

*2017*  
ANNUAL REPORT

---


## Mission


*P*rovide collaborative law enforcement solutions that meet the needs of our communities and partners by delivering high quality professional services to America's largest county.

## Values


*I*ntegrity

Honest and ethical behavior while giving due respect to each individual inside and outside our department.

*L*eadership

Shape the future with courage, creativity, diversity, mentoring and accountability.

*P*artnership

Collaboration with internal and external partners to become more effective in providing a better quality of life for all those we serve.

*S*ervice

Provide quality service to the people who live, work and play in each of our communities.

*R*esponsibility

Accountability to deliver services through department members within budget, while encouraging law enforcement innovation.

John McMahon, Sheriff-Coroner


## Contents

Mission and Values.....	2	City of Hesperia.....	30
Word from the Sheriff .....	4	Morongo Basin Station .....	31
Office of the Sheriff/Executive Staff .....	5	City of Needles.....	32
Our Commitment .....	6	City of Twentynine Palms.....	33
		City of Victorville.....	34
		Victor Valley Station.....	35
		Town of Yucca Valley .....	36
COPSWest Award Given to Cold Case Unit.....	7	Valley/Mountain Patrol Bureau	
Norwegian Criminal Investigations Agency		Big Bear Station.....	37
Receives Special Training - SBSB Style.....	8	City of Big Bear Lake.....	38
On the Cold Case Trail.....	10	Central Station.....	39
Our Amazing Correctional Nurses.....	13	City of Chino Hills.....	40
Search Dog Team Volunteers Respond to		Fontana Station.....	41
Puerto Rico Disaster Mission .....	15	City of Grand Terrace .....	42
Active Shooter Training Shared Between		City of Highland.....	43
Agencies.....	17	City of Loma Linda.....	44
		City of Rancho Cucamonga .....	45
<b>Crime Statistics Summary:</b>		San Manuel Reservation/Casino .....	46
Part I and Part II Crime Comparison 2013-2017		Twin Peaks Station .....	47
Patrol Stations Summary (All Jurisdictions).....	19	West End (Mission Corridor).....	48
Patrol Stations - By Station Type .....	20	City of Yucaipa.....	49
Patrol Stations - By Bureau.....	23	Yucaipa Unincorporated.....	50
Desert Patrol Bureau			
City of Adelanto .....	26		
Town of Apple Valley .....	27		
Barstow Station .....	28		
Colorado River Station .....	29		

## Word from the Sheriff


It is a privilege to serve as your Sheriff and work with a department filled with incredible, hardworking men and women who are dedicated to serving the citizens of our county.

Over the past few years, several new laws have been implemented that continue to

present many challenges to law enforcement and have made it increasingly difficult for us to do our job. Prison Realignment (AB109), Proposition 47 and Proposition 57 are examples of new laws that have allowed criminals to serve reduced sentences and have decriminalized certain drug and property crime felonies into misdemeanors. Another consequence of these laws has been overcrowding in our jails, which has also forced the department to early release about 360 inmates per month.

To assist the Sheriff's Department with combating increasing crime rates, especially violent crime, associated with this new legislation, the County Board of Supervisors allocated one million dollars to fund countywide crime suppression operations in 2017. These funds were utilized by the Sheriff's department to conduct target enforcement operations to enhance public safety and quality of life issues. We focused our efforts on criminal street gangs and career criminals who victimize communities through violence and intimidation.

On January 1, 2018, the California Values Act went into effect and had received a tremendous amount of media and community attention. The Act, in part, limits law enforcement's ability to communicate with federal immigration agencies. While the impact of this Act continues to put local law enforcement in the middle of on-going legal disputes between the state and federal governments, the department does not want the fear of someone's immigration status to prevent them from reporting crimes or interacting with our deputies. Our department's responsibility is to provide safety for all individuals, regardless of their immigration status.

Within the past couple of years, our department has worked hard to improve the quality of life for homeless individuals in need of assistance. Our Homeless Outreach

Proactive Enforcement (HOPE) Team and Human Trafficking Task Force have been vital resources in helping numerous members of the community. To date, the HOPE Team has assisted 1,151 homeless individuals, facilitated 597 to get into various assistance programs and helped transition 327 into housing. Our Human Trafficking Task Force arrested 50 human traffickers and rescued 42 victims, many of whom were minors. This past year, the team was successful in making these types of arrests and worked closely with the District Attorney's office to prosecute these dangerous offenders.

For us to be successful, we need to continue having great working relationships with our local, state, and federal law enforcement partners, as well as support from the community. We simply can't effectively do our job without their essential support, cooperation, and valued input.

While our department has many positive accomplishments this past year, I am particularly very proud of the continued success of our volunteer program. This program consists of citizen volunteers, reserve deputies, search and rescue personnel and explorers. We have over 2,000 citizen volunteers, and in 2017 they donated over 340,000 hours of dedicated service to the various communities throughout San Bernardino County, saving taxpayers over 9.5 million dollars.

In March 2018, Undersheriff Joe Cusimano retired. Joe had a significant role in managing the day to day operations of the department and provided exceptional leadership to all of our members. Joe began his career as an Explorer in 1981 and after 31 years of dedicated service, is saying goodbye to his law enforcement family. His knowledge, expertise and outstanding sense of humor will be missed greatly - we wish him all the best in his much-deserved retirement.

As we move forward as an organization, we will continue to strengthen our valued partnerships and make positive impacts in our local communities. Thank you for your continued support of the men and women of the San Bernardino County Sheriff's Department.

John McMahon, Sheriff-Coroner

## Office of the Sheriff/Executive Staff


**JOHN McMAHON**  
Sheriff-Coroner


**JOE CUSIMANO**  
Undersheriff


**SHANNON DICUS**  
Assistant Sheriff


**STEVE HIGGINS**  
Assistant Sheriff


**STEVE DORSEY**  
Deputy Chief


**ROBERT GUILLEN**  
Deputy Chief


**STEVE KOVENSKY**  
Deputy Chief


**LANA TOMLIN**  
Deputy Chief


**ROD TORRES**  
Deputy Chief


**ROBERT WICKUM**  
Deputy Chief


**JOHN FOGERTY**  
Executive Officer

## Our Commitment


*"We are committed to providing collaborative law enforcement solutions that meet the needs of our communities and partners by delivering high quality professional services to America's largest county."*


### Specialized Investigations Division – Cold Case Detail

## COPSWEST Award Given to Cold Case Unit


*(Left to right): CPOA board member, Los Alamitos Police Chief Eric Nunez; Sergeant Robert Trostle; Sergeant Patty Ruiz; SBSB Retired Deputy Chief Ringhoffer; Glendora PD Corporal Matt Fenner; Glendora PD Retired Sergeant Marty Amaro, SBSC DDA Denise Yokum, Glendora PD, Retired; CPOA board member, Santa Barbara County Sheriff Bill Brown; California Peace Officers Association President, Assistant Chief Marc Coopwood, Beverly Hills Police Department*

On Monday, October 30, 2017, members of our department's Specialized Investigations Division – Cold Case Unit received an award from the COPSWEST Training & Expo. This award was a statewide honor. The investigation they received the award for stemmed from a murder that occurred nearly 40 years ago, around August 26, 1976. The 18-year-old victim went to the movies in Glendora. It is unknown where the victim was murdered. At the time, Captain Ringhoffer (now retired) of Twin Peaks Station, crawled under a cabin and recovered the victim's remains. The case went unsolved for many years. With

diligent efforts from current Sergeants Robert Trostle and Patty Ruiz, new investigative leads came to light. They worked with Glendora Police Department and the suspect was identified and located. The suspect admitted to the crime. Due to the crime occurring in 1976, the suspect was held to the sentencing guidelines of that time. The suspect feared trial and pled guilty. He was sentenced to seven years to life in prison for first-degree murder. This is continued great work by the amazing men and women of our department. ■

### Specialized Investigations Division Crimes Against Children Detail

## Norwegian Criminal Investigations Agency Receives Special Training – SBSD Style


*(Bottom row, left to right): Anne Siv Avitsland - Asst Chief of Police, Norway; Anne Merethe Evenrud - Police Attorney Kripes (Norwegian NCIS); Dr. Victor Krohn, MD - Pediatrician, training in Forensics, Oslo Univ. Hospital; Dr. Mari Bakken, MD - Forensic Pediatrician, Leader of the Regional Training Center, Oslo; Atle Berg, Detective for serious child abuse cases, Kripes; Dr. Benedikte Sjolås, MD - Forensic Pediatrician, Lillehammer Hospital; Kåre Svang, Police Superintendent, Lead Detective for serious child abuse cases, Kripes; Mary Jo Vollmer-Sandholm, PNP, Forensic Peds Consultant, Oslo Univ Hospital; Dr. Arne Stray-Petersen, MD - Forensic Pathologist, Institute of Forensics, Oslo Univ Hospital; Julie Leivestad, RN, training in Forensic Peds*  
*(Top row, left to right): Detective Cassandra Slawson, Detective Janna Kovensky, Lieutenant Dana Foster, Detective Lisa Guerra, Detective M.J. Higgins, Detective Kathy Oros, Deputy Mavial Gordon (all assigned to the Crimes Against Children Detail-Specialized Investigations)*

In early 2017, the Crimes Against Children Detail and the District Attorney's Office were contacted by Mary Jo Sandholm, a Forensic Pediatric Nurse Practitioner, about providing child abuse investigation training to the KRIPOS, a Norwegian Criminal Investigations Agency. Sandholm previously worked at the Loma Linda University Children's Hospital and went to work in Norway in the field of child abuse. The KRIPOS is

a special agency of the Norwegian Police Service assigned to work specialized investigations. Sandholm learned the KRIPOS investigators did not have much expertise in child abuse investigations and she recalled working with detectives and deputy district attorneys in San Bernardino County who were very skilled at child abuse investigations. Sandholm met with Assistant District Attorney Mary Ashley, CACD Lt. Dana Foster,

*(continued on page 9)*


## 2017 ANNUAL REPORT


*(Above): Lt. Dana Foster, (below): Det. Kat Oros, and (above right): Assistant Sheriff Shannon Dicus lead trainings for the KRIPOS representatives.*

### **(Norwegian Criminal Investigations...continued from page 8)**

the staff at LLUCH and the Children's Assessment Center and together they created a comprehensive week of training that included the law enforcement, prosecution, child welfare, and medical disciplines.

The ten delegates from Norway who arrived in the United States for training included the Assistant Chief of Police Norwegian Police Directorate, the Investigations Supervisor for Child Abuse, several child abuse investigators, a pathologist, police attorneys, and pediatricians. These delegates are considered Norway's most experienced child abuse

investigators. Although they asked for training in child physical and sexual abuse cases, they were especially interested in how our agencies investigate and prosecute "shaken baby" cases.

The training took place at various locations during the week of October 10th through 13th, 2017. On Wednesday, October 11th, the training was hosted by the Specialized Investigations Division – Crimes Against Children Detail and took place at Sheriff's Headquarters. Detectives Lisa Guerra and Kat Oros facilitated the instruction for the day, which included a child abuse case study, instruction from the Homicide Detail (provided by Detective Mike Warrick), the Polygraph Detail, Crime Scene Investigation (provided by Kim Shapiro), and CAC's investigative techniques. CAC personnel also assisted the District Attorney's Office in putting on a mock trial from the transcripts of an actual child homicide case on Friday, October 13th.

The feedback from the group was excellent and they were very appreciative of our efforts to train them. Their evaluations of the training indicated they were impressed by our staff's skills, expertise, presentations, and dedication to our mission. The group prepared course evaluations for each instructor that gave very high marks and followed up with a thank you letter and tokens of their appreciation. The program was so successful, the KRIPOS asked if the instructors would be willing to travel to Norway to participate in a training conference. Each instructor should be very proud of the impact they made upon the people tasked with investigating child abuse in another country. ■

## Specialized Investigations Division - Homicide Detail

### On the Cold Case Trail

The San Bernardino County Sheriff's Department (SBCSD) Cold Case Team is comprised of three SBCSD Sheriff's Investigators (Adam Salsberry, Nick Hartleben and Gerrit Tesselaar), one San Bernardino County Deputy District Attorney Investigator (Steve Shumway) and two San Bernardino County Deputy District Attorneys (Denise Yoakum and Joel Buckingham). All personnel are stationed together at the Specialized Investigations Division, Homicide Detail, located at Sheriff's Headquarters.

#### Homicide Investigations and Arrests

**LOCATIONS:** Ludlow (Case Number H#1980-377)

**VICTIMS:** John Doe, Caucasian male, 21 to 28 years old, 5'1" – 5'7", medium to heavy build  
Jane Doe, Caucasian female, 17-22 years old, 5'5" – 5'8", light to medium build

**SUSPECT:** Howard Neal, 28 years old at time of homicide.

**LOCATION:** Lytle Creek (Case Number H#2000-021)

**VICTIMS:** Timothy Morris, black male, 32 years old at time of death.

**SUSPECTS:** John Cory McKinney aka "C-Note", black male, 24 years old at time of homicide.  
Carmen Worthey aka "China Doll", black female, 23 years old at time of homicide.

**LOCATION:** Apple Valley (Case Number H#2005-107)

**VICTIM:** Noel Cornelius, Caucasian male, 23 years old at time of death.

**SUSPECT:** Isaac Dawson, Caucasian male, 25 years old at time of homicide.  
Mike Marshall, Caucasian male, 20 years old at time of homicide.

#### Travel Itinerary

In 2017, investigators and deputy district attorneys were seeking closure in three cold cases. On October 17, 2017, investigators Salsberry, Hartleben, Shumway and Tesselaar departed from San Bernardino. Investigators logged over 2,500 miles by air and hundreds of miles by rental car to five different states in four days to conduct interviews, make an arrest and extradite a murder suspect back to San Bernardino County to face justice. The flight itinerary consisted of the following:

**10/17/2017:** Departed San Bernardino and arrived in Oklahoma. Two teams of two investigators went to separate locations in vehicles to conduct interviews on case numbers H#1980-377 and H#2005-107.

**10/17/2017:** Departed Oklahoma and arrived in Arkansas.

**10/18/2017:** Two teams of two investigators went to separate locations to conduct an interview and make an arrest on case number H#2000-021. One team drove to a location in Arkansas and conducted an interview and one team flew to Illinois and arrested the murder suspect.

**10/19/2017:** Departed Arkansas and arrived in Mississippi to conduct an interview on case number H#1980-377.

**10/20/2017:** Departed Mississippi and arrived in Texas to extradite a murder suspect back to San Bernardino County on case number H#2000-021.

*(continued on page 11)*


(On the Cold Case Trail...continued from page 10)

## **H#1980-377: Cold Case Homicide Investigation**

On November 17, 1980, the partially decomposed and skeletonized bodies of a male and female were discovered buried in a shallow grave in an isolated area of desert, five miles east of Ludlow. During the homicide investigation, the suspect was identified as Howard Neal. At the time of the homicide, Howard was married to Darla Neal. To date, Howard has not been charged with murder and the victims have not been identified. Howard is serving multiple life sentences without the possibility of parole for unrelated charges in a Mississippi state prison.

In 2017, the sheriff's cold case team re-investigated the homicides. On August 8, 2017, Tesselaar and Shumway traveled to Mississippi and interviewed Howard. During the interview, information was obtained that the victims were possibly from Little Rock, Arkansas.

On October 17, 2017, the cold case team traveled to Oklahoma to conduct an interview with Howard's wife, Darla. Investigators will use information obtained from the interviews to work on identifying the victims.

On October 19, 2017, two cold case investigators re-interviewed Howard.

## **H# 2000-021: Cold Case Homicide Investigation**

On March 3, 2000, Sheriff's Fontana Station deputies responded to a found body off the side of a road near Lytle Creek. Deputies arrived and located the body of Timothy Morris. The cause of death was gunshot wound(s). During the investigation, investigators learned Morris resided with his cousin, Carmen Worthey, in San Bernardino. Investigators also learned John McKinney and Brad McKinney, brothers, stayed at Worthey's apartment for a few days in early March 2000. During surveillance, investigators observed John exiting Worthey's


(Left to right): Deputy DA Steve Shumway, Investigator Gerrit Tesselaar; Detective Nick Hartleben; Detective Adam Salsberry

apartment. John was contacted and arrested for an outstanding warrant and interviewed. John was identified as a potential suspect, but there was not enough evidence to prosecute him. Investigators followed up with leads, but eventually the case went cold and remained unsolved.

In 2017, the sheriff's cold case team re-investigated the homicide. On October 5, 2017, Salsberry and Hartleben traveled to Texas and re-interviewed Worthey. On October 6, 2017, a PC 187-Murder warrant was obtained for Worthey. Worthey was arrested and booked for murder in Texas.

On October 18, 2017, cold case investigators traveled to Arkansas. Two teams of two investigators went to separate locations. One team drove to a location in Arkansas and conducted an interview and one team flew to Illinois and arrested John for PC 187-Murder. John was booked for murder in Illinois.

(continued on page 12)

(On the Cold Case Trail...continued from page 11)

### **H# 2005-107: Cold Case Homicide Investigation**

On November 27, 2005, Victor Valley Station deputies responded to a call for service for a dead body in the desert several miles southwest of Dale Evans Parkway off the Interstate 15 freeway in unincorporated Apple Valley. The cause of death was multiple gunshot wounds. The victim was unable to be identified. On July 12, 2006, Joy Roles reported her son-in-law, Noel Cornelius, missing. On June 23, 2008, Noel was identified as the homicide victim. At the time of the homicide, Noel was married to Rebekah Dawson. Rebekah had two brothers, Malachi and Isaac Dawson.

In 2012, the sheriff's cold case team re-investigated the homicide. Witnesses reported Noel was last seen alive at Malachi and Isaac's apartment in Apple Valley. Present at the apartment with Noel were Malachi, Isaac and Michael Marshall. Since 2012, cold case investigators have conducted numerous interviews and re-examined physical evidence. On September 11, 2017, Salsberry and Hartleben arrested Malachi for the murder of Noel and booked him at West Valley Detention Center for PC 187-Murder.

On Wednesday, August 16, 2017, Salsberry and Shumway interviewed Isaac Dawson in Pennsylvania. On Thursday, August 17, 2017, Salsberry and Shumway interviewed Mike Marshall in Georgia. On Wednesday, October 11, 2017, Marshall was arrested and booked for murder in Georgia. Extradition proceedings for Marshall are pending.

On Tuesday, October 17, 2017, cold case investigators traveled to Oklahoma to conduct additional interviews with witnesses. On October 20, 2017, cold case investigators extradited Worthey from Texas to San Bernardino County. ■


## West Valley Detention Center

### Our Amazing SBCSD Correctional Nurses

Although most law enforcement personnel working within our county have interacted with intake nurses during the booking process, many likely aren't aware of the diverse and challenging roles filled by correctional nurses throughout the San Bernardino County jail system. Like surgical, ICU and flight nursing, correctional nursing is a specialized field all its own and, though not well known by the outside world, correctional nursing has been a recognized nursing specialty for over 50 years.

Correctional nurses face a unique challenge – providing top-tier health care services to the county's thousands of inmates, many of whom face multiple medical and mental health issues while working within a setting where safety and security are a constant consideration. Beyond treating the inmate's ongoing and chronic medical concerns in a clinical setting, correctional nurses also serve as the jail system's medical first responders. From minor trauma to


*R.N. Emily Newton and R.N. Zack Walthers screen an inmate at WVDC*

stabblings, heart attacks to suicide attempts, our correctional nurses, much like paramedics in the field, must be prepared to respond to, assess and treat almost any injury, at any time of the day or night, and at a moment's notice.

The San Bernardino County Sheriff's Department currently has 70 full-time Registered Nurse (RN) positions and 47 Licensed Vocational Nurse (LVN) positions within the Detention and Corrections Bureau. Our diverse and talented nursing staff includes nurses culturally representing five of the seven continents, with families from over 25 countries. We have nurses on staff who have worked for the Sheriff's Department for more than 27 years – and others who entered correctional nursing as their first job out of school and measure their experience in weeks or months. Many of our nurses hold advanced certifications from the National Commission on Correctional Healthcare and have received local and national recognition for excellence in nursing.

*(continued on page 14)*


*From right: Nurses Sarah Angelini, Ryan Scott and Ashley Harris, along with custody staff, have a special "celebrity" meet and greet with K9 Dare*

## Our Amazing...continued from page 13)

For many, the most visible and well-known position within our correctional nursing corps is likely in intake. Intake Nurses conduct receiving screenings of dozens of incoming arrestees each day and use interviews and assessment tools to identify various medical and mental health concerns. Intakes Nurses are the department's first line of defense in ensuring medical and mentally unstable arrestees receive the immediate and continuing care they need or are diverted to a hospital where a high level of care is available.

Outside intake and emergency response roles, our nurses also work within the jail system in more traditional settings. Nurses assigned to the Chronic Care Clinic handle scheduled appointments to manage chronic conditions such as high blood pressure, asthma, arthritis or pregnancy. Nurses assigned to the Sick Call Clinic provide routine, non-emergency medical care upon request of the inmate for a variety of medical conditions. These nurses ensure inmates are referred to appropriately specialized clinics, or provide medications and treatment, when appropriate. Medication nurses ensure medications — many of which can be misused and abused within the correctional setting — are properly administered and used in a manner that ensures the best clinical outcome while reducing the risk of harm to inmates.

People sometimes question why inmates can quickly receive such a high level of care. Work around a jail for a few weeks, and you are likely to hear some variant of the sentiment that inmates get better care on the inside than the rest of us do on the outside. Although the number of nurses per inmate and the levels and types of care we offer are all regulated by policy, procedure, and law, the quality of our care is a direct result of the caring and compassion of our nursing staff.


*WVDC medical staff treat an inmate after a failed suicide attempt*

Just as physicians take the Hippocratic Oath, and deputies are sworn in, nurses take a pledge to devote themselves to a life of caring, compassion, and healing. Our correctional nurses regularly go above and beyond the call of duty to provide care to some of society's most neglected, most troubled and worst members. As one of our nurses once said, "I never forget that, regardless of why they are here, everyone here is someone's father or brother or family member, so I try to treat them like I would want my own family member treated if they were ever here."

Bravo and thank you to all of our amazing SBCSD correctional nurses! ■


### Volunteer Forces

## Search Dog Team Volunteers Respond to Puerto Rico Disaster Mission


Three of our Search Dog Team volunteers, Nicole Anhaier, Lucia Rapalyea and Bruce Holms, were requested by FEMA to respond to Puerto Rico as part of a disaster response team. They hold dual status with our department as well as with the Riverside FEMA team. The request was through FEMA and they did not go as representatives for our department. They went as CA Task Force 6-Riverside with their human remains detection (HRD) K-9s (Jules, Luna, and Finley) for 19 days.

**The following is taken from an ABC7 news story about the mission:**

Wednesday, September 27, 2017, 12:27AM  
RIVERSIDE, Calif. (KABC) -- A local state task force K-9 team that was sent out to Puerto Rico to aid in search and rescue efforts returned home Tuesday.

The van pulled up in Riverside and the heroes were home. They were greeted with cheers and hugs came with wagging tails and sloppy kisses.

One dog, Jules, was still wearing her FEMA vest. Finley, a Belgian Malinois, enjoyed the attention.

"A dog does nothing more than just settle peoples' minds and make people feel good. So there was a lot of pets and a lot of kids running up and meeting Finley in a time of distress," Lucia Rapalyea, with the team, said.

California Task Force 6 is one of eight teams from the state that makes up the National Urban Search and Rescue teams.

Family and friends came with posters to welcome back the seven members of the Riverside K-9 Mission Ready Package.

The team wrapped up a 19-day deployment to hurricane ravaged Puerto Rico.

*(continued on page 16)*

## 2017 ANNUAL REPORT


*Pete Sellas with K-9 Finley*

### **Search Dog Team...***continued from page 15)*

"It was an emotional rollercoaster. There were highs and lows and scary points," Rapalyea said.

The trip started as a rescue effort after Irma tore through the island, but then Hurricane Maria developed and the mission turned into one of survival for the team, which included a middle school librarian.

"We were watching the news the day before it came in and the news said, 'Leave Puerto Rico or die,'" Katrina Kurth said.

After Maria ripped through the island, it was right back to work for the team as they conducted search missions on Puerto Rico and the surrounding islands.

"It was hard to see people in agony and people that are scared," Rapalyea said.

But it was the dogs who kept everyone calm, especially after Maria damaged part of the hotel they were all staying in.

"Jules does great. Nothing much fazes this dog. She's a great dog," handler Bruce Holms said. ■


## Sheriff's Academy

### Active Shooter Training Shared Between Agencies


*Marine Private First Class and Marine Corps Police Officer being tested on medical treatment*

On February 7, Force Options Instructors, Deputy Rudy Delgado and Corporal Joshua Parrott from the Sheriff's Training Center taught Active Shooter Training to approximately 60 members from the Marine Corps Police and Military Police from Marine Corps Base (MCB) Twentynine Palms. The training included Tactical Response and Rescue and unified command with military fire departments. The Military Police and Marine Corps Police are expanding and wanted to build on working together with the Sheriff's Department, particularly in large scale active shooter incidents. Because an active shooter incident would require all surrounding agencies to work collaboratively, sharing each agency's active shooter training only made sense.

The day began with a two-hour presentation describing pre-planning, response, tactics, unified command, and considerations for law enforcement while responding to an active shooter situation. The presentation also included


*Marine Corporal assessing a patient for treatment*

military police and law enforcement working with the base fire department. Attendees were broken up into three groups and were rotated through training stations covering different topics. The groups were able to conduct practical application exercises and switch roles.

MCB Twentynine Palms police and fire are going to continue to work together with the Sheriff's Department. With the foundation set, they will be able to continue to work on tactics, first aid/buddy aid, communication, and unified command.

Gunnery Sergeant Joel Campos stated in a message: "The training provided by your office is an invaluable opportunity for our department to learn and grow. Additionally, this opened up the opportunity to see how local agencies will respond if we ever have an incident and require additional support." ■


## CRIME STATISTICS SUMMARY

# 2017 ANNUAL REPORT

## PART I AND PART II CRIME COMPARISON 2013-2017 PATROL STATIONS SUMMARY (All Jurisdictions)

All Jurisdictions Summary						Percent Change	
Part I Crimes	2013	2014	2015	2016	2017	15-17	16-17
Murder	50	46	42	34	57	36%	68%
Manslaughter	0	0	2	1	0	-100%	-100%
Rape	198	220	287	315	334	16%	6%
Robbery	813	748	827	845	922	11%	9%
Aggravated Assault	2,385	2,231	2,292	2,391	2,184	-5%	-9%
Simple Assault	4,266	4,896	5,070	5,004	5,722	13%	14%
<b>Violent Crime Total</b>	<b>7,712</b>	<b>8,141</b>	<b>8,520</b>	<b>8,590</b>	<b>9,219</b>	<b>8%</b>	<b>7%</b>
Burglary	8,773	8,408	6,751	6,041	5,309	-21%	-12%
Larceny	11,757	11,381	13,788	12,373	13,203	-4%	7%
GTA	4,078	3,719	3,989	3,807	3,712	-7%	-2%
<b>Property Crime Total</b>	<b>24,608</b>	<b>23,508</b>	<b>24,528</b>	<b>22,221</b>	<b>22,224</b>	<b>-9%</b>	<b>0%</b>
<b>Part I Total</b>	<b>32,320</b>	<b>31,649</b>	<b>33,048</b>	<b>30,811</b>	<b>31,443</b>	<b>-5%</b>	<b>2%</b>
<b>Part II Total</b>	<b>57,995</b>	<b>52,991</b>	<b>42,371</b>	<b>37,856</b>	<b>36,456</b>	<b>-14%</b>	<b>-4%</b>
<b>Grand Total Part I &amp; II</b>	<b>90,315</b>	<b>84,640</b>	<b>75,419</b>	<b>68,667</b>	<b>67,899</b>	<b>-10%</b>	<b>-1%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## PATROL STATIONS - BY STATION TYPE

### Unincorporated County Areas

Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	23	18	17	12	26	53%	117%
Manslaughter	0	0	0	0	0	0%	0%
Rape	59	65	90	88	75	-17%	-15%
Robbery	132	154	140	151	160	14%	6%
Aggravated Assault	769	735	667	672	599	-10%	-11%
Simple Assault	1,150	1,356	1,382	1,388	1,554	12%	12%
<b>Violent Crimes Total</b>	<b>2,133</b>	<b>2,328</b>	<b>2,296</b>	<b>2,311</b>	<b>2,414</b>	<b>5%</b>	<b>4%</b>
Burglary	2,220	1,777	1,715	1,525	1,358	-21%	-11%
Larceny	2,562	2,311	2,584	2,511	2,556	-1%	2%
GTA	1,248	1,117	1,209	1,196	1,162	-4%	-3%
<b>Property Crime Total</b>	<b>6,030</b>	<b>5,205</b>	<b>5,508</b>	<b>5,232</b>	<b>5,076</b>	<b>-8%</b>	<b>-3%</b>
<b>Part I Total</b>	<b>8,163</b>	<b>7,533</b>	<b>7,804</b>	<b>7,543</b>	<b>7,490</b>	<b>-4%</b>	<b>-1%</b>
<b>Part II Total</b>	<b>13,624</b>	<b>12,375</b>	<b>9,098</b>	<b>9,083</b>	<b>8,231</b>	<b>-10%</b>	<b>-9%</b>
<b>Grand Total Part I &amp; II</b>	<b>21,787</b>	<b>19,908</b>	<b>16,902</b>	<b>16,626</b>	<b>15,721</b>	<b>-7%</b>	<b>-5%</b>


Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny in Unincorporated Areas

Burglary	Percent Change		
	2016	2017	'16 - '17
Residential	1,102	974	-12%
Commercial	106	108	2%
Multiple Residences	3	6	100%
Institutions	22	17	-23%
All Others	292	253	-13%
<b>Burglary Total:</b>	<b>1,525</b>	<b>1,358</b>	<b>-11%</b>
Larceny	Percent Change		
	2016	2017	'16 - '17
Shoplifting	77	85	10%
From Vehicle	961	908	-6%
Bicycles	29	25	-14%
All Others	1,444	1,538	7%
<b>Theft Total:</b>	<b>2,511</b>	<b>2,556</b>	<b>2%</b>

Source: Tiburon RMS & reported to California DOJ

# 2017 ANNUAL REPORT


## Contract Cities

						Percent Change	
Part I Crimes	2013	2014	2015	2016	2017	15-17	16-17
Murder	27	28	25	22	31	24%	41%
Manslaughter	0	0	2	1	0	-100%	-100%
Rape	139	155	197	227	259	31%	14%
Robbery	681	594	687	694	762	11%	10%
Aggravated Assault	1,616	1,496	1,625	1,719	1,585	-2%	-8%
Simple Assault	3,116	3,540	3,688	3,616	4,168	13%	15%
<b>Violent Crime Total</b>	<b>5,579</b>	<b>5,813</b>	<b>6,224</b>	<b>6,279</b>	<b>6,805</b>	<b>9%</b>	<b>8%</b>
Burglary	6,553	6,631	5,036	4,516	3,951	-22%	-13%
Larceny	9,195	9,070	11,204	9,862	10,647	-5%	8%
GTA	2,830	2,602	2,780	2,611	2,550	-8%	-2%
<b>Property Crime Total</b>	<b>18,578</b>	<b>18,303</b>	<b>19,020</b>	<b>16,989</b>	<b>17,148</b>	<b>-10%</b>	<b>1%</b>
<b>Part I Total</b>	<b>24,157</b>	<b>24,116</b>	<b>25,244</b>	<b>23,268</b>	<b>23,953</b>	<b>-5%</b>	<b>3%</b>
<b>Part II Total</b>	<b>44,371</b>	<b>40,616</b>	<b>33,273</b>	<b>28,773</b>	<b>28,225</b>	<b>-15%</b>	<b>-2%</b>
<b>Grand Total Part I &amp; II</b>	<b>68,528</b>	<b>64,732</b>	<b>58,517</b>	<b>52,041</b>	<b>52,178</b>	<b>-11%</b>	<b>0%</b>


Source: Tiburon RMS & reported to California DOJ


## Burglary & Larceny in Contract Cities

			Percent Change
Burglary	2016	2017	'16 - '17
Residential	2,959	2,285	-23%
Commercial	779	706	-9%
Multiple Residences	142	175	23%
Institutions	109	94	-14%
All Others	527	691	31%
<b>Burglary Total:</b>	<b>4,516</b>	<b>3,951</b>	<b>-13%</b>
Larceny	2016	2017	'16 - '17
Shoplifting	2,406	2,364	-2%
From Vehicle	3,788	3,911	3%
Bicycles	178	114	-36%
All Others	3,490	4,258	22%
<b>Theft Total:</b>	<b>9,862</b>	<b>10,647</b>	<b>8%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## PATROL STATIONS - BY BUREAU

### Valley / Mountain Patrol Bureau

						Percent Change	
Part I Crimes	2013	2014	2015	2016	2017	15-17	16-17
Murder	17	20	18	13	22	22%	69%
Manslaughter	0	0	0	0	0	0.00%	0%
Rape	68	95	138	135	149	8%	10%
Robbery	363	345	315	326	367	17%	13%
Aggravated Assault	1,096	934	804	849	766	-5%	-10%
Simple Assault	1,819	1,904	2,176	2,255	2,432	12%	8%
<b>Violent Crime Total</b>	<b>3,363</b>	<b>3,298</b>	<b>3,451</b>	<b>3,578</b>	<b>3,736</b>	<b>8%</b>	<b>4%</b>
Burglary	4,202	3,717	2,957	2,957	2,570	-13%	-13%
Larceny	6,109	5,811	7,159	6,770	7,572	6%	12%
GTA	2,185	1,926	2,142	2,090	1,783	-17%	-15%
<b>Property Crime Total</b>	<b>12,496</b>	<b>11,454</b>	<b>12,258</b>	<b>11,817</b>	<b>11,925</b>	<b>-3%</b>	<b>1%</b>
<b>Part I Total</b>	<b>15,859</b>	<b>14,752</b>	<b>15,709</b>	<b>15,395</b>	<b>15,661</b>	<b>0%</b>	<b>2%</b>
<b>Part II Total</b>	<b>28,561</b>	<b>25,556</b>	<b>21,275</b>	<b>18,814</b>	<b>18,340</b>	<b>-14%</b>	<b>-3%</b>
<b>Grand Total Part I &amp; II</b>	<b>44,420</b>	<b>40,308</b>	<b>36,984</b>	<b>34,209</b>	<b>34,001</b>	<b>-8%</b>	<b>-1%</b>


Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny in Valley / Mountain Patrol Bureau

				Percent Change
Burglary	2016	2017	'16 - '17	
Residential	1,929	1,516	-21%	
Commercial	489	409	-16%	
Multiple Residences	80	123	54%	
Institutions	57	39	-32%	
All Others	402	483	20%	
<b>Burglary Total:</b>	<b>2,957</b>	<b>2,570</b>	<b>-13%</b>	
Larceny	2016	2017	'16 - '17	
Shoplifting	1,147	1,253	9%	
From Vehicle	2,939	3,190	9%	
Bicycles	142	92	-35%	
All Others	2,542	3,037	19%	
<b>Theft Total:</b>	<b>6,770</b>	<b>7,572</b>	<b>12%</b>	

Source: Tiburon RMS & reported to California DOJ

# 2017 ANNUAL REPORT


## Desert Patrol Bureau

Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	33	26	24	21	35	46%	67%
Manslaughter	0	0	2	1	0	0%	-100%
Rape	130	125	149	180	185	24%	3%
Robbery	450	403	512	519	555	8%	7%
Aggravated Assault	1,289	1,297	1,488	1,542	1,418	-5%	-8%
Simple Assault	2,447	2,992	2,894	2,749	3,290	14%	20%
<b>Violent Crime Total</b>	<b>4,349</b>	<b>4,843</b>	<b>5,069</b>	<b>5,012</b>	<b>5,483</b>	<b>8%</b>	<b>9%</b>
Burglary	4,571	4,691	3,794	3,084	2,739	-28%	-11%
Larceny	5,648	5,570	6,629	5,603	5,631	-15%	0%
GTA	1,893	1,793	1,847	1,717	1,929	4%	12%
<b>Property Crime Total</b>	<b>12,112</b>	<b>12,054</b>	<b>12,270</b>	<b>10,404</b>	<b>10,299</b>	<b>-16%</b>	<b>-1%</b>
<b>Part I Total</b>	<b>16,461</b>	<b>16,897</b>	<b>17,339</b>	<b>15,416</b>	<b>15,782</b>	<b>-9%</b>	<b>2%</b>
<b>Part II Total</b>	<b>29,434</b>	<b>27,435</b>	<b>21,096</b>	<b>19,042</b>	<b>18,116</b>	<b>-14%</b>	<b>-5%</b>
<b>Grand Total Part I &amp; II</b>	<b>45,895</b>	<b>44,332</b>	<b>38,435</b>	<b>34,458</b>	<b>33,898</b>	<b>-12%</b>	<b>-2%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## Burglary & Larceny in Desert Patrol Bureau

	2016	2017	Percent Change '16 - '17
<b>Burglary</b>			
Residential	2,132	1,743	-18%
Commercial	396	405	2%
Multiple Residences	65	58	-11%
Institutions	74	72	-3%
All Others	417	461	11%
<b>Burglary Total:</b>	<b>3,084</b>	<b>2,739</b>	<b>-11%</b>
<b>Larceny</b>			
Shoplifting	1,336	1,196	-10%
From Vehicle	1,810	1,629	-10%
Bicycles	65	47	-28%
All Others	2,392	2,759	15%
<b>Theft Total:</b>	<b>5,603</b>	<b>5,631</b>	<b>0%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## DESERT PATROL BUREAU

### City of Adelanto ~ Crimes Reported


Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	2	3	2	1	2	0%	100%
Manslaughter	0	0	1	0	0	-100%	0%
Rape	15	18	16	28	28	75%	0%
Robbery	52	37	51	48	48	-6%	0%
Aggravated Assault	130	131	147	199	161	10%	-19%
Simple Assault	337	346	329	327	319	-3%	-2%
<b>Violent Crime Total</b>	<b>536</b>	<b>535</b>	<b>546</b>	<b>603</b>	<b>558</b>	<b>2%</b>	<b>-7%</b>
Burglary	382	422	434	241	190	-56%	-21%
Larceny	370	258	253	218	290	15%	33%
GTA	133	110	122	101	98	-20%	-3%
<b>Property Crime Total</b>	<b>885</b>	<b>790</b>	<b>809</b>	<b>560</b>	<b>578</b>	<b>-29%</b>	<b>3%</b>
<b>Part I Total</b>	<b>1,421</b>	<b>1,325</b>	<b>1,355</b>	<b>1,163</b>	<b>1,136</b>	<b>-16%</b>	<b>-2%</b>
<b>Part II Total</b>	<b>2,095</b>	<b>1,992</b>	<b>1,424</b>	<b>1,290</b>	<b>1,345</b>	<b>-6%</b>	<b>4%</b>
<b>Grand Total</b>	<b>3,516</b>	<b>3,317</b>	<b>2,779</b>	<b>2,453</b>	<b>2,481</b>	<b>-11%</b>	<b>1%</b>

Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

Burglary & Larceny			Percent Change
Burglary	2016	2017	'16 - '17
Residential	191	115	-40%
Commercial	10	17	70%
Multiple Residences	16	11	-31%
Institutions	5	12	140%
All Others	19	35	84%
<b>Burglary Total:</b>	<b>241</b>	<b>190</b>	<b>-21%</b>
Larceny	2016	2017	'16 - '17
Shoplifting	47	63	34%
From Vehicle	57	61	7%
Bicycles	2	4	100%
All Others	112	162	45%
<b>Theft Total:</b>	<b>218</b>	<b>290</b>	<b>33%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## DESERT PATROL BUREAU

### Town of Apple Valley ~ Crimes Reported


	2013	2014	2015	2016	2017	Percent Change	
<b>Part I Crimes</b>						<b>15-17</b>	<b>16-17</b>
Murder	5	2	1	4	4	300%	0%
Manslaughter	0	0	0	0	0	0%	0%
Rape	12	18	15	26	19	27%	-27%
Robbery	58	53	50	74	63	26%	-15%
Aggravated Assault	109	139	168	210	145	-14%	-31%
Simple Assault	475	408	455	364	443	-3%	22%
<b>Violent Crime Total</b>	<b>659</b>	<b>620</b>	<b>689</b>	<b>678</b>	<b>674</b>	<b>-2%</b>	<b>-1%</b>
Burglary	597	573	427	417	299	-30%	-28%
Larceny	776	866	1,187	1,064	986	-17%	-7%
GTA	222	215	264	254	280	6%	10%
<b>Property Crime Total</b>	<b>1,595</b>	<b>1,654</b>	<b>1,878</b>	<b>1,735</b>	<b>1,565</b>	<b>-17%</b>	<b>-10%</b>
<b>Part I Total</b>	<b>2,254</b>	<b>2,274</b>	<b>2,567</b>	<b>2,413</b>	<b>2,239</b>	<b>-13%</b>	<b>-7%</b>
<b>Part II Total</b>	<b>4,598</b>	<b>4,232</b>	<b>3,495</b>	<b>3,021</b>	<b>2,427</b>	<b>-31%</b>	<b>-20%</b>
<b>Grand Total</b>	<b>6,852</b>	<b>6,506</b>	<b>6,062</b>	<b>5,434</b>	<b>4,666</b>	<b>-23%</b>	<b>-14%</b>

Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

	2016	2017	Percent Change
<b>Burglary</b>			<b>'16 - '17</b>
Residential	241	196	-19%
Commercial	93	46	-51%
Multiple Residences	22	11	-50%
Institutions	8	2	-75%
All Others	53	44	-17%
<b>Burglary Total:</b>	<b>417</b>	<b>299</b>	<b>-28%</b>
<b>Larceny</b>			<b>'16 - '17</b>
Shoplifting	356	348	-2%
From Vehicle	262	209	-20%
Bicycles	23	13	-43%
All Others	423	416	-2%
<b>Theft Total:</b>	<b>1,064</b>	<b>986</b>	<b>-7%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## DESERT PATROL BUREAU

### Barstow Station ~ Crimes Reported

Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	0	1	4	2	3	-25%	50%
Manslaughter	0	0	0	0	0	0%	0%
Rape	9	3	8	9	4	-50%	-56%
Robbery	5	13	10	6	18	80%	200%
Aggravated Assault	56	84	61	51	47	-23%	-8%
Simple Assault	92	123	113	96	163	44%	70%
<b>Violent Crime Total</b>	<b>162</b>	<b>224</b>	<b>196</b>	<b>164</b>	<b>235</b>	<b>20%</b>	<b>43%</b>
Burglary	256	145	184	191	158	-14%	-17%
Larceny	250	212	239	219	189	-21%	-14%
GTA	74	58	55	101	86	56%	-15%
<b>Property Crime Total</b>	<b>580</b>	<b>415</b>	<b>478</b>	<b>511</b>	<b>433</b>	<b>-9%</b>	<b>-15%</b>
<b>Part I Total</b>	<b>742</b>	<b>639</b>	<b>674</b>	<b>675</b>	<b>668</b>	<b>-1%</b>	<b>-1%</b>
<b>Part II Total</b>	<b>1,239</b>	<b>1,009</b>	<b>717</b>	<b>674</b>	<b>734</b>	<b>2%</b>	<b>9%</b>
<b>Grand Total</b>	<b>1,981</b>	<b>1,648</b>	<b>1,391</b>	<b>1,349</b>	<b>1,402</b>	<b>1%</b>	<b>4%</b>


Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

Burglary				Percent Change
	2016	2017	'16 - '17	
Residential	112	111	-1%	
Commercial	20	16	-20%	
Multiple Residences	0	3	N/C	
Institutions	3	1	-67%	
All Others	56	27	-52%	
<b>Burglary Total:</b>	<b>191</b>	<b>158</b>	<b>-17%</b>	
Larceny				Percent Change
	2016	2017	'16 - '17	
Shoplifting	6	9	50%	
From Vehicle	71	57	-20%	
Bicycles	5	3	-40%	
All Others	137	120	-12%	
<b>Theft Total:</b>	<b>219</b>	<b>189</b>	<b>-14%</b>	

Source: Tiburon RMS & reported to California DOJ

Please Note: 0% = No Change, N/C = Not Calculable


# 2017 ANNUAL REPORT

## DESERT PATROL BUREAU

### Colorado River Station (Includes Boats) ~ Crimes Reported

Part I Crimes	2013	2014	2015	2016	2017	Percent Change	
Murder	0	0	0	0	0	0%	0%
Manslaughter	0	0	0	0	0	0%	0%
Rape	2	1	0	1	2	N/C	100%
Robbery	1	1	3	0	1	-67%	N/C
Aggravated Assault	9	2	9	11	9	0%	-18%
Simple Assault	39	49	35	18	35	0%	94%
<b>Violent Crime Total</b>	<b>51</b>	<b>53</b>	<b>47</b>	<b>30</b>	<b>47</b>	<b>0%</b>	<b>57%</b>
Burglary	58	41	45	23	19	-58%	-17%
Larceny	33	35	22	25	42	91%	68%
GTA	16	8	8	9	3	-63%	-67%
<b>Property Crime Total</b>	<b>107</b>	<b>84</b>	<b>75</b>	<b>57</b>	<b>64</b>	<b>-15%</b>	<b>12%</b>
<b>Part I Total</b>	<b>158</b>	<b>137</b>	<b>122</b>	<b>87</b>	<b>111</b>	<b>-9%</b>	<b>28%</b>
<b>Part II Total</b>	<b>190</b>	<b>163</b>	<b>144</b>	<b>125</b>	<b>153</b>	<b>6%</b>	<b>22%</b>
<b>Grand Total</b>	<b>348</b>	<b>300</b>	<b>266</b>	<b>212</b>	<b>264</b>	<b>-1%</b>	<b>25%</b>


Source: Tiburon RMS & reported to California DOJ

Please Note: 0% = No Change, N/C = Not Calculable

### Burglary & Larceny

	2016	2017	Percent Change
<b>Burglary</b>			
Residential	18	17	-6%
Commercial	0	0	0%
Multiple Residences	0	0	0%
Institutions	0	0	0%
All Others	5	2	-60%
<b>Burglary Total:</b>	<b>23</b>	<b>19</b>	<b>-17%</b>
<b>Larceny</b>			
Shoplifting	0	0	0%
From Vehicle	2	10	400%
Bicycles	0	0	0%
All Others	23	32	39%
<b>Theft Total:</b>	<b>25</b>	<b>42</b>	<b>68%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## DESERT PATROL BUREAU

### City of Hesperia ~ Crimes Reported


Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	1	3	3	3	2	-33%	-33%
Manslaughter	0	0	0	0	0	0%	0%
Rape	17	18	19	30	38	100%	27%
Robbery	84	56	83	92	97	17%	5%
Aggravated Assault	275	218	198	209	243	23%	16%
Simple Assault	400	528	508	453	540	6%	19%
<b>Violent Crime Total</b>	<b>777</b>	<b>823</b>	<b>811</b>	<b>787</b>	<b>920</b>	<b>13%</b>	<b>17%</b>
Burglary	874	821	574	457	452	-21%	-1%
Larceny	1,060	1,107	1,277	994	1,230	-4%	24%
GTA	409	375	379	348	435	15%	25%
<b>Property Crime Total</b>	<b>2,343</b>	<b>2,303</b>	<b>2,230</b>	<b>1,799</b>	<b>2,117</b>	<b>-5%</b>	<b>18%</b>
<b>Part I Total</b>	<b>3,120</b>	<b>3,126</b>	<b>3,041</b>	<b>2,586</b>	<b>3,037</b>	<b>0%</b>	<b>17%</b>
<b>Part II Total</b>	<b>5,965</b>	<b>5,341</b>	<b>4,180</b>	<b>3,150</b>	<b>3,486</b>	<b>-17%</b>	<b>11%</b>
<b>Grand Total</b>	<b>9,085</b>	<b>8,467</b>	<b>7,221</b>	<b>5,736</b>	<b>6,523</b>	<b>-10%</b>	<b>14%</b>

Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

Burglary	Percent Change		
	2016	2017	'16 - '17
Residential	289	241	-17%
Commercial	75	81	8%
Multiple Residences	12	7	-42%
Institutions	7	14	100%
All Others	74	109	47%
<b>Burglary Total:</b>	<b>457</b>	<b>452</b>	<b>-1%</b>
Larceny	Percent Change		
	2016	2017	'16 - '17
Shoplifting	209	250	20%
From Vehicle	361	423	17%
Bicycles	7	4	-43%
All Others	417	553	33%
<b>Theft Total:</b>	<b>994</b>	<b>1,230</b>	<b>24%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## DESERT PATROL BUREAU

### Morongo Basin Station ~ Crimes Reported

Part I Crimes	2013	2014	2015	2016	2017	Percent Change	
						15-17	16-17
Murder	2	3	1	0	3	200%	N/C
Manslaughter	0	0	0	0	0	0%	0%
Rape	8	7	8	5	5	-38%	0%
Robbery	7	7	7	7	5	-29%	-29%
Aggravated Assault	45	67	77	50	34	-56%	-32%
Simple Assault	73	109	94	100	102	9%	2%
<b>Violent Crime Total</b>	<b>135</b>	<b>193</b>	<b>187</b>	<b>162</b>	<b>149</b>	<b>-20%</b>	<b>-8%</b>
Burglary	151	118	248	167	145	-42%	-13%
Larceny	127	103	178	172	135	-24%	-22%
GTA	48	62	86	64	68	-21%	6%
<b>Property Crime Total</b>	<b>326</b>	<b>283</b>	<b>512</b>	<b>403</b>	<b>348</b>	<b>-32%</b>	<b>-14%</b>
<b>Part I Total</b>	<b>461</b>	<b>476</b>	<b>699</b>	<b>565</b>	<b>497</b>	<b>-29%</b>	<b>-12%</b>
<b>Part II Total</b>	<b>1,056</b>	<b>969</b>	<b>640</b>	<b>587</b>	<b>520</b>	<b>-19%</b>	<b>-11%</b>
<b>Grand Total</b>	<b>1,517</b>	<b>1,445</b>	<b>1,339</b>	<b>1,152</b>	<b>1,017</b>	<b>-24%</b>	<b>-12%</b>


Source: Tiburon RMS & reported to California DOJ

Please Note: 0% = No Change, N/C = Not Calculable

### Burglary & Larceny

Burglary	2016	2017	Percent Change '16 - '17
Residential	141	124	-12%
Commercial	2	6	200%
Multiple Residences	0	0	0%
Institutions	2	0	-100%
All Others	22	15	-32%
<b>Burglary Total:</b>	<b>167</b>	<b>145</b>	<b>-13%</b>
Larceny	2016	2017	Percent Change '16 - '17
Shoplifting	2	1	-50%
From Vehicle	32	25	-22%
Bicycles	3	1	-67%
All Others	135	108	-20%
<b>Theft Total:</b>	<b>172</b>	<b>135</b>	<b>-22%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## DESERT PATROL BUREAU

### City of Needles ~ Crimes Reported


Part I Crimes	2013	2014	2015	2016	2017	Percent Change	
						15-17	16-17
Murder	1	0	1	0	0	-100%	0%
Manslaughter	0	0	0	0	0	0%	0%
Rape	1	0	2	3	4	100%	33%
Robbery	5	7	6	6	4	-33%	-33%
Aggravated Assault	8	18	18	38	29	61%	-24%
Simple Assault	68	93	69	87	97	41%	11%
<b>Violent Crime Total</b>	<b>83</b>	<b>118</b>	<b>96</b>	<b>134</b>	<b>134</b>	<b>40%</b>	<b>0%</b>
Burglary	90	80	80	67	57	-29%	-15%
Larceny	88	63	82	77	104	27%	35%
GTA	32	21	23	17	17	-26%	0%
<b>Property Crime Total</b>	<b>210</b>	<b>164</b>	<b>185</b>	<b>161</b>	<b>178</b>	<b>-4%</b>	<b>11%</b>
<b>Part I Total</b>	<b>293</b>	<b>282</b>	<b>281</b>	<b>295</b>	<b>312</b>	<b>11%</b>	<b>6%</b>
<b>Part II Total</b>	<b>707</b>	<b>629</b>	<b>433</b>	<b>629</b>	<b>582</b>	<b>34%</b>	<b>-7%</b>
<b>Grand Total</b>	<b>1,000</b>	<b>911</b>	<b>714</b>	<b>924</b>	<b>894</b>	<b>25%</b>	<b>-3%</b>

Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

Burglary	2016	2017	Percent Change '16 - '17
Residential	47	37	-21%
Commercial	6	7	17%
Multiple Residences	2	3	50%
Institutions	3	0	-100%
All Others	9	10	11%
<b>Burglary Total:</b>	<b>67</b>	<b>57</b>	<b>-15%</b>
Larceny	2016	2017	Percent Change '16 - '17
Shoplifting	14	13	-7%
From Vehicle	18	18	0%
Bicycles	4	5	25%
All Others	41	68	66%
<b>Theft Total:</b>	<b>77</b>	<b>104</b>	<b>35%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## DESERT PATROL BUREAU

### City of Twentynine Palms ~ Crimes Reported

Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	2	2	2	0	2	0%	N/C
Manslaughter	0	0	0	0	0	0%	0%
Rape	9	7	8	8	2	-75%	-75%
Robbery	5	5	13	15	6	-54%	-60%
Aggravated Assault	59	48	63	69	30	-52%	-57%
Simple Assault	91	116	133	82	110	-17%	34%
<b>Violent Crime Total</b>	<b>166</b>	<b>178</b>	<b>219</b>	<b>174</b>	<b>150</b>	<b>-32%</b>	<b>-14%</b>
Burglary	157	148	139	148	142	2%	-4%
Larceny	163	118	241	167	139	-42%	-17%
GTA	43	35	32	49	45	41%	-8%
<b>Property Crime Total</b>	<b>363</b>	<b>301</b>	<b>412</b>	<b>364</b>	<b>326</b>	<b>-21%</b>	<b>-10%</b>
<b>Part I Total</b>	<b>529</b>	<b>479</b>	<b>631</b>	<b>538</b>	<b>476</b>	<b>-25%</b>	<b>-12%</b>
<b>Part II Total</b>	<b>1,171</b>	<b>1,038</b>	<b>759</b>	<b>647</b>	<b>566</b>	<b>-25%</b>	<b>-13%</b>
<b>Grand Total</b>	<b>1,700</b>	<b>1,517</b>	<b>1,390</b>	<b>1,185</b>	<b>1,042</b>	<b>-25%</b>	<b>-12%</b>


Source: Tiburon RMS & reported to California DOJ

Please Note: 0% = No Change, N/C = Not Calculable

### Burglary & Larceny

Burglary & Larceny			Percent Change
Burglary	2016	2017	'16 - '17
Residential	107	100	-7%
Commercial	9	5	-44%
Multiple Residences	4	2	-50%
Institutions	2	2	0%
All Others	26	33	27%
<b>Burglary Total:</b>	<b>148</b>	<b>142</b>	<b>-4%</b>
Larceny	2016	2017	'16 - '17
Shoplifting	15	14	-7%
From Vehicle	53	46	-13%
Bicycles	5	2	-60%
All Others	94	77	-18%
<b>Theft Total:</b>	<b>167</b>	<b>139</b>	<b>-17%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## DESERT PATROL BUREAU

### City of Victorville ~ Crimes Reported


	2013	2014	2015	2016	2017	Percent Change	
<b>Part I Crimes</b>						<b>15-17</b>	<b>16-17</b>
Murder	9	3	6	7	15	150%	114%
Manslaughter	0	0	1	1	0	-100%	-100%
Rape	36	39	49	46	54	10%	17%
Robbery	199	189	229	224	267	17%	19%
Aggravated Assault	402	411	493	471	527	7%	12%
Simple Assault	510	816	810	891	1,073	32%	20%
<b>Violent Crime Total</b>	<b>1,156</b>	<b>1,458</b>	<b>1,588</b>	<b>1,640</b>	<b>1,936</b>	<b>22%</b>	<b>18%</b>
Burglary	1,462	1,747	1,095	953	830	-24%	-13%
Larceny	2,069	2,023	2,285	2,002	1,839	-20%	-8%
GTA	636	604	628	573	649	3%	13%
<b>Property Crime Total</b>	<b>4,167</b>	<b>4,374</b>	<b>4,008</b>	<b>3,528</b>	<b>3,318</b>	<b>-17%</b>	<b>-6%</b>
<b>Part I Total</b>	<b>5,323</b>	<b>5,832</b>	<b>5,596</b>	<b>5,168</b>	<b>5,254</b>	<b>-6%</b>	<b>2%</b>
<b>Part II Total</b>	<b>8,414</b>	<b>8,216</b>	<b>6,739</b>	<b>6,651</b>	<b>6,162</b>	<b>-9%</b>	<b>-7%</b>
<b>Grand Total</b>	<b>13,737</b>	<b>14,048</b>	<b>12,335</b>	<b>11,819</b>	<b>11,416</b>	<b>-7%</b>	<b>-3%</b>

Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

	2016	2017	Percent Change
<b>Burglary</b>			<b>'16 - '17</b>
Residential	676	519	-23%
Commercial	138	164	19%
Multiple Residences	7	18	157%
Institutions	40	27	-33%
All Others	92	102	11%
<b>Burglary Total:</b>	<b>953</b>	<b>830</b>	<b>-13%</b>
<b>Larceny</b>			<b>'16 - '17</b>
Shoplifting	604	384	-36%
From Vehicle	776	630	-19%
Bicycles	3	6	100%
All Others	619	819	32%
<b>Theft Total:</b>	<b>2,002</b>	<b>1,839</b>	<b>-8%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## DESERT PATROL BUREAU

### Victor Valley Station ~ Crimes Reported


Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	8	6	4	3	4	0%	33%
Manslaughter	0	0	0	0	0	0%	0%
Rape	14	8	16	22	20	25%	-9%
Robbery	19	22	30	32	28	-7%	-13%
Aggravated Assault	134	126	141	167	155	10%	-7%
Simple Assault	292	317	267	263	285	7%	8%
<b>Violent Crime Total</b>	<b>467</b>	<b>479</b>	<b>458</b>	<b>487</b>	<b>492</b>	<b>7%</b>	<b>1%</b>
Burglary	395	431	351	289	299	-15%	3%
Larceny	471	498	484	436	433	-11%	-1%
GTA	224	224	185	144	196	6%	36%
<b>Property Crime Total</b>	<b>1,090</b>	<b>1,153</b>	<b>1,020</b>	<b>869</b>	<b>928</b>	<b>-9%</b>	<b>7%</b>
<b>Part I Total</b>	<b>1,557</b>	<b>1,632</b>	<b>1,478</b>	<b>1,356</b>	<b>1,420</b>	<b>-4%</b>	<b>5%</b>
<b>Part II Total</b>	<b>2,575</b>	<b>2,377</b>	<b>1,488</b>	<b>1,401</b>	<b>1,265</b>	<b>-15%</b>	<b>-10%</b>
<b>Grand Total</b>	<b>4,132</b>	<b>4,009</b>	<b>2,966</b>	<b>2,757</b>	<b>2,685</b>	<b>-9%</b>	<b>-3%</b>

Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

Burglary			Percent Change
	2016	2017	
Residential	211	192	-9%
Commercial	25	39	56%
Multiple Residences	2	1	-50%
Institutions	3	5	67%
All Others	48	62	29%
<b>Burglary Total:</b>	<b>289</b>	<b>299</b>	<b>3%</b>
Larceny			Percent Change
	2016	2017	
Shoplifting	26	28	8%
From Vehicle	129	113	-12%
Bicycles	6	3	-50%
All Others	275	289	5%
<b>Theft Total:</b>	<b>436</b>	<b>433</b>	<b>-1%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## DESERT PATROL BUREAU

### Town of Yucca Valley ~ Crimes Reported


Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	3	3	0	1	0	0%	-100%
Manslaughter	0	0	0	0	0	0%	0%
Rape	7	6	8	2	9	13%	350%
Robbery	15	13	30	15	18	-40%	20%
Aggravated Assault	62	53	113	67	38	-66%	-43%
Simple Assault	70	87	81	68	123	52%	81%
<b>Violent Crime Total</b>	<b>157</b>	<b>162</b>	<b>232</b>	<b>153</b>	<b>188</b>	<b>-19%</b>	<b>23%</b>
Burglary	149	165	217	131	148	-32%	13%
Larceny	241	287	381	229	244	-36%	7%
GTA	56	81	65	57	52	-20%	-9%
<b>Property Crime Total</b>	<b>446</b>	<b>533</b>	<b>663</b>	<b>417</b>	<b>444</b>	<b>-33%</b>	<b>6%</b>
<b>Part I Total</b>	<b>603</b>	<b>695</b>	<b>895</b>	<b>570</b>	<b>632</b>	<b>-29%</b>	<b>11%</b>
<b>Part II Total</b>	<b>1,424</b>	<b>1,469</b>	<b>1,077</b>	<b>867</b>	<b>876</b>	<b>-19%</b>	<b>1%</b>
<b>Grand Total</b>	<b>2,027</b>	<b>2,164</b>	<b>1,972</b>	<b>1,437</b>	<b>1,508</b>	<b>-24%</b>	<b>5%</b>

Source: Tiburon RMS & reported to California DOJ

Burglary & Larceny		Percent Change	
Burglary	2016	2017	'16 - '17
Residential	99	91	-8%
Commercial	18	24	33%
Multiple Residences	0	2	N/C
Institutions	1	9	800%
All Others	13	22	69%
<b>Burglary Total:</b>	<b>131</b>	<b>148</b>	<b>13%</b>
Larceny	2016	2017	'16 - '17
Shoplifting	57	86	51%
From Vehicle	49	37	-24%
Bicycles	7	6	-14%
All Others	116	115	-1%
<b>Theft Total:</b>	<b>229</b>	<b>244</b>	<b>7%</b>

Source: Tiburon RMS & reported to California DOJ

Please Note: 0% = No Change, N/C = Not Calculable


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### Big Bear Station ~ Crimes Reported


Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	0	0	0	1	1	N/C	0%
Manslaughter	0	0	0	0	0	0%	0%
Rape	3	7	4	5	5	25%	0%
Robbery	3	3	5	4	3	-40%	-25%
Aggravated Assault	36	45	28	27	30	7%	11%
Simple Assault	76	89	112	74	100	-11%	35%
<b>Violent Crime Total</b>	<b>118</b>	<b>144</b>	<b>149</b>	<b>111</b>	<b>139</b>	<b>-7%</b>	<b>25%</b>
Burglary	72	106	105	93	52	-50%	-44%
Larceny	87	99	173	76	126	-27%	66%
GTA	11	16	16	13	23	44%	77%
<b>Property Crime Total</b>	<b>170</b>	<b>221</b>	<b>294</b>	<b>182</b>	<b>201</b>	<b>-32%</b>	<b>10%</b>
<b>Part I Total</b>	<b>288</b>	<b>365</b>	<b>443</b>	<b>293</b>	<b>340</b>	<b>-23%</b>	<b>16%</b>
<b>Part II Total</b>	<b>660</b>	<b>673</b>	<b>443</b>	<b>374</b>	<b>422</b>	<b>-5%</b>	<b>13%</b>
<b>Grand Total</b>	<b>948</b>	<b>1,038</b>	<b>886</b>	<b>667</b>	<b>762</b>	<b>-14%</b>	<b>14%</b>

Source: Tiburon RMS & reported to California DOJ

Please Note: 0% = No Change, N/C = Not Calculable

Burglary & Larceny		Percent Change	
Burglary	2016	2017	'16 - '17
Residential	79	43	-46%
Commercial	2	2	0%
Multiple Residences	0	0	0%
Institutions	1	0	-100%
All Others	11	7	-36%
<b>Burglary Total:</b>	<b>93</b>	<b>52</b>	<b>-44%</b>
Larceny	2016	2017	'16 - '17
Shoplifting	1	0	-100%
From Vehicle	29	72	148%
Bicycles	1	0	-100%
All Others	45	54	20%
<b>Theft Total:</b>	<b>76</b>	<b>126</b>	<b>66%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### City of Big Bear Lake ~ Crimes Reported

Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	0	0	1	1	1	0%	0%
Manslaughter	0	0	0	0	0	0%	0%
Rape	6	3	5	5	8	60%	60%
Robbery	5	6	5	3	4	-20%	33%
Aggravated Assault	47	35	44	24	39	-11%	63%
Simple Assault	63	59	79	48	107	35%	123%
<b>Violent Crime Total</b>	<b>121</b>	<b>103</b>	<b>134</b>	<b>81</b>	<b>159</b>	<b>19%</b>	<b>96%</b>
Burglary	81	103	75	52	49	-35%	-6%
Larceny	130	141	158	127	112	-29%	-12%
GTA	12	18	14	16	17	21%	6%
<b>Property Crime Total</b>	<b>223</b>	<b>262</b>	<b>247</b>	<b>195</b>	<b>178</b>	<b>-28%</b>	<b>-9%</b>
<b>Part I Total</b>	<b>344</b>	<b>365</b>	<b>381</b>	<b>276</b>	<b>337</b>	<b>-12%</b>	<b>22%</b>
<b>Part II Total</b>	<b>832</b>	<b>702</b>	<b>531</b>	<b>382</b>	<b>555</b>	<b>5%</b>	<b>45%</b>
<b>Grand Total</b>	<b>1,176</b>	<b>1,067</b>	<b>912</b>	<b>658</b>	<b>892</b>	<b>-2%</b>	<b>36%</b>


Source: Tiburon RMS & reported to California DOJ

Please Note: 0% = No Change, N/C = Not Calculable

### Burglary & Larceny

Burglary & Larceny			Percent Change
Burglary	2016	2017	'16 - '17
Residential	40	34	-15%
Commercial	6	2	-67%
Multiple Residences	0	0	0%
Institutions	1	0	-100%
All Others	5	13	160%
<b>Burglary Total:</b>	<b>52</b>	<b>49</b>	<b>-6%</b>
Larceny	2016	2017	'16 - '17
Shoplifting	13	13	0%
From Vehicle	35	20	-43%
Bicycles	1	1	0%
All Others	78	78	0%
<b>Theft Total:</b>	<b>127</b>	<b>112</b>	<b>-12%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### Central Station ~ Crimes Reported

Part I Crimes	2013	2014	2015	2016	2017	Percent Change	
						15-17	16-17
Murder	6	2	2	2	4	100%	100%
Manslaughter	0	0	0	0	0	0%	0%
Rape	5	14	18	17	12	-33%	-29%
Robbery	44	51	44	43	43	-2%	0%
Aggravated Assault	174	114	103	131	111	8%	-15%
Simple Assault	270	333	353	342	318	-10%	-7%
<b>Violent Crime Total</b>	<b>499</b>	<b>514</b>	<b>520</b>	<b>535</b>	<b>488</b>	<b>-6%</b>	<b>-9%</b>
Burglary	382	258	287	247	202	-30%	-18%
Larceny	512	435	444	470	281	-37%	-40%
GTA	278	292	366	276	264	-28%	-4%
<b>Property Crime Total</b>	<b>1,172</b>	<b>985</b>	<b>1,097</b>	<b>993</b>	<b>747</b>	<b>-32%</b>	<b>-25%</b>
<b>Part I Total</b>	<b>1,671</b>	<b>1,499</b>	<b>1,617</b>	<b>1,528</b>	<b>1,235</b>	<b>-24%</b>	<b>-19%</b>
<b>Part II Total</b>	<b>4,153</b>	<b>3,812</b>	<b>3,483</b>	<b>2,962</b>	<b>1,811</b>	<b>-48%</b>	<b>-39%</b>
<b>Grand Total</b>	<b>5,824</b>	<b>5,311</b>	<b>5,100</b>	<b>4,490</b>	<b>3,046</b>	<b>-40%</b>	<b>-32%</b>

Source: Tiburon RMS & reported to California DOJ


Note: In prior years, the San Manuel service was reported as a sub-agency to Central Station where activity was both tracked and reported under Central Station (SB). To track specific incidents relating to this contract, an agency code of SM was implemented in January 2017.

### Burglary & Larceny

	2016	2017	'16 - '17
<b>Burglary</b>			
Residential	187	154	-18%
Commercial	18	8	-56%
Multiple Residences	0	1	N/C
Institutions	2	2	0%
All Others	40	37	-8%
<b>Burglary Total:</b>	<b>247</b>	<b>202</b>	<b>-18%</b>
<b>Larceny</b>			
Shoplifting	14	7	-50%
From Vehicle	155	107	-31%
Bicycles	7	2	-71%
All Others	294	165	-44%
<b>Theft Total:</b>	<b>470</b>	<b>281</b>	<b>-40%</b>

Source: Tiburon RMS & reported to California DOJ

Please Note: 0% = No Change, N/C = Not Calculable


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### City of Chino Hills ~ Crimes Reported


Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	0	0	0	1	0	0%	-100%
Manslaughter	0	0	0	0	0	0%	0%
Rape	5	6	7	9	12	71%	33%
Robbery	11	16	23	12	19	-17%	58%
Aggravated Assault	47	39	40	38	39	-3%	3%
Simple Assault	126	123	113	129	216	91%	67%
<b>Violent Crime Total</b>	<b>189</b>	<b>184</b>	<b>183</b>	<b>189</b>	<b>286</b>	<b>56%</b>	<b>51%</b>
Burglary	315	262	216	331	323	50%	-2%
Larceny	616	685	761	595	936	23%	57%
GTA	89	83	97	87	103	6%	18%
<b>Property Crime Total</b>	<b>1,020</b>	<b>1,030</b>	<b>1,074</b>	<b>1,013</b>	<b>1,362</b>	<b>27%</b>	<b>34%</b>
<b>Part I Total</b>	<b>1,209</b>	<b>1,214</b>	<b>1,257</b>	<b>1,202</b>	<b>1,648</b>	<b>31%</b>	<b>37%</b>
<b>Part II Total</b>	<b>2,407</b>	<b>2,109</b>	<b>2,171</b>	<b>1,699</b>	<b>1,515</b>	<b>-30%</b>	<b>-11%</b>
<b>Grand Total</b>	<b>3,616</b>	<b>3,323</b>	<b>3,428</b>	<b>2,901</b>	<b>3,163</b>	<b>-8%</b>	<b>9%</b>

Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

Burglary				Percent Change
	2016	2017	'16 - '17	
Residential	227	232	2%	
Commercial	56	62	11%	
Multiple Residences	12	7	-42%	
Institutions	2	5	150%	
All Others	34	17	-50%	
<b>Burglary Total:</b>	<b>331</b>	<b>323</b>	<b>-2%</b>	
Larceny				Percent Change
	2016	2017	'16 - '17	
Shoplifting	102	129	26%	
From Vehicle	292	523	79%	
Bicycles	11	13	18%	
All Others	190	271	43%	
<b>Theft Total:</b>	<b>595</b>	<b>936</b>	<b>57%</b>	

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### Fontana Station ~ Crimes Reported


Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	5	4	5	2	10	100%	400%
Manslaughter	0	0	0	0	0	0%	0%
Rape	10	16	24	9	10	-58%	11%
Robbery	40	45	34	41	41	21%	0%
Aggravated Assault	213	199	136	86	107	-21%	24%
Simple Assault	162	163	228	229	254	11%	11%
<b>Violent Crime Total</b>	<b>430</b>	<b>427</b>	<b>427</b>	<b>367</b>	<b>422</b>	<b>-1%</b>	<b>15%</b>
Burglary	426	304	217	197	189	-13%	-4%
Larceny	646	532	596	588	567	-5%	-4%
GTA	488	373	402	397	334	-17%	-16%
<b>Property Crime Total</b>	<b>1,560</b>	<b>1,209</b>	<b>1,215</b>	<b>1,182</b>	<b>1,090</b>	<b>-10%</b>	<b>-8%</b>
<b>Part I Total</b>	<b>1,990</b>	<b>1,636</b>	<b>1,642</b>	<b>1,549</b>	<b>1,512</b>	<b>-8%</b>	<b>-2%</b>
<b>Part II Total</b>	<b>2,032</b>	<b>1,796</b>	<b>1,283</b>	<b>1,386</b>	<b>1,135</b>	<b>-12%</b>	<b>-18%</b>
<b>Grand Total</b>	<b>4,022</b>	<b>3,432</b>	<b>2,925</b>	<b>2,935</b>	<b>2,647</b>	<b>-10%</b>	<b>-10%</b>

Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

Burglary & Larceny			Percent Change
Burglary	2016	2017	'16 - '17
Residential	120	102	-15%
Commercial	17	19	12%
Multiple Residences	0	0	0%
Institutions	1	1	0%
All Others	59	67	14%
<b>Burglary Total:</b>	<b>197</b>	<b>189</b>	<b>-4%</b>
Larceny	2016	2017	'16 - '17
Shoplifting	15	21	40%
From Vehicle	272	263	-3%
Bicycles	2	9	350%
All Others	299	274	-8%
<b>Theft Total:</b>	<b>588</b>	<b>567</b>	<b>-4%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### City of Grand Terrace ~ Crimes Reported

Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	0	0	1	0	0	-100%	0%
Manslaughter	0	0	0	0	0	0%	0%
Rape	1	1	1	3	8	700%	167%
Robbery	16	7	13	8	9	-31%	13%
Aggravated Assault	21	10	12	10	15	25%	50%
Simple Assault	36	23	35	33	47	34%	42%
<b>Violent Crime Total</b>	<b>74</b>	<b>41</b>	<b>62</b>	<b>54</b>	<b>79</b>	<b>27%</b>	<b>46%</b>
Burglary	79	53	74	75	83	12%	11%
Larceny	146	146	150	161	169	13%	5%
GTA	59	49	52	45	31	-40%	-31%
<b>Property Crime Total</b>	<b>284</b>	<b>248</b>	<b>276</b>	<b>281</b>	<b>283</b>	<b>3%</b>	<b>1%</b>
<b>Part I Total</b>	<b>358</b>	<b>289</b>	<b>338</b>	<b>335</b>	<b>362</b>	<b>7%</b>	<b>8%</b>
<b>Part II Total</b>	<b>499</b>	<b>417</b>	<b>381</b>	<b>341</b>	<b>484</b>	<b>27%</b>	<b>42%</b>
<b>Grand Total</b>	<b>857</b>	<b>706</b>	<b>719</b>	<b>676</b>	<b>846</b>	<b>18%</b>	<b>25%</b>


Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

Burglary				Percent Change
	2016	2017	'16 - '17	
Residential	50	55	10%	
Commercial	19	8	-58%	
Multiple Residences	0	1	N/C	
Institutions	2	4	100%	
All Others	4	15	275%	
<b>Burglary Total:</b>	<b>75</b>	<b>83</b>	<b>11%</b>	
Larceny				Percent Change
	2016	2017	'16 - '17	
Shoplifting	27	34	26%	
From Vehicle	56	59	5%	
Bicycles	7	0	-100%	
All Others	71	76	7%	
<b>Theft Total:</b>	<b>161</b>	<b>169</b>	<b>5%</b>	

Source: Tiburon RMS & reported to California DOJ

Please Note: 0% = No Change, N/C = Not Calculable


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### City of Highland ~ Crimes Reported


Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	3	6	3	3	4	33%	33%
Manslaughter	0	0	0	0	0	0%	0%
Rape	9	17	20	10	13	-35%	30%
Robbery	62	71	58	79	74	28%	-6%
Aggravated Assault	134	161	122	147	95	-22%	-35%
Simple Assault	247	235	274	274	278	1%	1%
<b>Violent Crime Total</b>	<b>455</b>	<b>490</b>	<b>477</b>	<b>513</b>	<b>464</b>	<b>-3%</b>	<b>-10%</b>
Burglary	532	421	407	304	250	-39%	-18%
Larceny	563	564	537	532	609	13%	14%
GTA	362	324	301	298	223	-26%	-25%
<b>Property Crime Total</b>	<b>1,457</b>	<b>1,309</b>	<b>1,245</b>	<b>1,134</b>	<b>1,082</b>	<b>-13%</b>	<b>-5%</b>
<b>Part I Total</b>	<b>1,912</b>	<b>1,799</b>	<b>1,722</b>	<b>1,647</b>	<b>1,546</b>	<b>-10%</b>	<b>-6%</b>
<b>Part II Total</b>	<b>2,927</b>	<b>2,882</b>	<b>2,274</b>	<b>2,184</b>	<b>2,024</b>	<b>-11%</b>	<b>-7%</b>
<b>Grand Total</b>	<b>4,839</b>	<b>4,681</b>	<b>3,996</b>	<b>3,831</b>	<b>3,570</b>	<b>-11%</b>	<b>-7%</b>

Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

Burglary	Percent Change		
	2016	2017	'16 - '17
Residential	217	155	-29%
Commercial	49	53	8%
Multiple Residences	11	1	-91%
Institutions	3	1	-67%
All Others	24	40	67%
<b>Burglary Total:</b>	<b>304</b>	<b>250</b>	<b>-18%</b>
Larceny	Percent Change		
	2016	2017	'16 - '17
Shoplifting	151	120	-21%
From Vehicle	227	202	-11%
Bicycles	8	13	63%
All Others	146	274	88%
<b>Theft Total:</b>	<b>532</b>	<b>609</b>	<b>14%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### City of Loma Linda ~ Crimes Reported


Part I Crimes	2013	2014	2015	2016	2017	Percent Change	
						15-17	16-17
Murder	0	0	0	0	0	0%	0%
Manslaughter	0	0	0	0	0	0%	0%
Rape	1	2	3	3	6	100%	100%
Robbery	10	17	7	12	12	71%	0%
Aggravated Assault	54	22	17	19	21	24%	11%
Simple Assault	67	93	84	90	90	7%	0%
<b>Violent Crime Total</b>	<b>132</b>	<b>134</b>	<b>111</b>	<b>124</b>	<b>129</b>	<b>16%</b>	<b>4%</b>
Burglary	181	171	184	103	112	-39%	9%
Larceny	424	342	396	403	401	1%	0%
GTA	158	176	158	143	97	-39%	-32%
<b>Property Crime Total</b>	<b>763</b>	<b>689</b>	<b>738</b>	<b>649</b>	<b>610</b>	<b>-17%</b>	<b>-6%</b>
<b>Part I Total</b>	<b>895</b>	<b>823</b>	<b>849</b>	<b>773</b>	<b>739</b>	<b>-13%</b>	<b>-4%</b>
<b>Part II Total</b>	<b>1,317</b>	<b>1,013</b>	<b>869</b>	<b>765</b>	<b>815</b>	<b>-6%</b>	<b>7%</b>
<b>Grand Total</b>	<b>2,212</b>	<b>1,836</b>	<b>1,718</b>	<b>1,538</b>	<b>1,554</b>	<b>-10%</b>	<b>1%</b>

Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

Burglary	2016	2017	Percent Change '16 - '17
Residential	55	61	11%
Commercial	27	30	11%
Multiple Residences	1	1	0%
Institutions	3	1	-67%
All Others	17	19	12%
<b>Burglary Total:</b>	<b>103</b>	<b>112</b>	<b>9%</b>
Larceny	2016	2017	Percent Change '16 - '17
Shoplifting	54	68	26%
From Vehicle	201	165	-18%
Bicycles	13	10	-23%
All Others	135	158	17%
<b>Theft Total:</b>	<b>403</b>	<b>401</b>	<b>0%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### City of Rancho Cucamonga ~ Crimes Reported


Part I Crimes						Percent Change	
	2013	2014	2015	2016	2017	15-17	16-17
Murder	1	4	3	1	1	-67%	0%
Manslaughter	0	0	0	0	0	0%	0%
Rape	14	17	36	43	46	28%	7%
Robbery	128	99	97	86	118	22%	37%
Aggravated Assault	188	163	128	136	164	28%	21%
Simple Assault	373	417	522	527	528	1%	0%
<b>Violent Crime Total</b>	<b>704</b>	<b>700</b>	<b>786</b>	<b>793</b>	<b>857</b>	<b>9%</b>	<b>8%</b>
Burglary	1,374	1,348	851	974	814	-4%	-16%
Larceny	1,984	1,908	2,658	2,563	2,998	13%	17%
GTA	484	412	437	454	368	-16%	-19%
<b>Property Crime Total</b>	<b>3,842</b>	<b>3,668</b>	<b>3,946</b>	<b>3,991</b>	<b>4,180</b>	<b>6%</b>	<b>5%</b>
<b>Part I Total</b>	<b>4,546</b>	<b>4,368</b>	<b>4,732</b>	<b>4,784</b>	<b>5,037</b>	<b>6%</b>	<b>5%</b>
<b>Part II Total</b>	<b>9,055</b>	<b>8,139</b>	<b>7,142</b>	<b>5,714</b>	<b>5,958</b>	<b>-17%</b>	<b>4%</b>
<b>Grand Total</b>	<b>13,601</b>	<b>12,507</b>	<b>11,874</b>	<b>10,498</b>	<b>10,995</b>	<b>-7%</b>	<b>5%</b>

Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

Burglary & Larceny			Percent Change
Burglary	2016	2017	'16 - '17
Residential	563	333	-41%
Commercial	213	180	-15%
Multiple Residences	53	111	109%
Institutions	21	12	-43%
All Others	124	178	44%
<b>Burglary Total:</b>	<b>974</b>	<b>814</b>	<b>-16%</b>
Larceny	2016	2017	'16 - '17
Shoplifting	719	774	8%
From Vehicle	1,045	1,242	19%
Bicycles	69	31	-55%
All Others	730	951	30%
<b>Theft Total:</b>	<b>2,563</b>	<b>2,998</b>	<b>17%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### San Manuel Reservation / Casino (Contract) ~ Crimes Reported

Part I Crimes					Percent Change	
	2013	2014	2015	2016	2017	15-17 16-17
Murder					0	
Manslaughter					0	
Rape					0	
Robbery					3	
Aggravated Assault					4	
Simple Assault					49	
<b>Violent Crime Total</b>					<b>56</b>	
Burglary					11	
Larceny					264	
GTA					42	
<b>Property Crime Total</b>					<b>317</b>	
<b>Part I Total</b>					<b>373</b>	
<b>Part II Total</b>					<b>747</b>	
<b>Grand Total</b>					<b>1,120</b>	

Source: Tiburon RMS & reported to California DOJ

Note: In prior years, the San Manuel service was reported as a sub-agency to Central Station where activity was both tracked and reported under Central Station (SB). To track specific incidents relating to this contract, an agency code of SM was implemented in January 2017.

Burglary & Larceny		Percent Change	
Burglary	2016	2017	'16 - '17
Residential		10	
Commercial		0	
Multiple Residences		0	N/A
Institutions		0	
All Others		1	
<b>Burglary Total:</b>		<b>11</b>	
Larceny	2016	2017	'16 - '17
Shoplifting		2	
From Vehicle		31	
Bicycles		4	N/A
All Others		227	
<b>Theft Total:</b>		<b>264</b>	

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### Twin Peaks Station ~ Crimes Reported


Part I Crimes	2013	2014	2015	2016	2017	Percent Change	
						15-17	16-17
Murder	1	2	1	1	1	0%	0%
Manslaughter	0	0	0	0	0	0%	0%
Rape	3	7	10	12	11	10%	-8%
Robbery	4	10	7	9	6	-14%	-33%
Aggregated Assault	77	75	92	105	74	-20%	-30%
Simple Assault	108	113	132	164	162	23%	-1%
<b>Violent Crime Total</b>	<b>193</b>	<b>207</b>	<b>242</b>	<b>291</b>	<b>254</b>	<b>5%</b>	<b>-13%</b>
Burglary	392	303	205	191	196	-4%	3%
Larceny	275	227	292	302	291	0%	-4%
GTA	58	53	55	71	64	16%	-10%
<b>Property Crime Total</b>	<b>725</b>	<b>583</b>	<b>552</b>	<b>564</b>	<b>551</b>	<b>0%</b>	<b>-2%</b>
<b>Part I Total</b>	<b>918</b>	<b>790</b>	<b>794</b>	<b>855</b>	<b>805</b>	<b>1%</b>	<b>-6%</b>
<b>Part II Total</b>	<b>1,302</b>	<b>1,213</b>	<b>699</b>	<b>755</b>	<b>630</b>	<b>-10%</b>	<b>-17%</b>
<b>Grand Total</b>	<b>2,220</b>	<b>2,003</b>	<b>1,493</b>	<b>1,610</b>	<b>1,435</b>	<b>-4%</b>	<b>-11%</b>

Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

Burglary	2016	2017	Percent Change '16 - '17
Residential	154	157	2%
Commercial	5	13	160%
Multiple Residences	1	0	-100%
Institutions	3	1	-67%
All Others	28	25	-11%
<b>Burglary Total:</b>	<b>191</b>	<b>196</b>	<b>3%</b>
Larceny	2016	2017	Percent Change '16 - '17
Shoplifting	10	6	-40%
From Vehicle	162	137	-15%
Bicycles	1	0	-100%
All Others	129	148	15%
<b>Theft Total:</b>	<b>302</b>	<b>291</b>	<b>-4%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### West End (Mission Corridor) ~ Crimes Reported

Part I Crimes	2013	2014	2015	2016	2017	Percent Change	
						15-17	16-17
Murder				0	0		0%
Manslaughter				0	0		0%
Rape				3	3		0%
Robbery				5	4		-20%
Aggravated Assault				29	16		-45%
Simple Assault				39	30		-23%
<b>Violent Crime Total</b>				<b>76</b>	<b>53</b>		<b>-30%</b>
Burglary				55	35		-36%
Larceny				105	122		16%
GTA				83	59		-29%
<b>Property Crime Total</b>				<b>243</b>	<b>216</b>		<b>-11%</b>
<b>Part I Total</b>				<b>319</b>	<b>269</b>		<b>-16%</b>
<b>Part II Total</b>				<b>603</b>	<b>584</b>		<b>-3%</b>
<b>Grand Total</b>				<b>922</b>	<b>853</b>		<b>-7%</b>

Source: Tiburon RMS & reported to California DOJ

Note: The West End "Mission Corridor" was transferred back to Chino Hills Station from Fontana Station as of January 2016 under a reverse contract.

Burglary & Larceny		Percent Change	
Burglary	2016	2017	'16 - '17
Residential	34	24	-29%
Commercial	10	5	-50%
Multiple Residences	0	0	0%
Institutions	4	3	-25%
All Others	7	3	-57%
<b>Burglary Total:</b>	<b>55</b>	<b>35</b>	<b>-36%</b>
Larceny	2016	2017	'16 - '17
Shoplifting	0	0	0%
From Vehicle	49	53	8%
Bicycles	3	0	-100%
All Others	53	69	30%
<b>Theft Total:</b>	<b>105</b>	<b>122</b>	<b>16%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### City of Yucaipa ~ Crimes Reported


	2013	2014	2015	2016	2017	Percent Change	
<b>Part I Crimes</b>						<b>15-17</b>	<b>16-17</b>
Murder	0	2	2	0	0	-100%	0%
Manslaughter	0	0	0	0	0	0%	0%
Rape	6	3	8	11	12	50%	9%
Robbery	31	18	22	20	23	5%	15%
Aggravated Assault	80	48	62	82	39	-37%	-52%
Simple Assault	253	196	196	243	197	1%	-19%
<b>Violent Crime Total</b>	<b>370</b>	<b>267</b>	<b>290</b>	<b>356</b>	<b>271</b>	<b>-7%</b>	<b>-24%</b>
Burglary	280	317	263	263	202	-23%	-23%
Larceny	565	562	838	730	590	-30%	-19%
GTA	135	99	208	169	135	-35%	-20%
<b>Property Crime Total</b>	<b>980</b>	<b>978</b>	<b>1,309</b>	<b>1,162</b>	<b>927</b>	<b>-29%</b>	<b>-20%</b>
<b>Part I Total</b>	<b>1,350</b>	<b>1,245</b>	<b>1,599</b>	<b>1,518</b>	<b>1,198</b>	<b>-25%</b>	<b>-21%</b>
<b>Part II Total</b>	<b>2,960</b>	<b>2,437</b>	<b>1,798</b>	<b>1,433</b>	<b>1,430</b>	<b>-20%</b>	<b>0%</b>
<b>Grand Total</b>	<b>4,310</b>	<b>3,682</b>	<b>3,397</b>	<b>2,951</b>	<b>2,628</b>	<b>-23%</b>	<b>-11%</b>

Source: Tiburon RMS & reported to California DOJ

### Burglary & Larceny

	2016	2017	Percent Change
<b>Burglary</b>			<b>'16 - '17</b>
Residential	157	116	-26%
Commercial	60	27	-55%
Multiple Residences	2	0	-100%
Institutions	11	5	-55%
All Others	33	54	64%
<b>Burglary Total:</b>	<b>263</b>	<b>202</b>	<b>-23%</b>
<b>Larceny</b>			<b>'16 - '17</b>
Shoplifting	38	68	79%
From Vehicle	356	276	-22%
Bicycles	18	6	-67%
All Others	318	240	-25%
<b>Theft Total:</b>	<b>730</b>	<b>590</b>	<b>-19%</b>

Source: Tiburon RMS & reported to California DOJ


# 2017 ANNUAL REPORT

## VALLEY / MOUNTAIN PATROL BUREAU

### Yucaipa Unincorporated ~ Crimes Reported

	2013	2014	2015	2016	2017	Percent Change	
Part I Crimes						15-17	16-17
Murder	1	0	0	1	0	0%	-100%
Manslaughter	0	0	0	0	0	0%	0%
Rape	5	2	2	5	3	50%	-40%
Robbery	9	2	0	4	8	N/C	100%
Aggravated Assault	25	23	20	15	12	-40%	-20%
Simple Assault	38	60	48	63	56	17%	-11%
<b>Violent Crime Total</b>	<b>78</b>	<b>87</b>	<b>70</b>	<b>88</b>	<b>79</b>	<b>13%</b>	<b>-10%</b>
Burglary	88	71	73	72	52	-29%	-28%
Larceny	161	170	156	118	106	-32%	-10%
GTA	51	31	36	38	23	-36%	-39%
<b>Property Crime Total</b>	<b>300</b>	<b>272</b>	<b>265</b>	<b>228</b>	<b>181</b>	<b>-32%</b>	<b>-21%</b>
<b>Part I Total</b>	<b>378</b>	<b>359</b>	<b>335</b>	<b>316</b>	<b>260</b>	<b>-22%</b>	<b>-18%</b>
<b>Part II Total</b>	<b>417</b>	<b>363</b>	<b>201</b>	<b>216</b>	<b>230</b>	<b>14%</b>	<b>6%</b>
<b>Grand Total</b>	<b>795</b>	<b>722</b>	<b>536</b>	<b>532</b>	<b>490</b>	<b>-9%</b>	<b>-8%</b>

Source: Tiburon RMS & reported to California DOJ


Please Note: 0% = No Change, N/C = Not Calculable

### Burglary & Larceny


	2016	2017	Percent Change
Burglary			'16 - '17
Residential	46	40	-13%
Commercial	7	0	-100%
Multiple Residences	0	1	N/C
Institutions	3	4	33%
All Others	16	7	-56%
<b>Burglary Total:</b>	<b>72</b>	<b>52</b>	<b>-28%</b>
Larceny			'16 - '17
Shoplifting	3	11	267%
From Vehicle	60	40	-33%
Bicycles	1	3	200%
All Others	54	52	-4%
<b>Theft Total:</b>	<b>118</b>	<b>106</b>	<b>-10%</b>

Source: Tiburon RMS & reported to California DOJ

Please Note: 0% = No Change, N/C = Not Calculable


SAN BERNARDINO COUNTY SHERIFF'S DEPARTMENT  
655 East Third Street • San Bernardino, CA 92415