

OSBI FY 2010 Annual Report

OSBI Guiding Principles

OSBI Mission

The mission of every OSBI member is to ensure the safety and security of the citizens of Oklahoma.

OSBI Vision

The OSBI will continue to be the professional law enforcement agency for the State of Oklahoma.

We provide specialized apprehension and crime detection services through teamwork, training, research, and implementation of innovative technologies.

OSBI Core Values

Trust

The OSBI creates a culture that values employee contributions. Employees trust the OSBI to fully support and develop them as individuals. We involve members in decision-making. We share sensitive information with members. We trust members to take initiative.

Excellence

The members of the OSBI perform their duties to the best of their abilities, regardless of the task at hand. We utilize all available resources and work as teams, focusing on doing the best possible job to ensure the safety and security of the citizens of Oklahoma.

Truth

The members of the OSBI diligently seek the truth, report the truth, and speak the truth with unquestionable credibility. Each member will maintain credibility by exhibiting the highest level of honor, integrity, courage, and professionalism.

OSBI Commission

Ted Farris, Chairman, Lay Member

Mr. Farris works as the chief operating officer of the Bank of Western Oklahoma in Elk City. Farris was appointed to the Commission in 1994 and reappointed to a third term in 2008 by Governor Brad Henry.

Anne Holzberlein, Lay Member

Holzberlein works as the Executive Director for the University of Central Oklahoma Foundation. She spends much of her spare time volunteering for civic organizations. Governor Henry appointed her in 2003 and again in 2010.

Stanley Glanz, Vice Chair, Sheriff Member

Tulsa County Sheriff Stanley Glanz is the Vice Chairman. He has more than 35 years of law enforcement experience in Oklahoma. Governor Bellmon appointed Glanz in 1989. He was reappointed by Governor Henry in 2009.

Mike Wilkerson, Lay Member

Wilkerson worked as an OSBI agent from 1973 to 1978. After quitting law enforcement, Wilkerson became a film producer and has won many awards for his productions. Governor Henry appointed him in 2005.

Russell Noble, Lay Member

Mr. Noble is the president of the Sea Cattle Company and the Quien Sabe Corporation in Ardmore, OK. He is a trustee of the Samuel Roberts Noble Foundation. Governor Keating appointed him in 1997, and he was reappointed by Governor Henry in 2004.

Mickey Perry, Police Chief Member

Perry is the police chief of Claremore. He has more than 30 years of law enforcement experience, including 11 years with OBN. Perry is active in many professional organizations including the Oklahoma Association of the Chiefs of Police. Appointed in 2003 by Governor Henry, Perry was reappointed in 2007.

Rob Hudson, District Attorney Member

Hudson serves as the District Attorney for Logan and Payne County. He is serving his third elected term in office. Previously, he worked in private practice for 13 years. He was appointed in 2002 and reappointed in 2006.

OSBI Administration

A. DeWade Langley, Ed.D., Director

Charles Curtis, Deputy Director

Division Directors

Clif Gann
Investigative Services

Andrea Solorzano
Criminalistics

Dave Page
Information Services

Ben Gherezgiher
Information Technology

Darrel Wilkins
Administrative Services

Other Staff Members

Jimmy Bunn, Jr.
Chief Legal Counsel

Beth Miles
CALEA Coordinator

Jessica Brown
Public Information Officer

Administrative Services Division

Accounting & Budget is responsible for all agency financial activities, including preparation of the budget work program, budget requests, capital budget requests, coordination with legislative staff, funding purchase requests, processing agency expenditures, revenue processing, financial reporting, federal grant monitoring, and inventory.

During FY2010, 4,765 payment vouchers, 276,835 accounts receivable transactions, and 273,366 cashier transactions were processed, and 183,116 pages were scanned into the imaging system.

The Legislature initially appropriated \$17,107,029 but after several budget reductions totaling 7.5%, the final General Revenue appropriation was \$15,824,005. The OSBI also received \$91,887 General Revenue transferred with the Oklahoma Criminal Justice Resource Center (OCJRC) from the Legislative Services Bureau.

Revenue Sources

Revenues in the Fund 200 Revolving Fund ended the year ahead of budget by \$1,401,964 on total receipts of \$10,679,564, plus \$916,538 in federal grant reimbursements were received. Revenue in Fund 210, the Automated Fingerprint Identification System (AFIS) Revolving Fund, was \$148,666 below budget on total receipts of \$2,886,334.

Revenue in Fund 220, the Forensic Science Improvement Assessment (FSIA) Revolving Fund, was \$171,917 below budget on total receipts of \$3,103,083. A new revolving fund, Fund 230, was established in FY2010 to accommodate the transfer of the ODIS Revolving Fund, \$101,430, with the transfer of the OCJRC.

Revenue from direct Federal Grants, Fund 400, was \$1,778,569 and beginning in FY2010, ARRA Federal Stimulus Grant revenue in the amount of \$195,198 was received.

Expenditures

Procurement & Facilities is responsible for purchasing and contract administration, facilities, fleet management, telecommunications, supply, reception, the P-Card Program, and risk management. The Purchasing Section finalized FY2010 purchasing activities and awarded critical contracts for FY2011.

Procurement and Facilities staff completed over 4,000 purchasing transactions in FY2010, including the purchase of laboratory instruments and equipment, computer hardware and software, a mobile analysis center, facility improvements, and vehicles.

Cost Analysis by Activity

- Capital Improvement Projects \$2,058,716
- Information Technology Services \$2,869,663
- Administrative Services \$3,261,914
- Information Services \$4,651,251
- Investigative Services \$11,589,451
- Criminalistic Services \$11,411,388

Human Resources is responsible for administering all aspects of human resources including compensation, classification, recruitment and selection, payroll and benefits. During FY2010, human resources contacted 372 applicants and conducted 164 interviews, resulting in 52 new employees hired. As of June 30, 2010, the agency had 23 vacant positions.

Training coordinated more than 663 classes for a total of 12,393 hours of training attended by agency

personnel. OSBI employees have provided instruction for 182 classes, which were offered to other law enforcement, judicial, and legislative members.

In August 2009, in accordance with HB 1676, the OSBI absorbed the functions and employees of the OCJRC. Fourteen positions and nine employees joined the OSBI on August 26, 2009. The employees were absorbed into the Legal, Human Resources and Training, and Information Services sections.

OSBI Historical Statistics, FY 2008 – FY 2010

	FY 2008	FY 2009	FY 2010
Personnel Services	\$21,787,518	\$23,605,370	\$24,047,388
Travel	\$361,456	\$336,123	\$368,145
Equipment	\$930,392	\$1,771,693	\$879,945
Rent	\$2,452,881	\$2,538,301	\$2,306,775
Other	\$5,387,670	\$7,038,402	\$6,495,115
Total	\$30,919,917	\$35,289,889	\$34,097,368

Budget Overview by Division

Investigative Services

- Travel \$173,797
- Rent \$342,891
- Equipment \$366,532
- Personnel Services \$9,540,372
- Other Operating Expenses \$1,165,859

Criminalistic Services

- Travel \$67,038
- Rent \$1,492,676
- Equipment \$273,888
- Personnel Services \$7,249,968
- Other Operating Expenses \$2,327,818

Information Services

- Travel \$30,650
- Rent \$153,901
- Equipment \$11,890
- Personnel Services \$3,217,929
- Other Operating Expenses \$1,236,881

Budget Overview by Division

Administrative Services

- Travel \$36,139
- Rent \$107,935
- Equipment \$9,058
- Personnel Services \$2,585,979
- Other Operating Expenses \$522,803

Information Technology Services

- Travel \$30,521
- Rent \$209,372
- Equipment \$218,576
- Personnel Services \$1,453,140
- Other Operating Expenses \$958,054

Criminalistic Services Division

Time Involvement of Cases, by Case Type FY 2010

Case Type	Percent of Time Spent
Blood Alcohol/DUI Drugs	40.0%
Biology/DNA	26.4%
Latent Fingerprints	11.9%
Marijuana and Drugs	11.4%
Firearms	4.6%
Trace Evidence	4.0%
Arson/Explosives	1.4%
Alcoholic Content	0.3%

Lab Submissions by Source of Request, FY 2010

Source of Request	Percent of Total Lab Submissions
Police Departments	54.3%
Sheriffs' Offices	18.0%
Oklahoma Highway Patrol	13.7%
Oklahoma Bureau of Narcotics	2.9%
Tribal Police	1.4%
Oklahoma State Bureau of Investigation	1.1%
Federal Agencies	1.0%
Other State Agencies	0.8%
Correctional Facilities	0.7%
State Marshal/Local Fire Departments	0.7%
ABLE Commission	0.1%

Lab Submissions by Case Type, FY 2010

Case Type	Percent of Total Lab Submissions
Marijuana and Drugs	37.5%
Blood Alcohol and DUI Drugs	33.1%
Latent Fingerprints	14.8%
Biology/DNA	6.9%
Firearms	5.2%
Arson/Explosives	1.3%
Trace Evidence	0.9%
Alcoholic Content	0.3%

OSBI Laboratory: Historical Statistics

Type	FY '03	FY '04	FY '05	FY '06	FY '07	FY '08	FY '09	FY '10
Master Cases	13,792	15,191	14,485	17,215	17,416	16,199	16,537	18,311
Master Cases - Closed	15,414	15,237	15,228	17,682	17,486	16,134	17,579	19,586
Master Cases - Pending	1,107	1,316	1,736	1,423	1,524	1,863	n/a	844
Sub-Cases Received	17,949	18,284	19,067	20,477	20,721	18,948	19,198	19,919
Sub-Cases Closed	19,395	18,007	18,509	21,083	20,712	18,948	19,198	20,729
Sub-Cases Pending	1,196	1,473	2,031	1,627	1,635	1,863	1,333	957
Items Analyzed	62,415	58,424	58,102	57,916	52,922	47,730	43,615	57,035
Examinations	298,343	323,470	335,957	307,898	276,837	294,664	290,207	395,861
Crime Scenes	88	83	35	50	46	52	50	18
Clan Lab Scenes	45	15	8	5	5	5	4	6
Subpoenas	3,696	3,214	3,386	3,189	2,547	1,192	2,183	2,266
Court Appearances	447	395	324	402	290	189	219	394
Analyst Positions	67	67	67	67	67	67	67	67

OSBI Laboratory: Comparative Statistics

Training Hours

Crime Scene Requests

Hours for Court

OSBI Laboratory: Current Grants

Grant	Activities Funded	Grant Amount
2008 NIJ DNA Backlog Reduction	Overtime, Equipment	\$777,792.00
2008 National Forensic Science Improvement	Overtime, Training, Equipment	\$111,720.60
2008 Oklahoma Highway Safety Office	FTE	\$71,073.00
2009 NIJ DNA Capacity	Overtime, LIMS, Equipment	\$617,724.25
2009 NIJ Cold Case	FTE, Overtime, Supplies	\$500,000.00
2009 NIJ CODIS	FTE, Overtime, Supplies	\$550,000.00
Total Grant Amount		\$2,628,309.85

Information Services Division

Criminal History Reporting Unit

During FY2010, the OSBI experienced a 9.4% decrease in the number of \$15 name-based record search requests and a 8.7% decrease in requests overall. Of the 283,579 name-based criminal history searches conducted, 12.5% were completed through the Automated Criminal History Search (ACHS) Program.

Self Defense Act Unit

In FY2010, the SDA Unit received 29,743 applications, 11.7% fewer than the previous fiscal year and issued 34,152 licenses, an increase of 28.8%. The unit denied 3.8% of the applications reviewed based on a variety of statutory preclusions. The unit experienced high numbers of renewal applications due to the statutorily established license term which created a regular renewal cycle since the program's inception. The application and materials are available on the OSBI website.

Biometric Field Services Unit

This unit conducts LiveScan training and audits as well as training local law enforcement in the proper procedures for obtaining legible ink prints. Although this training focuses primarily on obtaining legible prints, the class also addresses proper completion of demographic data, charge information, and statutory reporting requirements.

Ten Print & Criminal History Management Unit

This unit processed more than 166,803 fingerprints, a 2.7% increase over last year. Electronically submitted fingerprints accounted for 62% of all fingerprint submissions to the OSBI.

Field Services Unit

The unit continued marketing the new State Incident-Based Reporting System (SIBRS), provided training to agencies transitioning to SIBRS, and

converted SIBRS data to the UCR Summary format for submission to the FBI. As of June 30, 2010, 183 agencies are participating in SIBRS, allowing quicker transmission of criminal statistical information and facilitating information-sharing among the SIBRS contributors.

SIBRS is an effective investigative tool for all participants since it collects case narratives as well as substantial descriptive and demographic data on suspects, arrestees, victims, witnesses, reporting parties, vehicles, stolen property, etc.

SIBRS was certified by the FBI in September 2009. This allows us to submit incident-based reports to the CJIS division at the FBI.

Staff continues to send late letter notifications to local law enforcement agencies with overdue submissions. The purpose is to improve the timeliness with which they report statistical and incidental data.

Crime Data Collection & Analysis Unit

Staff initiated a new J&S Project in FY2010. More than 10,790 documents were entered into the CCH database using felony case court documents from Cleveland and Oklahoma Counties.

The unit supervisor continued to work with the District Attorneys Council (DAC) Information Technology staff to resolve reporting issues with JustWare and each week's data submission is still being reviewed for errors before dispositions are added to the AFIS/CCH database.

JustWare test files were received from Prosecution District 21 (Cleveland, Garvin, and McClain Counties) in April and June. Oklahoma County

continued to work toward making electronic data submissions from EJIS to OSBI possible. These efforts have been hampered by the way in which data was collected through EJIS in the past, so no timeframe for future testing has been established.

Office of Criminal Justice Statistics

This unit is responsible for the collection, analysis, and dissemination of criminal justice research and statistics. As the designated state Statistical Analysis Center (SAC), the office works on three main grant projects throughout the year. In FY2010 grant projects included reporting arrest-related deaths to the Bureau of Justice Statistics (BJS); reviewing the

administrative policies of the Oklahoma Department of Corrections (DOC) related to the Prison Rape Elimination Act of 2003; and developing the methodology for the first statewide victimization survey.

Staff is also conducting a law enforcement needs assessment, which will serve as a guide in the creation of the unit’s research agenda. Recently, the SAC was awarded a small BJS/ASA grant to analyze domestic violence trends in Muskogee using SIBRS data. This is the first time Oklahoma’s SIBRS data will be utilized for research purposes.

Information Services: Comparative Statistics

Unit	FY 2009	FY 2010
<u>Identification Unit</u>		
Fingerprint Cards Received	162,381	166,803
Fingerprints Identified to Existing Record	82,102	90,937
New Offenders Received	34,279	36,473
LiveScan Received	85,677	104,352
Imaging	34,861	36,935
<u>Criminal History Reporting Unit</u>		
Oklahoma Name Searches Only	283,442	261,239
Oklahoma Fingerprint Based Searches	1,266	1,487
National Fingerprint Based Searches	19,554	20,253
<u>Field Services Unit</u>		
Agency Contacts-Field	2,350	1,900
Agency Contacts-Phone	3,768	3,224
Total Reports Verified	61,676	64,492
<u>Crime Data Collection & Analysis Unit</u>		
Disposition & Record Modification	68,100	72,805
NICS Dispositions	608	796
<u>Self Defense Act (SDA) Unit</u>		
SDA Applications Received	33,673	29,743
SDA Applications Denied	674	1,354
SDA Applications Issued	26,510	34,152

Information Services: Fingerprint Services

	July 2009	Aug 2009	Sept 2009	Oct 2009	Nov 2009	Dec 2009	Jan 2010	Feb 2010	Mar 2010	April 2010	May 2010	June 2010	Total
SDA	172	204	156	134	112	119	87	107	137	140	100	142	1,610
DHS	21	33	36	41	33	27	28	21	31	40	26	30	367
OSDE	11	12	15	15	5	18	19	9	31	10	10	4	159
Accuracy*	4	2	6	8	4	1	3	4	12	14	3	2	63
Others**	30	32	39	39	24	32	23	42	47	45	55	31	439
Total	238	283	252	237	178	197	160	183	258	249	194	209	2,638

SDA - Self Defense Act

OSDE - Oklahoma State Department of Education

DHS - Department of Human Services

* Accuracy checks are conducted when persons dispute the charges listed on a criminal history record as not being their charges. The person is fingerprinted, the prints obtained, and the prints from the record are compared

**Others include any other agency that is required by state statute to be fingerprinted for employment, licensing, ect.

Information Services: Fingerprint Services Provided, FY 2010

- Self Defense Act
- Department of Human Services
- Oklahoma State Department of Education
- Accuracy*
- Other**

Investigative Services Division

Investigative Services: Requests and Case Types

Investigative Services: Activities, FY 2009 and FY 2010

Other Activities	FY 2009	FY 2010
Property Recovered	\$1,006,336	\$1,099,269
Confiscations	\$200.00	\$32,360

Personnel Information	FY 2009	FY 2010
Average Number of Agents on Active Duty	80	83
Average Case Load Per Agent	23	16.5

Investigative Services: Five Year Analysis

Year	Cases Opened	Cases Closed	Case Arrests	Charges Filed	Property Recovered	Agents*
2006	835	797	200	606	\$57,110.00	67
2007	768	721	81	420	\$428,662.00	70
2008	950	787	159	397	\$3,609,480.00	75
2009	756	632	128	214	\$1,006,336.00	80
2010	874	880	163	326	\$1,099,269.00	83
Total	4,183	3,817	731	1,963	\$6,200,857.00	75

OSBI Services and Requestors

District Attorneys

Criminal Investigations
 Criminal Analysis
 Polygraphs
 Forensic Lab Services
 Expert Witness Testimony
 Evidence Collection Kits
 Crime Scene Investigations

Sheriffs

Criminal Investigations
 Intelligence Support
 Evidence Collection Kits
 Marihuana Field Test Program
 Collect Crime Report Data
 Positive ID of Offenders

Police

Criminal Investigations
 Criminal Analysis
 Polygraphs
 Criminal History Record Checks
 Legal Assistance if Required
 Forensic Lab Services

DPS

Criminal Investigations
 Intelligence Support
 Photo Processing on Internal Investigations
 Destroy CDS
 Evidence Collection Kits

CLEET

Provide Instructors
 Coordinate SDA Applicants
 Legal Update Bulletin
 Records Checks for Private Investigators and Security Guards

ABLE

Process Crime Scenes
 Criminal History Records Checks
 Training
 Evidence Collection Kits
 Legal Update Bulletins
 Legal Assistance as Required

General Public

Criminal Records Checks
 SDA Applications
 Criminal History Expungement
 UCR Crime Report
 Annual Report
 Disseminate Information through PIO
 Provide Training, Speeches, Seminars

OBNDD

Criminal Investigations
 Polygraphs
 Crime Analysis
 Forensic Lab Services
 Evidence Collection Kits
 Destroy CDS
 Process Crime Scenes
 Expert Witness Testimony

Judicial Nominating Commission

Background Investigations

Courts

Provide Criminal History Records
 Training
 Expert Witness Testimony

State Fire Marshal

Process Crime Scenes
 Criminal Analysis
 Polygraphs
 Intelligence Support
 Expert Witness Testimony

Governor & Legislative Committees

Criminal Background Investigations
 Legislative Research
 Agency Budget Request
 Annual SDA Statistics

Board of Tests for Alcohol and Drug Influence

Serve on Governing Board
 Conduct DUI/DUID Tests

Civil Emergency Mgmt.

Participate in State Emergency Plan

Counsel of Judiciary Complaints and Court of the Judiciary

Provide Assistance with Subpoena Service and Investigations

District Judges/DHS

Child Abuse Cases

Pardon & Parole

Criminal History Records Checks

Medical Examiner

Coordinate Criminal Investigations
 Process Evidence
 Provide Evidence Collection Kits
 Assist w/ Subpoena Issues
 Serve on M.E. Governing Board
 Identification of Deceased

Attorney General

Criminal Investigations
 Crime Analysis
 Legal Update Bulletins
 Crime Statistics
 Forensic Lab Services
 Expert Witness Testimony

DOC

Criminal Investigations
 Intelligence Support
 Coordination of DNA Offender Database
 Provide Positive ID of Offenders
 Training
 Process Crime Scenes

Federal L.E. Agencies

Criminal Investigations
 Intelligence Support
 Forensic Lab Services
 Submit Criminal Record Info.
 Submit UCR Crime Report Data
 Criminal History Record Checks

D.A. Council

Training
 Serve on Grant Boards
 ADRS Reports