

LONDONDERRY POLICE DEPARTMENT FY 2019/2020 BUDGET

Lt. Mark Morrison
November 2018

“Expect Excellence”

Mission Statement: To protect with courage and vigilance. To serve with professionalism, honor and dignity.

Vision Statement: To be the model agency in modern day law enforcement, through and expectation of excellence, a commitment to innovation and community, and a devotion to unparalleled service.

Motto: Expect Excellence

What We Will Cover

- Department Size and Structure
- Where and when we need to grow our agency
- Why we need to grow our agency
 - ✓ Explosive Population Growth
 - ✓ Explosive Business Growth
 - ✓ Calls for Service increasing
- What is the cost?
 - ✓ SRO Position
 - ✓ Replacement Officer
 - ❖ New Officer - Time in Training (9 months *minimum*)
 - ❖ Certified Officer – Time in Training (3 month *minimum*)

WHO WE ARE

CIVILIAN STAFF

- 1 Administrative Secretary
- 1 Prosecution Secretary
- 3 Full-Time, 1 Part-Time Records Clerks
- 7 Telecommunication Operators (Dispatch)
- 1 Building Maintenance
- 1 Part-Time Custodian

Areas of Immediate Need

- School Resource Officer (SRO) – *Immediate Need*
- Patrol Force Increase – *12 Month Window (FY 2020/2021)*
 - ✓ Lead time for hiring a consideration
 - ✓ Full occupancy of high density housing units
 - ✓ Completion of commercial building projects
 - ✓ Woodmont Commons

SCHOOL RESOURCE OFFICER (SRO)

- SRO is a certified Officer currently on the roster
- This SRO position will be in addition to the three (3) currently serving
 - ✓ Bring staffing back to 2007 levels
- The additional SRO will allow for extra school coverage
 - ✓ Current SRO's at High School and Middle School
 - ✓ (3)Elementary schools and (1) Kindergarten sharing the 3rd SRO.
- The additional SRO will also be able to cover for any SRO that is out.

SRO COST

- Total: **\$120,720.32**
- Salary and benefits defined in the bargaining agreement with AFCSME Local 3657
- Costs estimated using a Mid-Level Officer w/ Family Insurance Plan
 - ✓ Annual Salary (64,072.32)
 - ✓ Medical Insurance Short-Term Medicare Tax
 - ✓ HSA Contribution Long-Term NHRS Contribution
 - ✓ Dental Life Insurance Holiday Pay
 - ✓ Workers' Compensation

STATISTICAL DATA

	10/16/2018	Projected	2017	2014	2012
	YTD	Year End 2018	1yr	3yr	5yr
Accident Reports Taken	520	608	743	566	576
Accidents Dispatched	851	996	1091	957	870
Hours from Arrive to Clear	672h 35m	786h	870h 32m	772h 11m	680h 30m
Offense Reports Generated	1461	1709	1944	1842	1886
All Arrests (Custodial+Summons)	629	736	784	889	760
Custodial Arrests Only (Less PCs)	501	586	649	735	648
Citations	843	986	1069	1745	1573
Incidents Dispatched	22,309	26,101	24,398	25,042	22,901

YTD Statistics as of 23 MAY 2018

What This Information Tells Us

- Calls are increasing
- Officers are being sent to more calls that demand more time
- The chances of multiple calls happening at the same time are VERY HIGH
- More calls translates to less time for self-initiated activity
 - ✓ Reporting of certain crimes is down due to changes in the law (drug related specifically)
- Traffic is increasing
 - ✓ Accidents will continue to increase due to higher traffic levels
 - ✓ Business development brings customers and employees
- Increase in the number of higher density living arrangements
 - ✓ Traffic
 - ✓ Increase in crime and requests for service

NEW RESIDENTIAL UNITS

- McGregor Cut – Stonehenge Road – 280 + Units
- Wallace Farms – Perkins Road – 200 Units
- Mill Pond – Hunter Mill Way - 85+ Units
- Lorden Commons – Old Derry Road - 100 + Units (three phases)
- School House and Trail Haven – Mammoth Road -50+ Units
- Whittemore Estates – Mammoth Road - 83 Units
- Cross Farm – Rt 102 - 200+ Units
- Sanborn Crossing – Sanborn Road – 102 Units
- Woodmont Commons – 1300 Units

Stonehenge Road/ McGregor Cut

Wallace Farms – Perkins Road

Mill Pond Development

School House Rd/ Trail Haven Dr

Golen Drive – Assisted Living

Commercial Development

- Development concentrated in two main areas
- Pettengill Commercial Park - Near MHT (500 Acres)
 - ✓ Multiple businesses open for business
 - ✓ More to come
- Woodmont Commons (633 Acres, 1300 Homes, 700,000 Sq Ft of Commercial)

Pettengill Commercial Park

Woodmont Commons

Woodmont Commons Cont...

Wrap Up

- Forecast for Town Development has come true
 - ✓ Explosive Residential Growth
 - ✓ Explosive Commercial Growth
- Further development is well underway with some projects complete
- Increases to Staffing of SRO's is an immediate need
- The costs of department growth are not adequately funded under a *Default Budget*
 - ✓ Some items not adequately funded are addressed in the town *Supplemental Budget*.

Questions

“Expect Excellence”