

FRANKLIN COUNTY SHERIFF'S OFFICE
"Serving Our Community"

FRANKLIN COUNTY

Annual Report

2012

Table of Contents

Mission Statement	1
Organizational Chart	2
Sheriff Karnes	3
In Memorium	4
Patrol Division	6
Patrol Bureau	7
Canine Unit	8
Special Deputies	11
Dive Team	12
Environmental Crimes	15
Weight Enforcement	16
Communications	17
Community Relations	19
Investigations Division	20
Detective Bureau	21
Bomb Squad	23
Civil Division	24
Fugitive Squad	26
Photo Lab	27
Internal Affairs	28
Property Room	29
Special Investigations Unit	31
Corrections Division	34
Corrections Center I	35

.....	
Corrections Center II	36
.....	
Court Services	37
.....	
Food Services	38
.....	
Identification Bureau	39
.....	
Social Services	40
.....	
Medical	41
.....	
Administration	42
.....	
Finance	43
.....	
Human Resources	48
.....	
Information Technology	49
.....	
Training Division	50
.....	
Training Academy	51
.....	

Our Mission

THE FRANKLIN COUNTY SHERIFF'S OFFICE, COLUMBUS, OHIO, IS A FULL-SERVICE LAW ENFORCEMENT AGENCY, AN ARM OF THE COURTS, AND THE CUSTODIAL KEEPER OF THOSE WHO BREAK THE LAW. IT IS THE MISSION OF THE FRANKLIN COUNTY SHERIFF'S OFFICE TO PROTECT THE LIVES AND PROPERTY OF THE CITIZENS OF FRANKLIN COUNTY, TO PRESERVE THE PEACE, AND TO PREVENT CRIME AND DISORDER WHILE CONSTANTLY GUARDING PERSONAL LIBERTIES AS PRESCRIBED BY LAW. THIS MUST BE DONE WITH HONOR AND INTEGRITY, CONDUCTING OURSELVES WITH THE HIGHEST ETHICAL STANDARDS TO MAINTAIN PUBLIC CONFIDENCE.

"It is an honor and a privilege to command one of Central Ohio's finest and most well-equipped law enforcement agencies in the country, staffed with some of the most highly trained and dedicated law enforcement professionals in the business of serving and protecting. I encourage you to visit the Franklin County Sheriff's Office website at www.sheriff.franklincountyohio.gov to find information and resources, and to learn more about the work that our office does for Franklin County, Ohio."

-Sheriff Zach Scott

FRANKLIN COUNTY SHERIFF'S OFFICE

Organizational Structure Chart

Departmental / Administrative

SHERIFF - COMMUNITY LEADER - FRIEND

1940

2011

JAMES A. KARNES
"BIG JIM"

LONGEST SERVING
SHERIFF OF FRANKLIN COUNTY

1993 - 2011

In Memory

Jack R. Ellwanger
Deputy Sheriff

On Wednesday, June 15, 1960, Deputy Jack R. Ellwanger was killed instantly by a motorist while directing traffic at the scene of an accident on Sunbury Road. The motorist, according to Sgt. Harry Lewis, was traveling south and continued on after striking the officer. Deputies said that the youth returned to the scene after a girlfriend, who was with him, told him that he had hit a man. Gahanna police arrested him as he returned to the scene. He was slated at the county jail as Robert Maynard and held for investigation.

"We're a family, a fraternity. We're a profession that turns out for each other in times of sorrow." -Sheriff Jim Karnes

Sharon Moore
Lieutenant

Joseph Moore
Deputy Sheriff

In the morning hours of April 11, 1983, Lt. Sharon Moore and her husband, Deputy Joseph Moore, were enroute to their work location. A trailing vehicle operated by Sharon's ex-husband, William Bryant, fired upon their vehicle. A rolling gun battle continued through the eastern part of Reynoldsburg. Lt. Sharon Moore was struck in the head and Deputy Joseph Moore was struck in the chest as he exited their vehicle. Joe died en route to the hospital and Sharon succumbed to her injuries on May 5, 1983. William Bryant died at the scene as a result of a self-inflicted gunshot wound.

In Memory

Ronald L. Coen
Deputy Sheriff

On Thursday, January 27, 1994, just two days prior to his 25th birthday, Deputy Ronald L. Coen was responding to assist as back up on a complaint. As he was traveling southbound on Stelzer Road, his cruiser hydroplaned on a flooded area created by recent rains. His vehicle slid off the roadway and struck a utility pole. Deputy Coen was pinned in the cruiser, after being removed he was transported to Grant Hospital where he later died as a result of his injuries.

“It’s one of those things. It’s difficult when you lose an officer, especially when you’re there.” -Sheriff Jim Karnes

Jeffrey A. Wehr
Deputy Sheriff

On Tuesday, January 20, 2000, Deputy Jeffrey Allen Wehr was assigned to oversee the kitchen at the county jail on Front Street. Around 5:30 p.m., Deputy Wehr did not respond to repeated called on his radio, and a search began. After hearing the radio through a locked restroom door in the kitchen area, Sheriff Karnes ordered officers to force the door open. Deputies performed CPR on Deputy Wehr until Columbus Fire Medics arrived. Their efforts were to no avail, and Deputy Wehr was pronounced DOA as a result of medical reasons.

On August 5, 2007 Special Deputy Bollinger was killed in a single-car automobile accident as he and another deputy returned from an assignment. While driving in the rain and under slick roads conditions, Deputy Greg Thomas lost control of the department vehicle and hit a utility pole. Both men were transported to a local hospital where Deputy Bollinger was pronounced dead. Deputy Thomas was treated for non-life-threatening injuries.

On September 6, 2008 Detective Martin was killed in a single-car automobile accident as he and another deputy worked on an undercover operation. The SUV in which Detective Martin was a passenger struck a culvert and overturned due to heavy rain conditions. Detective Martin was transported to the hospital where he succumbed to his injuries. Detective Martin's partner sustained minor injuries.

Patrol Bureau

The Franklin County Sheriff's Office Patrol Bureau is responsible for patrolling Franklin County and enforcing the criminal and traffic laws of the State of Ohio. Patrol deputies answer calls for services and complete written reports on crimes. In many cases they conduct the preliminary investigation on criminal activity. Patrol deputies respond to traffic accidents rendering aid to the injured, when necessary, as well as investigating the causative factors and conditions surrounding the accident. Patrol deputies also perform many support services to the other bureaus of the Sheriff's Office, such as executing arrest, probate and search warrants.

Chief Deputy Gilbert H. Jones

Chief	1
Major	1
Lieutenant	3
Sergeant	4
Corporal	3
Deputy	107
Non-Uniform	2

Patrol Bureau

Activity	2012	2011	Change from 2011
Dispatched Runs	51,797	52,375	-1.1%
Pick Up Runs	97,736	97,549	0.19%
Domestic Runs	868	966	-10.1%
Domestic Assists	1,253	1,585	-20.9%
Reports Taken	5,993	6,278	-4.5%
F.I. Cards	582	645	-9.7%
Record Checks	31,678	30,277	4.6%
House Checks	5,538	4,961	11.6%
Business Checks	39,935	41,429	-3.6%
Citizen Assists	1,777	5,035	-64.7%
Stolen Vehicles Recovered	305	206	48.0%
Vehicles Impounded	3,133	2,893	8.2%
Traffic Warnings	9,715	9,170	5.9%
Non-Crash Citations	14,182	13,068	8.5%
OVI Arrests	533	647	-17.6%
Felony Arrests	572	538	6.3%
Misdemeanor Arrests	2,842	2,974	-4.4%
Warrant Arrest – Felony	666	567	17.4%
Warrant Arrest – Misdemeanor	1,988	1,932	2.8%
Prisoners Conveyed	3,708	3,581	3.5%
Trustees Conveyed	1,574	1,702	-7.5%
Twp. / Village Meetings	83	76	9.2%
Total Miles Driven	1,746,451	1,755,149	-0.4%
Total Crashes Investigated	2,393	2,266	5.6%
Crash Citations	1,841	1,731	6.3%
Total On-Duty Hours	175,294.25	171,290.50	2.3%
Special Assignment Hours	6,676	7,189	-7.1%
In-Service Training Hours	6,814.5	7,217.75	-5.5%
Overtime Worked	6,306	8,847.25	-28.7%
Comp Time (Earned)	3,640.25	2,600	40.0%
Court Time (Earned)	1,623.75	1,283.25	26.5%
Sick Time (Used)	5,698	5,815.75	-2.0%
Approved Time Off (PI, Cu, Va)	32,533.50	31,721	2.5%

Patrol Deputy Talking On Radio

Three Year Trend

■ Dispatched Runs

Patrol Bureau

Canine Unit

The Franklin County Sheriff's Office Canine Unit is part of the Patrol Bureau. Its responsibilities include tracking of criminal suspects and lost persons, evidence recovery, bomb detection, drug detection, and general patrol duties. The canine unit is one of the few available in central Ohio and their use is often requested by other agencies.

Activity	2012	2011	Change from 2011
Dispatched Runs	2,051	2,485	-17.4%
Pick Up Runs	5,815	5,203	11.7%
Total Miles Driven	148,478	142,670	4.0%
Canine Related Runs	2,199	2,278	-3.4%
Canine	33	27	
Demonstrations			22.2%
Request for Canine Assistance	1,343	1,385	-3.0%
Building Searches	97	146	-33.5%
Track Runs	91	104	-12.5%
Evidence Searches	26	26	0%
Field Searches	82	85	-3.5%
Search and Rescue	0	0	0%
Explosive Detection	123	44	179.5%
Narcotics Detection	940	692	35.8%
Canine Related Arrests	37	36	2.7%
Canine Assisted Arrests	271	287	-5.5%
Canine Use of Force	2	1	100%
Suspects Arrested	359	366	-1.9%
Canine Illness / Injury Hours	145	105	38.0%
Total Hours Worked	10,579.25	10,828.5	-2.3%
Overtime Worked	1,032.25	694	161%
In-Service Training	1,632.5	2,052	-20.4%
Outside Agency Requests	853	971	-12.1%

Sergeant	1
Corporal	1
Deputy	5
Canines	7

Canine Commands

Patrol Bureau

Special Deputies

The Franklin County Sheriff's Special Deputies are citizens who volunteer their time and equipment to assist the Sheriff's Office. The Special Deputies undergo much of the same training as regular deputies.

2011 Activities

- Assistance to the personnel in all areas of the Sheriff's Office
- Dignitary Visits
- Franklin County Board of Elections Details
- Prairie Township Fire Department Fish Fry
- Franklin County Fair
- D.U.I. Checkpoints
- St. Stephens Community Center Christmas Care Program
- Halloween Patrol
- Various Parades
- Community Service Center
- O.P.O.T.A's Law Enforcement Memorial Ceremony
- Toy Ride for Children's Hospital
- Warrant Sweeps
- MACC Music Festival at Hoover Y Park
- Various ceremonial events by the Honor Guard/Bagpipes
- Hamilton Twp Spaghetti Dinner
- Mounted Unit Details
- Dive Team Details
- SWAT Team Details
- Westland Area Business Association

Activity	2012	2011	Change from 2011
Personnel	52	52	0%
Total Hours Donated	10,063.75	11,719.25	-14.12%

Mounted Deputies

The Mounted Deputies provide their own horses, which they use for searches, crowd control, and parades.

Bike Patrol

The Bike Patrol patrols housing areas and shopping centers and provides high visibility to deter the criminal element.

Bagpipers

The bagpipers perform at various ceremonial events throughout the year such as funerals, memorial services and parades.

Honor Guard

Honor Guard members are utilized at funeral services and various ceremonial events.

Patrol Bureau

Dive Team

The Franklin County Sheriff's Marine Emergency Rescue Team is responsible for the rescue of people involved in water emergencies. They also search for and recover the bodies of drowning victims and evidence that may have been disposed of in a body of water. Personnel are assigned to this unit on a collateral duty basis.

Activity	2012	2011	Change From 2012
Call Outs	9	6	50%
Bodies Recovered	0	1	-100%
Vehicles Recovered	2	0	100
Other Agencies Assisted	7	8	-12.5%
Unfounded Calls	6	5	20
Training Hours	2,105	1,168	80.2%
Evidence Recoveries	3	0	100%
Public Relations/Education Events	7	8	-12.5%

Lieutenant	1
Sergeant	0
Deputy	13
Special Deputies	1

Patrol Bureau

Environmental Crimes

The Franklin County Sheriff's Office Environmental Crimes Unit is responsible for the investigation, citing, and prosecution of person or corporations suspected of violating the environmental laws of the State of Ohio in Franklin County. This includes the illegal disposal of toxic wastes and trash dumping. The Environmental Crimes Unit is funded by the Solid Waste Authority of Central Ohio and is managed by the Franklin County Board of Health.

Activity	2012	2011	Change from 2011
Investigation Hours	2,798	2,418	15.7%
Complaints Received	2,046	2,381	-14.0%
Complaints Re-inspected / Follow Up	487	100	387%
Search Warrants	2	0	100%
HazMat Runs	7	3	133.3%
HazMat Hours	10	13	-23.0%
Complaints Referred			
Columbus Health	60	0	100%
County Health	1,073	132	712.8%
Other Agency	913	1,072	-14.8%
Warning Letter Sent	544	762	-28.6%
Misdemeanor Summons Issued	76	98	-22.4%

Deputies 2

Three Year Trend

Patrol Bureau

Weight Enforcement

The Franklin County Sheriff's Office Weight Enforcement Unit's primary function is to enforce the state laws regarding overloaded, oversized vehicles in order to preserve the roadways and bridges in Franklin County. The Weight Enforcement Unit is a self-supporting unit and is funded through the Franklin County Engineer's Road and Bridge Fund.

Activity	2012	2011	Change from 2011
Overload Cites	782	543	44.0%
Other Truck Violations	46	50	-8%
Overload Warnings	210	129	62.7%
Other Truck Warnings	71	92	-22.8%
Weight Enforcement Fines Issued			
January	\$15,374	\$14,150	8.6%
February	\$20,352	\$13,668	48.9%
March	\$34,672	\$10,718	223.4%
April	\$29,165	\$25,322	15.1%
May	\$34,118	\$14,929	128.5%
June	\$26,404	\$27,061	-2.4%
July	\$26,048	\$24,497	6.3%
August	\$36,169	\$29,867	21.1%
September	\$22,055	\$22,203	-0.6%
October	\$17,300	\$32,491	-46.7%
November	\$16,360	\$16,018	2.1%
December	\$10,708	\$13,412	-20.1%
Totals:	\$288,725	\$244,336	18.1%

Deputies 4

Three Year Trend

Weight Enforcement Fines Collected	2012 Totals	2011 Totals	Change from 2011
January	\$18,847	\$10,967	71.8%
February	\$10,602	\$9,285	14.1%
March	\$22,792	\$8,003	184.7%
April	\$29,165	\$13,325	118.8%
May	\$34,688	\$11,234	208.7%
June	\$25,023	\$14,264	75.4%
July	\$21,589	\$16,768	28.7%
August	\$33,803	\$20,397	65.7%
September	\$21,276	\$21,279	0%
October	\$18,265	\$20,058	-8.9%
November	\$11,667	\$18,508	-36.9%
December	\$9,779	\$6,094	60.4%
Totals:	\$257,496	\$170,182	51.3%

Patrol Bureau

Communications

The Franklin County Sheriff's Communications Center is responsible for taking calls for service, including E911, from the public, other agencies and other bureaus within the office and dispatching the appropriate law enforcement, fire, or medical personnel to handle the situation. Personnel in the Communications Center also operate computer terminals in the checking of vehicle and driver information.

Activity	2012	2011	Change from 2011
Runs Dispatched	208,625	184,545	11.5%
911 Calls Received	115,207	112,890	2%
Dispatched Runs			
By Duty Shift			
1 st Shift (7:00am – 3:00pm)	64,951	58,047	10.6%
2 nd Shift (3:00pm-11:00pm)	101,375	96,012	5.2%
3 rd Shift (11:00pm – 7:00am)	42,659	39,556	7.2%
	Dispatched Runs	Dispatched Runs	Change from 2011
Cruiser Districts	2012	2011	
Zone 1			
Northwest Franklin County			
10	558	638	-14.3%
11	109	124	-13.7%
12	293	330	-12.6%
13	3	3	-
Calls in Columbus	7	16	-128.5%
Other Jurisdictions	963	974	-1.1%
Zone 2			
Northeast Franklin County			
20	12,064	12,162	-.8%
21	519	552	-6.3%
22	19,096	19,779	-3.5%
23	2,330	2,367	-1.5%
Calls in Columbus	150	257	-71.3%
Other Jurisdictions	3,888	3,911	-.6%

Lieutenant	1
Sergeant	4
Corporal	4
Non-Uniform	29

Patrol Bureau

Communications

	Dispatched Runs 2012	Dispatched Runs 2011	Change From 2011
Cruiser Districts			
Zone 3			
Southwest Franklin County			
30	2,653	2,737	-3.1%
31	5,905	5,375	8.9%
32	10,289	10,743	-4.41%
33	13,440	15,768	-17.3%
Calls in Columbus	36	75	-108.3%
Other Jurisdictions	4,555	4,712	-3.4%
Zone 4			
Southeast Franklin County			
40	11,522	10,780	6.4%
41	3,202	2,822	11.8%
42	18,085	17,331	4.1%
43	73	28	61.6%
Calls in Columbus	168	188	-11.9%
Other Jurisdictions	4,797	4,367	8.9%
Fire Runs			
Hamilton	0	1,246	-
Total Fire Runs	0	1,246	-

Communications Workstation

Patrol Bureau

Community Relations

The Franklin County Sheriff's Office Community Relations personnel are assigned to speak to schools and neighborhood groups in an attempt to educate and gain the cooperation of citizens concerned about community crime and drug problems. They present various programs to the public such as Crime Watch, Personal Safety, and the D.A.R.E programs.

Activity	2012	2011	Change from 2011
D.A.R.E. Classroom Presentations	2,863	2,072	38.1%
D.A.R.E. Graduations	7,200	5,205	38.3%
D.A.R.E. Graduates	73	28	160.7%
Seatbelt Safety Presentations	51	49	4.0%
Seatbelt Safety Graduates	2,233	2,112	5.7%
Operation Street Smart/ P.E.P Presentations	41	48	-14.5%
Miscellaneous Meetings	220	140	57.1%
Evening/Weekend Programs	200	52	284%
Departmental Displays	51	51	0%
Special Request Programs	62	58	6.8%

Sergeant	1
Corporal	1
Deputy	9
Non-Uniform	1

Three Year Trend

Investigation Division

Detective Bureau

The Franklin County Sheriff's Detective Bureau is responsible for the investigation of criminal activity throughout Franklin County. This is accomplished by investigators interviewing victims, and witnesses, interrogating suspects, collecting and analyzing physical evidence and reviewing previous crime reports. The investigators document their efforts in a case file, which is presented to the Prosecutor's Office for the prosecution of the defendant.

Investigations	2012	2011	Change from 2011
Reports Received	12,628	11,507	9.7%
Detective Bureau Investigations	12,628	11,507	9.7%
Cleared by Arrest	2,856	3,005	-5.0%
Cleared Closed	5,087	4,954	2.7%
Cleared Unfounded	114	63	81.0%
Major Crime Totals			
Homicides	5	7	-28.6%
Sexual Offenses	213	232	-8.2%
Robberies	213	235	-9.4%
Assaults	1,308	1,368	-4.4%
Burglaries	824	831	-0.8%
Thefts	2,985	3,242	-7.9%
Arrests			
Detective Bureau	2,647	2,787	-5.0%
Juvenile Bureau	209	218	-4.1%
Total	2,856	3,005	-5.0%

Three Year Trend

Investigation Division

Detective Bureau (SORN)

SORN Report	2012	2011	Change from 2011
Annual Verification	1095	1118	-2.1%
Six Month Verification	320	353	-9.3%
Quarterly Verification	1650	1589	3.8%
Address Change	1064	1190	-10.6%
Work/School	142	142	0.0%
New Tier Juvenile	27	31	-12.9%
New Tier I	117	126	-7.1%
New Tier II	79	92	-14.1%
New Tier III	94	98	-4.1%
On-Site Door Verification Attempts	5	2628	-99.8%
On-Site Door Verification Completed	4	1646	-99.8%
Warrants Files	65	58	-2.1%

Investigation Division

Bomb Squad

The Franklin County Sheriff's Bomb Squad is responsible for rendering safe any suspected or improvised explosive device, disposing of unstable explosives, and giving technical advice, when requested. They also provide bomb sweeps and security for visiting dignitaries. The Bomb Squad is one of 17 accredited bomb squads in the State of Ohio. Many other agencies depend on our deputies' expertise to handle extremely hazardous situations.

Lieutenant	1
Sergeant	3
Corporal	1
Deputy	5

Activity	2012	2011	Change from 2011
Actual Explosive Devices Found and Rendered Safe	16	8	100.0%
Bomb Threats Which Required Technician	19	19	0.0%
Suspected Devices	16	11	45.5%
Biological Items (New)	0	0	
Protective Details	236	58	306.9%
Pounds of Explosive Recovered and Destroyed	2000	15	13233.0%
Military Ordnance Recovered and Destroyed	1000	5	19900.0%
Public Talks	13	16	-18.8%

Bomb Technician

Three Year Trend

■ Actual Explosive Devices Found and Rendered Safe
■ Bomb Threats Which Required Technician
■ Suspected Devices

Bomb Detection

Investigation Division

Civil Division

The Franklin County Sheriff's Civil Division is responsible for the serving of legal documents received from the court. These documents include subpoenas, writs, executions, protection orders and evictions from both Franklin County and foreign jurisdictions. The Civil Division is also responsible for the Sheriff's sale of real estate and the collection of fees from various legal processes.

Activity	2012	2011	Change from 2011
Subpoena Desk			
Civil Subpoenas	266	419	-36.5%
Criminal Subpoenas	61,810	70,534	-12.4%
Domestic Subpoenas	372	474	-21.5%
Juvenile Subpoenas	19,946	19,272	3.5%
Grand Jury Subpoenas	408	424	-3.8%
Probate Subpoenas	0	44	-100.0%
Total	82,802	91,167	-9.2%
Civil Desk			
Civil Papers	3,253	3,073	5.9%
Probates	0	3	-100.0%
Domestic/Juvenile Desk			
Jury Summons Mailed	18,235	18,672	-2.3%
Postage	\$8,192.25	\$8,215.68	-0.3%
Domestic Papers	317	308	2.9%
Juvenile Papers	1,523	1,292	17.9%
Total	1,840	1,606	14.6%
Civil Execution Desk			
Habere Facias	1,170	973	20.2%
Writ of Execution	473	836	-43.4%
Order of Attachment	0	0	
Aid-In Execution	4	8	-50.0%
Order of Possession	54	76	-28.9%
Alias	30	43	-30.2%
Final Civil Protection Orders	742	718	3.3%
Stalking Orders	2,683	2,744	-2.2%
Final Stalking Orders	304	347	-12.4%
Sales of Chattels & Goods	0	0	
Activity	2012	2011	Change from 2011

Major	1
Sergeant	1
Corporal	1
Deputy	13
Non-Uniform	8

Investigation Division

Civil Division

Activity	2012	2011	Change from 2011
Foreign Desk			
Outside of Ohio	616	726	-15.2%
Ohio-Outside of Franklin County	6,458	6,282	2.8%
Total	7,074	7,008	0.9%
Foreign Protection Orders	622	391	59.1%
Real Estate Division			
Order of Sales	9,808	7,792	25.9%
Properties Sold	4,767	3,107	53.4%
No Bid / No Sale	1,162	990	17.4%
Properties Withdrawn	3,503	5,905	-40.7%
Total Amount of Sales	\$394,418,817.04	\$354,331,335.50	11.3%
Sheriff's Fees To General Fund	\$1,198,223.96	\$577,418.72	107.5%
Fees Desk			
Franklin County			
Civil	\$836,862.57	\$979,495.42	-14.6%
Domestic/Juvenile	\$46,071.41	\$12,620.25	265.1%
Probate	\$6,145.47	\$5,703.83	7.7%
Ohio-Outside of Franklin County	\$75,100.32	\$55,772.55	34.7%
Outside of Ohio	\$7,735.44	\$8,222.10	-5.9%
Total	\$971,915.21	\$1,061,814.15	-8.5%

Investigation Division

Fugitive Squad

The Franklin County Sheriff's Fugitive Squad is responsible for attempting the execution of outstanding warrants, capias, bench warrants, and municipal court warrants, thus arresting wanted felons throughout Franklin County. The deputies assigned to the Fugitive Squad are also charged with the task of receiving, effecting and activating Probate warrants. The deputies are called upon to testify in the Common Pleas Court to secure Fugitive from Justice and Governors warrants. The deputies also have the responsibility of traveling to other counties and states to insure the safe and timely return of prisoners from other jurisdictions back to Franklin County, Ohio.

Activity	2012	2011	Change from 2011
Warrants			
Total Warrants Received	3,197	2,977	7.4%
Warrants Worked	1,792	893	100.7%
Total Felon Arrests	897	821	9.3%
Probate Warrants Worked	677	490	38.2%
Out of County Returns	324	298	8.7%
Total Miles Driven	51,480	49,683	3.6%
Extraditions			
Extradition Hearings	116	134	-13.4%
Miles Flown	111,943	140,947	-20.6%
Miles Driven	23,450	22,253	5.4%
Total Costs	\$154,937.8	\$157,079.8	-1.4%
	7	5	

Corporal	1
Sergeant	1
Deputy	14
Non-Uniform	3

Three Year Trend

■ Total Warrants Received
 ■ Warrants Worked
■ Felon Arrests

Investigation Division

Photo Lab

The Franklin County Sheriff's Photo Lab processes, develops and prints all film, and digital images generated by the Franklin County Sheriff's Office including crime scene photographs, evidence photographs, accident photographs and special events. The Photo Lab processes, develops and prints film, and digital images for the Ohio State University, Grove City, Dublin, Gahanna and Worthington Police Departments, United States Marshal's Service, and the F.B.I.. Upon request from any department or agency, the Photo Lab will provide technical assistance. The Photo Lab is responsible for accepting and processing applications for the Concealed Carry Permits.

Activity	2012	2011	Change from 2011
Digital Images Handled	280,140	296,612	-5.6%
Other Negatives Produced	180	1,000	-82.0%
Total Other Photos Produced	47,588	54,160	-12.1%
Photo Enlargements Produced	2,330	5,460	-57.3%
Total Photos and Negatives Produced	307,568	330,726	-7.0%
Concealed Carry Applications	5,665	4,530	25.1%
Money Received For Services	\$474,526.0	\$362,395.0	30.9%
ID Cards Produced	322	298	8.1%
Fingerprint Cards	961	915	5.0%
Web Checks	6,971	6,157	13.2%

Non-Uniform 5

Investigation Division

Internal Affairs Bureau

The Franklin County Sheriff's Internal Affairs Bureau is responsible for the investigation of alleged misconduct by members of the Franklin County Sheriff's Office. These complaints include those made by the public and those made by other members of the Sheriff's Office. Internal Affairs also conducts investigations into any use of deadly force by deputies.

Activity	2012	2011	Change from 2011
Total Reports	480	531	-9.6%
Use of Force Reviews	364	439	-17.1%
Use of Firearms	1	3	-66.7%
Justified Reports	339	409	-17.1%
Sustained Investigations	36	33	9.1%
Unfounded Investigations	9	9	0.0%
Withdrawn Complaints	0	2	-100.0%
Investigations closed as Other	4	1	300.0%
Reports filed for information	81	66	22.7%
Employees that resigned	0	0	

Lieutenant	2
Sergeant	1
Non-Uniform	1

* Some investigations involve more than one person being investigated, therefore, numbers for investigations and discipline administered will not necessarily coincide.

Investigation Division

Property Room

The Franklin County Sheriff's Property Room is responsible for the documentation, storage, chain of evidence, disposal and release of all property impounded by deputies.

Activity	2012	2011	Change from 2011
Impounds			
Gun	379	372	1.9%
Other	20,580	18,899	8.9%
Items	20,959	19,271	8.8%
Releases			
Gun	176	176	0.0%
Other	447	674	-33.7%
Items	623	850	-26.7%
Lab Runs			
Sent	1,336	2,081	1.9%
Returned	1,500	1,819	8.9%
Items	2,836	3,900	8.8%
Notices Sent	173	164	-33.7%

Lieutenant	1
Non-Uniform	2

Confiscated Guns To Be Destroyed

Investigation Division

Special Investigations Unit

The Franklin County Sheriff's Special Investigations Unit is responsible for the covert investigation of narcotics, vice offenses and the collection, analysis, and dissemination of criminal intelligence information. They are also used in any investigation that requires the use of an undercover officer. The expertise of those assigned within the unit when dealing with certain crimes has also placed the S.I.U. at a demand. S.I.U. investigators are used to supply local and federal task forces with manpower.

Activity	2012	2011	Change from 2011
Arrests			
Narcotics	190	127	49.6%
Gambling	2	0	
Prostitution	109	6	1716.7%
Other Arrests	67	40	67.5%
Dogfighting	0	0	
ICAC	124	110	12.7%
Total Arrests	492	283	73.9%
Search Warrants Executed			
Narcotics	51	51	0.0%
Gambling	0	0	
Prostitution	0	2	-100.0%
Other	0	1	-100.0%
Dogfighting	0	1	-100.0%
ICAC	120	98	22.4%
Falsification	4	--	
Total Search Warrants	175	153	14.4%
Purchased/Seized Narcotics			
	\$29,578,256.4	\$24,678,401.7	
Total Street Value	0	0	19.9%

Lieutenant	1
Sergeant	2
Corporal	2
Deputy	13
Non-Uniform	2

Investigation Division

Special Investigations Unit

Activity	2012	2011	Change from 2011
Complaints Received			
Narcotics	265	216	22.7%
Gambling	16	2	700.0%
Prostitution	0	8	-100.0%
Liquor	2	2	0.0%
Other	2	7	-71.4%
Total Complaints	403	286	40.9%
Status of Complaints			
Checked By S.I.U.	479	366	30.9%
Cleared By Arrest	86	11	681.8%
Other Agency Handling	151	90	67.8%
Value of Recovered Stolen Property			
	\$301,543	\$344,445	-12.5%

Confiscated Drugs and Money

Corrections Division

Mark J. Barrett
Chief Deputy

The Franklin County Sheriff's Office operates two correctional facilities, which combined, have a daily population average over eighteen hundred fifty (1850) inmates. Deputies and civilians assigned to these facilities are responsible for the security, safety, feeding, medical treatment and the social service needs of the inmates.

Chief Deputy	1
Non-Uniform	13

Franklin County Correction Center I
370 South Front Street
Columbus, Ohio 43215

Franklin County Correction Center II
2460 Jackson Pike
Columbus, Ohio 43223

Corrections Division

Correction Center I (Maximum Security)

Franklin County Corrections Center I, located at 370 South Front Street, is a six hundred forty-three (643) bed maximum security facility. Approximately ninety (90%) of this facilities population is felons.

Activity	2012	2011	Change from 2011
Average Monthly Population FCCCI			
January	558	563	-0.9%
February	531	564	-5.9%
March	541	509	6.3%
April	596	584	2.1%
May	588	545	7.9%
June	558	533	4.7%
July	567	594	-4.5%
August	537	576	-6.8%
September	552	560	-1.4%
October	583	574	1.6%
November	562	544	3.3%
December	584	532	9.8%

Major	1
Lieutenant	5
Sergeant	7
Corporal	8
Deputy	180
Non-Uniform	26

Franklin County Courthouse Complex
 Common Pleas Court Building
 Hall of Justice
 Municipal Court Building

Corrections Division

Correction Center II (Minimum Security)

Franklin County Correction Center II, located at 2460 Jackson Pike, is a one thousand six hundred eighty-eight (1,688) bed minimum/maximum security facility. Approximately 60% of this population is felons.

Activity	2012	2011	Change from 2011
Average Monthly Population			
January	1247	1295	-3.7%
February	1308	1311	-0.2%
March	1301	1385	-6.1%
April	1242	1309	-5.1%
May	1288	1355	-4.9%
June	1385	1401	-1.1%
July	1310	1384	-5.3%
August	1427	1454	-1.9%
September	1429	1401	2.0%
October	1263	1342	-5.9%
November	1249	1366	-8.6%
December	1179	1315	-10.3%

Major	1
Lieutenant	4
Sergeant	6
Corporal	10
Deputy	201
Non-Uniform	20

Two Year Trend

Corrections Division

Court Services

Court Services has deputies assigned to Common Pleas and Municipal Court. It is their responsibility to bring prisoners from the jail into the courtroom for jury trial, pleas, bond hearings, extradition hearings, psychiatric hearings, and revocation hearings. Court Service deputies maintain security in the courtroom and are responsible for the paperwork generated by the legal proceedings on the prisoners. One deputy is assigned to Municipal Court as a liaison officer and represents the Sheriff's Office on all cases.

Activity	2012	2011	Change from 2011
Common Pleas Court Criminal Court Cases			
Assigned	42440	38201	11.1%
New Slates	255	262	-2.7%
Total	42695	38463	11.0%

Courtroom

Common Pleas Court Judge

Court Holding Cells

Convey Bus

Corrections Division

Food Services

Food Services prepares meals for the inmates housed in the two jail facilities as well as for working staffing members.

Administrator	2
Cooks	17

Activity	2012	2011	Change from 2011
FCCCI			
Avg Meals Served per Day	2,000	2,000	0.0%
Avg Diet Trays Served per Day	100	100	0.0%
Sandwiches Served for Court Services - Weekdays	325	325	0.0%
Sandwiches Served for Court Services - Saturdays	100	100	0.0%
FCCCI			0.0%
Avg Meals Served per Day	6,100	6,100	0.0%
Avg Cost per Meal	\$0.91	\$0.91	0.0%
Number of Cooks	10	10	0.0%

Corrections Division

Identification Bureau

The **Identification Bureau** has offices in both Franklin County Corrections Center I and Franklin County Corrections Center II. Personnel assigned to this bureau are responsible for interviewing arrestees for personal history, photographing, fingerprinting, classifying fingerprint cards, searching fingerprint cards, and filing fingerprint cards. In addition, I.D. personnel are responsible for the sealing of records.

Personnel	14
Civilians	14

Activity	2012	2011	Change from 2011
Old I.D. Records Processed	22251	22321	-0.3%
New I.D. Records Processed	10336	15627	-33.9%
Total Prisoners Processed	32587	37948	-14.1%
Juveniles	329	344	-4.4%
Totals for the Year	32916	38292	-14.0%

Three Year Trend

Corrections Division

Medical Services

Medical Services were previously performed by private contract. In June, 2004, the LPN and RN staff was re-established and are now employees of this office. The staff serves the medical needs of inmates within the corrections division.

Activity	2012	2011	Change from 2011
Number Of Inmate Physician Visits	3913	3964	-1.3%
Number Of Inmate Seen By Mental Health Liaison	10290	10947	-6.0%
Number Of Dental Exams	1679	1825	-8.0%

Director	1
Nurse Supervisor	2
RN	11
LPN	43

Medical Offices

Dental Chair

Administration

The Franklin County Sheriff's Administration receives and processes all money paid into the county treasurer following guidelines set by the State Auditor's Office. Administration also researches all request for money spent for the entire office prior to approval and signature. Additional duties include staff assignments and transfers, requests for extraordinary leave from work, training or educational request, actions for discipline and grievances, employee evaluations, approval of contracts and deeds on foreclosed properties. Staff is responsible for handling and distribution of U.S. Mail, maintaining legal and office files and composing of correspondence to and from the public and employees. All media concerns are handled or assigned through administration.

Sheriff	1
Administrator	1
Civilians	1

Activity	2012	2011	Change from 2011
BMV Returned Plates	\$1,745	\$5,895	-70.4%
Boarding of Prisoners	\$5,329,559	\$6,592,639	-19.2%
Clerk of Courts	\$870,826.31	\$897,010	-2.9%
Copies	\$770	\$614	25.4%
Cruiser Rental	\$55,900	\$42,811	30.6%
Concealed Carry	\$3,527	\$236,735	-98.5%
False Alarm	\$6,250	\$6,275	-0.4%
Civil Fee Desk	\$87,352	\$75,276	16.0%
Firing Range	\$6,551	\$10,098	-35.1%
Jury Duty	\$664	\$972	-31.7%
Medical	\$51,904	\$178,860	-71.0%
Reimbursement			-71.0%
Miscellaneous	\$51,904	\$528,876	-90.2%
Police Contract	\$1,963,557	\$2,350,919	-16.5%
Phone Calls	\$425	\$1,301	-67.3%
Photo Lab	\$120,930	\$125,960	-4.0%
Records Bureau	\$13,090	\$130,192	-89.9%
Refund	\$1,061,195	\$1,042,873	1.8%

Finance

The Finance Department also develops and administers contracts for police and dispatching services. Finance staff is responsible for managing all grants received by the Sheriff's Office including submitting applications and financial reports. Other duties of the department include writing competitive bid documents for products and services utilized by the office. Finance staff also has the responsibility for ordering, receiving, storing and distributing office supplies for the Sheriff's Office, as well as food, housekeeping, and laundry supplies for the correctional facilities.

Each year, the finance staff participates in the preparation of two budget documents. The first is a tax budget required under ORC 5705.28 and is used as the basis for the annual operating budget for the following year. The second, and more important, document is the annual operating budget, which outlines how the Sheriff's Office expects to expend its appropriated funds, and what revenues are anticipated to be collected in the coming year. This budget includes requests for additional personnel as well as new and replacement capital equipment (i.e. vehicles, computers, etc.), which are justified through performance measures. A baseline budget is also developed for personal services, benefits, along with materials and services. Following the approval of the budget by the Board of County Commissioners, the Sheriff's Finance Department begins the process of securing purchase orders, developing competitive bid documents, and vouchering invoices for payment of supplies and services.

In 2003, Franklin County embarked upon a "Managing for Results" budget initiative, which directly links human, capital, and financial resources to achieve strategic results. This performance-based budgeting process is in stark contrast to the former budget process, which only focused on incremental costs to the prior year's budget. The focus has now shifted to each program's performance measures and total expenditures. Consequently, the Sheriff's Office develops a strategic business plan, outlining demand, output, results, and efficiencies, for each of its program budgets.

Finance

2012 Program Budget Overview

Administrative Support Program	2012 Original Budget	2012 Final Budget	2012 Actual Expenditures
Personal Services	\$1,318,865.00	\$1,327,829.00	\$1,322,099.91
Fringe Benefits	\$528,768.80	\$530,198.80	\$531,149.35
Materials & Services	\$136,507.62	\$210,861.62	\$165,700.72
Capital	0	0	0
Interfund	0	0	0
Contingency	0	0	0

Training Academy Program	2012 Original Budget	2012 Final Budget	2012 Actual Expenditures
Personal Services	\$745,337.50	\$748,365.50	\$766,274.89
Fringe Benefits	\$278,009.83	\$278,580.23	\$282,921.17
Materials & Services	\$222,515.68	\$222,515.68	\$111,066.29
Capital	0	0	0
Interfund	0	0	0
Contingency	0	0	0

Civil Enforcement Program	2012 Original Budget	2012 Final Budget	2012 Actual Expenditures
Personal Services	\$1,842,843.00	\$1,843,871.00	\$1,822,155.36
Fringe Benefits	\$717,452.82	\$717,617.82	\$693,977.07
Materials & Services	\$46,393.28	\$24,293.28	\$21,117.88
Capital	0	0	0
Interfund	0	0	0
Contingency	0	0	0

Finance

Investigation Program	2012 Original Budget	2012 Final Budget	2012 Actual Expenditures
Personal Services	\$5,726,884.39	\$6,242,073.72	\$6,825,204.75
Fringe Benefits	\$2,058,586.99	\$2,243,779.91	\$2,329,252.81
Materials & Services	\$961,731.25	\$1,028,373.83	\$1,048,327.21
Capital	\$36,357.50	\$63,393.25	\$218,214.62
Interfund	0.00	\$40,000.00	\$39,875.50
Contingency	\$115,000.00	0.00	0.00

Support/Records Program	2012 Original Budget	2012 Final Budget	2012 Actual Expenditures
Personal Services	\$1,348,327.00	\$1,350,335.00	\$1,284,024.04
Fringe Benefits	\$698,616.61	\$698,616.61	\$651,896.56
Materials & Services	\$334,291.04	\$364,291.04	\$323,887.49
Capital	0	0	0
Interfund	0	0	0
Contingency	0	0	0

Custody/Jail Operations Program	2012 Original Budget	2012 Final Budget	2012 Actual Expenditures
Personal Services	\$30,648,520.20	\$32,943,669.20	\$32,517,650.82
Fringe Benefits	\$11,187,400.47	\$12,205,967.73	\$12,126,556.84
Materials & Services	\$4,626,377.18	\$4,424,877.78	\$3,949,128.74
Capital	\$497,835.00	\$704,493.10	\$366,116.72
Interfund	0.00	0.00	0.00
Contingency	0	0	0

Finance

Jail Medical Program	2012 Original Budget	2012 Final Budget	2012 Actual Expenditures
Personal Services	\$807,417.00	\$809,276.00	\$808,137.10
Fringe Benefits	\$416,689.96	\$416,986.96	\$417,871.98
Materials & Services	\$6,890,037.98	\$6,890,037.98	\$7,034,347.92
Capital	0	0	0
Interfund	0	0	0
Contingency	0	0	0

Child Adolescent/Safety Education Program	2012 Original Budget	2012 Final Budget	2012 Actual Expenditures
Personal Services	\$933,723.16	\$951,873.11	\$951,657.47
Fringe Benefits	\$329,173.85	\$332,747.07	\$322,424.03
Materials & Services	\$16,926.32	\$24,306.15	\$13,963.87
Capital	0	0	0
Interfund	0	0	0
Contingency	0	0	0

Call for Service Program	2012 Original Budget	2012 Final Budget	2012 Actual Expenditures
Personal Services	\$1,931,423.57	\$1,931,423.57	\$1,752,196.10
Fringe Benefits	\$834,056.71	\$834,056.71	\$749,910.12
Materials & Services	\$393,115.60	\$431,395.60	\$401,511.87
Capital	0	87514	86934
Interfund	0	0	0
Contingency	0	0	0

Patrol Program (119 FTEs)	2011 Original Budget	2011 Final Budget	2011 Actual Expenditures
Personal Services	9,120,179.21	10,279,877.98	10,233,466.93
Fringe Benefits	3,468,401.64	3,631,304.64	3,646,567.73
Materials & Services	564,039.66	564,039.66	447,200.75
Capital	329,600.00	290,080.00	275,080.00
Interfund	0	24,566.00	24,566.00
Contingency	0	0	0
Total	13,482,220.51	14,789,868.28	14,626,881.41

Finance

Information Technology Program	2012 Original Budget	2012 Final Budget	2012 Actual Expenditures
Personal Services	\$358,709.00	\$360,126.00	\$365,316.97
Fringe Benefits	\$134,453.94	\$134,680.94	\$135,469.57
Materials & Services	\$521,824.10	\$565,007.24	\$541,646.97
Capital	\$0.00	\$0.00	\$0.00
Interfund	0	0	0
Contingency	0	0	0

Human Resources

Purpose: The purpose of the Human Resources Office is to provide human resources services to the Sheriff in order to enhance overall operations of the Office through effective hiring/placement practices, sound labor agreement processes, and efficient payroll and personnel management services.

Services: Besides recruiting, testing and hiring qualified applicants, Human Resources staff process employee transfers and performance evaluations, define and document job descriptions, conduct pre-disciplinary hearings and grievance hearings, schedule fitness for duty exams, coordinate the grievance and arbitration process, negotiate labor contracts, determine FMLA qualification, monitor qualification for and use of leave, process payroll, maintain personnel/medical/leave files, compile and update management reports, and develop policies and procedures.

Personnel Action	2012	2011	Change from 2011
New Hires	17	39	-56.4%
Resignations	10	19	-47.4%
Laid Off	0	29	-100.0%
Retirements	32	26	23.1%
Disability Retirements	4	4	0.0%
Involuntary Disability	2	2	0.0%
Removal			0.0%
Removals	4	4	0.0%
Deaths	2	2	0.0%
Promotions,	66	97	
Demotions, Changes			-32.0%

Director	1
Non-Uniform	8

Information Technology

The Franklin County Sheriff's **Information Technology Bureau** is responsible for maintaining the IBM AS/400 computer and its peripherals utilized by the correction facilities. Personnel are also responsible for the over 300 desktop computers and 60 printers used by the various bureaus in the Sheriff's Office. Information Technology personnel train and advise office personnel in the operation of their computers and sometimes perform minor repairs on the devices. The Information Technology Bureau design and maintain various databases used by several bureaus and unit within the Sheriff's Office. Personnel also design and produce various forms and documents by means of computer desktop publishing equipment.

Currently, the Sheriff's IT staff consists of 2 Data Security Specialists who are responsible for everyday desktop support, PC installations, and other help desk related issues. There is also 1 Systems Analyst who is responsible for designing, planning, and implementing new systems, as well as troubleshooting more difficult computer issues that arise, and is responsible for the Sheriff's CAD/RMS system implementation. In addition, there is 1 Programmer Analyst who is responsible for maintaining and developing custom databases and applications for the Sheriff's Office. Finally, there is an IT Director responsible for overseeing the entire IT Bureau. The staff members are on call 24 hours/day, 7 days/week, on a rotating basis.

The IT Bureau is currently involved with many large projects. These projects will all increase the efficiency of the Sheriff's Office and will reduce paper trails. These large projects include:

- Franklin County Justice Portal – this system will allow for electronic records to be efficiently saved and then easily accessed for statistical reporting, including incident reports, accident reports, and others.
- Field Based Reporting – this will allow for reports to be taken and then transmitted electronically from the field reducing the inefficient paper trails that are used today.
- National Incident Based Reporting System (NIBRS) Repository – this is a project that will make the Sheriff's Office the central repository for NIBRS data from all agencies within Franklin County.

Some Of The Technology Used Within The Office

Director	1
Non-Uniform	5

Training

The Training Academy is responsible for the formal and in-service training of Deputies. On occasion, outside law enforcement agencies send their personnel to the academy for certain courses. The staff consist of one Major, one Lieutenant, one Sergeant, five Deputies and two Administrative Assistants. Deputy instructors are certified through the State of Ohio Peace Officers Training Council. Several deputies from the Franklin County Sheriff's Office are experts in certain law enforcement specialties, such as narcotics enforcement, explosives, firearms, dog fighting and the use of canines. They are used by the Ohio Peace Officer's Training Academy to instruct police officers from all over the State of Ohio. There are also fifty-two (52) deputies of various ranks who are certified instructors. They are assigned to the various bureaus of the office and are used, as needed, by the academy. The Sheriff's Training Academy is split into two separate bureaus, criminal and corrections. The Criminal Training Unit operates at the new training facility on Young Road in Grove City. This facility houses the Sheriff's new firing range where all firearms training as well as all tactical training is conducted for the Criminal Bureau. Additionally, various other law enforcement agencies utilize this facility for training.

Range Complex

Rifle Range

Pistol Range

Training Academy

Formal/In-Service Training Courses	Officers Attending
Firearms open shoot	337
Firearms skills development	40
Firearms Qualifications	1003
Taser Instructor	29
Firearms Simulator	2
Fall in service training	501

Firing Range Controls

