

AGENDA REPORT

TO: Sabrina B. Landreth

CITY ADMINISTRATOR

FROM: Sean Whent

SUBJECT: Monthly Police Staffing Report

DATE: July 8, 2015

City Administrator

Approval

Date

COUNCIL DISTRICT: City-wide

RECOMMENDATION

Staff requests that the Public Safety Committee:

Accept the Oakland Police Department's (OPD) monthly information report on recruiting and sworn staffing levels as of May 31, 2015.

EXECUTIVE SUMMARY

The information in this report reflects changes to OPD's sworn staffing levels through May 31, 2015.

ANALYSIS

Staffing Levels

Table 1: Staffing Levels as of January 1st: 2000-2015

	Sworn
Year	Staffing
2000	675
2001	743
2002	732
2003	775

	Sworn
Year	Staffing
2004	756
2005	704
2006	683
2007	699

	Sworn
Year	Staffing
2008	736
2009	830
2010	780
2011	656

	Sworn
Year	Staffing
2012	642
2013	613
2014	626
2015	695

Item: **Public Safety Committee** July 28, 2015 Subject: Monthly Police Staffing Report
Date: July 8, 2015

As of May 31, 2015, OPD's sworn staffing is 723 officers. Per the Bi-annual FY 2013-2015 budget, OPD's FY 2014-2015 budgeted sworn staffing should be an average of 722 officers. This total includes 25 officers from the 2011 Department of Justice/Community Oriented Policing Services (DOJ/COPS) Hiring Grant; 10 officers from the 2013 DOJ/COPS Hiring Grant; 15 officers from the 2014 COPS grant; and approximately 63 sworn personnel associated with Oakland's voter approved public safety measures (Measure Y, 2004; Measure BB, 2010; Measure Z, 2014).

Demographics

Table 1: Ethnicity and Gender - OPD Sworn Staff as of May 31, 2015

ETHNICITY	Female	%	Male	Percentage
Asian	8	10%	79	12%
Black	21	26%	120	19%
Filipino	1	1%	12	2%
Hispanic	15	18%	152	23%
Native American	1	1%	1	0%
Undeclared-Other	1	1%	4	1%
White	35	43%	258	41%
Unknown	-		15	2%
Total	82	100%	641	100%

Date: July 8, 2015 Page 3

Sworn Staffing Residency

As of May 31, 2015, 63 sworn members and 15 POTs (see 172nd Academy chart Table 2 below) were Oakland residents. Nine percent (9%) of current sworn members are City of Oakland residents. The Oakland Police Department has prioritized attracting a racially diverse and multilingual workforce of qualified officers that includes Oakland residents as well as individuals with life experiences that prepare them to successfully engage with Oakland's diverse residents.

Table 2: OPD 172nd Police Officer Trainee (POT) Academy

Gend	er	Ethnicity		Ethnicity Residency		Langua	ge	Education		
Female	19	Asian	9	Oakland	15	Chinese	1	High School	3	
Male	39	Black	12			Spanish	14	Some College	21	
		Filipino	4					Bachelor	29	
		Hispanic	17					Master's Above	4	
		Other	5							
		White	11							
Total	58	Total	58	Total	15	Total	15	Total	58	

OPD Hiring / Full Police Staffing Plan

The Oakland City Council passed Resolution No. 84767 C.M.S. on December 10, 2013, which among other mandates, requires that the City Administrator or designee present a "Hiring Plan showing the timeline for achieving OPD Budgeted Staffing to achieve Sworn and Police-Support Civilian Staffing levels as quickly as possible ("OPD Hiring Plan"), and that the OPD Hiring Plan shall include month-by-month projections of expected staffing levels. The City Council subsequently passed the "Implementation of Budgeted Police Staffing," on June 3, 2014, which adopts the "staffing projections in the Hiring Plan / Full Police Staffing Plan to the April 29, 2014 Public Safety Committee as the current Hiring Plan." Tables 3.1 and 3.2 below provide data on staffing and projections as reported in the April 29, 2014 "Full Police Staffing Report" and the actual staffing levels as reported as of May 31, 2015.

Item: Public Safety Committee
July 28, 2015

Date: July 8, 2015 Page 4

Table 3.1: Staffing Projections in the April 29, 2014 OPD Hiring / Full Police Staffing Report

Staffing Projection	Staffing Projections in the April 29, 2014 OPD Hiring /Full Police Staffing Report											
	2014								20	15		
FY 14-15	July	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun
Filled	646	681	676	691	726	721	716	711	706	701	696	691
Attrition	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)	(5)
Hires	40	0	20	40	0	0	0	0	0	0	0	0
Ending Filled	681	676	691	726	721	716	711	706	701	696	691	686
Authorized	707	707	707	707	707	707	707	707	707	707	_707	707
Over/(Under)	(26)	(31)	(16)	19	14	9	4	(1)	(6)	(11)	(16)	(21)

Table 3.2: Actual Staffing and Projections – July 2014-June 2015

Staffing Actuals ar	Staffing Actuals and Projections through May 31, 2015											
	2014								20	15		
FY 14-15	July	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun
Filled	647	677	667	684	715	705	695	694	696	690	722	723
Attrition	(4)	(11)	(4)	(4)	(10)	(10)	(2)	(7)	(6)	(3)	_ (5)	(6)
Hires	34	1	21	35	0	0	1	9	0	35	6	0
Ending Filled	677	667	684	715	705	695	694	696	690	722	723	717
Authorized	707	707	707	707	707	722	722	722	722	722	722	722
Over (Under) Authorized	(30)	(40)	(23)	8	(2)	(27)	(28)	(26)	(32)	0	1	-5
Hiring Plan	681	676	691	726	721	716	711	706	701	696	691	686
Over (Under) Adopted Hiring												
Plan	(4)	(9)	(7)	(11)	(16)	(21)	(17)	(10)	(11)	26	32	31

Early Warning Policy and Recommendations

Resolution No 84767 C.M.S. also requires that the OPD staffing report contain an analysis of any deviations between the expected and actual staffing levels, the expected hiring methods, and alternative hiring options, for achieving budgeted staffing as quickly as possible. An additional Basic Academy was requested and approved to begin on November 16, 2015. This Basic Academy would enroll 60 POTs and assist in offsetting OPD's officer attrition (average of six officers per month) and maintaining staffing levels during FY 2015-2017.

In *Attachment 1* Tables 4 through 16, appended to this report, show historical, current, and projected staffing data as outlined below.

Item:
Public Safety Committee
July 28, 2015

Date: July 8, 2015 Page 5

Attachment 1	
Figure 2	Residency of Sworn OPD Members (page 1)
Table 4	Demographics of Sworn OPD Members (page 1)
Table 5	Current Recruitment – Outreach/Media Activity (page 2)
Table 6&7	Staffing Funding Sources for FY 14-15 (page 2)
Table 8	Budget Authorized Positions (page 3)
Table 9	Sworn Attrition Data (page 3)
Table 10	Sworn Attrition Analysis (page 4)
Table 11	Attrition of Oakland residents in the testing and hiring process (page 4)
Table 12	Demographic Information on Previous Academies (page 5)
Table 13a	OPD Recruitment Data – Current Academies (pages 6)
Table 13b	OPD Recruitment Data, Lateral Transitional Courses (page 6)
Table 14	Field Training Data (page 6)
Table 15	Sworn Permanent Assignments within OPD (page 7)
Table 16	Civilian Vacancies in OPD (page 8)
Table 17	Patrol Data (page 9)

PUBLIC OUTREACH / INTEREST

The Department continues to actively recruit candidates for the positions of police officer trainee and lateral / post-academy graduate police officer. Recruitment efforts focus on selective language candidates throughout the testing and selection process. Staff has met with several community organizations and received positive feedback and useful input on recruiting efforts. Staff is working with community organizations to conduct hiring workshops, to be held at various community organization's offices, throughout the City.

COORDINATION

The Department works with the Human Resources Management to complete the necessary steps associated with completing an academy. The City Attorney's Office was consulted in preparation of this report.

COST SUMMARY / IMPLICATIONS

There are no fiscal impacts associated with this informational report.

Item:	
Public Safety	Committee
Ĵu	ıly 28, 2015

SUSTAINABLE OPPORTUNITIES

Economic: There are no economic opportunities associated with this report.

Environmental: There are no environmental opportunities associated with this report.

Social Equity: Hiring more police officers will provide additional resources, thereby enhancing public safety efforts.

For questions concerning the contents of this report, please contact David Downing, Deputy Chief of the Bureau of Services, at 510-238-7620.

Respectfully submitted,

SEAN WHENT

Chief of Police

Oakland Police Department

Reviewed by: David Downing

Deputy Chief of Police

Oakland Police Department

Prepared by:

Cee Belue

Personnel Manager, Personnel Section

Oakland Police Department

Attachment 1: Data Tables

Item: ______Public Safety Committee July 28, 2015

Oakland Police Department - Monthly Staffing Report - Attachment I

Figure 2: Residency of Sworn OPD Members

	Percent of
County	Sworn OPD Staff
Alameda	25%
(not including Oakland)	
Alameda	9%
(Oakland only)	
Contra Costa	34%
San Francisco	3%
San Joaquin	8%
San Mateo	3%
Santa Clara	3%
Solano	10%
Sonoma	1%
Stanislaus	1%
Other (5 or fewer residents)	3%

Table 4: Demographics of Sworn OPD Members

Race	US 2010 Census	OPD 2013	OPD 2014	OPD 2015
White	34.5%	43.0%	42.0%	41.8%
Black	28.0%	20.0%	18.8%	18.3%
Asian	16.8%	20.9%	12.7%	12.2%
Hispanic	25.4%	19.0%	21.2%	22.5%
Other *			5.3%	5.2%
Female	14.3%**	12.0%	12.0%	11.7%
Male	85.7%**	88.0%	88.0%	88.3%

^{*} Other includes Unknown, Native American, and Undeclared; Data as of 1/1/2015

^{** 2007} data U.S. Department of Justice. Office of Justice Programs Bureau of Justice Statistics, Local Police Department, 2007

Table 5: Current Recruitment – Outreach/Media Activity

ON-GOING / IN PROGRESS RECRUITMENT STRATEGIES

Spring Fling Friday, May 1, 1700 – 1900, (100 attendees, 0 contacts)

Practice PAT Saturday, May 2, 0800 – 1000, (14 attendees)

10th Annual Youth Uprising Saturday May 2nd, 1200 – 1700, (200+ attendees, 1 contact)

Cinco de Mayo Sunday May 3, 0900 – 1700, (1,000+ attendees, 20 contacts for POT, Cadets & Explorers)

CSUEB Networking Mixer Tuesday May 12, 1700 – 1900, (40 attendees, 3 contacts)

Online POST written test workshop Thursday, May 14, 1830 – 2030. (40 attendees)

OPD Open House Friday May 15, 2015, 1600 – 1800, (100-150 attendees, 0 contacts)

Action Readiness Summit Saturday May 16, 0900 – 1800, (100 – 150 attendees, 8 contacts)

OPD Open House for Frick and Roosevelt Middle Schools Monday May 18, 1130 – 1245, (50 attendees, 0 contacts)

Stone Soul Concert Sunday May 24, 0900 – 1430, (12K attendees, 30 contacts)

Tables 6 & 7: Staff Funding Sources for Sworn and Civilian Positions for FY 2014 – 2015

Sworn Positions	FTE
General Fund: General Purpose	606
Alameda Co. Vehicle Abatement	1
Measure Y	63
Traffic Safety Fund	2
COPS 2011	25
COPS 2013	10
COPS 2014	15
Grand Total	722

Civilian Positions	FTE
General Fund: General Purpose	379.2
Alameda Co. Vehicle Abatement	1.00
Measure Y	.35
Traffic Safety Fund	15.65
False Alarm Reduction Program	6.50
US Department of Justice	3.00
State of California	1.65
Workers' Comp. Insurance	2.00
Grand Total	409.35

Table 8: Budget Authorized Positions

Position	Budget Authorized Positions	Authorized	Filled	+/-
Sworn	Chief of Police	1	1	0
	Assistant Chief	1	1	0
	Deputy Chief	3	3	0
	Captain	10	9	-1
	Lieutenant	27	26	-1
	Sergeants	124	122	-2
	Police Officers	556	559	5
	Total Sworn	722	723	1
Non-Sworn	Full-time and Part-time	409.35	378.35	-31
	Total Personnel	1131.35	1101.35	-30

Table 9: Sworn Attrition Data: Jun 1, 2014 through May 31, 2015 (12 month average is 5.7%)

	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr'	May	
Reason/Month				_							15	15	Total
Disability	1	1	1		1	4	1		3	1	1		14
Retirement										4.5			
Resignation			3	1	1	2	1	1	2	3		2	16
Resignation -		1	6	1	1	1	1					1	
Other Agency		Lia Beri	* .										12
Service	1	2	1			1	7		2	2 :	1	2	19
Retirement		: 											
Termination				2	1	2		1			1		7
Deceased													0
Grand Total	2	4	11	4	4	10	10	2	7	6	3	5	68

The below table identifies deviations/shortfalls between projected and actual staffing levels for sworn staffing from June 2014 through May 2015. During the period of OPD was below the projected average monthly attrition. The projection is 6 per month for an annual of 72 and the actual for same 12-month period was 68.

Table 10: Sworn Attrition Analysis Jun 1, 2014 through May 31, 2015

Reason for Separation	Average Age at Separation	Number of Separations
Disability Retirement	47.2	14
Resignation	32.8	16
Resignation - Other Agency	35.8	12
Service Retirement	51.0	19
Termination	36.3	7

Table 11: Attrition of Oakland Residents in the Testing and Hiring Process

Police Hiring Steps – Oakland Residents	166 th	167 th	168 th *	169 th	ACSO**	170 th	171 st	172nd
Applications Received	282	186	415	271		316	501	526
Invited to Physical Ability Test (PAT)	85	59	371	262		267	337	495
Attended PAT	77	44	168	145		194	110	281
Invited to Written	254	165	151	138		147	94	253
Attended Written	155	112	133	123		113	77	218
Invited to Oral Interview	72	42	79	76		86	44	145
Attended Oral Interview	63	39	66	59		55	33	118
Background & Character Review	48	19	40	35		43	25	80
Invited to Academy	7	6	6	3	1	10	15	15
Graduated from Academy	3	3	6	2	1	10	9	Pending

Table 12: Demographic Information on Academies since 2012

Class	Starting Date	Starting Number	Gender	Oakland Residency	Language	Ending Number
166th	17 Sep 12	57	15 Females 42 Males	7	8 Cantonese/Mandarin 4 Spanish	39
167th	25 Mar 13	51	7 Females 44 Males	6	5 Cantonese/Mandarin 12 Spanish	36
168th	30 Sep 13	57	8 Females 49 Males	6	0 Cantonese/Mandarin 19 Spanish	47
3 th Lateral	9 Dec13	4	4 Males	0	0 Cantonese/Mandarin 1 Spanish	4
169 th	30 Dec 13	55	8 Females 47 Males	2	0 Cantonese/Mandarin 13 Spanish	34
ACSO	17 Mar 14	24	3 Females 21 Males	1	3 Cantonese/Mandarin 3 Spanish	13
170 th	28 Apr 14	57	9 Females 48 Males	5	3 Cantonese/Mandarin 10 Spanish	35
4 th Lateral	22 Sep 14	7	1 Female 6 Males	0	0 Cantonese/Mandarin 2 Spanish	5
171 ^s	29 Sep 14	60	10 Females 50 Males	15	5 Cantonese/Mandarin 9 Spanish	35
5 th Lateral	23 Feb 15	9	9 Males	1	1 Cantonese/Mandarin 0 Spanish	7
172 nd	27 Apr 15	58	19 Females 39 Males	15	1 Cantonese/Mandarin 14 Spanish	Pending
6 th Lateral	18 May 15	6	6 Males	1	0 Cantonese/Mandarin 0 Spanish	Pending

Table 13a: OPD Recruitment Data – Current Academies

Police Hiring Steps: 172 nd Academy	Testing/ Time Frame	Total	Percent of Total	Percent Not Advanced	Number of Oakland Residents	Percent of General Total Oakland Residents	Percent of Oakland Residents Not Advanced
Applications Received	5/12/2014- 12/5/2014	3820	100%	0%	526	14%	0%
Invited to PAT		3687	97%	-3%	495	13%	-6%
Attended PAT	6/14/2014- 12/13/2014	1769	46%	-54%	281	7%	-47%
Invited to Written		1657	43%	-57%	253	7%	-52%
Attended Written	7/8/2014- 1/7/2015	1435	38%	-62%	218	6%	-59%
Invited to Oral Interview		1050	27%	-73%	145	4%	-72%
Attended Oral Interview	8/11/2014- 2/10/2015	799	21%	-79%	118	3%	-78%
Referred to OPD on eligibility list	8/25/2014- 3/4/2015	562	15%	-85%	80	2%	-85%
Invited to Academy	4/27/2015	58	2%	-98%	15	0.39%	-97%
Graduated Academy	10/30/2015	TBD	TBD	TBD	TBD	TBD	TBD

Table 13b: OPD Recruitment Data, Lateral Transitional Courses

Police Hiring Steps: May 18, 2015 #6 Lateral Course	Testing/ Time Frame	Total	Percent of Total	Percent Not Advanced	Number of Oakland Residents
Applications Received	4/10/15	59			1
Invited to PAT	4/17/15	30	51%	49%	1
Invited to Oral Interview	4/17/15	22	37%	63%	1
Referred to OPD on eligibility list	4/21/15	18	31%	69%	1
Invited to Course	5/18/2015	6	10%	90%	1
Graduated Course	7/24/2015	Pending	Pending	Pending	Pending

Table 14: Field Training Data

Academy of Origin	Entered FTO	Completed FTO
OPD 170 th Basic Academy	35	29 completed / 1 pending
OPD 171 st Basic Academy	35	Pending
5 th POST Lateral Course	7	Pending

Table 15: Sworn Permanent Assignments within OPD

Table 15: Sworn Po	rmanent			rν	1		
		Assistant	Deputy				
	Chief	Chief	Chief	Captain	Lieutenant	Sergeant	Officer
Office of the Chief		- H. 101 1 1 1 1 1 1 1 1 1			1501 - 1600 1107 420		
Public Information							2
Office							
Internal Affairs				1	1	12	3
Division							
Office of the					1	3	1
Inspector General							
Intelligence Unit						1	6
Research & Planning							1
Bureau of Field		to the standard	2	uar dauliteribusi.	anstroleguese	2	1
Operations:	discontinuo in suo						
Administration				61 178 E.F. DIDBN (1889) 1988		Supart Supar	
Patrol Area 1	Control Control			1	3	17	96
Patrol Area 2				1	3	12	72
Patrol Area 3				1	3	12	74
Patrol Area 4				1	3	13	72
Patrol Area 5				1	3	16	87
Support Operations	<u> </u>			1	1	3	8
Division							
Traffic Section					1	3	17
Bureau of Services:		Post of the blacks.	1.0.1.0.0.0				17
Administration					Paragraph (1)		elle Green en en elle i
Communications		Life in such a				4	
Section						4	
Training Section					1	2	16
Recruiting and	 				1	1	4
Background Unit						1	4
Information							3
Technology							3
Property/	 					-	2
Evidence Unit							2
CID: Administration		contemposity.	4 8 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				Satur as excessed on a
CID: Special				INDER BESTIFFEREN FRED	1	4	23
Victims Section					"	+	23
CID: Homicide					1	6	7
Section					'	J	'
CID: Theft/ Field					1	2	14
Support Section					, 1		14
CID: Gang/ Felony					1	4	17
Assault Section					ı		1 /
CID: Robbery and					1	3	15
Burglary Section					"		1.5
CID: Youth and					1	3	15
School Services					1		13
Section							
Ceasefire							Escapile (Bis)
Total Sworn	est week enable		3	10	27	124	556
Allocation					4/	144 E	טננ

Table 16: Civilian Vacancies in OPD (As of May 31, 2015 there are 27.0 vacancies – this number excludes positions where staff have been hired but have not started work)

Job Classification	Vacancies	Authorized	Status
Accountant II	1	2	OPD: Offer extended
Administrative Analyst II (Crime Analyst)	1	4	OPD Pending recruitment strategy determination
Criminalist I (Grant Funded)	1	1	OPD: Pending hiring interview
Criminalist II	2	17	 OPD: Pending hiring interview for 1 Firearm and 1 Biology vacancies OPD: Pending final Budget for 2 vacancies
Intake Technicians	3	5	 HRM: Pending certification of additional names to interview OPD: Pending offer acceptance for 1 Spanish and 1 General vacancy
Latent Print Examiner II	1	5	OPD: pending hiring interview.
Neighborhood Services Coordinator	1-	10	OPD: Pending final Budget
Performance Auditor	-	3	 Job posted and closes 6/19. Hiring based on FY 15-16 budget.
Police Cadet	3	9	OPD: 34 pending completion of background investigations.
Police Dispatchers	13	67	OPD: Selected 4 for hire, hiring paperwork submitted. Additional names referred to background for completion.
Police Operators	1	7	OPD: Selective Language – Spanish candidate – pending hiring paperwork approval
Project Manager III – Internal Affairs	-	2	OPD – reviewing applicants, scheduling interviews, hiring based on FY 15-16 budget

Table 17: Patrol Data

	Area 1	Area 2	Area 3	Area 4	Area 5
Number of officers assigned to patrol: 257	1 st Watch 16 2 nd Watch 17 Late Tac 8 3 rd Watch 16 Total 57	1 st Watch 15 2 nd Watch 16 3 rd Watch 15 Total 46	1 st Watch 16 2 nd Watch 15 3 rd Watch 15 Total 46	1 st Watch 16 2 nd Watch 17 <u>3rd Watch 17</u> Total 50	1 st Watch 16 2 nd Watch 16 Late Tac 10 3 rd Watch 16 Total 58
Number of officers assigned to evening shifts	41	31	31	34	42
Number of officers assigned to PSO / CRT:	PSO 7 CRT 8	PSO 7 CRT 8	PSO 8 CRT 8	PSO 7 CRT 6	PSO 6 CRT 8
# of open beats not filled by overtime in May	1 st Watch: 3 2 nd Watch: 0 3 rd Watch: 1	1 st Watch: 5 2 nd Watch: 4 3 rd Watch: 0	1 st Watch: 2 2 nd Watch: 6 3 rd Watch: 0	1 st Watch: 1 2 nd Watch: 3 3 rd Watch: 6	1 st Watch: 2 2 nd Watch: 11 3 rd Watch: 3

Note: Open beats are covered on overtime.

Beats by Area:

Area 1: Beats 1-7

Area 2: Beats 8-14

Area 3: Beats 15-22

Area 4: Beats 23-28

Area 5: Beats 29-35