

HONOLULU POLICE DEPARTMENT

ANNUAL REPORT
2011

A group of Honolulu Police Department officers in uniform are marching in a parade. They are wearing dark blue uniforms with white shirts and dark blue jackets. They are holding large American flags on wooden poles. The scene is outdoors, and the lighting suggests it is daytime. The officers are in profile, moving from left to right.

MISSION

We, the men and women of the Honolulu Police Department, are dedicated to providing excellent service through partnerships that build trust, reduce crime, create a safe environment, and enhance the quality of life in our community.

We are committed to these principles:

INTEGRITY

We have integrity. We adhere to the highest moral and ethical standards. We are honest and sincere in dealing with each other and the community. We have the courage to uphold these principles and are proud that they guide us in all we do.

RESPECT

We show respect. We recognize the value of our unique cultural diversity and treat all people with kindness, tolerance, and dignity. We cherish and protect the rights, liberties, and freedoms of all as granted by the constitutions and laws of the United States and the State of Hawaii.

FAIRNESS

We act with fairness. Objective, impartial decisions and policies are the foundation of our interactions. We are consistent in our treatment of all persons. Our actions are tempered with reason and equity.

... in the spirit of Aloha.

CONTENTS

Message From the Mayor	1
The Honolulu Police Commission.....	2
Message From the Chief of Police	3
Departmental Organization	4
Powers, Duties, and Functions	5
APEC 2011	6
Central Patrol Bureau.....	7
Regional Patrol Bureau.....	13
Investigative Bureau	18
Administrative Bureau	22
Special Field Operations Bureau	26
Support Services Bureau	30
2011 Hall of Fame Inductee	35
Awards and Honors	36
2011 Retirees	38
Honolulu Police Roll of Honor	40
Statistics	42

MESSAGE FROM THE
MAYOR

It gives me great pleasure to present the Honolulu Police Department's (HPD) 2011 Annual Report. On behalf of the people of the City and County of Honolulu, I commend the HPD for its outstanding service and dedication to the residents and visitors of Oahu and for continuing to make Honolulu one of the safest big cities in the United States.

This annual report documents the activities and accomplishments of one of the finest police forces in the nation, certified by the Commission on Accreditation for Law Enforcement Agencies, Inc. It also details the initiatives and challenges of our law enforcement personnel who are charged with the task of safeguarding and preserving Oahu.

The people of Honolulu extend a warm mahalo to the HPD for diligently fighting crime, protecting people and their property, enforcing homeland security, promoting safe behavior, and serving the public through community service and providing education and crime prevention programs to our youths.

It was yet another outstanding year for the HPD, which deserves special praise for providing outstanding security and service with aloha during the Asia-Pacific Economic Cooperation conference as Honolulu was showcased to the world stage. I salute the men and women of the HPD for upholding the highest standards of courage, integrity, and personal sacrifice.

PETER B. CARLISLE, Mayor
City and County of Honolulu

THE HONOLULU POLICE COMMISSION

Marc C. Tilker
Chair

Craig Y. Watase
Vice Chair

Helen H. Hamada
Member

Max J. Sword
Member

Eddie Flores, Jr.
Member

Corlis J. Chang
Member

Ronald I. Taketa
Member

The Honolulu Police Commission is made up of seven members who are appointed by the Mayor and confirmed by the City Council. All members serve staggered terms of five years. They volunteer their services and do not receive any compensation.

A chair and vice chair are elected from within its membership every year. The commission chair for 2011 was Mr. Marc C. Tilker. Mr. Craig Y. Watase served as vice chair.

The commission has the following mandated responsibilities:

- appoints and may remove the Chief of Police;
- evaluates the performance of the Chief of Police at least annually;
- reviews rules and regulations for the administration of the Honolulu Police Department;
- reviews the annual budget prepared by the Chief of Police and may make recommendations thereon to the Mayor;
- compares at least annually the actual achievements of the police department with the goals and objectives in the five-year plan; and
- receives, considers, and investigates charges brought by the public against the conduct of the department or any of its members and submits a written report of its findings to the Chief of Police.

MESSAGE FROM THE
CHIEF OF POLICE

Aloha,

2011 was extremely busy with a significant portion of the year spent preparing and training for the Asia-Pacific Economic Cooperation (APEC) meetings held in November. Nearly 20,000 dignitaries, government and business leaders, support staff, family members and journalists came to Oahu, including U.S. President Barack Obama.

The department's unprecedented deployment of officers and equipment was led by the specially formed APEC Planning Group. The unit's objectives were to ensure the safety of APEC participants, protect the rights of the public, and manage traffic and crowds. Officers received specialized training in several areas, including crowd management, video surveillance, civil affairs, less-lethal weapons, and multiagency communications.

The department also created a Crime Analysis Unit within the Criminal Investigation Division. Members of this specialized unit use intelligence-led policing strategies to compile and analyze information in order to identify crime trends and patterns. This data is then passed on to patrol districts, which then use the information to increase the probability of effecting arrests.

These accomplishments and more were only possible with the collective effort of each employee throughout this organization. Therefore, I proudly and gratefully credit all of the success we have had this year to every member of the Honolulu Police Department.

LOUIS M. KEALOHA
Chief of Police

DEPARTMENTAL ORGANIZATION

POWERS, DUTIES, AND FUNCTIONS

The Honolulu Police Department serves as the primary law enforcement agency for the entire island of Oahu.

The Chief of Police directs the operation and administration of the department and is responsible for the following:

- preservation of the public peace;
- protection of the rights of persons and property;
- prevention of crime;
- detection and arrest of offenders against the law;
- enforcement and prevention of violations of state laws and city ordinances; and
- service of processes and notices in civil and criminal proceedings.

The department's jurisdiction is the City and County of Honolulu. It includes the entire island of Oahu, which has a circumference of about 137 miles and an area of some 596 square miles. The estimated resident population is about 963,607, which includes military personnel but not tourists.

For police operations, the island is divided into eight patrol districts; each district is subdivided into sectors and beats. The department's headquarters is at 801 South Beretania Street in downtown Honolulu. District stations are found in Kalihi, Pearl City, Kapolei, Wahiawa, and Kaneohe. Other facilities are identified on the map below and in narrative parts of the report.

APEC 2011

Asia-Pacific Economic Cooperation (APEC) is a membership of 21 Pacific Rim countries that promote free trade and economic cooperation. Each year, there is an annual meeting of APEC leaders in which the heads of the 21-member governments attend. They discuss economic and technical cooperation, business facilitation, and trade and investment.

In late 2009, United States President Barack Obama announced that Honolulu would host the 2011 APEC meetings. The event is of national and international significance and was later designated as a National Special Security Event (NSSE) by the United States Department of Homeland Security. The meetings were a potential target for terrorism or other criminal activity, which made preparations for this event of greater significance for the Honolulu Police Department (HPD).

An event of this magnitude presented immense logistical and coordination challenges. The HPD successfully met these challenges by working closely with and assisting federal, state, city, and military agencies along with private entities.

An estimated 19,000 to 20,000 attendees participated in the APEC meetings, which included the President of the United States and high ranking government officials (e.g., the United States Secretary of the Treasury, state and foreign counterparts, business leaders, world media outlets, and support staff).

The HPD mobilized 1,940 uniformed and 123 recruit and Field Training and Evaluation Program officers and 481 civilian personnel during the APEC meetings. The department also maintained an optimal level of officers to respond to APEC-related calls and calls from the general public. This involved adjustments to work schedules to meet the staffing requirements for this event.

Equally as important, or perhaps more so than executing operations during the APEC meetings, was preparing for the week-long event. The numerous tasks required to prepare the enforcement/response contingency fell under two broad categories: equipment and training. Toward this end, countless hours were invested in research and the procurement process to acquire equipment (e.g., tactical uniforms,

less-lethal technology and munitions, specialty vehicles, communication devices, etc.) Also, over a period of nearly the largest, single-purpose training effort by the HPD, the department instructed officers and commanders in mass arrests, dignitary protection, crowd control tactics, traffic control and motorcades, legal issues, etc.

From November 8 to 14, 2011, the HPD's primary mission was to maintain public safety in the communities. Its other missions included providing assistance to the United States Secret Service and the United States Department of State to ensure the security of the participants. Although there were some effects to traffic for the security zones, motorcades, and dignitary escorts, the event was successful and did not result in any disruptions to the meetings, APEC-related arrests, or civil rights complaints. Also, the HPD was able to stay within its budget.

In comparison to other large-city jurisdictions hosting an event of this nature, the HPD succeeded in having this event, which demonstrated its ability to hold future events in Hawaii.

CENTRAL PATROL
BUREAU

Central Patrol Bureau

DISTRICT I

Commander:
Major Sean C. Naito

District 1 encompasses nearly eight square miles in downtown Honolulu, spanning from Liliha Street to Punahou Street, and from the Pacific Ocean to Pacific Heights. The district also includes Pauoa Valley, Makiki, and the Tantalus area. District 1 has 24 beats, which are divided into four sectors. The residential population is approximately 79,000.

The Chinatown substation provides a permanent police presence in the downtown area and houses

the district's Bicycle, Segway, and Burglary-Theft Details. In addition to Chinatown patrols, the Bicycle and Segway Details patrol Ala Moana Beach Park and the Ala Wai Promenade on all-terrain vehicles (ATV). The community continues to respond positively to the use of the bicycle, Segway, and ATV patrols.

The district's To Help Inspire Neighborhood Kids or "tHInk!" program brought together community groups to mentor

juveniles who are at a high risk of becoming involved in delinquent activity. Participating youths attended business, leadership, and agriculture classes; and 36 students successfully completed and graduated from the program in December.

On a monthly basis, "tHInk!" program participants painted over graffiti and picked up trash in Chinatown and the surrounding neighborhoods to help preserve the area's placement on the National Register of Historic Places.

Central Patrol Bureau

DISTRICT 5

Commander:
Major William R. Chur

Bernice Pauahi Bishop Museum

District 5 is bordered by the Koolau Range on the north and the shorelines of the Pacific Ocean on the south, Pali Highway on the east, and Aliamanu Crater on the west. The 40 square miles that make up District 5 is home to a diverse community of residential and commercial establishments, including Honolulu Harbor and the Honolulu International Airport; United States Federal Detention Center; Oahu Community Correctional Center; and military installations (Hickam Air Force Base, U.S. Coast Guard Base Sand Island, and Fort Shafter). Honolulu's major highways (the H-1 Freeway, Moanalua Freeway, and Nimitz Highway) are traveled by thousands of commuters daily. The district

contains 16 public housing complexes with 2,444 units, which is 39 percent of the total public housing in the state. In addition, there are over 1,000 military housing units as well. The residential population of the district is approximately 141,000.

District 5 patrol officers responded to 80,541 calls for service and participated in several traffic safety initiatives, such as enforcement against speed limit violations, seatbelt violations, and drivers using mobile devices. A total of 9,028 citations were issued for these infractions.

In 2011, 3,441 property crimes were reported, a 5.4 percent decrease when compared to the 3,639 that were

reported in 2010. The Burglary-Theft Detail, which is primarily responsible for investigating these crimes, was assigned 390 active investigations and closed 338 cases (87 percent).

Crime Reduction Unit officers served 151 warrants, made 120 felony and 26 misdemeanor arrests, and seized \$4,580 worth of cash and property.

Also, an officer in the district is assigned to specifically investigate crimes involving domestic violence and restraining order violations. This officer investigated 163 cases and made 83 arrests.

Central Patrol Bureau

DISTRICT 6

Commander:
Major Ron D. Bode

District 6 encompasses the Waikiki peninsula, which is approximately 1.5 square miles bordered by the Ala Wai Canal, slopes of Diamond Head, and the Pacific Ocean. Command and administrative offices are located at the Alapai headquarters. Patrol personnel are stationed at both the Alapai headquarters on Beretania Street and the Waikiki substation on Kalakaua Avenue fronting Waikiki Beach. The Burglary-Theft Detail and Crime Reduction Unit offices are located at Diamond Head Road and 22nd Avenue.

The district handled 55,123 calls for service, a 14 percent increase from the previous year. Also, a total of 3,479 arrests were made, including 188 for Operating a Vehicle Under the Influence of an Intoxicant. Nearly 12,000 moving citations (203 for speeding) and 6,500 parking citations were issued.

Detectives of the Burglary-Theft Detail closed 412 cases throughout the year. In addition, detectives conferred 39 cases with prosecutors, of which 29 were accepted for prosecution.

Focus on traffic safety appears to have made a positive difference as there was a 47 percent reduction in the number of pedestrian-involved motor vehicle collisions; there were 28 in 2011 as compared to 53 in 2010.

The district hosted many of the Asia-Pacific Economic Cooperation conference activities and members. Hotels in District 6 were the choice of accommodations for 19 of the 21 leaders during their attendance.

Central Patrol Bureau

DISTRICT 7

Commander:
Major Evan K. Ching

Maunaloa Bay Beach Park

District 7 encompasses about 40 square miles in East Honolulu from Punahou Street to Makapuu Point, with the exclusion of Waikiki. The area includes Manoa, McCully, Moiliili, Kaimuki, Palolo, Diamond Head, Waialae, Kahala, Aina Haina, Kuliouou, Hawaii Kai, Kalama Valley, and Sandy Beach. The area is primarily residential with a population of approximately 150,000.

The District 7 Burglary-Theft Detail was assigned 3,724 cases in 2011. The detectives actively investigated 496 cases with leads and closed 282 of these cases.

Patrol units cited nearly 3,000 drivers for speeding and arrested more than 428 alcohol-impaired drivers. The district's concentrated traffic safety efforts resulted in a reduction of traffic fatalities and pedestrian-involved motor vehicle collisions. Fatalities dropped from ten in 2010 to five in 2011. Pedestrian-involved motor vehicle collisions decreased from 93 in 2010 to 87 in 2011.

The Community Policing Team (CPT) participated in eight Keiki ID events which photographed and fingerprinted 569 children and in two Keiki Print events which fingerprinted 531 children. The

CPT also conducted several career fairs, kupuna workshops, Say "Hi" programs, and Community-Traffic Awareness Programs.

The district's Totally Against Graffiti (TAG) program held two paint-out sessions, one of which occurred in conjunction with a clean-up project in District 6.

Central Patrol Bureau

CENTRAL RECEIVING DIVISION

Commander:
Major Michael B. Thomas

HPD Alapai Headquarters

The Central Receiving Division (CRD) is responsible for processing and detaining arrestees safely and securely. Custodial care is also provided for all arrestees who are unable to post bail or under investigation for a felony offense. Arrestee processing includes screening for compliance with pertinent laws, such as registration of sex offenders and DNA submittal of convicted felons. The CRD is also responsible for the safety and security of the Alapai headquarters. In addition to screening visitors, officers monitor and control access to the building and parking structure and respond to all fire and duress alarm calls.

Divisional personnel processed 16,151 adult and juvenile arrestees, provided over 42,000 meals, and transported approximately 8,700 arrestees to the court detention facilities. Over the year, CRD personnel made 561 arrests and initiated 2,860 police incident reports.

The CRD is also responsible for maintaining the Intoxilyzer 8000 breath test instruments and the certification records for approximately 395 certified operators. Throughout the year 2011, CRD personnel administered nearly 3,200 breath tests to suspects and arrestees.

Initiatives for 2011 focused primarily on officer and prisoner safety and increasing efficiency in dealing with patrol elements, outside agencies, and the community. The CRD worked with other city agencies to implement the Access Control and Monitoring System for the Alapai headquarters, which enhances monitoring and control of critical access points.

Extensive preparation with other elements and outside agencies for the Asia-Pacific Economic Cooperation conference resulted in all arrest-transport-court system processing being accomplished safely without harmful incidents.

REGIONAL PATROL
BUREAU

Regional Patrol
Bureau

DISTRICT 2

Commander:
Major Moana C. Heu

Haleiwa Alii Beach Park

District 2 encompasses 204 square miles of Central Oahu, including the neighborhoods of Mililani, Mililani Mauka, Wahiawa, Whitmore Village, Waialua, Mokuleia, Haleiwa, Wheeler Army Air Field, and Schofield Barracks, with a population of approximately 109,000. The district's headquarters is located in Wahiawa at 330 North Cane Street.

Sign-waving campaigns reminding motorists to slow down were augmented with increased enforcement efforts to address traffic safety on the district's roadways.

Throughout the year, officers issued more than 6,000 speed-related citations, which included several for racing and speeding in school zones.

The Community Policing Team (CPT) conducted diligent inspections required under the National Pollutant Discharge Elimination System (NPDES). Their work to make the station environmentally conscious went beyond the NPDES requirements and included cleaning and relocating contaminants, such as 55-gallon drums of motor oil.

The CPT turned the reduced refuse pickup schedule into an opportunity to be more ecologically responsible by increasing and encouraging recycling efforts in the district.

On August 6, District 2 hosted a Community Lokahi to Enrich our Aina Now (CLEAN) project at the Wahiawa District Park. Over 300 participants picked up trash and painted over graffiti throughout Wahiawa town. Participants were encouraged to stay for lunch and entertainment.

Regional Patrol Bureau

DISTRICT 3

Commander:
Major Clayton Y. Saito

Hawaii's Plantation Village Museum

District 3 covers a geographical area of about 66 square miles and includes the communities of Pearl Harbor, Halawa, Aiea, Pearl City, Waipio, Kunia, Waikēle, and Waipahu. The district has a population of about 168,000 residents represented by four neighborhood boards. In 2011, District 3 received a total of 79,084 calls for service.

Of the 3,609 cases received by the Burglary-Theft Detail this year, 535 were assigned for further investigation, and 217 were cleared.

There were 147 cases conferred with the City Department of the Prosecuting Attorney, of which 110 were accepted for prosecution.

In 2011, District 3 personnel spent months preparing for the Asia-Pacific Economic Cooperation (APEC) conference that was held in November. The combined effort of officers assigned to APEC units and those with patrol duties contributed to the overall success of the conference and the numerous related events during the week.

The district's Property Crimes Task Force (PCTF) continued its quest to identify, locate, and apprehend highly active property crime offenders; especially those involved with burglaries (commercial and residential), thefts, and Unauthorized Entry into Motor Vehicle offenses. The PCTF made over 500 arrests, executed four

search warrants, recovered four firearms, and seized three vehicles and \$1,500 in cash. Of the 34 suspects arrested for felony offenses, 27 were immediately charged and held on bail.

During 2011, the district faced a variety of chronic complaints, including those with chickens (noise and sanitation) and illegally parked vehicles. Community Policing Team (CPT) officers found creative ways to resolve these complaints and restore the quality of life for members of these communities. Strategies included partnering with city vendors and escalating the issuance of citations until the problems were totally quelled.

Regional Patrol Bureau

DISTRICT 4

Commander:
Major Susan Ballard

Manana Island

District 4 encompasses nearly all of Windward Oahu. Its boundary extends from Makapuu Point, along the shoreline past Turtle Bay to the mouth of the Waialea Stream, southeast to the Waianae/Waialua district boundary, and southeast along the Koolau Range. Encompassing 136 square miles, the district includes the communities of Waimanalo, Lanikai, Kailua, Kaneohe, Kahaluu, Kaaawa, Hauula, Laie, and Kahuku. The residential population is estimated at 132,266. The main police station is located at 45-270 Waikalua Road. There are two full-service substations; the Kahuku Police Substation is located at 56-470 Kamehameha Highway, and the Kailua Police Substation is located at 219 Kuulei Road.

The district continued its commitment to develop and maintain strong ties with community members and organizations. By the end of 2011, there were 5 Neighborhood Boards, 356 Neighborhood Security Watches with 7,705 members, 98 Citizens Patrol groups with 1,759 members, 2 Mobile Patrols with 20 members, 12 Seniors Against Crime groups with 311 members, and 13 Business Watches with 282 members.

Traffic enforcement continued to be a priority for District 4 officers. In 2011, officers issued 11,664 hazardous moving citations, 2,354 speeding citations, 135 pedestrian/failure to yield to pedestrian citations, and 538 mobile electronic

device citations. The officers also effected 310 arrests for Operating a Vehicle Under the Influence of an Intoxicant.

Joint traffic prevention efforts with the community, such as the 47 Community-Traffic Awareness Programs, appear to have had an impact on lowering traffic fatalities. There were 8 fatalities this year, compared to 13 last year and 16 in 2009.

Officer Keo Mendes was awarded the Warrior Silver Medal of Valor for rescuing a female and infant child from their vehicle after it had been stuck in raging flood waters in the Waikane area.

Regional Patrol Bureau

DISTRICT 8

Commander:
Major Raymond A. Ancheta

Maipalaoa Beach Park

District 8 encompasses a land area of 128 square miles with approximately 38 miles of coastline. Personnel in the district service the communities of Ewa, Ewa Beach, West Loch, Kalaeloa (Barbers Point), Kapolei, Makakilo, Campbell Industrial Park, Honokai Hale, Ko Olina, Nanakuli, Maili, Waianae, Makaha, Keaau, Makua, and Kaena Point. The district's headquarters is located in Kapolei at 1100 Kamokila Boulevard, and there is a substation in Waianae located at 85-939 Farrington Highway.

The Select Traffic Enforcement Program increased enforcement

and visibility in problem areas and conducted sign-waving programs like Live and Let Live to raise public awareness. Also, 358 Operating a Vehicle Under the Influence of an Intoxicant arrests were effected, and 4,430 speeding citations and over 12,200 hazardous moving violation citations were issued. There were only 5 fatalities in all of 2011 compared to 14 in 2010.

Officers addressed quality-of-life issues, such as prohibited noise, mobile electronic device violations, park rules violations, illegal camping, prohibitions, and open container violations. Toward this end, citations

were issued: 245 for prohibited noise, 614 for mobile electronic device, 821 for park rules, 12 for illegal camping, 59 for prohibitions, and 27 for open container.

Plans are underway to replace the existing Waianae substation with a new 23,600 square-foot, 2-story building on its present site. The facility upgrade complements the Honolulu Police Department's vision to reorganize its West Oahu patrol region, which presently services Ewa to Kaena. Groundbreaking is tentatively scheduled for the 2012 fiscal year.

DEPARTMENT

INT

INVESTIGATIVE
BUREAU

Investigative Bureau

Criminal Investigation Division

Commander:
Major Richard C. Robinson

The Criminal Investigation Division investigates all nondrug-related felonies islandwide. The 11 details in the division handle cases involving murder, robbery, sexual assault, domestic violence, child abuse, financial fraud and forgery, auto theft, and white collar crimes. In addition to preparing investigations for criminal prosecution, the division strives to increase public awareness

by partnering with other law enforcement agencies and various community organizations.

Of the 17 homicides investigated by the division's Homicide Detail in the past year, all but 2 of these cases were closed. This translated to an 88 percent closing rate for the detail in 2011. In addition, the detail investigated 901 Unattended Death

cases and 104 homicide-associated cases.

In 2011, the division formed the Crime Analysis Unit. The unit uses intelligence-led policing strategies to gather and analyze crime information. This information has assisted the patrol districts in effecting multiple arrests.

Narcotics/Vice Division

Commander:
Major John T. McEntire

The Narcotics/Vice Division conducts investigations that lead to the disruption and dismantling of organizations involved in illegal drugs, prostitution, pornography, and gambling. To achieve these goals, the division is divided into teams of officers who receive specialized training and carry out specific duties while conducting investigations.

In 2011, narcotics investigations resulted in the seizure of over 65 pounds of methamphetamine, 16 pounds of cocaine, and 255 pounds of marijuana, all with a street value of over \$27.4 million. Also seized were other drugs, vehicles, firearms, and nearly \$1.4 million in U.S. currency.

The Gambling Detail's long-term federal investigation into Oahu's biggest cockfighting operation culminated in the execution of a search warrant. Approximately \$170,000 was seized with property forfeiture pending. In addition, 22 people face grand jury indictments in this case.

Investigative Bureau

Scientific Investigation Section

Director:
Mr. Wayne S. Kimoto

The Scientific Investigation Section (SIS) provides investigative support through the application of forensic science.

In 2011, two units in the SIS were accredited by Forensic Quality Services International, an established provider of International Organization for Standardization (ISO) accreditation for forensic testing laboratories. Accreditation

of the section's Drug Analysis and Firearm/Toolmark Examination Units includes verifying the qualifications of the laboratory staff and the soundness of the unit's testing methods and standard operating procedures. The SIS is currently the only full-service laboratory in Hawaii providing ISO-accredited firearm and toolmark examinations, forensic drug analysis, and forensic DNA analysis.

In 2011, SIS personnel continued to attend training courses and workshops throughout the nation. The section also provided training to departmental personnel and participated in numerous speaking engagements.

Investigative Bureau

Traffic Division

Commander:
Major Kurt B. Kendro

The Traffic Division investigates certain motor vehicle collisions and promotes the safe and efficient movement of traffic on public roadways through educational and community programs. In addition, the division gives presentations on traffic safety and enforcement laws to the community.

Night Occupant Protection Enforcement (NOPE) operations, which began in 2010, continued to be successful in 2011. At various checkpoints, plainclothes officers surveyed passing vehicles for seat belt and child restraint violations. Once identified, uniformed officers stopped and cited violators. Fourteen NOPE operations resulted in the issuance of 1,306 citations.

Plainclothes officers in the Saving Pedestrians and Motorists (SPAM) project posed as pedestrians at marked crosswalks and cited motorists and pedestrians who failed to comply with the pedestrian laws. Throughout 2011, nine SPAM operations resulted in 866 citations.

The Keiki in Safe Seat Belts (KISS) project attempts to identify drivers who are not safely transporting their children by offering to ensure their child safety seat is properly installed in their vehicle. In 2011, the division conducted two KISS operations, which resulted in 83 child safety seat inspections. In addition, the Traffic Division provided 30 child safety seats to needy families with aid from federal grant monies.

In September 2011, the division partnered with the State Department of Education and other county police departments to coordinate a statewide education/enforcement effort during National Child Passenger Safety Week. Officers checked elementary schools during drop-off and pickup times to ensure that child passengers were properly restrained. A total of 83 public and private elementary schools on the island of Oahu were visited, 32 more than in 2010. Over 325 warnings and over 190 citations were issued.

ADMINISTRATIVE
BUREAU

Administrative Bureau

Community Affairs Division

Commander:
Captain Kent K. Harada

The Community Affairs Division (CAD) is responsible for the department's community relations and special awards and projects. These responsibilities include the management of the department's museum and facilitating the assignment of speakers requested by various organizations.

The Honolulu Police Department museum features displays and exhibits that showcase the department's history. During the year, the museum saw nearly 1,800 visitors and conducted 25 tours.

Finance Division

Commander:
Major Thomas L. Grossi

The Finance Division ensures the accountability and integrity of the department's budget and related processes by coordinating, developing, and overseeing the annual operating budget of \$237 million for fiscal year 2011. The operating budget covers personnel, current expenses, and equipment.

The Drug Abuse Resistance Education (DARE) curriculum is a nationally certified program that helps students recognize and resist the temptation to experiment with drugs and alcohol. During the school year, the program was taught in 41 at-risk public elementary and 21 public middle schools. In May 2011, the CAD organized the DARE Day event where 10,000 students took an oath to be drug free.

The Reserve Officer program enlists the services of qualified sworn

citizens and retired police officers to perform emergency police duties. Reserve officers provide additional police protection with emphasis on supplementing the patrol divisions without compensation from the City and County of Honolulu. In 2011, the reserve officers volunteered over 23,600 hours to the city and worked 58 special events. In addition, these officers provided around-the-clock security at four communication sites during the Asia-Pacific Economic Cooperation meetings.

To support the environmentally responsible treatment of office waste, the division's Property and Supply Section recycled a total of 14,060 pounds of computer-related waste and 4,150 pounds of metal.

The division continued to support the department's career development program. All personnel were encouraged to pursue higher education goals and enroll in accredited college courses as a means of developing leadership skills. In March 2011, a campaign

to revitalize the Higher Education Reimbursement Program was launched. The program experienced a 54 percent increase in employee participation from the previous year.

Administrative Bureau

Human Resources Division

Commander:
Major Kerry K. Inouye

The Human Resources Division (HRD) is responsible for administering all personnel matters, including recruitment, background checks, hiring, performance evaluations, special duty jobs, and investigations for sexual harassment/discrimination complaints.

Over 1,630 individuals were processed by the HRD in 2011. As a result, the department

hired 15 police radio dispatchers, 85 metropolitan police recruits, 14 contract hires, and 42 volunteers (e.g., reserve police officers).

In 2011, the division's Career Center participated in six career fairs and speaking engagements for recruiting purposes. The department's Web site provides current employment information that

is easily accessible to employment candidates.

In June 2011, the division began to enforce the notification requirement for canceling a special duty assignment. The average number of cancellations has since declined from seven per day to less than one per day, vastly improving services for the vendors who request police officers.

Legislative Liaison Office

Commander:
Major Janet E. Crotteau

The Legislative Liaison Office (LLO) is responsible for coordinating all legislative matters that affect departmental operations. During the 2011 legislative session, the LLO reviewed more than 3,220 bills and resolutions and assigned over 822 of them to specific divisions. In addition, the LLO tracked bills

and resolutions that were presented before the City Council. The office reviewed 373 such bills and resolutions and assigned over 60 of them.

In 2011, a legislative tracking program was implemented to facilitate and coordinate the

processing of bills proposed to the legislature. This new technology has not only streamlined the tracking of bills but also eased the process of creating timely status reports.

Administrative Bureau

Training Division

Commander:
Major Robert J. Green

The Training Division is located at the Ke Kula Maka'i Training Academy at 93-093 Waipahu Depot Street. The division focuses on four main training areas: recruit, annual recall, executive, and specialized for personnel in units requiring specific skills.

During the year, a total of 59 officers graduated from the 167th and 168th recruit classes. In addition, two recruit classes were started in 2011.

The Annual Recall Training curriculum was modified to address the concerns and issues the

department felt might arise from playing host to the Asia-Pacific Economic Cooperation conference in November 2011. The three-day training consisted of practical exercises in mass arrests and crowd control and lectures about civil disorder and legal matters. Over 1,500 officers successfully completed the training.

The indoor firing range, completed in 2010, began operating as the department's principal rifle range. The indoor range provides a venue where officers can practice in night conditions with controlled lighting.

Nearly 2,150 officers completed their annual firearms qualifications.

In 2011, the Training Division continued to add to the number of courses that are offered on-line. Nearly 5,000 classes were successfully completed by officers, civilians, and volunteers.

SPECIAL FIELD
OPERATIONS
BUREAU

Special Field Operations Bureau

APEC Planning Group

Commander:
Major Clayton G. Kau

Asia-Pacific Economic Cooperation, or APEC, is the premier forum for facilitating economic growth, cooperation, and trade and investment in the Asia-Pacific region. The APEC has 21 members and is the only intergovernmental group of its kind in the world operating on the basis of nonbinding commitments, open dialogue, and equal respect for the views of all participants.

The APEC Planning Group was created to prepare for the Honolulu Police Department's role in the 2011 APEC conference and related activities. The President of the United States of America and 20 other member economies of the APEC attended the meetings along with nearly 20,000 other participants, support staff, security, media, and business leaders.

The primary objectives of the group were to help ensure the safety of the APEC members and the public and that the events proceeded uninterrupted with minimal inconvenience to our citizens. The group facilitated the forming of special task groups, conducting of specialized training, acquiring new equipment, and amending policies relevant to crowd control tactics.

Several new units were formed to address the possibility of having to manage a large group of protesters as well as multiple demonstrations occurring simultaneously at different locations. A special traffic unit, escort team, civil affairs team, multiagency communications center, special devices unit, and technical support unit are examples of what the APEC Planning Group helped to develop.

Crowd management training developed for these special units included education on legal issues, use of less-lethal weapons (e.g., 40mm launchers and chemical agents), diplomatic and consular notification procedures, and incident command training.

Members of the APEC Planning Group were also responsible for acquiring and distributing crowd management equipment, such as police shields, riot batons, personal protective riot gear, demolition tools, cutting tools, and video surveillance equipment.

Special Field Operations Bureau

Homeland Security Division

Commander:
Captain Paul S. Epstein

The Homeland Security Division (HSD) supports command operations during major events; establishes and facilitates interagency communications; coordinates site and threat assessments; and acquires and manages resources to prevent, respond, and recover from natural disasters and acts of terrorism within the City and County of Honolulu.

On March 10, 2011, an earthquake of an 8.9 magnitude was reported off the coast of Japan and a tsunami warning was issued for the entire

state of Hawaii. The division's officers deployed communication and audio equipment to patrol districts. Officers also deployed long- and medium-range audio devices to Districts 2 and 8 to help alert residents in tsunami inundation zones.

The division staffed the Logistics Base Facilities Unit. Throughout the year, the HSD researched and secured staging areas for the various specialized operations units assigned to the Asia-Pacific Economic

Cooperation conference. During the conference, the unit was tasked with managing the base camps located at the McCoy Pavilion at the Ala Moana Beach Park and several other park facilities.

In 2011, the division facilitated the statewide Joint Counterterrorism Awareness workshop series that was conducted by the United States Department of Justice.

Special Field Operations Bureau

Specialized Services Division

Commander:
Major Alexander C. K. Ahlo

The Specialized Services Division (SSD) provides special weapons and tactical (SWAT) support to departmental elements as well as state and federal law enforcement agencies. It is also responsible for tactical intervention in barricade, hostage, and sniper incidents. In addition, the SSD provides entry and security for other divisions that execute search warrants and serves temporary restraining and protective orders in all cases in which the respondent is suspected of possessing firearms.

The SSD also assists the United States Secret Service and Department of State with dignitary protection, participates in fugitive searches, assists patrol districts by saturating high-crime areas, and oversees the Witness Security and Protection Program in cooperation with the State Department of the Attorney General.

Community partnerships were enhanced in 2011 through 2 SWAT demonstrations, 41 canine demonstrations, 5 bomb demonstrations, and 11 helicopter demonstrations for schools and community organizations. The SSD also worked with Aloha Stadium officials, NFL Pro Bowl officials, and the United States Marine Corps during the 2011 Pro Bowl.

The Bomb/Chem-bio Unit partnered with the Honolulu Fire Department to dispose of approximately 12,500 pounds of illegal fireworks collected from the public through the Fireworks Amnesty Program. This program was initiated in response to a new islandwide, partial fireworks ban that became effective in January 2011.

In keeping with the department's objective to rapidly adopt technology, new equipment was acquired to

enhance bomb-mitigation abilities. Specifically, a Talon wireless robot and three new bomb response vehicles were obtained to respond to multiple, concurrent incidents.

The SSD continued to cooperate with federal agencies to provide protection and motorcade assistance for President Barack Obama and his family during the Asia-Pacific Economic Cooperation conference and the family's Christmas vacation on Oahu.

In 2011, there were 5 SWAT call-outs (17 percent decrease from 2010), 67 bomb call-outs (49 percent increase), 36 canine assist call-outs (40 percent decrease), and 304 helicopter assist call-outs (13 percent decrease).

114
HYBRID

SUPPORT SERVICES
BUREAU

Support Services Bureau

Communications Division

Commander:
Major John C. Thompson

The Communications Division is the largest Public Safety Answering Point (PSAP) in the state and serves as the PSAP for all 9-1-1 calls on Oahu. In 2011, the division's 9-1-1 Section received 954,783 calls for service, of which 735,008 (77 percent) were for police services. The division's operators routed 56,423 calls to the Honolulu Fire Department (HFD); 79,319 calls to the Emergency Medical Services Division (EMS), Honolulu Emergency Services Department; and 84,319 calls for miscellaneous services during 2011.

The division continued to work with the Enhanced 9-1-1 Board to fund projects that expand the technical capabilities of the 9-1-1 system. Future improvements to the system include the ability to receive text messages and video.

In May 2011, the division participated in a safety fair at the Pearlridge Shopping Center to educate the public about the role of

	2010	2011	% Change
Total 9-1-1 Calls	900,345	954,783	6.0%
HPD	668,814	735,008	9.9%
HFD	51,724	56,423	9.1%
EMS	72,932	79,319	8.8%
Miscellaneous	106,875	84,319	-21.1%

the Communications Division in emergency response and the proper use of the 9-1-1 system.

Information Technology Division

Commander:
Major Aaron P. Correia

The Information Technology Division (ITD) provides information technology and research support services to the department. Emphasis is placed on technology that enhances efficiency, effectiveness, and service to its customers. Patrol operations are supported by a comprehensive mobile computing system that combines

data dispatching with access to extensive information resources for officers in the field.

The division contributed to the department's core services by deploying 600 new mobile data computers for patrol officers in 2011.

Issuance and maintenance of this technology also directly supported the department's efforts to provide timely information to the officers in the field for the reduction of crime in our community.

Information technology support for the Asia-Pacific Economic Cooperation (APEC) conference was another example of the division's effort to support core services. The ITD was critical in the reliable operation of several security, monitoring, and

Support Services Bureau

Information Technology Division (cont.)

communications systems during the APEC conference.

To improve services to the public, the division developed an Internet-based crime reporting service that affords citizens a faster way to contact police for nonemergency incidents. Receiving reports through the Internet helps to better prioritize police calls, therefore, more efficiently using patrol officers' time.

By revitalizing the department's recycling campaign and emphasizing the reduction of fuel and electricity consumption, the division implemented strategies toward environmentally conscious operations. By migrating to

electronic documentation and acquiring energy-efficient (e.g., light-emitting diodes) equipment, the ITD furthered the department's efforts in reducing the consumption of resources and energy.

Records and Identification Division

Commander:
Major Thomas T. Nitta Jr.

The Records and Identification Division maintains records for all reported incidents requiring police response. It is also responsible for the service of warrants and penal summonses, firearms registrations, alarm registrations, handling of evidence and found property, and fingerprint examining.

Divisional personnel handle all requests by the general public, private and government organizations, and police personnel for copies of police reports. These reports are stored on microfilm, microfiche, and in the disc imaging system. In 2011, 29,220 requests for police

reports were received, generating approximately \$60,000.

Criminal Warrants Received	Felony	1,356
	Misdemeanor	9,189
Criminal Warrants Served	Felony	1,146
	Misdemeanor	5,771
Criminal Warrants on File	Felony	2,150
	Misdemeanor	21,210
eBench Warrants		2,658

Auctions conducted through PropertyBureau.com continued to be a viable way to dispose of property stored by the Evidence Unit. During 2011, a total of \$21,203.31 was collected via this on-line process.

Activities of the Warrants Unit included receipt and service of felony and misdemeanor warrants.

Facilitated by the digital fingerprint processing technology called LiveScan, the division's personnel were able to register nearly 1,900 sex offenders in 2011. In addition, identification technicians examined 5,661 latent fingerprint cards to determine if viable prints could be processed through the Automated Fingerprint Identification System. These technicians also serviced 956 latent print comparison requests, comparing prints against those already on file, for suspect identification.

During 2011, the Firearms Unit processed 8,973 firearms permit to acquire applications. Approximately 23,400 firearm registrations were processed and 41 firearms were

Support Services Bureau

Records and Identification Division *(cont.)*

confiscated. In addition, the unit processed 160 applications for security guard firearm licenses and 46 special police commission licenses.

Telecommunications Systems Section

Radio Communications Coordinator:
Mr. Warren S. Izumigawa

The Telecommunications Systems Section (TSS) provides islandwide radio communications and technical support for the Honolulu Police Department (HPD). In addition, the TSS maintained approximately 5,000 mobile and portable radios, 400 fleet white car mobile computer equipment, 1,300 subsidized police vehicles emergency blue lights and sirens, and 160 laser speed detection guns.

Along with the 800 MHz rebanding project to help eliminate cellular telephone interference from police radio communications, the TSS personnel also issued officers lithium polymer batteries and tri-chemistry desktop and in-vehicle battery chargers. The lithium polymer batteries will last three times as long as the batteries they replaced,

enhancing the efficiency, reliability, and cost-effectiveness of operating the department's police radios.

The TSS developed radio programs to meet the Asia-Pacific Economic Cooperation (APEC) communication requirements. In addition, the TSS purchased, built, and installed communications support equipment (radio consoles, desktop stations and back-up repeaters) and upgraded the alternate telephone system for the APEC conference. Radio technicians worked many hours reprogramming over 1,500 radios with specialized talk groups. Additionally, radio mechanics installed radios, lights,

and siren equipment into specialized APEC vehicles.

In 2011, the TSS began retrofitting ten low-profile enforcement vehicles for the Traffic Division's Selective Enforcement Unit. The interior of these vehicles were modified with high-intensity lights to increase police presence as well as safety (i.e., visibility) for officers who stop along the roadways. Such projects continue to support the department's strategy to reduce the rate and severity of traffic collisions.

Support Services Bureau

Vehicle Maintenance Section

Superintendent:
Ms. Michelle E. Oki

The Vehicle Maintenance Section (VMS) operates out of the Alapai headquarters and Waipahu training academy. This section is responsible for issuing and receiving patrol vehicles; fueling, waxing, and detailing the department's vehicles; and islandwide repair and maintenance of approximately 750 pieces of equipment that includes patrol cars, solo motorcycles, support vehicles, trailers, and off-road equipment.

In 2011, the section made a large acquisition of new patrol sedans and auxiliary vehicles. These included 60 gasoline-engine sedans, 25 hybrid

sedans, 1 cargo van, 6 full-size passenger vans, 5 pickup trucks, and 34 motorcycles.

In an effort to set a limit of five years for the service life of patrol sedans, the section evaluated the condition and ages of vehicles at each district and made adjustments to the inventory's rotation process. Currently, this goal has been obtained at the following stations/substations: Wahiawa, Pearl City, Kailua, Kaneohe, Kahuku, Kalihi, and Kapolei.

After the initial use of the 25 hybrid sedans for the Asia-Pacific Economic

Cooperation conference, these vehicles have since been assigned to downtown Honolulu; several will also be reallocated to the Waikiki area in the near future.

With the current make and model of the department's patrol sedans no longer being produced, the VMS began working with the Telecommunications Systems Section and Information Technology Division to evaluate available police package sedans for a prospective replacement.

2011 HALL OF FAME INDUCTEE

Captain John A. Burns

As a police officer, John A. Burns worked in patrol and the Vice Division prior to being handpicked by Police Chief William Gabrielson in December 1940 to head the department's newly formed Espionage Bureau. Burns was assigned to work with the Federal Bureau of Investigation to look into rumors of sabotage and disloyalty against the United States. As it turned out, none of the reports proved to be true.

After the attack on Pearl Harbor on December 7, 1941, Captain Burns fought the internment of Japanese individuals based on ethnicity. He advised the local community on how to serve and assist the United States, including recruiting enlistees for the United States Army's 100th Infantry Battalion and 442nd Regimental Combat Team. His close involvement with many ethnic groups in the community and the defense of their civil rights would later help to form the foundation of the Hawaii Democratic Party and his political career.

Captain Burns resigned from the Honolulu Police Department in 1945. He was elected as a territorial delegate to Congress in 1956 and served as Hawaii's Governor from 1962 to 1974.

Previous Hall of Fame Inductees

Chief
Francis A. Keala
Inducted: May 17, 2007

Chief
Daniel S. C. Liu
Inducted: May 17, 2007

Sergeant
Edwin I. Adolphson Jr.
Inducted: May 17, 2007

Sister
Roberta Julie Derby
Inducted: May 17, 2007

Detective
Chang Apana
Inducted: May 15, 2008

Officer
Roger Proworski
Inducted: May 15, 2008

Detective
John Jardine
Inducted: May 16, 2009

Detective
Lucile Abreu
Inducted: May 15, 2010

The HPD's Hall of Fame was established on May 17, 2007, to honor those who have distinguished themselves through their outstanding contributions and service to the department and the community.

2011 AWARDS AND HONORS

Officer of the Year

Sergeant Lawrence F. Santos Jr.

Police Parent of the Year

Officer Nelson Omandam

Reserve Officer of the Year

Officer Wendell K. M. Chang

Police Officer of the Year

Officer Donald L. Marumoto

Detective of the Year

Detective Sean O. Hughes

Lieutenant of the Year

Lieutenant Robert A. Cravalho

Civilian Manager/Supervisor of the Year

Ms. Majorie A. Morgan

Citizenship Award

Ms. Dana Nakasato

Warrior Gold Medal of Valor

Officer James E. Cavanaugh
 Officer Edward S. Hawkins
 Officer Lovinna K. W. Kaniho
 Officer Keenan Y. S. Lau
 Officer Nicholas K. H. Masagatani

Warrior Silver Medal of Valor

Corporal John J. Dorsey
 Officer Keo D. Mendes
 Sergeant Kurt K. C. Ng
 Officer Thierry R. Nguerdjo
 Corporal Terence L. Radford
 Officer Denny R. Santiago

Warrior Bronze Medal of Valor

Officer Rendell W. K. Lum
 Officer Maile L. Nguyen
 Officer Alan J. K. Oku Jr.
 Officer Patrick J. Widrlechner

Warrior Bronze Medal of Merit

Sergeant Kevin K. Kadooka
 Assistant Chief Clayton G. Kau
 Lieutenant Benjamin H. Mahi
 Sergeant Benjamin T. Moszkowicz
 Sergeant Dan R. Nakasato
 Officer Minh-Hung P. Nguyen
 Sergeant Ronald K. Taira
 Captain Mark A. Ward
 Corporal Jack K. Wright Jr.
 Lieutenant Clyde K. Yamashiro

Certificate of Merit

Officer Kelly M. Fosnaugh
 Officer Jeffrey R. Hardisty
 Officer Ryan T. Hironaka
 Sergeant Maylene R. Kellim
 Officer Cary G. Kerber
 Ms. Bonnie Ann S. L. Lee
 Detective Jeffrey-James K. Lee
 Officer Sebastian Meyer
 Officer Aaron H. Miura
 Officer Guy K. Monma
 Officer Jim T. Nguyen
 Officer Gregory J. Oblaney
 Officer Misty A. Pang
 Officer Gregory Perez
 Officer Arcadio Ramos Jr.
 Sergeant Henry D. Roberts
 Sergeant Carl D. Roth
 Officer Sharie C. K. L. Souza
 Sergeant Russell A. Won

Letter of Appreciation

Officer Dorian A. Soto

Employee of the First Quarter

Sergeant Benjamin T. Moszkowicz

Employee of the Second Quarter

Officer Thomas R. Logeman Jr.

Employee of the Third Quarter

Officer Patricia A. Doronila

Employee of the Fourth Quarter

Officer Jeffrey W. Fleigner

2011 RETIREES

John H. Agno
Metropolitan Police Sergeant
31 Years

Samuel K. Asui
Metropolitan Police Corporal
28 Years

Kathleen C. N. Avenue
Police Reports Reviewer II
33 Years

Benjamin Ballesteros Jr.
Metropolitan Police Lieutenant
32 Years

Eric J. Brown
Metropolitan Police Lieutenant
25 Years

Philip V. Camero
Metropolitan Detective
31 Years

Bart A. Canada
Metropolitan Detective
27 Years

Evan K. Ching
Metropolitan Police Major
33 Years

Lois G. K. Chong
Police Reports Reviewer II
41 Years

Avery K. Choy
Metropolitan Police Sergeant
27 Years

Linda C. D'Aquila
Metropolitan Police Sergeant
23 Years

Sylvia R. Dawson
Metropolitan Police Matron
30 Years

Christopher Delfico
Metropolitan Police Corporal
26 Years

Nyle K. Dolera
Metropolitan Police Captain
26 Years

Joseph J. Y. Doughty Jr.
Metropolitan Police Lieutenant
31 Years

Wayne A. Fernandez
Metropolitan Police Lieutenant
28 Years

Jesse J. Flores Jr.
Metropolitan Police Corporal
28 Years

James M. Francisco
Metropolitan Police Corporal
25 Years

Maureen E. Fukushima
Police Reports Reviewer I
11 Years

Dave E. Furtado
Metropolitan Police Corporal
27 Years

Gary G. Goetas
Metropolitan Detective
33 Years

Mark L. V. Hibbs
Metropolitan Police Lieutenant
32 Years

Darryl K. Higa
Auto Equipment Superintendent
36 Years

Henry K. Holcombe
Metropolitan Police Sergeant
24 Years

Kathleen N. Honda
Senior Clerk Typist
28 Years

Cynthia S. H. Ikeda
Police Documents Clerk
35 Years

Donnalyn H. Isaacs
Senior Clerk Typist
24 Years

Howard M. Ishida
Metropolitan Police Sergeant
21 Years

Douglas K. Iwamasa
Metropolitan Police Sergeant
30 Years

Daniel M. Kaholokula
Metropolitan Police Sergeant
30 Years

Jerrold C. W. Kam
Metropolitan Police Sergeant
26 Years

Boyd M. Kamikawa
Metropolitan Police Corporal
24 Years

Jacklynne H. Kanda
Metropolitan Police Sergeant
27 Years

Harry Kau
Parking Violations Clerk II
36 Years

Stuart M. Kimura
Metropolitan Police Lieutenant
30 Years

Ernella P. C. Kiyuna
Metropolitan Police Corporal
30 Years

Emilio D. Laganse Jr.
Metropolitan Police Sergeant
30 Years

Valoree A. Lai
Police Reporter
37 Years

Robert C. Lau
Metropolitan Police Corporal
25 Years

Wilson W. K. Lau
Metropolitan Police Sergeant
24 Years

John A. Loring
Metropolitan Police Corporal
17 Years

Claire R. Lum Lee
Metropolitan Detective
24 Years

Carlton B. Lum
Metropolitan Police Corporal
28 Years

Robert Lumabao
Service Station Attendant I
30 Years

Glenn S. Maekawa
Metropolitan Police Lieutenant
35 Years

Ardi M. Maioho
Metropolitan Police Sergeant
30 Years

Imelda R. Manuel
Accountant III
39 Years

Jesse K. L. Masagatani
Metropolitan Detective
29 Years

Kaipo A. Miller
Metropolitan Detective
27 Years

Janna L. Mizuo
Metropolitan Police Major
26 Years

Watson P. Moe
Metropolitan Police Sergeant
30 Years

Marjorie A. Morgan
Personnel Assistant
17 Years

Michael K. S. Moses
Metropolitan Police Major
31 Years

Sharon F. Nanod
Metropolitan Detective
24 Years

Carlton S. Nishimura
Metropolitan Police Major
31 Years

Alan P. Olmos
Metropolitan Police Helicopter Pilot
27 Years

Carolyn T. Onaga
Metropolitan Police Lieutenant
33 Years

Gaylord N. Ortiz
Metropolitan Police Sergeant
44 Years

Frank J. Pugliese
Metropolitan Police Lieutenant
32 Years

John F. Rapozo
Metropolitan Police Corporal
26 Years

Lorenzo Ridela Jr.
Metropolitan Police Sergeant
29 Years

August O. Roback Jr.
Metropolitan Detective
27 Years

Michael Rodriguez
Metropolitan Detective
32 Years

Samuel Rodriguez Jr.
Metropolitan Police Lieutenant
24 Years

Corbett O. Roy Jr.
Metropolitan Police Sergeant
29 Years

Kenneth M. Saito
Metropolitan Police Sergeant
25 Years

Dwight T. Sato
Metropolitan Detective
30 Years

Kenneth K. Schreiner
Metropolitan Police Sergeant
27 Years

James E. Sherlock
Metropolitan Police Corporal
25 Years

Colin M. Shigemasa
Metropolitan Detective
27 Years

Charles J. Simmons
Metropolitan Police Sergeant
27 Years

Kongton T. Sitachitta
Metropolitan Detective
27 Years

Mary D. Souza
Police Evidence Custodian I
30 Years

Lynn S. Sugihara
Police Evidence Custodian I
30 Years

Dennis H. Tamanaha
Metropolitan Police Corporal
31 Years

Keith M. Tanaka
Metropolitan Detective
31 Years

Debra A. Tandal
Metropolitan Police Assistant Chief
32 Years

Coby R. Tatsuyama
Metropolitan Police Lieutenant
27 Years

Delbert T. Tatsuyama
Metropolitan Police Deputy Chief
32 Years

Terry A. Thompson
Supervising Police Radio Dispatcher
28 Years

Ken K. Tomita
Metropolitan Police Lieutenant
29 Years

David M. Wadahara
Metropolitan Detective
30 Years

Timothy J. Walsh
Metropolitan Police Sergeant
23 Years

Bryan S. Wauke
Metropolitan Police Assistant Chief
31 Years

Edward B. Whitlock
Metropolitan Police Corporal
31 Years

Guy U. Yamashita
Metropolitan Detective
29 Years

Gail F. Yoshino
Supervising Parking Violations Clerk
31 Years

ROLL OF HONOR

Officer Eric C. Fontes
End of Watch: 9/13/2011

Constable Kaaulana 1851
Officer John W. Mahelona 11/19/1903
Officer Manuel D. Abreu 11/7/1913
Officer Frederick Wright 4/30/1916
Officer James K. Keonaona 8/8/1923
Officer David W. Mahukona 11/28/1923
Officer Edwin H. Boyd 8/5/1925
Officer George Macy 7/22/1926
Officer Samson Paele 7/24/1927
Detective William K. Kama 10/5/1928
Officer George Rogers 9/10/1930

Officer David K. Kaohi 2/22/1931
Sergeant Henry A. Chillingworth 2/18/1936
Officer Wah Choon Lee 8/3/1937
Officer Alfred W. Dennis 5/2/1942
Officer Joseph K. Whitford, Jr. 10/28/1962
Officer Abraham E. Mahiko 12/16/1963
Officer Andrew R. Morales 12/16/1963
Officer Patrick K. Ihu 6/1/1964
Lieutenant Benedict Eleneki 10/21/1964
Officer Bradley N. Ka'ana'na 7/3/1965
Officer Frank R. Medeiros 1/25/1967

Officer Ernest G. Lindemann 10/30/1969
Officer David R. Huber 6/20/1971
Officer Benjamin Kealoha, Jr 11/27/1971
Officer Robert A. Corter 4/4/1975
Officer Larry J. Stewart 2/12/1976
Pilot Thomas A. Moher 3/16/1977
Officer Merlin C. Kae'o 3/16/1977
Officer Ernest R. Grogg 8/26/1979
Officer David W. Parker 3/1/1985
Officer David N. Ronk 6/15/1987
Officer Troy L. Barboza 10/22/1987

Officer Roy E. Thurman 10/20/1990
Officer Randal N. Young 8/28/1991
Officer Bryant B. Bayne 7/21/1995
Officer Tate D. Kahakai 7/21/1995
Officer Dannygriggs M. Padayao 4/30/2001
Officer Glen A. Gaspar 3/4/2003
Officer Ryan K. Goto 7/23/2003
Officer Issac Veal 8/16/2004
Officer Steve Favela 11/26/2006
Sergeant Harry Coelho 5/20/2007
Officer Eric C. Fontes 9/13/2011

STATISTICS 2011

Major statistics are presented on pages 43 through 56.

For purposes of presentation, statistics are categorized in different ways. For instance, offenses are counted in two ways: actual and reported.

"Actual offenses" are defined according to the standards of the Uniform Crime Reporting program of the Federal Bureau of Investigation. Counts of actual offenses are a common measure of crime. The data that appear on pages 43 to 48 are based on actual offenses.

"Reported offenses" include unfounded complaints, which are screened out in the counting of actual offenses. Counts of reported offenses are a common measure of workload. The data on pages 49 through 56 of this section are based on reported offenses.

CRIME INDEX 2002 - 2011

Seven serious offenses are used to define trends and make comparisons across the nation. These offenses are called index crimes, and data about them are drawn from the Federal Bureau of Investigation's Uniform Crime Reporting (UCR) program. The offenses consist of four violent crimes (murder, forcible rape, robbery, and aggravated assault) and three property crimes (burglary, larceny-theft, and motor vehicle theft).

During 2011, a total of 32,982 index crimes occurred in Honolulu, a decrease of four percent from 2010. The number of indexed crimes are still lower than the number of crimes recorded in the mid-1970s. Violent crimes decreased by 7 percent, with the number of murders accounting for the largest percentage decrease (26 percent). Property crimes decreased by 3 percent, with the number of motor vehicle thefts having the largest percent decrease (17 percent).

Offenses	2002	2003	2004	2005	2006
Murder	18	15	26	15	17
Forcible Rape	304	266	222	234	229
Robbery	1,072	989	818	841	956
Aggravated Assault	1,207	1,336	1,441	1,480	1,543
VIOLENT CRIME	2,601	2,606	2,507	2,570	2,745
Burglary	8,932	7,967	7,240	6,209	5,482
Larceny-Theft	37,250	32,086	29,512	29,376	26,540
Motor Vehicle theft	8,488	8,253	7,369	6,798	6,288
PROPERTY CRIME	54,670	48,306	44,121	42,383	38,310
TOTAL	48,442	57,271	50,912	46,628	41,055

Offenses	2007	2008	2009	2010	2011
Murder	19	18	14	19	14
Forcible Rape	226	203	243	218	203
Robbery	943	928	869	891	821
Aggravated Assault	1,425	1,426	1,411	1,420	1,332
VIOLENT CRIME	2,613	2,575	2,537	2,548	2,370
Burglary	5,777	6,370	5,999	5,760	5,373
Larceny-Theft	26,483	21,473	23,647	22,007	21,987
Motor Vehicle Theft	4,937	3,938	3,729	3,901	3,252
PROPERTY CRIME	37,197	31,781	33,375	31,668	30,612
TOTAL	39,810	34,356	35,912	34,216	32,982

COMPARATIVE SUMMARY 2009 - 2011

	2009	2010	2011
Actual Personnel Strength (December)			
All Employees	2,572	2,551	2,524
Police Officers	2,072	2,071	2,051
Officers Per 1,000 Population	2.3	2.3	2.1
Operating Expenditures (fiscal year)	\$206,484,661	\$209,842,056	\$227,496,957
Firearms Used			
Murder	5	5	3
Robbery	100	93	83
Aggravated Assault	125	148	126
Knives or Cutting Instruments Used			
Murder	1	4	4
Robbery	82	70	58
Aggravated Assault	339	333	335
Arrests			
Adults Arrested (Except Traffic)	30,413	30,601	29,814
Juveniles Arrested (Except Traffic)	8,675	7,361	6,316
TOTAL	39,088	37,962	36,130
Value of Property Stolen	\$65,062,727	\$56,960,220	\$55,499,961
Motor Vehicle Traffic Collisions			
Major	4,998	5,189	5,234
Minor	16,357	16,493	16,910
TOTAL	21,355	21,682	22,144
Persons Killed	55	63	52
Resident Population (estimates)	943,200	955,600	963,600

OFFENSES AND CLEARANCES - 2011

INDEX CRIMES

OFFENSES	Number of Offenses	Number of Clearances	Percent Cleared
Murder	14	14	100.0
Forcible Rape	203	123	60.6
Robbery	821	256	31.2
Aggravated Assault	1,332	657	49.3
VIOLENT CRIME	2,370	1,050	44.3
Burglary	5,373	260	4.8
Larceny-Theft	21,987	3,490	15.9
Motor Vehicle Theft	3,252	143	4.4
PROPERTY CRIME	30,612	3,893	12.7
TOTAL INDEX CRIMES	32,982	4,943	15.0

PART II OFFENSES

OFFENSES	Number of Offenses	Number of Clearances	Percent Cleared
Part II Offenses	57,863	42,396	73.3

ALL OFFENSES

OFFENSES	Number of Offenses	Number of Clearances	Percent Cleared
All Offenses	90,845	47,339	52.1

Source: FBI Uniform Crime Reports and Records Management System

ADULTS AND JUVENILES ARRESTED - 2011

Offense	Adults Arrested	Juveniles Arrested	Total
Murder	14	2	16
Negligent Homicide	7	0	7
Forcible Rape	82	11	93
Robbery	238	121	359
Aggravated Assault	515	64	579
Burglary	238	80	318
Larceny-Theft	2,249	928	3,177
Motor Vehicle Theft	229	30	259
TOTAL - PART I	3,572	1,236	4,808
Other Assaults	3,063	571	3,634
Arson	20	9	29
Forgery	101	4	105
Fraud	193	13	206
Embezzlement	23	2	25
Stolen Property	77	18	95
Vandalism	314	158	472
Weapons	125	20	145
Prostitution	254	1	255
Sex Offenses	161	61	222
Drug Laws	936	280	1,216
Gambling	29	0	29
Family Offenses	49	0	49
Driving Under Influence	4,034	25	4,059
Liquor Laws	467	49	516
Disorderly Conduct	498	36	534
All Other Offenses	15,898	1,354	17,252
Curfew		139	139
Runaway		2,340	2,340
TOTAL - PART II	26,242	5,080	31,322
GRAND TOTAL	29,814	6,316	36,130

Source: FBI Uniform Crime Reports

ACTUAL OFFENSE AND VALUE OF PROPERTY - 2011

Offense	Number	Value (\$)
Murder:	14	0
Forcible Rape:	203	715
Robbery:		
Highway	378	240,319
Commercial Establishment	109	132,519
Service Station	16	12,324
Convenience Store	92	40,366
Residence	60	88,131
Bank	20	19,364
Miscellaneous	146	111,491
TOTAL	821	644,514
Burglary:		
Residence: Night	683	2,151,340
Residence: Day	1,592	8,079,193
Residence: Unknown	1,804	5,769,770
Nonresidence: Night	287	535,535
Nonresidence: Day	190	265,597
Nonresidence: Unknown	817	1,817,915
TOTAL	5,373	18,619,350
Larceny-Theft by Value:		
Over \$200	10,985	17,356,214
\$50 to \$200	4,629	487,957
Under \$50	6,373	90,606
TOTAL	21,987	17,934,777
Motor Vehicle Theft	3,252	18,300,605
GRAND TOTAL	31,650	55,499,961
Larceny-Theft by Type:		
Pocket-Picking	156	115,630
Purse-Snatching	79	96,296
Shoplifting	4,361	692,260
From Motor Vehicles	6,468	6,188,716
Motor Vehicle Accessories	1,251	462,828
Bicycles	1,077	453,195
From Buildings	3,562	4,908,658
From Coin-Operated Machines	18	6,077
All Other	5,015	5,011,117
TOTAL	21,987	17,934,777
Motor Vehicles Recovered:	1,867	

Source: FBI Uniform Crime Reports

PROPERTY STOLEN AND RECOVERED - 2011

Type of Property	Stolen (\$)	Recovered (\$)
Currency, Notes, Etc.	4,915,850	116,581
Jewelry and Precious Metals	11,988,905	371,465
Clothing and Furs	2,907,166	181,704
Locally Stolen Motor Vehicles	18,146,903	12,610,709
Office Equipment	3,580,191	206,733
Televisions, Radios, Stereos, Etc.	3,356,113	74,155
Firearms	100,811	11,651
Household Goods	1,163,725	39,668
Consumable Goods	205,748	38,260
Livestock	58,257	0
Miscellaneous	9,076,292	763,112
TOTAL	55,499,961	14,414,038

Source: FBI Uniform Crime Reports

OFFENSES BY BEAT 2011 DISTRICT 1

Beat	Murder	Rape	Robbery	Agg Assault	Burglary	Larceny	Auto Theft	Total
150	1	1	6	9	7	57	14	95
151	0	1	12	8	13	116	13	163
152	0	3	4	6	7	142	17	179
154	0	1	9	18	17	242	17	304
156	0	0	5	7	5	61	9	87
157	0	2	2	0	5	64	14	87
158	0	1	0	4	45	45	16	111
160	0	0	3	2	33	88	58	184
161	0	0	1	5	38	127	9	180
163	0	1	2	0	27	92	39	161
164	0	2	5	6	43	140	68	264
165	0	1	4	6	14	77	14	116
167	0	0	7	7	17	91	18	140
168	0	1	2	4	2	68	15	92
169	0	1	3	4	11	86	17	122
170	0	1	6	11	10	137	7	172
171	0	3	5	11	32	303	19	373
172	0	0	3	5	5	103	7	123
174	0	0	2	4	14	90	13	123
175	0	0	5	2	3	115	9	134
176	0	2	21	16	33	546	35	653
178	0	2	7	20	34	223	30	316
179	0	0	13	12	14	166	10	215
180	0	0	12	7	13	966	25	1,023
Total	1	23	139	174	442	4,145	493	5,417

Source: Records Management System

OFFENSES BY BEAT 2011 DISTRICT 2

Beat	Murder	Rape	Robbery	Agg Assault	Burglary	Larceny	Auto Theft	Total
250	0	2	3	7	87	98	35	232
252	0	0	6	4	51	228	30	319
254	0	1	9	11	32	101	18	172
255	0	0	1	3	30	67	21	122
256	0	3	1	3	24	77	20	128
258	0	2	0	9	76	99	15	201
260	0	0	7	27	32	153	34	253
262	0	0	1	11	17	65	10	104
264	0	5	2	12	18	100	23	160
266	0	2	6	5	60	143	18	234
268	0	0	6	8	23	94	4	135
270	0	0	0	3	16	209	14	242
272	0	2	6	14	40	303	59	424
Total	0	17	48	117	506	1,737	301	2,726

Source: Records Management System

OFFENSES BY BEAT 2011 DISTRICT 3

Beat	Murder	Rape	Robbery	Agg Assault	Burglary	Larceny	Auto Theft	Total
350	0	2	12	12	15	58	12	111
351	0	2	25	20	52	375	44	518
353	0	0	0	7	50	213	35	305
360	1	3	12	26	40	233	38	353
362	0	3	7	13	75	290	46	434
363	0	1	3	14	50	187	82	337
370	0	1	4	6	33	317	25	386
371	0	2	1	3	42	72	30	150
372	0	1	6	9	34	55	36	141
373	0	2	3	9	74	88	34	210
374	0	1	6	16	29	189	23	264
375	1	2	13	19	73	190	53	351
380	0	1	23	11	30	498	41	604
381	0	1	1	0	30	42	10	84
382	0	2	4	12	69	160	30	277
383	0	1	4	7	8	65	9	94
384	0	8	9	23	41	194	32	307
Total	2	33	133	207	745	3,226	580	4,926

Source: Records Management System

OFFENSES BY BEAT 2011 DISTRICT 4

Beat	Murder	Rape	Robbery	Agg Assault	Burglary	Larceny	Auto Theft	Total
450	0	1	4	13	10	222	20	270
451	0	1	2	4	10	118	4	139
453	0	0	1	6	13	80	8	108
454	0	0	0	5	21	49	0	75
455	0	0	1	12	53	145	11	222
456	0	0	2	2	76	150	25	255
458	0	1	11	22	27	215	27	303
459	0	0	5	5	52	328	18	408
461	0	1	0	7	72	170	20	270
462	1	0	0	6	63	132	37	239
464	0	0	3	6	87	197	32	325
465	0	0	2	1	20	49	7	79
467	1	1	5	7	62	130	25	231
468	0	2	0	8	33	53	11	107
469	0	0	5	1	57	230	42	335
471	1	1	1	11	67	110	29	220
472	0	0	3	10	22	73	11	119
473	0	0	3	4	19	49	5	80
475	0	0	0	2	19	17	7	45
477	0	0	1	11	14	60	0	86
478	0	5	1	2	65	153	14	240
480	0	2	2	7	36	70	7	124
Total	3	15	52	152	898	2,800	360	4,280

Source: Records Management System

OFFENSES BY BEAT 2011 DISTRICT 5

Beat	Murder	Rape	Robbery	Agg Assault	Burglary	Larceny	Auto Theft	Total
550	0	2	6	6	45	94	32	185
551	0	4	9	7	19	88	54	181
552	0	2	1	4	4	247	32	290
553	0	1	3	3	4	63	16	90
554	0	2	6	2	17	113	21	161
555	0	0	4	3	49	143	27	226
556	1	0	0	5	21	52	19	98
557	0	0	1	3	40	28	7	79
558	0	0	13	13	31	54	10	121
559	0	7	3	9	24	55	16	114
560	0	9	26	26	45	73	5	184
562	1	1	12	8	25	141	27	215
563	1	1	10	20	39	159	29	259
564	2	1	6	20	34	187	23	273
565	0	0	7	2	30	147	13	199
566	1	5	11	5	21	153	20	216
567	2	0	7	7	14	60	12	102
568	0	0	3	8	1	125	6	143
569	0	0	0	3	50	58	21	132
570	0	1	14	11	37	146	22	231
571	1	0	7	8	38	207	34	295
572	0	1	0	4	23	52	9	89
573	0	0	1	2	34	105	7	149
Total	9	37	150	179	645	2,550	462	4,032

Source: Records Management System

OFFENSES BY BEAT 2011 DISTRICT 6

Beat	Murder	Rape	Robbery	Agg Assault	Burglary	Larceny	Auto Theft	Total
650	0	1	2	5	23	81	15	127
651	0	4	2	4	36	94	15	155
652	0	3	10	3	49	106	27	198
653	0	5	4	18	52	311	18	408
654	0	2	10	19	17	201	19	268
655	0	1	1	2	13	90	2	109
656	0	3	9	17	37	366	2	434
657	0	5	21	26	45	243	37	377
658	1	3	27	30	28	239	4	332
659	0	0	8	8	18	64	25	123
660	0	3	19	16	30	423	17	508
661	0	5	16	12	42	202	29	306
662	0	9	9	11	27	236	25	317
Total	1	44	138	171	417	2,656	235	3,662

Source: Records Management System

OFFENSES BY BEAT 2011 DISTRICT 7

Beat	Murder	Rape	Robbery	Agg Assault	Burglary	Larceny	Auto Theft	Total
750	0	0	0	1	71	65	9	146
751	0	3	4	7	83	126	38	261
752	0	0	2	1	57	111	40	211
753	0	0	5	11	32	150	40	238
754	0	3	9	23	57	175	56	323
755	0	1	12	15	28	133	73	262
756	0	1	7	3	15	157	36	219
757	0	0	2	2	24	57	21	106
758	0	0	0	3	31	69	26	129
759	0	0	2	8	37	149	23	219
760	0	1	0	2	20	146	11	180
761	0	0	1	1	34	82	6	124
762	1	0	5	3	67	107	27	210
763	0	1	7	5	23	61	16	113
764	0	0	2	0	9	67	14	92
765	0	2	4	3	32	85	10	136
766	0	0	0	1	37	31	9	78
768	0	0	1	8	52	83	21	165
770	0	0	2	1	24	34	6	67
772	0	0	4	1	37	46	4	92
774	0	3	2	2	36	135	14	192
776	0	0	4	4	58	123	28	217
778	0	0	0	2	12	76	11	101
780	0	0	0	0	0	59	0	59
782	0	0	1	0	16	52	4	73
784	0	0	0	3	0	166	6	175
Total	1	15	76	110	892	2,545	549	4,188

Source: Records Management System

OFFENSES BY BEAT 2011 DISTRICT 8

Beat	Murder	Rape	Robbery	Agg Assault	Burglary	Larceny	Auto Theft	Total
850	0	1	1	28	66	156	16	268
852	0	3	6	25	74	200	16	324
854	0	4	14	29	67	312	15	441
856	0	3	8	13	56	139	13	232
857	0	2	4	10	41	57	11	125
858	0	0	2	8	37	67	10	124
860	0	2	5	13	39	75	6	140
861	0	6	8	15	19	181	14	243
863	0	0	2	1	3	49	4	59
865	0	1	1	10	23	141	20	196
867	0	3	3	10	67	94	55	232
870	0	2	12	10	8	273	14	319
871	0	1	1	7	31	82	25	147
872	0	1	3	12	50	106	34	206
874	0	0	4	11	65	163	31	274
875	0	2	8	18	107	227	18	380
876	0	1	5	18	68	117	33	242
877	0	0	2	3	34	44	19	102
878	0	2	0	2	8	27	0	39
879	0	0	2	4	7	25	3	41
Total	0	34	91	247	870	2,535	357	4,134

Source: Records Management System

Making Honolulu the safest place to live, work, and play.