

FDLE

Florida Department of
Law Enforcement

LAW ENFORCEMENT OFFICERS KILLED AND ASSAULTED

CR-SEM
1-17-98 mfl

117826

1988

ANNUAL REPORT

James T. Moore

Commissioner

This publication is issued by the Florida Department of Law Enforcement, Division of Criminal Justice Information Systems, as authorized by Florida Statute 943.05, to inform the Governor, Legislature, all criminal justice agencies and the public of the nature and extent of crime in the State of Florida.

Honorable Bob Martinez, Governor
Honorable Jim Smith, Secretary of State
Honorable Robert A. Butterworth, Attorney General
Honorable Gerald Lewis, Comptroller
Honorable Tom Gallagher, Treasurer
Honorable Doyle Conner, Commissioner of Agriculture
Honorable Betty Castor, Commissioner of Education

A special thanks to our Publications Committee for the guidance in the preparation of this report.

Colonel Don Ellingsen — Florida Marine Patrol
Chief Roger Haddix — Panama City Police Department
Commander Connie Locke — Metro-Dade Police Department
Chief David Milchan — Pinellas Park Police Department
Director Robert Fuller — Orange County Sheriff's Office
Chief James Gabbard — Vero Beach Police Department
Sheriff Tom Tramel — Columbia County Sheriff's Office
Sheriff Don Moreland — Marion County Sheriff's Office
Ms. Carolyn Snurkowski — Office of the Attorney General
Mr. Kenneth Palmer — State Court Administrator
Mr. E. Guy Revell — Parole and Probation Commission
Mr. Michael E. Allen — Public Defender, Second Judicial Circuit
Mr. Richard L. Dugger — Department of Corrections
Mr. Joseph P. D'Alessandro — State Attorney, Twentieth Judicial Circuit
Chief A. Lee McGehee — Ocala Police Department
Former Sheriff Gerry Coleman — Pinellas County Sheriff's Office
Sheriff Richard T. Dobeck — Indian River County Sheriff's Office
Chief Paul Brown — Jacksonville Beach Police Department
Mr. Curtis A. Powers — Clerk of the Court, Alachua County
Mr. Jim White — Florida State University, School of Criminology
Mr. Ken Trager — Florida Statistical Analysis Center

UNIFORM CRIME REPORTS

State of Florida

1988 LAW ENFORCEMENT OFFICERS KILLED AND ASSAULTED ANNUAL REPORT

COMPILED BY THE
FLORIDA DEPARTMENT OF LAW ENFORCEMENT
TALLAHASSEE, FLORIDA

NCJRS

OCT 10 1989

ACQUISITIONS

117826

**U.S. Department of Justice
National Institute of Justice**

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been granted by

~~Florida Department of~~
~~Law Enforcement~~

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

IN MEMORIAM

This publication is dedicated to the memory of eight (8) law enforcement officers killed in the line of duty during 1988 and to their families.

VICTOR ESTEFAN

Miami Police Department

SCOTT RICHARD RAKOW

Miami Beach Police Department

ERNEST IRVING PONCE DE LEON

Tallahassee Police Department

DAVID WAYNE MOSS

Williston Police Department

BRIAN HEYWOOD CHAPPELL

West Palm Beach Police Department

RICHARD ALLEN BOLES

Metro-Dade Police Department

DAVID HENRY STRZALKOWSKI

Metro-Dade Police Department

PORFIRIO SOTO, JR.

Tampa Police Department

Florida Department of
Law Enforcement

James T. "Tim" Moore
Commissioner

P.O. Box 1489
Tallahassee, Florida 32302
(904) 488-8771

Bob Martinez, *Governor*
Jim Smith, *Secretary of State*
Robert A. Butterworth, *Attorney General*
Gerald Lewis, *Comptroller*
Tom Gallagher, *Treasurer*
Doyle Conner, *Commissioner of Agriculture*
Betty Castor, *Commissioner of Education*

Dear Governor and Members of the Cabinet:

This is the first **Law Enforcement Officers Killed and Assaulted Annual Report** published by the Florida Department of Law Enforcement (FDLE). In the past, much of the information contained in this report has been included in **Crime In Florida**. As part of Florida's enhanced Uniform Crime Reports (UCR) program, information collected about assaults on law enforcement officers has been expanded and is highlighted in this new report.

Eight officers were feloniously killed in the line of duty during 1988. This publication is dedicated to them. Their contribution to the citizens of this State must never be forgotten. For the first time, this document also pays tribute to officers who died during the year from accidents and other causes.

The past year marked dramatic changes in the way crime is reported in Florida. Complete data were not available during this transitional year, and this publication is based on supplemental reports received on 55 percent of the total estimated assaults on law enforcement officers in this State during 1988. It is projected that there were 8,483 total assaults on officers during this year. Important new descriptive information is presented about incidents where officers are attacked, and this data is used to help better train our law enforcement officers in this most critical area.

Last year 4,699 officers were reported assaulted, and nearly 100 were seriously injured in the line of duty. One-half of all officers assaulted received at least a minor injury. For the first time, we can report on the effectiveness of body armor in protecting officers during assaults. Of the officers who received no injury, 60% were wearing body armor. Furthermore, there were 353 cases where body armor was specifically reported to have prevented serious injury or fatality. This is just an example of the kind of important information documented for officers who face daily risks in service to this State.

I hope that this report will promote a greater understanding of the critical role played by Florida's dedicated law enforcement professionals. Thank you for your continued support of their efforts.

Sincerely,

James T. Moore
Commissioner

CAVEAT

This document presents data representing approximately 55% of the estimated actual assaults on law enforcement officers in Florida during 1988. It provides more detailed descriptions of reported assaults than were ever available before, but it should not be interpreted as a comprehensive report of all officers assaulted in the State during 1988.

There are many specific reasons for the incomplete data in 1988. The changes in UCR reporting standards had an impact at every level in law enforcement, beginning with the manner in which officers write their initial reports of crimes. Report processing, coding of information for the State and computer programming also had to be changed to accommodate the new reporting guidelines. Not all agencies were able to accomplish these changes in time to submit complete data for 1988.

TABLE OF CONTENTS

	Page
In Memoriam	iii
Letter of Transmittal	v
Caveat	vi
Introduction	2
Purpose and Objective	2
History	2
Law Enforcement Officers Killed	4
With Respect	9
Law Enforcement Officers Assaulted	10
Methodology	25
Verification	25
Code of Ethics	26

TABLES AND CHARTS

Law Enforcement Officers Assaulted by Weapon Type Used and Extent of Injury, 1988	11
Offenses Reported with Assaults on Law Enforcement Officers, 1988	11
Quarterly Fluctuation of Assaults on Law Enforcement Officers, 1988	12
Officer Activity by Location, 1988 — Total	13
Officer Activity by Location, 1988 — Male	14
Officer Activity by Location, 1988 — Female	15
Assaults on Law Enforcement Officers by Type Activity and Time Period, 1988	16
Assaults on Law Enforcement Officers by Type Activity and Day of Week, 1988	17
Officer Activity to Type of Assignment, 1988	18
Assaults by Law Enforcement Agency Type and Extent of Injury, 1988	19
Type of Assault by Type of Assignment and Extent of Injury, 1988	20
Extent of Injury by Years Experience, 1988	20
Body Armor and Extent of Injury by Weapon Type, 1988	21
Officer's Age and Sex by Type of Injury, 1988	22
Offender's Race and Sex Compared to Officer's Race and Sex, 1988	23
Comparison of Officer and Offender Injuries, 1988	24

INTRODUCTION

Daily, the 28,996 law enforcement officers of Florida take on the task of protecting and serving the 12,417,606 residents of the State, as well as the 30.9 million tourists who visit annually. In the performance of their duties, law enforcement officers must sometimes deal with the most dangerous members of our society. While protecting others, law enforcement officers can often themselves become victims of violent crimes.

The killing or assaulting of law enforcement officers is an increasingly serious problem faced by law enforcement administrators and should be of the gravest concern to the public at large. Such acts directly affect the functioning of law enforcement operations and thus reduce the effectiveness of our law enforcement agencies in combating crime and maintaining law and order. It is a deplorable situation when those persons who have chosen a career in law enforcement must assume the risk of being killed or assaulted by a member of the society they have sworn to protect.

The figures presented in this publication indicate the nature of the growing problems facing the law enforcement officers of Florida. It is designed to increase the awareness of officers and the public they serve about the potential dangers of the situations faced daily in the course of law enforcement.

PURPOSE AND OBJECTIVE

The Florida Uniform Crime Reports (UCR) program, since its inception in 1971, has been responsible for collecting, compiling and disseminating statistical information relating to law enforcement officers killed in the line of duty and the number of assaults made on law enforcement officers.

The fundamental objectives of the Florida UCR program in collecting law enforcement officers killed and assaulted information are to:

1. Inform the Governor, Cabinet, Legislature, criminal justice agencies and the public about the number of officers killed and assaulted annually in the performance of their duty;
2. Provide law enforcement administrators and trainers with information concerning assaults on police officers for development of training programs that might be used to prevent further incidents;
3. To provide information concerning the types of activities and circumstances involved when officers are assaulted;

4. To provide an appropriate tribute to those officers killed in the line of duty; and
5. To provide information to the Federal Bureau of Investigation (FBI) for inclusion in their annual Law Enforcement Officers Killed and Assaulted report.

HISTORY

The Florida Legislature, in establishing the Uniform Crime Reports (UCR) statute, mandated the responsibility and authority for UCR data collection and dissemination to the Florida Department of Law Enforcement (FDLE). Florida was one of the first states to develop its own statewide program for the collection, compilation and dissemination of UCR data. For many years, UCR has been an integral part of the statewide computerized law enforcement information system.

In January 1971, the Uniform Crime Reports and Statistics Bureau of the Department of Law Enforcement initially began the collection of monthly uniform crime reports from county and municipal law enforcement agencies. In 1985 and 1986, the Florida Legislature amended Chapter 943, Florida Statutes, creating specific mandates for the enhancement and expansion of the kind of data collected by the UCR program. The statute specifically calls for information to be compiled on the types of crime reported, offenders, arrests and victims as they relate to the laws of Florida.

The major revisions to Florida's UCR program went into effect January 1, 1988. This annual report presents new and enhanced data in new formats. Unfortunately, the changes are so dramatic that comparisons with previous years' data are not possible. The year 1988 marks the beginning of a new program, and the time series for future comparative analysis will begin with complete data in 1989.

New information being collected on law enforcement officer homicides or assaults includes the use and effectiveness of body armor, whether the officer was aware of the offender's weapon, use of the officer's weapon and offender injury. This new supplemental information, coupled with the basic UCR data, provides a better description than ever before available of those incidents where officers are attacked.

SOURCES OF DATA

There are currently 379 law enforcement agencies throughout the State contributing directly to the Florida UCR program. These include sixty-six (66) county law enforcement agencies and 291 municipal

agencies (Office of the Sheriff — Consolidated City of Jacksonville is included in the municipal figures). In addition, five (5) state law enforcement agencies, nine (9) universities, two (2) county school police departments, four (4) airport police departments, the Seminole Indian Reservation and the Miccosukee Police Department submit data to the program.

The population figures used in this publication are compiled by the Division of Population Studies, Bureau of Economic and Business Research, University of Florida. These population estimates, as of April 1, 1988, were produced under contract with the Executive Office of the Governor for incorporation into the 1988-1989 Revenue Sharing Program.

LAW ENFORCEMENT OFFICERS KILLED

During 1988, the number of law enforcement officers killed in the line of duty totaled eight (8). This is two (2) less than were killed in 1987. Of the victims, six (6) were employed by city police departments and two (2) by county sheriff's offices. No state correctional officers were killed in the line of duty in 1988. All of the 1988 murders of law enforcement officers have been cleared by arrest or by exceptional means. Of the eight (8) officers killed, three (3) deaths involved multiple offenders with the remaining five (5) having a single offender.

FEATURES

Circumstances

Number of Offenses where officer was aware offender had a weapon	1
Number of Offenses where offender used the officer's weapon	3
Most Frequent Weapon Used	Handgun
Number of Offenses in which the offender was injured or killed	2
Most Frequent Time of Day	2:00 - 4:00 a.m.
Most Frequent Day of Week	Monday

Victim Profile

Average Age	35 years old
Sex	Male
Race	White
Average Length of Law Enforcement Experience	6 years
Number of Officers Wearing Body Armor	3

Offender Profile

Average Age	29 years old
Sex	Male
Race	White

NAME: Victor Estefan
June 9, 1938-March 31, 1988
AGENCY: Miami Police Department
AGE: 50
SEX: Male
RACE: White-Cuban
RANK: Police Officer
YEARS IN LAW ENFORCEMENT: 20 Years

On March 30, 1988, Officer Victor Estefan stopped a vehicle occupied by two men for driving without headlights. While exiting the vehicle, the passenger shot Officer Estefan three times wounding him in the chest, stomach and arm. Officer Estefan died the next morning. On April 27, 1988 the offenders were stopped by two California Highway Patrol officers for a traffic violation. While exiting the vehicle the offenders tried to shoot both officers. The officers retaliated and shot both offenders. The offenders were apprehended and charged with attempted murder of police officers, motor vehicle theft and the first degree murder of Officer Estefan.

NAME: Scott Richard Rakow
July 29, 1959-June 30, 1988
AGENCY: Miami Beach Police Department
AGE: 28
SEX: Male
RACE: White
RANK: Detective
YEARS IN LAW ENFORCEMENT: 4 Years

While on duty on June 30, 1988, Detective Scott Richard Rakow was shot and killed by a single gunshot wound to the head. The Detective was pursuing a drug suspect on foot after a vehicle chase and crash, when the offender turned and fired one shot which struck the Detective in the forehead. Two (2) offenders were arrested and prosecuted for this murder. Detective Rakow is survived by his wife and daughter.

NAME: Ernest Irving Ponce De Leon
July 28, 1947-July 8, 1988
AGENCY: Tallahassee Police Department
AGE: 40
SEX: Male
RACE: White
RANK: Police Officer
YEARS IN LAW ENFORCEMENT: 2 Years (Full-Time),
4 1/2 Years (Reserve)

On July 8, 1988, Officer Ernest Irving Ponce De Leon volunteered to assist a fellow officer who was dispatched to a suspicious persons call. On reaching their destination at a dry cleaners, they found a parked car with four (4) occupants. Both officers approached the car, unaware at the time that the suspects were heavily armed and that three (3) were escapees from a state prison in Maryland. The primary officer asked for identification while Officer Ponce De Leon ran a check on the tag. Officer Ponce De Leon called out, and one suspect swiftly exited the car and shot him twice in the chest, killing him instantly. The three (3) escapees then directed gunfire at the primary officer, who in return shot and wounded all three; the officer was uninjured. All four (4) suspects were apprehended. Officer Ponce De Leon is survived by his mother, a daughter and a son.

NAME: David Wayne Moss
April 26, 1957-July 30, 1988
AGENCY: Williston Police Department
AGE: 31
SEX: Male
RACE: White
RANK: Corporal
YEARS IN LAW ENFORCEMENT: 4 Years

On July 30, 1988, Corporal David Wayne Moss was checking what appeared to be an abandoned or disabled vehicle in the Williston area. Corporal Moss called the tag in to dispatch and got out of his car for a closer look. Dispatch was unable to advise Corporal Moss that the vehicle was in fact stolen. Subsequent investigation proved that the officer must have seen someone at the vehicle and chased the individual between two buildings. Apparently, the suspect hid behind a truck and ambushed the officer. The officer was able to return fire and hit the suspect. Both Corporal Moss and the suspect died at the scene. Corporal Moss is survived by his wife.

NAME: Brian Heywood Chappell
June 1, 1957-August 22, 1988
AGENCY: West Palm Beach Police Department
AGE: 31
SEX: Male
RACE: White
RANK: Traffic Officer
YEARS IN LAW ENFORCEMENT: 5 Years

Traffic Officer Brian Heywood Chappell died on August 22, 1988, after initiating a vehicle stop on a traffic violator. Officer Chappell was unaware that the offender was armed and operating a stolen vehicle. As Officer Chappell approached the driver's window, the offender shot him once in the chest. The offender was apprehended on September 2, 1988.

NAME: Richard Allen Boles
November 16, 1947-November 28, 1988
AGENCY: Metro-Dade Police Department
AGE: 41
SEX: Male
RACE: White
RANK: Police Officer
YEARS IN LAW ENFORCEMENT: 7 Years

On November 28, 1988, Metro-Dade Police Officers Richard Allen Boles and David Henry Strzalkowski were dispatched to a trailer park after an anonymous caller reported that a man was yelling for help. The officers met the subject in the roadway. Witnesses indicated that the subject began violently struggling with the officers, and during the confrontation the subject was able to disarm an officer and shoot both officers. The subject then fled the scene in the marked Metro-Dade Police vehicle previously driven by Officer Boles. Officer Boles was transported to the hospital where he died from wounds he sustained during the confrontation. The subject was apprehended by officers of the Broward County Sheriff's Office. Officer Boles is survived by his wife and parents.

NAME: David Henry Strzalkowski
July 31, 1954-November 28, 1988
AGENCY: Metro-Dade Police Department
AGE: 34
SEX: Male
RACE: White
RANK: Police Officer
YEARS IN LAW ENFORCEMENT: 5 Years, 10 Months

On November 28, 1988, Metro-Dade Police Officers David H. Strzalkowski and Richard Allen Boles were dispatched to a trailer park after an anonymous caller reported that a man was yelling for help. The officers met the subject in the roadway. Witnesses indicated that the subject began violently struggling with the officers, and during the confrontation the subject was able to disarm an officer and shoot both officers. The subject then fled the scene in the marked Metro-Dade Police vehicle previously driven by Officer Boles. Officer Strzalkowski was transported to the hospital where he died from wounds he sustained during the confrontation. The subject was apprehended by officers of the Broward County Sheriff's Office. Officer Strzalkowski is survived by his wife and parents.

The subject was arrested for the first degree murders of Officers David Henry Strzalkowski and Richard Allen Boles and armed robbery and booked into Dade County Jail.

NAME: Porfirio Soto, Jr.
February 23, 1963-December 30, 1988
AGENCY: Tampa Police Department
AGE: 25
SEX: Male
RACE: White-Hispanic
RANK: Police Officer
YEARS IN LAW ENFORCEMENT: 1 Year, 2 Months

On December 30, 1988, Officer Porfirio Soto, Jr. was attempting to serve a warrant to arrest an offender who was wanted in South Florida on attempted murder and assault charges. A struggle between the Officer and the offender resulted in the Officer receiving a fatal gunshot wound through the armhole of his bullet-proof vest. The offender was later captured and charged with murder. Officer Soto is survived by his wife and son.

WITH RESPECT

The following officers died during 1988 of accidental or other causes. For the first time, this publication recognizes all officers who have died during the year.

Mark Alan Bolhouse — Fort Myers Police Department
Jack Allerton Romeis — Alachua County Sheriff's Office
Joe Frank Tart, Jr. — Florida Highway Patrol
George Edward Shear — Hillsborough County Sheriff's Office
Jim Billy Barnes — Pensacola Police Department
Michael Patrick McAvay — Marion County Sheriff's Office
Robert Eugene Carmichael — Florida Game and Fresh Water Fish Commission
Allen Leon Moore — Clearwater Police Department
Ronald Eugene Perreault — Margate Police Department
Jack Andrew Boccanfuso — Palm Beach County Sheriff's Office
William Daniel Wargin — Clearwater Police Department
Bobby Steel Moore — Nassau County Sheriff's Office
Gerald Henry Edwards — Florida Highway Patrol
William Don Craig — Miami Police Department
Catherine Jo Rickling — Miramar Police Department
William Thomas Ward, Jr. — Clearwater Police Department
James Joseph Reilly — Miami Police Department
Charles William Ellis — Florida Department of Law Enforcement
Robert Ryan Norris — St. Petersburg Police Department
Alexander Joseph Antocs — Hillsborough County Sheriff's Office
Richard Coyle Clark — Frostproof Police Department
William Benton Williamson — Florida Game and Fresh Water Fish Commission
Don James Jones — Sarasota County Sheriff's Office
Gena Lee Pruser — Pompano Beach Police Department
Donald Ray Cook — Escambia County Sheriff's Office
Burwell "Bo" Betts — Quincy Police Department
Charles Ray Shinholser — Jacksonville (Consolidated City of)

LAW ENFORCEMENT OFFICERS ASSAULTED

A total of 4,699 assaults on Florida law enforcement officers was reported during the year 1988. Of the victims, 2,301 were employed by city police departments; 2,283 by county sheriff's offices; and 84 by state agencies. Of the reported assaults, 2,329 or 49.6% resulted in personal injury to the victim officer.

FEATURES

Circumstances

Most Frequent Incident Type	Officer Assaulted/No Injury (50.4%)
Most Frequent Officer Activity	Responding to Disturbance Call (24.7%)
Most Frequent Type of Assignment	One Person Vehicle/Assisted (29.3%)
Number of Incidents where offender used the officer's weapon	50
Most Frequent Weapons Used	Hands/Fists/Feet (79.1%)
Number of Offenses in which the offender was injured or killed	1294 (27.5%)
Most Frequent Time of Day	10:00 P.M. — Midnight (16.0%)
Most Frequent Day of Week	Sunday (17.5%)
Number of Injuries by Extent	None 2,370 (50.4%) Minor 2,231 (47.5%) Serious 98 (2.1%)
Number of Offenses in which a Weapon was used other than Hands/Fists/Feet, by Injury	Officer Injured 323 (32.8%) No Injury 661 (67.2%)

Victim Profile

Average Age	31 Years Old
Sex	Male (90.4%)
Race	White (92.1%)
Average Length of Law Enforcement Experience	12 Years
Number of Officers Wearing Body Armor	1,713 (36.5%)

Offender Profile

Average Age	28 Years Old
Sex	Male (83.6%)
Race	White (56.7%)

ASSAULTS ON STATE CORRECTIONAL OFFICERS AND STAFF

Correctional officers and staff members are in constant danger of injury and even possible death due to their direct involvement with various levels of dangerous criminals in the inmate population. Their continuous association with these inmates while performing their duties and responsibilities can sometimes result in their being attacked. A total of 474 assaults were reported on state correctional personnel during 1988. This represents a 10.6 percent decrease from the 530 assaults reported for the year 1987.

Correctional officer data are not included in the tables and charts of this section. The reason is that they cannot be placed in the general population base since they are affected only by those persons within the facility in which they work.

LAW ENFORCEMENT OFFICERS ASSAULTED BY WEAPON TYPE USED AND EXTENT OF INJURY 1988

TYPE OF WEAPON	NUMBER	PERCENT DISTRIBUTION [*]	INJURY	
			NO INJURY	WITH INJURY
HANDGUN	143	3.0	116	27
OTHER FIREARM	51	1.1	42	9
KNIFE	133	2.8	94	39
BLUNT OBJECT	184	3.9	95	89
HANDS, FISTS, FEET	3,715	79.1	1,709	2,006
OTHER DANGEROUS	424	9.0	284	140
UNKNOWN	49	1.0	30	19
TOTAL FOR FLORIDA	4,699	100.0%	2,370	2,329

* Percent distribution may not total 100.0 due to rounding.

OFFENSES REPORTED WITH ASSAULTS ON LAW ENFORCEMENT OFFICERS* 1988

OFFENSES								
OFFICER ASSAULTS FOR FLORIDA	NONE	MURDER	FORCIBLE SEX	ROBBERY	AGGRAVATED ASSAULT	BURGLARY	LARCENY	VEHICLE THEFT
	3,165	3	0	6	54	24	54	6

OFFENSES								
MAN-SLAUGHTER	KIDNAP	ARSON	SIMPLE ASSAULT	DRUG	BRIBERY	EMBEZZLE	FRAUD	OTHER
0	2	4	227	166	0	0	6	10

* Incident where an officer is assaulted, these are the offenses committed in conjunction with the incident.

QUARTERLY FLUCTUATION OF ASSAULTS ON LAW ENFORCEMENT OFFICERS 1988

QUARTER	INJURY TYPE			
	NO INJURY	MINOR INJURY	SERIOUS INJURY	TOTAL FOR FLORIDA
FIRST QUARTER				
JANUARY	215	175	4	394
FEBRUARY	177	184	7	368
MARCH	196	190	6	392
TOTAL	588	549	17	1,154
SECOND QUARTER				
APRIL	229	195	10	434
MAY	231	208	14	453
JUNE	198	207	11	416
TOTAL	658	610	35	1,303
THIRD QUARTER				
JULY	240	238	15	493
AUGUST	216	160	2	378
SEPTEMBER	241	201	7	449
TOTAL	697	599	24	1,320
FOURTH QUARTER				
OCTOBER	164	184	12	360
NOVEMBER	148	157	3	308
DECEMBER	115	132	7	254
TOTAL	427	473	22	922
TOTAL FOR FLORIDA	2,370	2,231	98	4,699

OFFICER ACTIVITY BY LOCATION — TOTAL 1988

LOCATION	OFFICER ACTIVITY												TOTAL
	RESPOND DISTURBANCE	BURGLARY IN PROGRESS	ROBBERY IN PROGRESS	ATTEMPT OTHER ARREST	CIVIL DISORDER	DOMESTIC DISTURBANCE	HANDLING PRISONER	INVESTIGATING SUSPICIOUS CIRCUM.	AMBUSH, NO WARNING	ASSAILANT MENTALLY DERANGED	TRAFFIC PURSUIT	OTHER	
RESIDENCE	391	30	11	167	19	220	30	69	0	6	25	86	1,054
SINGLE	259	19	7	118	11	128	16	28	0	4	20	55	665
APT/CONDO	112	10	4	42	8	81	10	34	0	2	5	23	331
OTHER	20	1	0	7	0	11	4	7	0	0	0	8	58
COMMERCIAL	210	7	4	115	10	12	46	68	0	5	16	97	590
HOTEL/MOTEL	33	0	0	13	4	2	3	4	0	0	0	8	67
CONVENIENCE STORE	25	2	0	8	0	0	4	18	0	0	6	13	76
GAS STATION	14	0	0	6	0	2	3	5	0	0	2	2	34
LIQUOR SALES	4	0	0	0	0	0	0	2	0	0	0	3	9
BAR/NIGHT CLUB	83	0	1	34	3	6	15	16	0	0	3	25	186
SUPERMARKET	7	1	0	11	1	0	2	1	0	0	2	8	33
DEPT/DISCOUNT STORE	3	0	2	12	0	0	4	5	0	0	0	6	32
SPECIALTY STORE	6	2	0	6	1	1	3	1	0	0	1	7	28
DRUGSTORE/HOSP. BANK/	9	0	0	5	0	0	6	2	0	5	0	3	30
FINANCE INST.	1	0	1	1	0	0	2	0	0	0	0	0	5
COMM/OFFICE BLDG	13	1	0	12	0	0	4	7	0	0	0	13	50
INDUSTRIAL/MFG.	0	0	0	1	0	0	0	1	0	0	0	0	2
STORAGE	0	0	0	0	0	0	0	0	0	0	0	0	0
AIRPORT	11	0	0	4	0	1	0	3	0	0	2	3	24
BUS/RAIL TERMINAL	1	0	0	2	1	0	0	2	0	0	0	6	12
CONSTRUCTION SITE	0	1	0	0	0	0	0	1	0	0	0	0	2
GOVERNMENT/PUBLIC	69	5	3	29	1	0	290	22	3	6	13	56	497
SCHOOL/UNIVERSITY	26	2	1	10	0	0	1	15	0	1	1	12	69
JAIL/PRISON	17	1	0	9	0	0	257	3	3	4	9	29	332
RELIGIOUS BLDG.	1	0	0	0	0	0	0	0	0	0	0	0	1
GOV'T/PUBLIC BLDG.	25	2	2	10	1	0	32	4	0	1	3	15	95
OUTDOOR	287	17	10	333	13	43	93	298	10	15	433	267	1,819
HIGHWAY/ROADWAY	261	16	9	306	8	38	86	272	10	14	420	218	1,658
PARK/WOODLANDS/ FIELD	24	0	1	22	5	3	4	22	0	1	10	24	116
LAKE/WATERWAY	2	1	0	5	0	2	3	4	0	0	3	25	45
OTHER	202	13	12	120	9	24	48	107	10	0	63	131	739
OTHER STRUCTURE	20	0	0	3	1	0	5	3	1	0	0	10	43
PARKING LOT/GARAGE	120	7	7	72	4	14	19	76	7	0	34	72	432
MOTOR VEHICLE	5	3	0	4	0	1	6	10	0	0	12	13	54
OTHER MOBILE	0	0	0	1	0	0	0	0	0	0	0	0	1
OTHER	57	3	5	40	4	9	18	18	2	0	17	36	209
TOTAL FOR FLORIDA	1,159	72	40	764	52	299	507	564	23	32	550	637	4,699

OFFICER ACTIVITY BY LOCATION — MALE 1988

LOCATION	OFFICER ACTIVITY												
	RESPOND DISTURBANCE	BURGLARY IN PROGRESS	ROBBERY IN PROGRESS	ATTEMPT OTHER ARREST	CIVIL DISORDER	DOMESTIC DISTURBANCE	HANDLING PRISONER	INVESTIGATING SUSPICIOUS CIRCUM.	AMBUSH, NO WARNING	ASSAILANT MENTALLY DERANGED	TRAFFIC PURSUIT	OTHER	TOTAL
RESIDENCE	349	29	11	151	18	195	25	64	0	5	23	80	950
SINGLE APT/CONDO OTHER	231 100 18	18 10 1	7 4 0	106 39 6	10 8 0	116 71 8	14 7 4	26 31 7	0 0 0	3 2 0	18 5 0	51 22 7	600 299 51
COMMERCIAL	185	6	4	103	9	12	45	62	0	4	16	88	534
HOTEL/MOTEL	30	0	0	12	4	2	3	4	0	0	0	8	63
CONVENIENCE STORE	21	1	0	7	0	0	4	16	0	0	6	13	68
GAS STATION	14	0	0	4	0	2	3	4	0	0	2	2	31
LIQUOR SALES	4	0	0	0	0	0	0	1	0	0	0	2	7
BAR/NIGHT CLUB	71	0	1	31	3	6	15	16	0	0	3	24	170
SUPERMARKET	6	1	0	11	0	0	2	1	0	0	2	7	30
DEPT/DISCOUNT STORE	3	0	2	12	0	0	3	5	0	0	0	5	30
SPECIALTY STORE	6	2	0	4	1	1	3	1	0	0	1	7	26
DRUGSTORE/HOSP.	6	0	0	5	0	0	6	1	0	4	0	0	22
BANK/FINANCE INST.	1	0	1	1	0	0	2	0	0	0	0	0	5
COMM/OFFICE BLDG	13	1	0	12	0	0	4	7	0	0	0	13	50
INDUSTRIAL/MFG.	0	0	0	1	0	0	0	1	0	0	0	0	2
STORAGE	0	0	0	0	0	0	0	0	0	0	0	0	0
AIRPORT	9	0	0	2	0	1	0	3	0	0	2	3	20
BUS/RAIL TERMINAL	1	0	0	1	1	0	0	1	0	0	0	4	8
CONSTRUCTION SITE	0	1	0	0	0	0	0	1	0	0	0	0	2
GOVERNMENT/PUBLIC	58	5	3	20	1	0	252	18	3	6	11	50	427
SCHOOL/UNIV.	22	2	1	6	0	0	1	11	0	1	1	10	55
JAIL/PRISON	12	1	0	6	0	0	221	3	3	4	8	26	284
RELIGIOUS BLDG.	1	0	0	0	0	0	0	0	0	0	0	0	1
GOV'T/PUBLIC BLDG.	23	2	2	8	1	0	30	4	0	1	2	14	87
OUTDOOR	258	16	10	302	11	42	83	275	10	14	402	249	1,672
HIGHWAY/ROADWAY	239	15	9	280	7	37	77	249	10	13	389	202	1,527
PARK/WOODLANDS	18	0	1	18	4	3	3	22	0	1	10	23	103
/FIELD	1	1	0	4	0	2	3	4	0	0	3	24	42
LAKE/WATERWAY													
OTHER	176	12	10	105	7	23	46	95	10	0	58	118	660
OTHER STRUCTURE	18	0	0	3	1	0	5	1	1	0	0	10	39
PARKING LOT/GARAGE	105	6	5	62	4	13	17	70	7	0	30	66	385
MOTOR VEHICLE	5	3	0	4	0	1	6	8	0	0	12	12	51
OTHER MOBILE	0	0	0	1	0	0	0	0	0	0	0	0	1
OTHER	48	3	5	35	2	9	18	16	2	0	16	30	184
TOTAL FOR FLORIDA	1,026	68	38	681	46	272	451	514	23	29	510	585	4,243

OFFICER ACTIVITY BY LOCATION — FEMALE 1988

LOCATION	OFFICER ACTIVITY												
	RESPOND DISTURBANCE	BURGLARY IN PROGRESS	ROBBERY IN PROGRESS	ATTEMPT OTHER ARREST	CIVIL DISORDER	DOMESTIC DISTURBANCE	HANDLING PRISONER	INVESTIGATING SUSPICIOUS CIRCUM.	AMBUSH, NO WARNING	ASSAILANT MENTALLY DERANGED	TRAFFIC PURSUIT	OTHER	TOTAL
RESIDENCE	42	1	0	16	1	25	5	5	0	1	2	6	104
SINGLE	28	1	0	12	1	12	2	2	0	1	2	4	65
APT/CONDO	12	0	0	3	0	10	3	3	0	0	0	1	32
OTHER	2	0	0	1	0	3	0	0	0	0	0	1	7
COMMERCIAL	25	1	0	12	1	0	1	6	0	1	0	9	56
HOTEL/MOTEL	3	0	0	1	0	0	0	0	0	0	0	0	4
CONVENIENCE STORE	4	1	0	1	0	0	0	2	0	0	0	0	8
GAS STATION	0	0	0	2	0	0	0	1	0	0	0	0	3
LIQUOR SALES	0	0	0	0	0	0	0	1	0	0	0	1	2
BAR/NIGHT CLUB	12	0	0	3	0	0	0	0	0	0	0	1	16
SUPERMARKET	1	0	0	0	1	0	0	0	0	0	0	1	3
DEPT/DISCOUNT STORE	0	0	0	0	0	0	1	0	0	0	0	1	2
SPECIALTY STORE	0	0	0	2	0	0	0	0	0	0	0	0	2
DRUGSTORE/HOSP.	3	0	0	0	0	0	0	1	0	1	0	3	8
BANK/FINANCE INST.	0	0	0	0	0	0	0	0	0	0	0	0	0
COMM/OFFICE BLDG.	0	0	0	0	0	0	0	0	0	0	0	0	0
INDUSTRIAL/MFG.	0	0	0	0	0	0	0	0	0	0	0	0	0
STORAGE	0	0	0	0	0	0	0	0	0	0	0	0	0
AIRPORT	2	0	0	2	0	0	0	0	0	0	0	0	4
BUS/RAIL TERMINAL	0	0	0	1	0	0	0	1	0	0	0	2	4
CONSTRUCTION SITE	0	0	0	0	0	0	0	0	0	0	0	0	0
GOVERNMENT/PUBLIC	11	0	0	9	0	0	38	4	0	0	2	6	70
SCHOOL/UNIV.	4	0	0	4	0	0	0	4	0	0	0	2	14
JAIL/PRISON	5	0	0	3	0	0	36	0	0	0	1	3	48
RELIGIOUS BLDG.	0	0	0	0	0	0	0	0	0	0	0	0	0
GOV'T/PUBLIC BLDG.	2	0	0	2	0	0	2	0	0	0	1	1	8
OUTDOOR	29	1	0	31	2	1	10	23	0	1	31	18	147
HIGHWAY/ROADWAY	22	1	0	26	1	1	9	23	0	1	31	16	131
PARK/WOODLANDS/ LANDS/FIELD	6	0	0	4	1	0	1	0	0	0	0	1	13
LAKE/WATERWAY	1	0	0	1	0	0	0	0	0	0	0	1	3
OTHER	26	1	2	15	2	1	2	12	0	0	5	13	79
OTHER STRUCTURE	2	0	0	0	0	0	0	2	0	0	0	0	4
PARKING LOT/GARAGE	15	1	2	10	0	1	2	6	0	0	4	6	47
MOTOR VEHICLE	0	0	0	0	0	0	0	2	0	0	0	1	3
OTHER MOBILE	0	0	0	0	0	0	0	0	0	0	0	0	0
OTHER	9	0	0	5	2	0	0	2	0	0	1	6	25
TOTAL FOR FLORIDA	133	4	2	83	6	27	56	50	0	3	40	52	456

ASSAULTS ON LAW ENFORCEMENT OFFICERS BY TYPE ACTIVITY AND TIME PERIOD 1988

OFFICER ACTIVITY	TIME												TOTAL
	0001- 0200	0201- 0400	0401- 0600	0601- 0800	0801- 1000	1001- 1200	1201- 1400	1401- 1600	1601- 1800	1801- 2000	2001- 2200	2201- 2400	
RESPOND TO DISTURBANCE	198	86	50	26	30	51	50	60	101	146	161	200	1,159
BURGLARY IN PROGRESS	7	13	6	5	4	5	1	4	0	7	8	12	72
ROBBERY IN PROGRESS	2	1	4	2	3	0	5	2	1	7	6	7	40
ATTEMPT OTHER ARRESTS	96	79	29	19	22	34	43	61	81	84	95	121	764
CIVIL DISORDER	7	4	0	0	0	1	1	2	8	4	14	11	52
DOMESTIC DISTURBANCE	58	29	8	2	9	15	5	6	32	44	47	44	299
HANDLING PRISONERS	74	44	43	15	18	36	28	34	52	42	61	60	507
INVESTIGATE SUSPICIOUS CIRCUMSTANCES	75	63	26	13	16	24	26	52	51	64	77	77	564
AMBUSH, NO WARNING	7	2	1	0	1	1	0	0	0	3	3	5	23
ASSAILANT MENTALLY DERANGED	3	0	1	2	2	1	3	2	4	1	7	6	32
TRAFFIC PURSUIT	100	70	46	9	12	20	30	24	36	54	59	90	550
OTHER	97	51	24	10	28	31	34	39	48	80	75	120	637
TOTAL FOR FLORIDA	724	442	238	103	145	219	226	286	414	536	613	753	4,699

ASSAULTS ON LAW ENFORCEMENT OFFICERS BY TYPE ACTIVITY AND DAY OF WEEK 1988

OFFICER ACTIVITY	DAY OF WEEK						
	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
RESPOND TO DISTURBANCE	261	132	104	117	141	169	235
BURGLARY IN PROGRESS	8	16	12	10	8	9	9
ROBBERY IN PROGRESS	7	5	5	7	6	8	2
ATTEMPT OTHER ARRESTS	112	112	78	96	92	142	132
CIVIL DISORDER	11	8	3	6	1	5	18
DOMESTIC DISTURBANCE	71	27	23	33	36	51	58
HANDLING PRISONERS	80	65	61	56	73	94	78
INVEST SUSPICIOUS CIRCUMSTANCES	68	87	76	90	83	89	71
AMBUSH, NO WARNING	2	5	3	4	1	7	1
ASSAILANT MENTALLY DERANGED	6	3	4	10	2	5	2
TRAFFIC PURSUIT	97	50	67	68	90	90	88
OTHER	101	77	92	68	84	115	100
TOTAL FOR FLORIDA	824	587	528	565	617	784	794

OFFICER ACTIVITY TO TYPE OF ASSIGNMENT 1988

OFFICER ACTIVITY	ONE PERSON VEHICLE		TWO PERSON VEHICLE	DETECTIVE OR SPECIAL ASSIGNMENT		TRAFFIC/ MOTORCYCLE OFFICER	OTHER		TOTAL	
	ALONE	ASSISTED		ALONE	ASSISTED		ALONE	ASSISTED	ALONE	ASSISTED
RESPOND TO DISTURBANCE	363	460	141	18	29	6	39	103	426	733
BURGLARY IN PROGRESS	17	31	17	2	1	0	2	2	21	51
ROBBERY IN PROGRESS	10	10	9	4	2	0	4	1	18	22
ATTEMPT OTHER ARRESTS	190	236	110	22	97	7	29	73	248	516
CIVIL DISORDER	10	19	11	1	3	0	3	5	14	38
DOMESTIC DISTURBANCE	75	135	69	2	1	1	5	11	83	216
HANDLING PRISONERS	84	79	29	3	20	4	50	238	141	366
INVEST. SUSPICIOUS CIRCUMSTANCES	204	138	106	16	55	0	19	26	239	325
AMBUSH, NO WARNING	6	0	7	2	2	1	4	1	13	10
ASSAILANT MENTALLY DERANGED	6	14	5	0	2	1	0	4	7	25
TRAFFIC PURSUIT	219	153	107	8	28	9	5	20	241	308
OTHER	146	102	74	42	96	1	66	111	255	383
TOTAL FOR FLORIDA	1,330	1,377	685	120	336	30	226	595	1,706	2,993

ASSAULTS BY LAW ENFORCEMENT AGENCY TYPE AND EXTENT OF INJURY 1988

LAW ENFORCEMENT AGENCY	TYPE OF ACTIVITY												
	RESPOND DISTURBANCE CALL	BURGLARY IN PROGRESS	ROBBERY IN PROGRESS	ATTEMPT OTHER ARREST	CIVIL DISORDER	DOMESTIC DISTURBANCE	HANDLING OF PRISONER	INVESTIGATE SUSPICIOUS CIRCUMSTNCE	AMBUSH, NO WARNING	ASSAILANT MENTALLY DERANGED	TRAFFIC PURSUIT	OTHER	TOTAL
STATE													
SERIOUS	0	0	0	0	0	0	0	0	0	0	0	0	0
MINOR	2	0	0	3	1	0	9	2	0	0	10	4	31
NONE	1	0	4	8	0	0	4	1	0	0	35	0	53
TOTAL	3	0	4	11	1	0	13	3	0	0	45	4	84
COUNTY													
SERIOUS	14	1	0	7	2	3	10	11	0	1	5	9	63
MINOR	231	10	9	176	10	62	190	117	2	16	92	118	1,033
NONE	328	27	11	145	12	87	100	124	7	1	166	179	1,187
TOTAL	573	38	20	328	24	152	300	252	9	18	263	306	2,283
POLICE													
SERIOUS	5	0	1	8	0	1	5	7	0	1	4	3	35
MINOR	296	13	8	252	7	71	107	147	3	7	96	142	1,149
NONE	266	20	7	162	20	76	84	159	11	6	136	170	1,117
TOTAL	567	33	16	422	27	148	196	313	14	14	236	315	2,301
OTHER													
SERIOUS	0	0	0	0	0	0	0	0	0	0	0	0	0
MINOR	5	1	0	4	0	0	1	4	0	0	2	1	18
NONE	3	0	0	1	0	0	3	1	0	0	0	5	13
TOTAL	8	1	0	5	0	0	4	5	0	0	2	6	31
TOTAL FOR FLORIDA	1,151	72	40	766	52	300	513	573	23	32	546	631	4,699

TYPE OF ASSAULT BY TYPE OF ASSIGNMENT AND EXTENT OF INJURY 1988

TYPE OF ASSIGNMENT	AGGRAVATED ASSAULT	SIMPLE ASSAULT	SEXUAL ASSAULT	TOTAL
ONE PERSON VEHICLE- ALONE	360	970	0	1,330
ONE PERSON VEHICLE- ASSISTED	324	1,053	0	1,377
TWO PERSON VEHICLE	245	440	0	685
DETECTIVE/SPECIAL ASSIGNMENT-ALONE	28	88	4	120
DETECTIVE/SPECIAL ASSIGNMENT-ASSISTED	100	227	9	336
TRAFFIC/MOTORCYCLE OFFICER	11	19	0	30
OTHER-ALONE	50	176	0	226
OTHER-ASSISTED	79	516	0	595
EXTENT OF INJURY				
NONE	645	1,712	13	2,370
MINOR	464	1,767	0	2,231
SERIOUS	88	10	0	98

EXTENT OF INJURY BY YEARS OF EXPERIENCE 1988

YEARS OF LAW ENFORCEMENT EXPERIENCE	EXTENT OF INJURY			TOTAL
	NONE	MINOR	SERIOUS	
1 OR LESS	413	399	13	825
2 TO 3	524	448	14	986
4 TO 6	659	595	25	1,279
7 TO 10	372	366	16	754
11 TO 15	160	173	6	339
16 TO 25	73	74	3	150
26 AND OVER	169	176	21	366

BODY ARMOR AND EXTENT OF INJURY BY WEAPON TYPE 1988

WEAPON TYPE	EXTENT OF INJURY			
	NONE	MINOR	SERIOUS	TOTAL
HANDGUN BODY ARMOR	48	11	2	61
NO BODY ARMOR	24	5	2	31
OTHER FIREARM BODY ARMOR	18	7	0	25
NO BODY ARMOR	6	1	0	7
KNIFE BODY ARMOR	35	17	3	55
NO BODY ARMOR	21	9	0	30
BLUNT OBJECT BODY ARMOR	45	37	2	84
NO BODY ARMOR	24	26	0	50
HANDS/FISTS/FEET BODY ARMOR	624	697	22	1,343
NO BODY ARMOR	343	472	17	832
OTHER DANGEROUS BODY ARMOR	91	39	3	133
NO BODY ARMOR	81	52	4	137
UNKNOWN BODY ARMOR	4	7	1	12
NO BODY ARMOR	19	10	2	31
TOTAL FOR FLORIDA BODY ARMOR	865	815	33	1,713
NO BODY ARMOR	518	575	25	1,118

TOTAL WHERE BODY ARMOR STATUS IS UNKNOWN: 1,868

OFFICER AGE AND SEX BY TYPE OF INJURY 1988

TYPE AND EXTENT OF INJURY	OFFICER AGE AND SEX										TOTAL
	Ages 18 — 24		Ages 25 — 34		Ages 35 — 44		Ages 45 — 54		Ages 55 +		
	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	
TYPE OF INJURY											
GUNSHOT	1	0	7	0	4	0	0	0	0	0	12
STABBED	0	0	2	0	2	0	1	0	1	0	6
LACERATION	39	6	161	22	64	3	14	1	3	1	314
UNCONSCIOUS	1	0	2	0	1	0	0	0	0	0	4
POSSIBLE											
BROKEN BONES	11	1	34	4	20	1	6	1	1	0	79
POSSIBLE											
INTERNAL INJURY-	1	0	12	1	7	0	1	0	0	0	22
LOSS OF TEETH	1	0	2	0	1	0	0	0	0	0	4
BURNS	3	0	0	0	2	0	0	0	0	0	5
ABRASIONS/ BRUISES	246	19	773	119	276	22	57	1	26	0	1,539
OTHER	71	9	218	40	60	12	21	3	4	2	440
EXTENT OF INJURY											
NONE	377	42	1,289	121	414	30	77	2	17	1	2,370
MINOR	344	29	1,114	177	399	38	90	6	31	3	2,231
SERIOUS	12	1	49	6	21	0	7	0	2	0	98
TOTAL FOR FLORIDA	733	72	2,452	304	834	68	174	8	50	4	4,699

OFFENDER'S RACE AND SEX COMPARED TO OFFICER'S RACE AND SEX 1988

OFFENDER RACE AND SEX	OFFICER RACE AND SEX								TOTAL
	WHITE		BLACK		AMER INDIAN		ORIEN./ASIAN		
	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	
WHITE									
MALE	1,947	159	97	18	1	0	1	0	2,223
FEMALE	366	55	15	7	0	0	0	0	443
UNKNOWN	0	0	0	0	0	0	0	0	0
BLACK									
MALE	1,379	114	166	20	0	0	0	0	1,679
FEMALE	172	59	18	17	1	0	0	0	267
UNKNOWN	4	0	0	0	0	0	0	0	4
AMERICAN INDIAN									
MALE	7	1	0	0	2	0	0	0	10
FEMALE	1	0	0	0	0	0	0	0	1
UNKNOWN	0	0	0	0	0	0	0	0	0
ORIENTAL/ASIAN									
MALE	11	0	2	0	0	0	0	0	13
FEMALE	0	0	0	0	0	0	0	0	0
UNKNOWN	0	0	0	0	0	0	0	0	0
UNKNOWN									
MALE	2	0	0	1	0	0	0	0	3
FEMALE	3	0	0	0	0	0	0	0	3
UNKNOWN	47	2	4	0	0	0	0	0	53
TOTAL FOR FLORIDA	3,939	390	302	63	4	0	1	0	4,699

COMPARISON OF OFFICER AND OFFENDER INJURIES 1988

OFFENDER INJURY	OFFICER INJURY			TOTAL
	NONE	MINOR	SERIOUS	
NONE	1,996	1,356	53	3,405
MINOR	314	747	24	1,085
MODERATE	50	123	15	188
SERIOUS	8	5	5	18
FATAL	2	0	1	3
TOTAL FOR FLORIDA	2,370	2,231	98	4,699

METHODOLOGY

Each agency is responsible for completely and accurately transferring the information contained on officers' reports to FDLE for inclusion in the UCR data base. This involves reviewing the reports for all the required information, making decisions when necessary on the proper crime category to report, and ensuring that the data are properly coded for submission to the State program.

Some of these law enforcement agencies have overlapping jurisdictions. To be certain that a crime is not counted more than once by overlapping jurisdictions, the agency employing the officer killed or assaulted reports the incident to the UCR program.

Agencies report officers killed or assaulted as a standard offense entry along with a supplemental officer assaulted/killed form and, if required, a supplemental homicide report. Additional information is collected on all officer deaths, whether criminal, accidental, natural or other causes, on the Law Enforcement Officer Supplemental Death Report.

VERIFICATION

An obvious concern in the collection of crime statistics for law enforcement agencies throughout the State is the uniformity and accuracy of data received. Regular statewide training and program aids such as guides and instructions help, but do not necessarily guarantee, the accuracy and correctness of the reports submitted by the contributors. Additional controls, therefore, are necessary.

All reports received by the State UCR program undergo extensive editing and checks for internal logic and consistency. When errors are detected, the records are reviewed, and the contributing agency is contacted to obtain the correct data. During these regular contacts, questions are answered and reporting rules are clarified for consistency over time and across jurisdictions. In addition, local agencies receive reports of their own data to verify periodically. The commitment to quality and the responsibility for ensuring accuracy are shared by FDLE and UCR contributing agencies.

Law Enforcement Code of Ethics

As a Law Enforcement Officer, my fundamental duty is to serve mankind; to safeguard lives and property; to protect the innocent against deception, the weak against oppression or intimidation, and the peaceful against violence or disorder; and to respect the Constitutional rights of all men to liberty, equality and justice.

I will keep my private life unsullied as an example to all; maintain courageous calm in the face of danger, scorn, or ridicule; develop self-restraint; and be constantly mindful of the welfare of others. Honest in thought and deed in both my personal and official life, I will be exemplary in obeying the laws of the land and the regulations of my department. Whatever I see or hear of a confidential nature or that is confided to me in my official capacity will be kept ever secret unless revelation is necessary in the performance of my duty.

I will never act officiously or permit personal feelings, prejudices, animosities or friendships to influence my decisions. With no compromise for crime and with relentless prosecution of criminals, I will enforce the law courteously and appropriately without fear or favor, malice or ill will, never employing unnecessary force or violence and never accepting gratuities.

I recognize the badge of my office as a symbol of public faith, and I accept it as a public trust to be held so long as I am true to the ethics of the police service. I will constantly strive to achieve these objectives and ideals, dedicating myself before God to my chosen profession...law enforcement.

The compilation and layout of the data contained herein can be attributed to the efforts of many people.

UNIFORM CRIME REPORTING PROGRAM

Senior Management Analyst Supervisor
Jean Itzin

Senior Management Analyst
Randy Luttrell

Uniform Crime Reporting Supervisor
Carolyn Johnson

Information Specialist
Linda Booz

Senior Criminal Justice Information Technicians
Donifan Anders
Christina Blakeslee
Peggy Fulton
Pamela Harmon

Donna Hodges
Linda Roberts
Gwendolyn Smith

CRIME INFORMATION TRAINING SECTION

Training Supervisor — **Marty Bobek**

A special thanks to our Law Enforcement Data Center which includes the programmers and data entry operators who were instrumental in the preparation of this report.