenant (responsible for Criminal Investigations, Gang Investigations, Undercover Investigations and Community Policing Officers), the CIO, the Crime Prevention Specialist, the Crime Analyst and the City Prosecutor. This meeting was geared toward developing an action plan addressing ongoing criminal issues at the other top Hotel/Motel establishment in the district. During this meeting, the prior referred to attachments were discussed as well as a timeline chart, see attachment #5. The timeline chart led us to believe management at this Hotel/Motel was either ignoring the criminal conduct and criminals in his establishment or may they be participating in the criminal conduct.

The team knew resources would be limited to 1 undercover detective assigned full-time with 3 others assisting on a part-time basis. The team also implemented Community Policing Officers with a Civilian Crime Prevention Specialist to encourage management cooperation with the probability they would not cooperate. Because of the limited man-power resources, the team encouraged all patrol officers to assist whenever time permitted from the normal calls for service. This approach proved very successful as the patrol officers were very good at finding the known criminals from the intelligence given and continuously introducing themselves to them. Officers also received briefing training from the undercover detectives on "de-briefing" subjects and turning a contact into a confidential reliable informant. Without the use of the patrol officers, this project would have taken a substantially longer time and would have cost additional money in overtime from the detective unit. From this meeting, the following actions were put into place:

• The Crime Prevention Specialist offered Hotel/Motel management CPTED training. The Crime Prevention Specialist played the role of "good cop". Even though she knew management was probably not being honest with her, she would offer assistance and gain information from management on a weekly basis; not only to offer a chance for success but to assist with prosecution later if that need arose.

- The Community Policing Officers met with management and offered other crime-fighting tactics (i.e., free on-line criminal checks, asking for a valid form of photo identification at time of check-in and hiring private security). Management was also given a list of individuals currently under investigation by the police department as a suggestion for not renting rooms to those individuals.
- Community Policing Officers were to stop by the Hotel/Motel daily to meet with management and offer assistance.
- Patrol Officers from each shift would also visit the Hotel/Motel. They obtained the daily register and conducted warrant checks on guests and made traffic stops on known criminals. They shared this information daily with the Intelligence Officer who conducted analysis of known associates and disseminated the information to the Undercover Detectives assigned. See Attachment #6, Central Daily Mission dated November 9, 2009 as an example of the daily mission given to officers.
- Undercover Detectives would conduct covert surveillance and investigations on known drug dealers, drug users, prostitutes, burglars and traffickers of stolen property who were using this Hotel/Motel as their temporary residence.
 - A "pole camera" was installed to monitor activity on the property.
 - A "confidential reliable informant" was provided residence at the Hotel/Motel to gather information on known criminals and criminal activity on the property.
 - Detectives made arrests as necessary to further the investigation through corroborating interviews and evidence collected.
- The City of Mesa Prosecutor's Office agreed to add terms of release prior to sentencing and at sentencing. These terms were to be trespassed from Main Street and ½ mile both

North and South of Main Street. These terms were only added to criminals who showed sufficient criminal history. Because some of the charges were Felony charges, the City Prosecutor created an on-going dialogue with the County Attorney's Office to add those conditions to their terms of release. This strategy proved to be extremely effective as the Intelligence Officer would post a "Trespass List" on the Central District Daily Mission for all officers to use in their crime-fighting efforts. This information was available to all officers on all shifts and all assigned work details. The information was also shared with all of the Hotel/Motel establishments along Main Street to allow them the opportunity to keep criminal activity away from their properties. See Attachment #7, Mesa Police Department Main Street Trespass List.

- All information gained was documented and used to write 5 separate search warrants on the property, to be served simultaneously.
- District and Regional Management would be contacted by the Incident Commander at the time of search warrant service. These management representatives would be asked to attend a meeting outlining the problems and both short term and long term resolutions.

The morning of the search warrants, it was decided the Community Policing Officers would be on property contacting the on-site manager. The team had received information the manager was calling rooms he was protecting whenever he believed the police were there to conduct an investigation. Since it was routine for the Community Policing Officers to contact him daily, this would seem like ordinary police contact and the manager would not feel the need to contact rooms. All search warrants were served without incident and this tactic proved successful as the criminal guests were caught by surprise:

- 18 persons were arrested and/or detained on numerous counts of Possession and Sales of Narcotic Drugs and Dangerous Drugs, Prohibited Possessor of Firearms, Trafficking Stolen Property and several outstanding arrest warrants.
- All 5 of the suspected rooms had packaging and saleable quantities of Narcotic Drugs, Dangerous Drugs and Marijuana.
- Suspected rooms had stolen property along with evidence they were using the rooms for more than a temporary living facility.
- Subjects detained and arrested provided valuable information about management.

Immediately after the service of the warrants, the Crime Prevention Specialist and Community Policing Officers went to the other Hotel/Motel establishments in the district and gave each of them an updated trespass list, to include the newly arrested individuals. Each was again offered crime prevention tips and training. This information was also shared with the three other districts in the city to share with their Hotel/Motel establishments.

The team then met with Regional Management of the Hotel/Motel establishment. Regional Management was extremely receptive to our crime prevention strategies. In fact, many of the strategies we suggested were already in company policy and were not being followed by property management. Regional Management fired the property manager and replaced him with a manager currently working with the police department to combat crime. An extra benefit received by working with the Regional Management was new management began participating in Community Forum meetings hosted by the police department. The Mesa Police Department now uses this Hotel/Motel establishment as an example for other similar establishments to model.

Attachments # 8 and 9, UCR Part 1 Violent Crimes, show the immediate results of the two properties in question. These attachments show the year-to-date statistics from 2010 compared to 2009 statistics. While these figures are a small portion of the crime totally eliminated, these suspects and associates are no longer present to create quality of life crimes. Nearly all of the victims in the 2009 Violent Part 1 Crimes on these two properties were also the suspects in the quality of life issues as well as the Part 2 Crimes of Narcotics Trafficking, as evidenced by the large number of arrests involving trafficking during the service of the search warrants.

While the success of these two properties was realized by eliminating Violent Part 1 Crime and creating a Hotel/Motel management relationship/protocol, a look at Attachments #10 and #11 show work still needs to be done. Attachment #10 is a density map indicating the 2010 year-todate calls for service problems along Main Street. Attachment #11 shows the 2010 year-to-date Part 1 Crimes density along Main Street. Attachment #12 shows the locations of the Hotel/Motel establishments on Main Street. Members of the team and patrol officers continue to work with all of the Hotel/Motel establishments along Main Street and have realized some displacement of criminals to the establishments who resist cooperation with the police department. Finding and arresting these criminals is quicker now because of the measures in place however, crimefighting resources are being used to enforce the same problems at different locations. Members of the team have now garnered the support of City Council to adopt a Hotel/Motel Ordinance. Many of the crime prevention strategies employed during this operation are being written into the ordinance. While some of the Hotel/Motel establishments are resistant to the ordinance, ongoing dialogue has begun and bi-weekly meetings are being held to ensure the needs of crimefighting are balanced with the desires of the Hotel/Motel industry. We are encouraged by the progress to date and expect a balanced ordinance by mid-summer, 2010.


UCR PART I CRIMES MAIN ST IN CENTRAL DIVISION JANUARY 1, 2009 - APRIL 30, 2010			
CRIME TYPE	2009	2010YTD	Total
Forcible Rape	2	0	2
Attempted Forcible Rape	42	5	47
Robbery	34	10	44
Aggravated Assault	4	0	4
Burglary	53	8	61
Larceny	6	2	8
Motor Vehicle Theft	414	121	535
Attempted Motor Vehicle Theft	33	8	41
Total	588	154	742

CALLS FOR S			
MAIN ST IN CENTRAL DIVISION			
JANUARY 1, 2009 -			
	2009	2010YTD	Total
ABANDONED VEHICLE	6	6	12
ACCIDENT NO INJURY	90	26	116
ACCIDENT W/INJURY	24	9	33
AGGRAVATED ASSAULT	19	6	25
ARMED ROBBERY	19	0	19
ARMED ROBBERY ALARM	13	8	21
ARMED ROBBERY TRAINING	1	0	1
ASSAULT	56	20	76
BURGLARY ALARM	261	89	350
CAT BITE	0	1	1
CAT PICKUP	3	0	3
CHECK WELFARE	558	205	763
CHILD MOLEST	14	2	16
CHILD NEGLECT	6	6	12
CITY CODE VIOLATION	90	28	118
CITY POLICY VIOLATION	2	2	4
CIVIL MATTER	224	68	292
COMMERCIAL BURGLARY	34	5	39
CREDIT CARD FRAUD	75	22	97
CRIMINAL DAMAGE	129	49	178
CUSTODIAL INTERFERENCE	20	4	24
DEAD BODY	5	1	6
DEAD DOG	3	0	3
DOG BARKING	0	1	1
DOG BITE	1	0	1
DRUGS	194	55	249
DUI	69	30	99
EMERGENCY MESSAGE	2	2	4
ESCORTS	71	7	78
FAMILY FIGHT	78	26	104
FIGHT	35	4	39
FOLLOW UP TO CASE	111	30	141
FOLLOW UP TO CASE COMPLEX	18	37	55
FORGERY	6	3	9
FOUND PROPERTY	35	15	50
H&R ACCIDENT NO INJURY	38	12	50
HARASSMENT	8	0	8
INDECENT EXPOSURE	21	7	28
INFORMATION RECEIVED	66	23	89
INSANE PERSON	26	5	31
INTOXICATED PERSON	25	11	36
JUVENILES DISTURBING	59	37	96
KIDNAPPING	1	1	2
LOOSE DOG(S)	18	3	21
LOUD MUSIC/NOISE	134	55	189
MISC. ANIMAL CALL	9	1	10
MISSING PERSON	37	20	57
NEIGHBOR TROUBLE	14	3	17
OBSCENE PHONE CALL	5	3	8


Г


MAIN ST IN CENT			
JANUARY 1, 2009 -			_
CALL TYPE	2009	2010YTD	Total
OFFICER ASSIST/MINOR	0	1	1
ORDER OF PROTECTION	40	3	43
OTHER AGENCY ASSIST	209	70	279
PROSTITUTION	66	9	75
PROWLER	1	2	3
RECOVERED STOLEN VEHICLE	31	3	34
RESIDENTIAL BURGLARY	34	11	45
SECURITY SYSTEM PROBLEM	2	0	2
SEXUAL ASSAULT	11	2	13
SHOOTING	3	1	4
SHOPLIFT/MINOR	130	30	160
SHOPLIFTING	77	25	102
SHOTS FIRED	18	3	21
STOLEN VEHICLE	148	25	173
STOLEN VEHICLE/BAIT CAR	2	1	3
STRONG ARM ROBBERY	11	1	12
SUBJECT W/GUN	18	1	19
SUBJECT W/KNIFE	6	1	7
SUBJECTS DISTURBING	756	246	1,002
SUICIDE	44	16	60
SUSPENDED LICENSE	126	31	157
SUSPICIOUS ACTIVITY	217	79	296
SUSPICIOUS PERSON	106	24	130
SUSPICIOUS VEHICLE	54	9	63
TEMPORARY CUSTODY	2	0	2
THEFT FROM BUSINESS	135	42	177
THEFT FROM RESIDENCE	45	17	62
THEFT FROM VEHICLE	23	7	30
THREATS	39	11	50
TRAFFIC CONTROL	26	12	38
TRAFFIC HAZARD	56	23	79
TRANSPORT	2	0	2
TRESPASS	386	148	534
UNCODED CALL	206	69	275
UNKNOWN TROUBLE	96	31	127
UNKNOWN TROUBLE ALARM	13	3	16
UNKNOWN TROUBLE WIRELESS	17	3	20
UNSECURED ACCESS POINT	1,306	92	1,398
VEHICLE BURGLARY	59	14	73
WARRANT ARREST	562	124	686
Total	7,816	2,138	9,954

CALLS FOR SERVICE CONT.


Creation date: 05/07/2010 Created by: COMPSTAT


Page 1


CENTRAL DAILY MISSION


459V - Due to recent activity/veh. Burgs, one additional area to focus on in 510 E. McKellips. Continue

Updated Monday, November 09, 2009

GRAVES: Lt Quesada


 ROPERTY CRIME TRENDS – We are currently at the beginning of another spike. Continue to focus on suspicious pedestrians & vehicles. Grave officers have recently had good success in contacting and arresting thieves who were in the process or had just committed thefts/burglaries. 459C – Commercial Burglaries have occurred at fast food restruants along Main St from Centenial Way to Longomre. Suspect is a B/M with black sweatshirt, white cotton gloves and white tennis shoes. Continue to patrol & write paper (be visual) in commercial areas. 459R –Watch for open garages. If the opportunity presents itself, make contact with the homeowner, quickly educate those regarding crimes of opportunities, and have them close garage. FARGET: 630 W. Main St (Motel 6) has been extremely active recently. Increase police contacts with motel 6 visitors coming and going. Management is in the process of being contacted regarding their in-take/client screening process. I want to be sure the motel patrons are clear that police will not tolerate criminal activity of any kind. Sergeantsplease ensure our efforts are noted in the SSR. 	 drive & walk throughs in the complex area. In addition, the area of 222 W. Brown recently had a vehicle burglarized. There appears to an increase of activity around Dobson & Main, and Main street in general from Dobson to Country Club. Continue to gather Fl's, and issue citations to those who are deserving. As a reminder-zero tolerance for juveniles violating curfew - Don't forget to look for CI opportunities with your cases/these guys will turn on each other when pressured. FIELD CONTACTS = Field interview cards - pedestrians, bicyclists, and suspicious vehicles in our target areas vs. random traffic stops. Image: Data shows we have a strong increase in overtime, as well as sick time. Are they related? As we work harder don't forget to take care of yourself (Sleep, exercise, cat healthy, flu shot, etc.) If interested, see Officer Birnbaum for health & exercise tips. – Officer Birnbaum reports there have been a few questions reference to diet and nutrition. His door is open for all fitness and nutritional enquiries. NOTE: Graves has experienced a sudden increase in Bait Car Activity. Be sure to re-familiarize yourself with our bait car policy and procedures. This is a great tool to catch these type of criminals. Act promptly and think smart.
DAYS: Lt Penrose -Extra vehicle and foot patrol at the following locations for location, indentifying and Fl'ing and /or GMIC'ing potential gang members: 1803/1812/1903/1930 N Country Club, 550 E McKellips and 1230 N Mesa Dr (Beats 35/36/37) -FI suspicious persons/vehicles/activities. Forward links to the Central CIU supervisor's role. -With upcoming cooler fall weather the transient population will increase and a spike in street jumps/robberies/Agg Assaults along Main St may be expected. Contact and FI suspicious persons and potential victims. FI and/or educate when appropriate. -Begin walk-thrus after 10:00am. Beat 31 Continue patrols at multi-housing units and motels on W Main. Continue to monitor light rail parking lot. Spike anticipated in early morning com burgs in Beat 31. Conduct patrols of businesses prior to them opening.	 Beat 32 Continue vehicle and foot patrols at multi-housing facilities, particularly multi-housing in the 900-1000 blk W Main. Monitor Beverley Park 100-200 N Beverley for graffiti and suspicious person. Beat 33 Continue patrols in high volume residential areas. Conduct education contacts, written and/or in person when a weak target is identified. Beat 34 Increase patrols in residential areas of grids AA11 for res burgs, veh burgs, and stolen vehs. Continue walk-thrus and educational contacts. Have a presence in residential area of Mesa Jr HI at beginning and end of school. Continue patrols in Escabedo for trespass, theft and burgs. Beat 35 Continue residential/multi-housing patrols. Continue high police presences in Riverview area and on Westwood and 8th St corridors near Emerson/Carson/Westwood Hi before and after school as well as at lunchtime. Beat 36 Continue vehicle/foot patrols on 8th/9th/10th streets west of Country club (multi-housing). Continue foot and veh patrols in high volume residential area of AC11/AC12 for res burgs and auto thefts. Display police presence at Park of the Canals. Patrol areas, including multi-housing neighborhoods, around Brown and Mesa Dr area for deterrence of personal and property related criminal activity. Conduct educational contacts, written and/or in person when a weak target is identified.
 SWINGS: Lt Ortega— Heavy Enforcement –Continued FOCUS @ Motel 6 630 W Main /150 S Roosevelt Alma School to Tempe Border, University to Main - Assign a two officer patrol vehicle to saturate parking lots/businesses/multi- housing. Zero tolerance for jay walking. All FT's are to be entered into RMS. Robberies 12 for the last four weeks in the District. Top Time s have been 2000-2100 hrs. Top days are Mon, & Sat. Four are street jumps. Five Robberies are off of CC corridor. Agg Assaults- We have 80n swings. Top beats are 32(4) & 36 (3). The Top Times fall between 1800 hrs – 2000 hrs Top days Tue, Sat & Sun. (7 in Multhousing complexes) Resid Burg- 20 for District 7 for swings TOP Beats & Days 32 (5), 33 & 37 (4) Sat, Sun & Tues 	 Business Checks - Sgts. Please continue to do business and Bar Checks and Advise radio of the traffic stop. Top Business Address, Circle Ks Alma/8th(9), Alma/Main (8)- 1550 N CC (6), Dobson/Univ (8) Document your efforts in your SSR Veh Burgs: There is a cluster in beat 32/33, from Center to CC, Univ to Main. Top Times are 1800-0200, top days are Mon – Wed. Top Beats 35 (9), 37 (15)There were several veh burg's at 510 & 550 E McKellips, Top Swings Multi housing CFS , 708 N CC (8) 2121 W Main (8), 150 S Roosevelt (12) 2433 W Main(8). Heavy enforcement and increased street contacts and FIs filled out on everyone contacted for these areas.
TRAFFIC: Motors and Patrol: Continue zero tolerance enforcement of speeding in/around school zones as well as seat belt violations for the Nation Click It or Ticket campaign. For accident reduction, continue to enforce jaywalking statues and corridors along Country Club and Mesa Dr.	Under GOHS's Click It or Ticket Campaign, there is Zero Tolerance on Seatbelt violations. Please cite all occupant protection violations observed in the State-wide effort to raise seatbelt usage. (Grant funding from GOHS is determined by our participation)

UCR PART I VIOLENT CRIMES 2130 W MAIN ST JANUARY 1, 2009 - APRIL 30, 2010			
CRIME TYPE	2009	2010YTD	Total
Aggravated Assault	2	0	2
Attempted Forcible Rape	1	0	1
Robbery	5	0	5
Total	8	0	8


This report was created with preliminary UCR data. Statistics are preliminary and subject to further analysis and revision. Mesa Police Department Compstat Unit May 10, 2010

UCR PART I VIOLENT CRIMES 630 W MAIN ST JANUARY 1, 2009 - APRIL 30, 2010			
CRIME TYPE	2009	2010YTD	Total
Aggravated Assault	3	0	3
Forcible Rape	1	0	1
Robbery	3	0	3
Total	7	0	7

This report was created with preliminary UCR data. Statistics are preliminary and subject to further analysis and revision. Mesa Police Department Compstat Unit May 10, 2010


Creation date: 05/07/2010 Created by: COMPSTAT


Creation date: 05/07/2010 Created by: COMPSTAT

