

WICHITA FALLS POLICE DEPARTMENT

**ANNUAL REPORT
2020**

Contents

A Message from the Chief	4
Office of the Chief of Police	5
W.F.P.D. Mission Statement	6
Organizational Structure	6
Administrative Assistant	7
Staffing and Demographics.....	8
Office of Professional Conduct	12
Professional Standards Unit.....	16
Community Operations Division	18
Patrol Section	20
Traffic Unit	21
Community Services Section.....	23
Crime Free Programs	24
Drug Abuse Resistance Education	25
Crime Stoppers.....	27
Campus Crime Stoppers.....	28
Sentinels.....	29
Volunteer Police Chaplains	29
Citizen Police Academy	30
Training Unit.....	31
Alarm Permits	33
Communications Unit	34
Records Unit & Front Desk.....	35
Property / Evidence Unit.....	36
Impound Unit.....	36
Investigative Services Division.....	37
Criminal Investigation Section	38
Crimes Against Persons Unit.....	38
Property Crimes Unit	38
Misdemeanor Unit	38
Juvenile Unit.....	39
Financial Crimes Unit	39
Intelligence Unit.....	39

Contents (cont.)

Crime Scene Unit.....	40
Special Operations Section	42
Tactical Services Unit	43
Gang Task Force	43
Organized Crime Unit.....	48
Uniform Crime Report.....	50
Arrests.....	54
Crime Average and Comparison	55
2020 Police Awards.....	56

A Message from the Chief

Chief Manuel Borrego

On behalf of the men and women of the Wichita Falls Police Department, we want to thank our citizens for your continued support and confidence in our ability as a police department to provide you with professional and competent police services. Your police department continually strives to deliver professional and relevant policing excellence to you and we stay committed to our primary mission of protecting our community as a whole.

The Wichita Falls Police Department's 2020 Annual Report is submitted for your review. This annual report highlights the different strategies and various programs we've used to ensure the safety and protection of our citizens and neighborhoods.

The police department strives to remain relevant and effective in the world of 21st Century Policing through crime reduction outcomes while building and maintaining public trust. We attribute many of our successes in 2020 to increased communication with our citizens and transparency in our actions. We continue to evaluate our programs and General Orders to ensure fair and sustained effectiveness and operational efficiency of our police department. We have implemented a prohibition of using choke holds, and reemphasized the duty of Officers to intervene when unnecessary or unreasonable excessive force is being applied.

Please take the time to review the Wichita Falls Police Department's 2020 Annual Report which presents an overall assessment of your police department. Due to the COVID-19 pandemic, police operations and proactive policing programs were adversely affected, however, our policing goals remain unchanged. I hope you find the information in this report useful and informative as we review the actions and activities of the past year. In closing, I want to thank the citizens of Wichita Falls for allowing us the opportunity to serve and protect our community.

TPCA Recognized Since December 2012

Office of the Chief of Police

The Office of the Chief of Police has the ultimate responsibility for the management and administration of the Wichita Falls Police Department. This office coordinates the Police Department's activities with other City Departments through administrative direction of the City Manager. This office insures the efficient operation of the Police Department through planning, organizing and directing its activities. This direction assures law and order is maintained and other measures are implemented to prevent crimes and to protect the lives and property of the citizens and visitors to the City of Wichita Falls. Some of the duties involve consulting with other public safety officials in developing plans and policies to be followed

in conducting operations involving joint concerns and activities. The Police Department's policies, rules and regulations are interpreted and applied from the Office of the Chief of Police.

The Community Operations Division, the Investigative Services Division, and the Office of Professional Conduct report directly to the Chief of Police. These two divisions are responsible for organizing and directing the personnel under their commands. The Community Operations Division is responsible for the uniformed services such as patrol, traffic enforcement, and community services. Responsibility also includes the civilian and administrative functions of our department, records management, communications, property and evidence. The Investigative Services Division is responsible for the Criminal Investigation Section to include Crimes Against Person Unit,

Crimes Against Property Unit, Misdemeanor Unit, Juvenile Unit, Financial Crimes Unit, and Crime Scene Technicians. This division is also responsible for the special operations units such as: Gang Task Force, Tactical Unit, Organized Crime Unit, and the SWAT team. The Office of Professional Conduct investigates allegations of officer/employee misconduct at the discretion of the Chief of Police.

Accomplishments of note for 2020 include: The most high-profile event which occurred in 2020 was the impact of the Corona Virus on our Nation, our communities, and our Police Department. The pandemic seriously affected our Community Services unit's ability to provide programs to our community due to CDC and State restrictions. Other significant events noted; In 2018 our Community and Police Department investigated the murder of Jason Wilder McDaniel, which we concluded with the arrest of the suspected murderer in 2020. The Black Lives Matter narrative and the large peaceful protests that occurred in our City. As a police department we were grateful that our citizens were able to come together in large numbers and peacefully march and gather to be heard. I was proud of our Police Department for standing strong during these protest marches and ensured the safety of those protesting and marching for their cause. We completed installation of the new Central Square Computer Aided Dispatch software, Record management software and Vehicle Mobile systems for complete police operations. Our Police Department continues to evolve into the law enforcement agency our City deserves, one that is highly respected, professional and can get the job done regardless of the obstacles.

W.F.P.D. Mission Statement

Our mission is to provide exceptional police service and protection for our community.

Wichita Falls Police Department Organizational Structure

Administrative Assistant

The Administrative Assistant is primarily responsible for the preparation of the Police Department's annual budget. The budget and all department accounts are closely monitored and adjusted to keep the department within budget constraints. This office is also responsible for the leave accounting of all personnel and the department's payroll records.

Annual Budget Fiscal Year 2020

Account	FY 2020 Budget
Personnel	\$23,700,939.42
Supplies	394,244.00
Maintenance & Repairs	45,403.00
Services (Utilities, Fuel, Phone, Etc)	1,765,548.00
Insurance / Contingency	2,015.00
Other Operational Expenses	112,227.00
Net Total	\$26,020,376.42

Authorized Staffing Levels 2020

Total Authorized Sworn Positions	202
- Total Sworn Supervisors	37
- Total Sworn Officers	165
Total Authorized Civilian Positions	97
- Total Civilian Supervisors	15
- Total Civilian Employees	82
Total Authorized Employees	299

WFPD Headquarters - 610 Holliday Street

Wichita Falls Police Department 2020 Demographics

Sworn Personnel				
Category	Male	Female	Total	Percentage
White	153	8	161	85%
Black	1	0	1	1%
Hispanic	22	5	27	12%
American Indian	0	0	0	0%
Asian	5	0	5	2%
Total	181	13	194	100%

*Total Sworn Personnel, Officers, and Supervisors, on 12/31/2020

Sworn Supervisors				
Category	Male	Female	Total	Percentage
White	33	2	34	92%
Black	0	0	0	0%
Hispanic	2	0	2	8%
American Indian	0	0	0	0%
Asian	0	0	0	0%
Total	35	2	37	100%

*Total Sworn Supervisors, on 12/31/2020

Wichita Falls Police Department 2020 Demographics

Civilian Personnel				
Category	Male	Female	Total	Percentage
White	15	59	74	80%
Black	2	10	12	11%
Hispanic	1	5	6	7%
Pacific Islander	0	1	1	1%
Asian	0	1	1	1%
Total*	18	76	94	100%

*Total Non-sworn Personnel and Supervisors, on 12/31/2020

Civilian Supervisors				
Category	Male	Female	Total	Percentage
White	3	7	10	69%
Black	0	3	3	25%
Hispanic	0	0	0	0%
American Indian	0	1	1	6%
Asian	0	0	0	0%
Total*	3	11	14	100%

*Total Non-sworn Supervisors, on 12/31/2020

Demographics for the City of Wichita Falls*

Wichita Falls	Population	Percentage
Total	104,683	
White	79,140	75.6%
Black	13,190	12.6%
American Indian or Alaska Native	942	.9%
Asian	2,931	2.8%
Native Hawaiian or Pacific Islander	105	0.1%
Two or more races	3,769	3.6%
Hispanic or Latino**	22,821	21.8%
White alone, not Hispanic or Latino	62,914	60.1%

*United States Census Bureau – 2019 estimate base

**Hispanics may be of any race, so also are included in any/all of the applicable race categories above.

Demographics of Texas*

Category	Population	Percentage
Total	28,995,881	
White	22,819,758	78.7%
Black	3,740,469	12.9%
American Indian or Alaska Native	289,959	1%
Asian	1,507,786	5.2%
Native Hawaiian or Pacific Islander	28,996	0.1%
Two or more races	608,914	2.1%
Hispanic or Latino**	11,511,365	39.7%
White alone, not Hispanic or Latino	11,946,303	41.2%
Voting Age pop.	21,514,944	74.2%
Under 18 pop.	7,480,937	25.8%

*United States Census Bureau – 2019 estimate

**Hispanics may be of any race, so also are included in any/all of the applicable race categories above.

Office of Professional Conduct

When requested by the Chief of Police, the Office of Professional Conduct will ensure that complaints or misconduct is investigated and submitted to the Chief. These investigations are categorized as either Class “A” or Class “B” investigations. Class “A” investigations are more serious in nature and are completed by the Office of Professional Conduct. Class “B” investigations are conducted by the employee's supervisor and reviewed by the chain of command.

Possible dispositions of investigations are as follows:

- Sustained:** Evidence tends to support the allegation of misconduct.
- Not Sustained:** There is insufficient evidence to either prove or disprove the allegation of misconduct.
- Unfounded:** Evidence tends to disprove the allegation of misconduct.
- Exonerated:** The evidence tends to support factual occurrence, but conduct falls within policy.
- Policy / Training Issues:** The evidence tends to support a finding of improper action, which may or may not have been consistent with policy. May indicate a need for training rather than disciplinary action.

A total of **18** cases were investigated in 2020. Of these 18 cases, 10 were Class A investigations and 8 were Class B investigations.

Class “A” Investigations		
Findings	Total	Total %
Sustained	7	70%
Not Sustained	2	20%
Exonerated	1	10%
Unfounded	0	0%
Open Investigations	0	0%
Total*	10	100%

*Percentages are rounded to the nearest whole percent

Class "B" Investigations		
Findings	Total	Total %
Sustained	1	10%
Not Sustained	1	10%
Unfounded	6	80%
Exonerated	0	0%
Open Investigations	0	0%
Total*	8	100%

*Percentages are rounded to the nearest whole percent

*Investigative review results are included in the Class A findings

Investigations by Beat

These are the beats on which the incidents occurred. Beat location is not applicable to all investigations, i.e. off-duty conduct, ongoing conduct in numerous locations, etc.

Investigation by Beat		
Beat	Investigations	Total %
1 – Northside	1	10%
2 – Downtown	2	20%
3 – Eastside	0	0%
4 – Southside	0	0%
5 – University	0	0%
6 – Hill	0	0%
Internal	15	70%
Total*	18	100%

*Percentages are rounded to the nearest whole percent

Origin of Investigations

This is the number of cases based on the origin of the complaint, for example, a traffic stop or a call for service. An internal charge is a complaint filed within the department by the Chief, which involves alleged misconduct with no basis in any specific police action. Work environment complaints are about department environmental issues such as employee conflicts.

Category	Class A	Total %	Class B	Total %	Total	Total %
Accident					0	0%
Calls for Service	2	16%	2	16%	4	32%
In-Custody Death					0	0%
Internal Charge	4	30%			4	30%
Observed by Citizen					0	0%
Off-Duty Matter			2	16%	2	16%
Officer Initiated	2	16%	1	6%	3	22%
Work Environment					0	0%
Total*	8	62%	5	38%	13	100%

*Percentages are rounded to the nearest whole percent

Allegations

There was a total of 22 separate allegations reported during 2020. The number of allegations may be higher than the number of investigations due to more than one officer and/or allegation in one case.

Category	Class A	Total %	Class B	Total %	Total	Total %
Conduct Prejudicial to Good Order	1	11%	7	90%	8	45%
Conduct Unbecoming	3	28%	1	10%	4	23%
Damaged Property	1	11%			1	5%
Discourtesy					0	0%
Excessive Force	3	28%			3	17%
Failure to Investigate					0	0%
Failure to Make a Report					0	0%
Firearm Discharge - Use of Force					0	0%
Firearm Discharge - Other	1	11%			1	5%
Neglect of Duty					0	0%
Property Not Returned/Missing	1	11%			1	5%
Total	10	100%	8	100%	18	100%

*Percentages are rounded to the nearest whole percent so the total may not equal 100%

Professional Standards Unit

The Professional Standards Unit is composed of four components that serve the Wichita Falls Police Department in a variety of ways. The components are identified as Grant Management, Strategic Planning and Research, Texas Best Practices Recognition Program, and the Manual of Written Directives manager. The mission of the Professional Standards Unit is to support the planning and execution of the Department's law enforcement operations and investigations.

The Grant Management component of the unit applies for various grants for departmental projects which are not within the budget. The component applied for the following grants:

2020 Edward Byrne Memorial Justice Assistance Grant: The Department applied for a grant from the Edward Byrne Memorial Justice Assistance program. The Department was awarded \$26,661.00 with co-applicant Wichita County Sheriff's Office. The Department used \$14,663.55 to purchase equipment for the Traffic Section, the Training Academy, and the Records Section.

Office of the Governor-2020 State Homeland Security Program-LETPA Projects: The Department applied for a grant from the Office of the Governor-Homeland Security Grants Division. The Department was awarded \$60,561.67 to purchase equipment for the Crisis Response Team consisting of Tactical Officers and Crisis Negotiators. This project was presented to the membership committee of the Nortex Regional Planning Commission. Nortex scored and ranked our project and forwarded it to the Governor's Office, Homeland Security Grant's Division, for review. The Homeland Security Grant's Division reviewed and approved the project.

U.S. Department of Justice-2020 Coronavirus Emergency Supplemental Funding Program: The Department applied for a grant from the U.S. Department of Justice – 2020 (CESF) Program. The Department was awarded \$94,867.00 to purchase personal protective equipment and supplies for Police personnel. Grant funding was also used to fund overtime incurred by public safety dispatchers and Department personnel due to the coronavirus.

Office of the Governor-Criminal Justice Division-FY 2020 Coronavirus Emergency Supplemental Funding: The Department applied for a grant from the Office of the Governor-Criminal Justice Division-FY 2020 (CESF) Program. The Department was awarded \$87,950.61 to purchase personal protective equipment and supplies for Police personnel. Grant funding was also used to fund overtime incurred by public safety dispatchers and Department personnel due to the coronavirus.

The Texas Best Recognition Program component is responsible for ensuring that the Department is in compliance with the standards identified by the Texas Police Chief's Association Law Enforcement Recognition Program. The program manager is responsible for ensuring that the Department is in compliance with the 168 standards identified by the recognition program. These standards are based on Texas law, court decisions, and contemporary best practices. This voluntary process helps agencies in the delivery of efficient and effective services, the reduction of risk, and the protection of individual rights. The Wichita Falls Police Department is one of 170 agencies in the State of Texas that have received "Recognized Status" as of January 1, 2020.

Strategic Planning and Research completes annual reports required by Texas Best Practices. These reports include an Annual Report, an Accident/Injury Analysis Report, a Use of Force Analysis Report, a Vehicle Pursuit Analysis Report, and a Property/Evidence Room Annual Inventory Report.

Strategic Planning and Research is charged with maintaining the Manual of Written Directives which contain the administrative policies of the Police Department. Policies are reviewed, amended, and added to the Manual of Written Directives as needed.

Community Operations Division

Deputy Chief R.W. Smith

The Deputy Chief over the Community Operations Division is responsible for Patrol, Community Services, and Technical Services. Two Captains under this division report to the Deputy Chief. One Captain is over Patrol and one Captain is over Community Services and Technical Services.

The Patrol Section is by far the largest and most recognized section of the Police Department. Almost half of the department's police officers are assigned to Patrol. The Patrol Section has two 12 hour shifts designed to put the maximum number of officers on the street to answer calls for service.

The Community Services Section is composed of the Crime Free Unit, DARE, Public Information Officer, Volunteer Police Chaplains, Volunteers in Policing, Student Interns, and Sentinels. Community Services is also responsible for the Neighborhood Watch Program and the Citizens Police Academy.

The Traffic Section is made up of the Motorcycle Unit which specifically enforces traffic laws, and Accident Investigators who conduct both on-site and follow-up investigations of vehicle crashes.

The Training Section is responsible for the Police Department's in-service training, maintaining records of all officers' training, and ensuring compliance with TCOLE training standards. This unit is also responsible for managing a Certified Police Officer Training Academy and a Dispatch Academy for employees of the Communications Section.

Technical Services is composed of the Communications Section, Records Section, and the Property / Impound Section.

The Communications Section handles all 911 emergency calls and non-emergency calls. This section has the dispatch responsibility for the Police Department, the Fire Department, and the Wichita County Sheriff's Office. The Communications Section also handles weekend and after hours dispatching for other city departments, and AMR ambulance dispatch calls.

The Records Section is the repository for all police reports. The Records Section provides police reports to citizens, handles record expunctions and assists officers and investigators. The Front Desk is part of the Records Section and provides 24/7 service to citizens by taking police reports from walk-ins or by telephone.

The Property / Impound Section handles, stores, and inventories all property, vehicles, and evidentiary items turned in by police.

Patrol Section

The Patrol section consists of two 12-hour shifts deployed across the city to provide a 24/7 Operation. The two shifts are each divided into two platoons. There is an overlap between shifts to provide continual police coverage. When fully staffed, Patrol is comprised of one Captain, two Lieutenants, 12 Sergeants and 80 Officers. Their deployment is constantly re-evaluated so that their assigned hours meet the needs of the community.

The Patrol section uses crime analysis information with the goal of targeting crime “hot spots” and known offenders. These efforts have resulted in numerous arrests as well as crime prevention and a continued lowering of the overall crime rate over the last several years. Using directed patrols and up-to-date intelligence information, Patrol has continued to assist other units of the department in reducing property related offenses throughout the city.

A select group of officers provided field training for those recruits who graduated in 2020. These Field Training Officers (FTOs) are assigned to academy graduates and supervise their transition from the classroom to the streets. Five probationary officers completed field training and were introduced into the Patrol section this year.

12 Ford Explorer SUV police vehicles were added to the marked fleet in 2020, raising the total number of SUVs in the fleet to 83. SUVs make up over 80% of the marked fleet and continue to provide improved handling capabilities on the road.

Every Patrol Unit is equipped with a Mobile Data Terminal that provides officers with access to various data bases while in the field. Officers are able to view records as well as share information with all sections of the department.

Traffic Unit

The Traffic Unit includes the traffic enforcement component, the on-site crash investigation component and the follow-up crash investigation component. The objectives of the traffic enforcement component are to reduce the number of traffic crashes by the use of selective traffic enforcement and to have a force that is highly mobile and flexible enough to respond to the special traffic and/or police investigations that are required. Examples

include parades, escort service for visiting dignitaries, or any other special operation.

The crash investigation component is responsible for investigating crashes with an emphasis placed on major traffic crashes involving serious injuries and/or death. The follow-up investigators will continue the process of the investigation. Their responsibilities are to collect evidence, prepare formal reports, and prosecution reports in order to file appropriate charges.

The Traffic Enforcement Unit is composed of BMW 1200 and 1250 RTP police motorcycles. The City participated in the Click It or Ticket and the TxDOT Comprehensive STEP (Selective Traffic Enforcement Program) Grant campaigns in 2020. A total of 1328 man hours produced 2758 citations for all STEP programs. The majority of the citations were for speeding (1682), intersection violations (324), and seatbelt violations (287).

The Traffic Enforcement Unit worked events such as Back the Blue at Red River Harley Davidson putting on demos for the Citizens of Wichita Falls. The Traffic Enforcement Unit was also detailed to retail area directed patrol during the heavy Christmas shopping season, which significantly reduced vehicle burglaries and thefts in the target areas.

Traffic Citations 2020

Citations		
Tickets Issued	2019	2020
Traffic Enforcement Unit	12,812	9,374
All State STEP Programs	4,892	2,758
Patrol & Other Units	4,623	4,010
Total	22,327	16,142

Traffic Accidents 2020

Accidents		
Accident Statistics	2019	2020
Accidents	2,513	2,151
Fatality Accidents	7	4
Motorcycle Accidents	32	31
Fatality Motorcycle Accidents	0	0

Community Services Section

A Captain commands the Community Services Section and the Technical Services Section. The Community Services Section consists of Crime Free, D.A.R.E., Crime Stoppers, Crime Prevention, Sentinels, Citizen’s Police Academy, Volunteer Police Chaplains, and Department Training / Academy. The Technical Services Section consists of Communications, Impound, Property / Evidence Room, and Police Records.

Community Services and Technical Services are staffed by:

Staff	Amount
Captain	1
Lieutenants	2
Sergeants	2
Officers	10
Civilian Supervisors	8
Civilians	68
Total	91

Wichita Falls Police
Department
Community Services

Community Services Section

The Community Services Section (CSS) is responsible for Crime Prevention, Crime Free programs, Drug Awareness Resistance Education (D.A.R.E.), Neighborhood Watch Groups (nextdoor.com), Volunteer Police Chaplains, Sentinels, MSU Intern Program, Citizens Police Academy, website management, social media, and the Public Information Office.

The Community Services Section coordinates community policing initiatives and enhances the relationship with the community. The section supplements all other areas of the department on special events like Hotter 'n Hell Hundred, and fireworks displays.

The Public Information Officer has established a good relationship with the local media. The Wichita Falls Police Department has one sergeant and three officers certified as Public Information Officers.

Wichita Falls Crime Stoppers, Inc. continues to provide outstanding support to the community. It is composed of one police officer, a clerk, and a civilian board, who manages the program. Crime Stoppers, Inc. serves the counties of Archer, Clay, Young, and Wichita. The Campus Crime Stopper Program includes Archer City ISD, Burkburnett ISD, City View ISD, Electra ISD, Henrietta ISD, Holliday ISD, Iowa Park ISD, Wichita Falls ISD, and Windthorst ISD.

Crime Free Programs

The Crime Free program is the most widely used crime prevention strategy in the city. Since 2008, a continued reduction in crime can be traced, in part due to the Crime Free training for hotel/motel, small business, self-storage, multi-housing, and family lifestyles. Two Crime Free instructors currently support the Patrol Section in its mission of providing a safe and secure environment for residents and visitors. The program is proving to be a huge success, resulting in a decrease in both criminal reports and arrests in area apartment communities. The Crime Free Business program continues to focus a targeted patrol on the business district downtown and the shopping district around the mall that is designed to identify and address any crime related issues that may arise in these areas. The Community Services Officers are Crime Free certified instructors and train other officers and agencies around the State of Texas.

Due to the Covid-19 pandemic, the Community Services Section was not able to participate in National Night Out 2020 (NNO) with our local Neighborhood Watch programs and Crime Free Multi-Housing communities. However, NNO has proven to be an effective, inexpensive, and enjoyable program to promote neighborhood spirit and police/community partnerships in our fight for safer communities. In 2014, we began to promote nextdoor.com, which is an online neighborhood program. Currently, with 126 different neighborhood groups and 12,075 residents participating, nextdoor.com will continue to be a tool endorsed by the department to further enhance communication between the police and the public.

Lock, Take, and Hide is an ongoing community campaign to discourage vehicle burglaries. The program encourages our citizens to LOCK their car, TAKE their keys, and HIDE their belongings. Since its inception, vehicle burglaries have decreased, especially among unlocked vehicles. The local media has been instrumental in the success of this program through aggressive advertisement. Lock, Take, and Hide signs are now visible throughout the city, with more being requested all the time.

The Wichita Falls Police Department's Community Services Section continues to utilize the most current forms of social media in order to more effectively communicate with and receive feedback from the community. The CSS maintains the Police Department's Facebook and Twitter accounts, as well as the WFPDNow.com website. The Facebook followers has increased from 19,004 in 2019 to 23,166 in 2020

Drug Abuse Resistance Education

DARE (Drug Abuse Resistance Education training program) teaches students the dangers of drug addiction, and discourages the use of illegal drugs by teaching the students to make informed decisions. In partnership with the Wichita Falls Independent School District, our DARE officer teaches the DARE curriculum, which also includes bullying and gang prevention to all 4th graders. These programs continually educate over 3,000 children each year. DARE also conducts training and programs on a variety of drug and safety topics to parents, educators, administrators, and other adults. DARE is also available for health and safety fairs, parades and other community events. In 2020, another Community Services officer attended the 2-week DARE training course to assist and fill in when needed for the current DARE officer.

C.R.A.S.E.

CIVILIAN RESPONSE TO ACTIVE SHOOTER EVENTS
FOR CITIZENS, BUSINESSES, & ORGANIZATIONS

CRASE – Civilian Active Shooter Training

CRASE stands for Civilian Response To Active Shooter Events. The CRASE course, designed and built on the Avoid, Deny, Defend (ADD) strategy developed by ALERRT, provides strategies, guidance, and a proven plan for surviving an active shooter event.

In 2020, despite COVID-19, the Community Services Unit taught 21 two-hour classes to various businesses, groups, and churches in our city, reaching over 700 citizens.

In September 2020, an optional STOP THE BLEED first aid class and an active shooter scenario training block were added to the class.

Crime Stoppers

Since its inception in February of 1981, Wichita Falls Crime Stoppers, Inc. accounted for 5,497 arrests, 8,289 offenses cleared, and \$1,129,135 in rewards paid. Information received by Crime Stoppers has netted \$4,946,806 in stolen property recovered and over \$27,539,305 in narcotics seized.

Offense	2019		2020		Since Inception	
	Arrests	Cleared	Arrests	Cleared	Arrests	Cleared
Homicide	3	3	3	6	46	53
Sexual Assault	0	0	0	0	3	11
Assault	0	0	1	4	29	46
Robbery	0	0	0	0	127	227
Theft	0	0	4	4	296	467
Burglary of Vehicle	0	0	0	0	46	104
Burglary of Habitation	0	0	0	0	180	544
Burglary of Building	0	0	2	6	158	195
Forgery	2	2	0	0	47	234
Arson	0	0	0	0	46	48
Narcotics	3	5	1	5	1,936	2,564
Fugitive	29	43	14	32	1,930	2,775
Other / Felon in Poss. Firearm	2	20	1	5	639	795
Indecency with a Child	0	0	0	0	2	3
Criminal Mischief	0	0	0	0	12	223
Total	39	73	26	62	5,497	8,289

Campus Crime Stoppers

Since its inception in September 1994, Wichita Falls Campus Crime Stoppers Program has accounted for 1659 arrests, 1,720 offenses cleared, and 563 reward payouts totaling \$246,416. These rewards netted \$173,247 in stolen property recovered and over \$16,287 in narcotics seized.

Offense	2019		2020		Since Inception	
	Arrests	Cleared	Arrests	Cleared	Arrests	Cleared
Homicide	0	0	0	0	0	0
Sexual Assault	0	0	0	0	10	8
Assault	0	0	0	0	89	83
Robbery	0	0	0	0	1	1
Theft	0	0	0	0	608	607
Arson	0	0	0	0	11	10
Burglary	0	0	0	0	26	16
Drug Offenses	6	6	0	0	247	244
Weapons Offenses	0	0	1	1	21	19
Tobacco Offenses	1	1	0	0	88	75
Public Order Crimes	0	0	0	0	22	22
Truancy/Skipping	0	0	0	0	150	142
Vandalism/Graffiti/Crim. Misc.	0	0	0	0	336	330
Threats	0	0	1	1	65	57
Paraphernalia	0	0	1	1	11	11
Alcohol Offenses	0	0	0	0	31	30
Computer Crimes	0	0	0	0	4	4
Total	7	7	3	3	1,720	1,659

Sentinels

The Sentinel program consists of five civilian part-time employees. The Sentinels respond to residential property patrol checks and abandoned vehicles. They also handle property and evidence reports, which in turn frees up patrol officer time. Sentinels respond to city code violations, writing We Can Fix It memos that help enable other City departments respond to city maintenance deficiencies. The Sentinels deploy and maintain the Department's radar trailer that monitors vehicle speeds at key locations throughout the city. The number of patrol checks was significantly lower in 2020 due to businesses being closed for Covid-19, and the sentinels being more cautious about going into businesses that were open.

Sentinel Summary		
Activity	2019	2020
Patrol Checks	6,295	2,314
Reports written	635	591
Calls for Service / Assistance	1,138	836
Code Violations reported	19	42
Check Unattended Vehicles – Impound	1,595	897

Volunteer Police Chaplains

The Volunteer Police Chaplain program is a ministry to the officers of the Wichita Falls Police Department and to the citizens of the City of Wichita Falls. Their services are invaluable during times of critical incidents involving officers and citizens.

Citizen Police Academy

The Citizen Police Academy was first formed in 1999, and is dedicated to the education of the citizens of Wichita Falls on how their police department operates. The participants are provided hands on training on how the officers are trained and the challenges they face through a 13 week program. The academy graduated has graduated over 750 citizens since its inception. Due to the Covid-19 pandemic, there were no academies in 2020. The Citizen Police Academy Association (C.P.A.A.), made up of class alumni, has contributed several hundred volunteer hours since the Department implemented the “Volunteers In Police Service” (VIPS) program. Since its inception, C.P.A.A. fundraising donations to the Police Department for equipment have exceeded \$100,000.00.

C.P.A.A. Donations 2020	
Event	2020
WFPD Scholarship for Officer’s Child	\$500.00
Total	\$500.00

Training Unit

73rd Police Academy

The 73rd Police Academy began on Jan 6, 2020 and ended on July 2, 2020. Upon graduation, 5 recruits had received a total of 5,200 aggregate hours of training.

In-Service Training

The Training Unit offered courses for 399 attending officers throughout 2020. A total of 8,232 aggregate training hours were taught for In-Service training. This was a decrease from prior years because all training was cancelled for approximately six months due to the pandemic. Several of these courses were TCOLE required courses needed for advancement to Intermediate, Advanced, and Master Peace Officer certifications.

The Training Unit also insured all WFPD officers completed annual handgun qualifications, annual rifle qualification, and yearly recertification for Taser. Due to COVID precautions, the TCOLE minimum of one annual handgun qualification was conducted in the fall of 2020 instead of the usual bi-annual qualifications. Annual qualifications were also held for retired peace officers and any officer wanting to carry a backup weapon.

The Training Unit worked to bring in specialized courses during 2020. A few of the noted courses were:

- Missing and Exploited Children
- De-escalation Strategies and Crisis Intervention Training
- Social Media and Public Information Officer
- Basic SWAT
- School-Based Law Enforcement Active Shooter
- Legally Justified: but was it Avoidable
- Basic Instructor course

In the spring of 2019, the department began a series of three row tests conducted on the Concept2 Rower to determine the overall fitness level of sworn personnel. This was a change from the Cooper physical fitness testing done in the past. The rower tests both anaerobic and aerobic conditions. Rowing is also low impact which lessens the chance of injury. Weight, age, and gender are all factors that are considered in scoring. The second row test was administered in the fall of 2019, and the third in the fall of 2020. Below is a chart that compares the passing rate of the three different tests.

Telecommunicator Training

Our department's Telecommunicator training and hiring process was modified to adapt to changes in Telecommunicator licensing in the state of Texas through the Texas Commission on Law Enforcement (TCOLE). TCOLE allows for someone to be hired and work as a Telecommunicator on a temporary basis for up to 12 months prior to them completing a licensing course and passing the TCOLE licensing exam.

New Telecommunicator trainees attend an in-house academy that provides basic dispatch training for new employees. After successfully completing the 3-week academy, trainees begin on-the-job training for the various assignments within dispatch. During this period of on-the-job training, trainees return to classroom training periodically for additional training specific to the next assignment as they work towards being fully licensed. A final licensing course is mandated by TCOLE, prior to the trainee attempting the TCOLE licensing exam. After successful completion of all mandated training, the trainee will take the TCOLE licensing exam for Telecommunicators. Upon passage of the exam, the trainee will become a TCOLE licensed Telecommunicator.

WFPD conducted two Telecommunicator academy classes during 2020 and graduated seven new Telecommunicator trainees.

Alarm Permits

The Training Unit oversees the alarm permit program which includes billing, processing and enforcement. In October 2020, the Department began using alarm management software Crywolf. Prior to the transition to Crywolf, data was pulled from several sources and compiled. The Crywolf software allows for much more efficient data collection, and streamlines billing.

Alarm Permits 2020		
Type	2019	2020
Burglar/Panic Alarm Permits	4,084	3,540
False Alarms	3,975	2,463

Communications Unit

The Communications Section is staffed by licensed civilian telecommunicators who are responsible for answering all 9-1-1 emergency and non-emergency calls for service for the city of Wichita Falls and Wichita County. This unit remains in constant communication with all police, fire, and county units in the field by monitoring, relaying, and transmitting information for emergency services. Calls on 9-1-1 for medical services are received by this unit and referred to AMR for medical dispatch. The unit is also responsible for receiving, monitoring, and dispatching calls for service for the Water Department after hours, on holidays, and on weekends. Calls after hours and on holidays and weekends for other city departments are also handled by the Communications Unit. The Communications Unit is responsible for conducting monthly tornado siren test to ensure the safety of the citizens of Wichita Falls during inclement weather situations.

The Communications Unit maintains complete records of all communications transactions through computer documentation, computer programs and digital recording equipment. Confidential records and information used in criminal investigations and all related sources are obtained and processed by the Communications Unit. The Communications unit is a 24 hour a day, 7 day a week operation. Calls per year for the different organizations are as follows.

Calls for Service		
Department	2019	2020
Police	108,919	108,144
Fire	12,993	13,374
Sheriff	26,541	17,125
Total	148,453	138,643

Records/Front Desk

The Records Unit is responsible for maintaining and filing of the department's original documents and ensuring paper documentation is converted to digital images. The unit is also responsible for court ordered expunctions, processing requests for reports, running criminal history checks, and providing reports to other law enforcement agencies, court officials and various entities. Records Clerks are in charge of addressing citizen inquiries, along with assisting officers, investigators, other agencies and departments. Clerks also quality control information entered into various data bases used by the department.

The Front Desk is responsible for receiving public inquires and reports of criminal offenses not requiring the physical presence of a police officer. This includes missing person reports and entry of stolen property into the national data base (NCIC/TCIC). These reports are filed by the citizens either calling or responding directly to the Police Department. Front Desk Community Service Officers are tasked with documenting private lot impounds, visitor log, and various other duties. Their work assignments cover a full range of clerical duties to include a significant amount of data entry and retrieval.

*The "TCIC/NCIC Input" totals include messages completed by the entire Police Dept. In the previous years it only listed totals for the Records Section. The new system furnishes agency totals and does not have the capability to determine individual terminal totals.

Records for 2019 / 2020		
Item	2019	2020
CAD Call Input	4,961	4,647
Report Requests from Other Agencies	1,943	1,929
Open Records Requests	852	720
Subpoena Requests for Reports	181	157
Report and Supplement Entries	7,330	8,456
Ride-Along Requests Processed	166	23
Private Lot and Vehicle Repossessions Reported	949	641
Clearance Letters and Local Background Checks	1,092	609
Accident Reports Sold	861	682
Offense Reports Sold	1,870	1,545
Reports Reviewed for QC by Clerks	19,990	23,114
Supplements Reviewed for QC by Clerks	22,530	18,354
Total	62,725	60,877

Property / Evidence Unit

This unit is responsible for the cataloging, storing, preservation and chain of custody for all evidence and property (including impounded vehicles, motorcycles, bicycles etc.) taken into the custody of the police department. The Evidence Technician assigned to this unit is also responsible for properly disposing of evidence, which is no longer needed as evidence for court.

Property Room		
Item	2019	2020
Firearms received	234	233
Controlled Substances received	1,597	1,038
Total Items received in property	10,217	8,835
Items disposed of / discarded from property	12,668	13,146

Impound Unit

This unit is responsible for the intake, cataloging, storing, preservation, and chain of custody for all impounded motor vehicles whether impounded for seizure or as evidence.

Impounded Vehicles		
Item	2019	2020
Vehicles Seized	221	101
Vehicles Impounded as Evidence	133	271
Total Impounded Vehicles	354	372

Towed Vehicles		
Item	2019	2020
Police Tows	1,638	1,061
Total	1,638	1,061

Investigative Services Division

Deputy Chief Guy Gilmore

The Investigative Services Deputy Chief is an appointed position and is responsible for command of the Investigative Services Division. An Investigative Services Captain is also assigned to this Division, who answers to the Deputy Chief

The Investigative Services Division is responsible for all follow-up criminal investigations of unsolved crimes reported in the field, and for investigation of special crimes. This division is traditionally known as a “plain clothes” division and is composed of the Criminal Investigation Section, the Organized Crime Unit, the Gang Task Force and the Tactical Services Unit. The Crime Scene Unit, the SWAT team and the Honor Guard are also components of the Investigative Services Division.

Criminal Investigation Section

The Criminal Investigation Section is responsible for the follow-up investigations of all felony arrests, all Part I Offenses and some Part II (misdemeanor) Offenses, where significant solvability factors exist.

The Criminal Investigation Section is composed of five investigation units & two supporting units. These units are Misdemeanor, Property Crimes, Juvenile, Crimes Against Persons, and Financial Crimes. There are two support units; Criminal Intelligence & Crime Scene Unit. There are six sergeants and 30 detectives assigned to the section. There are twelve civilian personnel and two civilian supervisors.

Crimes Against Persons Unit

The Crimes Against Persons Unit is responsible for the investigation of felony cases such as homicide, robbery, sexual assaults, and aggravated assaults and kidnapping. They also follow up on suicides and unattended deaths. The unit is staffed by six full time detectives. The case load for each detective is approximately 20-25 cases per month. One detective is assigned to “Cold Case” investigations in addition to regular cases.

Property Crimes Unit

The Property Crimes Unit is staffed with one sergeant and seven detectives. One investigator is responsible for investigation of auto thefts and unauthorized use of motor vehicles. One investigator is responsible for the pawn / second-hand dealer detail. The five remaining detectives are responsible for the follow-up investigation of all burglaries, felony thefts, and all other felony property crimes. The case load of the detectives is approximately 40 - 50 cases per detective per month.

Misdemeanor Unit

The Misdemeanor Unit is responsible for follow-up investigations of Class A & B misdemeanors and selected felony cases. The Misdemeanor Unit receives approximately 200 cases weekly for review. The unit is staffed with five detectives. Four Misdemeanor detectives are responsible for investigating reported cases that are assigned. One detective is responsible for the filing of all Misdemeanor “in-jail” cases from arrests made by patrol.

Juvenile Unit

The Juvenile Unit responsible for investigation of crimes against children, juvenile offenders and the tracking of sex offenders. This Unit investigates felony and misdemeanor crimes involving juveniles. The Unit is staffed by seven detectives and a Sergeant. Four investigators in this Unit work at Patsy's House Children's Advocacy Center, where they are part of a multi-disciplinary team along with CPS, the D.A.'s Office, and SANE nurses. One investigator works crimes committed by juvenile offenders and also, one investigator is assigned to the Internet Crimes Against Children Task Force. The Unit also has an investigator that is responsible for tracking all registered sex offenders in the city.

Financial Crimes Unit

The Financial Crimes Unit is composed of four detectives and one sergeant. They investigate all manner of financial crimes such as identity theft, fraud, credit card abuse, embezzlement, counterfeiting, money laundering and computer crimes. The unit works hand-in-hand with federal agencies such as the Secret Service, Postal Inspection Service, and FBI. Two detectives are assigned to a Secret Service task force to assist in major cases. The monthly case load for this unit is approximately 30 cases per detective. The unit strives to educate the public on identify theft and other fraud related crimes by presenting programs throughout the year for different civic and public organizations. The unit has an in-house forensic exam lab manned by two Financial Crimes detectives who specializes in cellular phone and computer forensic exams after having received certification through the United States Secret Service.

Intelligence Unit

The Intelligence Unit is comprised of one officer, two civilians, and a sergeant. This office serves as the intelligence center for the department. The Intelligence Unit is responsible for gathering, collating, and analyzing recorded and reported information concerning types of crime, identified criminals, and suspected criminal groups.

This office works cooperatively with local, state, and federal law enforcement agencies, and is responsible for identifying problem areas, active offenders, and crime trends discovered through criminal intelligence and analysis. The intelligence unit officer serves as the anti-terrorism liaison for the department. He is a member of the Texas Oklahoma Criminal Investigators Association, the Federal Bureau of Investigation's Joint Terrorism Task Force, and regularly attends intelligence briefings in the area and throughout the state.

This unit presented 30 intelligence briefings & 4 regional intelligence briefings during 2020. By using our intelligence led policing approach, resources are directed toward specific criminal activity, higher crime areas, and active offenders. This strategic and targeted approach to law enforcement allows for better resource allocation, crime disruption, and eventually crime reduction. The briefings help identify crime patterns and trends, which in turn develops strategies for dealing with problem areas and active offenders.

Crime Scene Unit

The Crime Scene Unit (CSU) consists of five crime scene technicians, whose duties include responding to crime scenes 24 hours a day 7 days a week for crime scene documentation. Crime scene documentation includes, but is not limited to, photography, videography, diagramming, the collection, packaging, preservation and transportation of evidentiary items, and processing for latent prints.

The CSU also performs fingerprint and palm print comparisons. Crime scene technicians enter unknown latent fingerprints and palm prints into the Automated Fingerprint Identification System databases for the Texas Department of Public Safety and the Federal Bureau of Investigation. Crime scene technicians also provide expert testimony in crime scene and finger/palm print examination in Wichita County courts, courts for surrounding counties, as well as the federal judicial system. The CSU provides forensic support to other city, county, state and federal law enforcement agencies within a two hour radius to include the FBI, ATF and Texas DPS. The CSU educates the public and provides training to law enforcement officers and new crime scene technicians concerning forensics, such as finger/palm print processing, and crime scene processing and documentation. The CSU must also stay informed regarding the latest scientific developments and court cases in the field of forensics to aid them on crime scenes, in the lab and in the courts.

Crime Scene Unit Statistics 2020

	2020
Reports	564
Items of Evidence Collected	1,317
Subpoenas Received	126
Work Orders	185
Calls	397
Training Hours	584
Maintenance Hours	1,260
Latent Comparison	43,639
Patrol SD Card Case Download	2,433
Case Photo Requests	1,717
Texas and Federal Latent Print Case Entries	140
Texas and Federal Latent Print Entries	198
Texas and Federal Latent Print Case Hit	39
Texas and Federal Latent Print Hit	50

Special Operations Section

The Special Operations Section is composed of the Organized Crime Unit, the Tactical Unit and the Gang Task Force. Each of these units are uniquely specialized, but with similar and often overlapping responsibilities. Having these units under a single Special Operations umbrella allows for a unified effort and maximizes efficiency when the officers train and work together.

The Special Operations Section is responsible for gang suppression, gang intelligence, narcotic investigations, vice investigations, the execution of high-risk arrest/search warrants, SWAT assignments and a variety of specialized operations. This section also trains and coordinates the efforts of the police negotiators. The extensive training, ability to stay on a specific task for an extended period of time, and very flexible work schedule allows this section to meet a tremendous need. The section also supports other units within our department on an as-needed basis in special cases, supplies manpower for specialized events, and conducts undercover police operations. In 2020, SWAT had a total of 18 operations which included:

S.W.A.T. – Activities 2020	Total
High Risk Narcotic Search Warrants	9
Assists – Criminal Investigations	5
Barricaded or Suicidal Subjects	2
Assists of Outside Agencies with Dangerous Subjects	1
Suspect with Outstanding Felony Warrants	1

Tactical Services Unit

The Tactical Unit is responsible for conducting surveillance and apprehending suspects involved in burglaries, thefts and other high profile crimes. The Tactical Unit often assists other units in the Criminal Investigations Section as well as other Special Operations units in their investigations. The unit consists of a Sergeant and four assigned Officers. Since its inception the unit has made numerous felony arrests, recovered stolen vehicles, stolen firearms, and recovered large amounts of stolen property taken in burglary and theft cases.

During the 2020 year the Tactical Unit conducted over 7,792 hours of surveillance and focused efforts on 1,254 criminal targets. These efforts resulted in 55 Felony Arrests, 14 Misdemeanor Arrests, 25 Impounded/Seized vehicles and recovered 8 weapons.

Gang Task Force

The Gang Task Force (GTF) is responsible for monitoring and interdiction in organized gangs and their associates that are active in our community. The unit is supervised by a sergeant and was organized as a full time unit in 2007. The unit works to identify, document and use interdiction techniques to keep organized gangs from conducting illegal crime activities.

The unit has taken the lead in enforcing court ordered gang injunctions that have resulted in the successful disruption of recognized gang activities and discouraging members from association and interaction. The Gang Unit identifies criminal gang members and their geographical locales along with associates and their interaction with each other and rival gangs.

Although the main role of the GTF is deterring gang violence, the unit has transitioned into a multi-functional task force, taking on greater roles of intelligence gathering and fugitive apprehension. The GTF accomplishes this mission with a combination of no tolerance street-level enforcement with a high degree of developed knowledge, and an insight of local gang membership and behavior.

The GTF's strong approach to criminal gang suppression, and intelligence gathering has led to a reduction of gang related crime, particularly in the injunction safety zones.

2020 Total Activity – Gang Unit	Total
Felony Arrests	224
Misdemeanor Arrests	179
Gang Injunction Arrests	5
Outside Agency Assists	44 hrs
Vehicle Impound	50
Gang Contacts	65
Other Unit Assists	128 hrs
Surveillance Hours	684 hrs
Traffic / Pedestrian Stops	214
Citations	138
Phone Warrants	8
Search Warrants	3

2020 Items Seized – Gang Unit	Total
Marijuana	74.19 oz
Methamphetamine	2,963 g
Cocaine	58 g
THC wax/liquid	11 g
Currency	\$23,810
Firearms / Weapons	24
Vehicles	23

Wichita Falls Gang Injunctions

As of December 31, 2020, the City of Wichita Falls has implemented six gang injunctions over the last 13 years. There are still five gang injunctions currently in operation. The PLM gang injunction was implemented in 2008. The NSC gang injunction was implemented in 2010. The Hoova #1 gang Injunction was implemented in February of 2011. The VC #2 gang injunction was implemented in 2014. The most recent gang injunction, Hoova Crip #2, was implemented in December 2018.

Crimes in the neighborhoods that make up the various gang injunctions have been significantly reduced since the injunctions have taken effect.

Violent Crime development since implementation of gang injunctions

The success of the Gang Injunction concept is due to the combined efforts of the City of Wichita Falls Police Department, the City of Wichita Falls Legal Department, and the Wichita County District Attorney's Office.

Property Crime development since implementation of gang injunctions

Wichita Falls
TEXAS
Blue Skies. Golden Opportunities.

WFPD Police Gang Injunction Zones

Organized Crime Unit

The Organized Crime Unit is responsible for narcotics, vice, organized crime investigations within the city of Wichita Falls. This involves the filing of all the departmental drug related cases, undercover operations, surveillance, reversals, drug buys, and buy-bust types of cases. In addition, they investigate prostitution, gambling, and organized crime problems in the city. Members have received highly specialized training in the investigation and handling of labs, and a majority are lab-certified.

Organized Crime Unit – Involvements 2020	Total
Misdemeanor Drug Arrest	15
Felony Drug Arrest	42
Felony Drug Charges	39
Search Warrants	25

Seized Drugs 2020		
Item	Amount	Value
Methamphetamine Ice	7,371 g	\$294,840
Hydro Marijuana	10,351.44 g	\$103,514
Heroin	.6 g	\$60
MDMA	6.9 g	\$270
THC Wax / Dabs	15,415.6 g	\$616,624
Other Controlled Substances	46.51 g	N/A
Total	33,192.05 g	\$1,015,308

In 2020, the Organized Crime Unit provided information/intelligence to other local, state and federal Law Enforcement agencies from their investigations that led to arrests and narcotic seizures. The totals are as follows:

1. Four kilos of Methamphetamine, 1 kilo of Cocaine, and 9.5 oz of Marijuana that led to a federal conspiracy arrest
2. 114 grams Methamphetamine, 1 pound of Cocaine, 8 oz of Marijuana, 53 grams of MDMA and an arrest
3. 47.6 pounds of Methamphetamine, 3 vials of Steroids, 2 oz of marijuana, 5 grams THC oil, a rifle, and 2 arrests

Uniform Crime Report

UCR Numbers – Part I Crimes		
Part I Crimes	2019	2020
Murder	4	9
Sexual Assault	103	78
Robbery	85	74
Aggravated Assault	163	225
Burglary	557	611
Larceny/Theft	2,394	2,239
Motor Vehicle Theft	232	269
Year Totals	3,538	3,505

Total Part 1 U.C.R. crimes reported decreased overall approximately 1% from 2019 to 2020. Part 1 crimes are separated into two main categories, Violent Crime and Property Crime. Violent Crimes consist of Murder, Sexual Assault, Robbery and Aggravated Assault. U.C.R. Part 1 Violent Crime numbers increased approximately 8.73% from 2019 to 2020. Property Crimes consist of Burglary, Larceny/Theft and Motor Vehicle Theft. U.C.R. Part 1 Property Crime numbers decreased approximately 2.01% from 2019 to 2020.

5-Year average calculated from years 2015 – 2020 for comparison purposes.

5-Year average calculated from years 2015 – 2020 for comparison purposes.

5-Year average calculated from years 2015 – 2020 for comparison purposes.

5-Year average calculated from years 2015 – 2020 for comparison purposes.

Total Part 1 U.C.R. Burglaries reported increased overall approximately 9.7% from 2019 to 2020. UCR Part 1 Vehicle Thefts reported increased approximately 15.9% from 2019 to 2020.

5-Year average calculated from years 2015 – 2020 for comparison purposes.

City of Wichita Falls Beat Map

Beat 1- Northside / Beat 2- Downtown / Beat 3- Eastside
 Beat 4- Southside / Beat 5- University / Beat 6 - Hill

Arrests

Note: According to the Criminal Investigation Section’s juvenile sergeant, as of January 2000 runaway arrests are no longer entered in the Records Management System’s arrest file. The Wichita County Commissioner’s Court ruled juvenile runaways are not to be arrested, nor handled by the Wichita County Juvenile Detention Center. Runaways are to be transported to the Teen Shelter by law enforcement personnel.

Crime Average and Comparison

Part I and Part II Crimes – 5-Year Average and Comparison						
Offense	2016	2017	2018	2019	2020	Average
Murder	9	4	5	4	9	6
Sexual Assault (Rape)*	124	78	78	103	78	92
Robbery	123	127	139	85	74	110
Aggravated Assault	189	165	165	163	225	181
Burglary	825	725	602	557	611	664
Larceny / Theft	2,646	2,294	2,381	2,394	2,239	2,391
Motor Vehicle Theft	263	238	251	232	269	251
Simple Assault	2,273	2,257	2,508	2,400	2,080	2,304
Forgery	304	203	265	259	237	254
ID Theft Fraud	211	154	189	147	148	170
All other Fraud	683	549	454	463	415	513
Embezzlement	44	43	52	33	26	40
Buy / Sell Stolen Property	114	118	127	120	102	116
Vandalism	1,064	1,038	925	967	1,061	1,011
Weapons Violations	129	143	142	142	125	136
Sex offenses (not rape)	157	174	156	122	69	136
Drugs	1,228	1,344	1,380	1,222	567	1,148
Offenses Family / Child	102	77	70	75	67	78
D.W.I.	154	161	125	121	119	136
Tobacco / Liquor Law Violation	7	9	9	2	2	6
Drunkenness	98	85	94	113	64	91
Disturbances	27	14	25	11	6	17
All other Misc.	1,619	1,729	1,869	1,889	1,605	1,742
Runaways	270	216	217	285	207	239
Deadly Conduct	72	26	31	18	47	39
Total	12,735	11,972	12,259	11,927	10,452	11,871

* Note, in 2014, the FBI revised the definition of Rape under the U.C.R. system. The term “Forcible” was removed to allow for a broader range of offenses.

2020 Police Awards

Meritorious Conduct Bar

Officer Hayden King

Commendation Bar

Sergeant Cary Venable
Officer Joshua Haisten
Officer Mario Olivarez

Officer Carlos Ruiz
Officer Zachary Smith

Life Saving Award and Bar

Sergeant Danny Wiggins
Officer Brian Arias
Officer Hayden King
Officer Kaleb Littleton
Officer Kyler McKinley
Officer Jeremy Miser
Officer Leonard Nauman

Officer Taylor Shoffit
Officer Zachary Smith
Officer Karl Stewart
Officer Jacob Vasquez
Officer Jeffrey Williams
Officer Matthew Woodley

Certificate of Merit and Bar

Captain Brad Hardin
Captain Karl Lillie
Captain Scott Vaughn
Lieutenant Sam Coltrain
Sergeant Harold McClure
Sergeant John Spragins
Officer Paul Hardi
Officer Brett Keith
Officer Casey Kirkpatrick
Officer Jeffrey Hughes

Leticia Aquallo
Derek Brown
Brittany Davis
Zari Espinal
Kathy Holtzen
Jerome Jefferson
Tom Johnson
Jamelle McCabe

Certificate of Police Excellence and Bar

Sergeant Jason Leavelle
Sergeant Adam Maloney
Sergeant Jerad Miller
Sergeant Todd Myracle
Sergeant Michael Poirot
Sergeant Brian Sheehan
Sergeant Danny Zimpel
Officer Matt Bailey
Officer Robert Banda
Officer Jesse Bartow
Officer Benjamin Bates
Officer Brian Bohn
Officer Marisa Cervantes
Officer Dylan Dilbeck
Officer Patricia Duncan-Ferguson
Officer Brandon Duprey
Officer Joseph Felts
Officer Tanner Fowler
Officer Johnny Garcia
Officer Corey George
Officer Chad Grace
Officer Todd Henderson
Officer Larry Hogan
Officer Jeff Hughes
Officer Beau Jackson
Officer Jason Jones

Officer Robert Jones
Officer Travis Jones
Officer Hayden King
Officer Syuan King
Officer John Laughlin
Officer Jeff Li
Officer Brayden Little
Officer Justin McPherson
Officer Leonard Nauman
Officer Aaron New
Officer Mario Olivarez
Officer Tony Ozuna
Officer David Raines
Officer Tony Ramirez
Officer Charles Roberts
Officer Henry Saenz
Officer Danny Saravane
Officer Scott Schenck
Officer Stephen Slater
Officer Cody Tilly
Officer Seabron Tilly
Officer Gabriel Vasquez
Officer Walt Vermillion
Officer Daniel Wilson
Officer Brett Wise
Officer Mark Wise