

LAFAYETTE POLICE DEPARTMENT ANNUAL REPORT

2017

Cover page: Lafayette Police K9 Rocky (handler Officer Austin Schutter -photograph taken by Marta Lewis Photography, 2017)

Report Compilation:

Captain Neil Dale, Administrative Services

TABLE OF CONTENTS

MESSAGE FROM CHIEF PATRICK J. FLANNELLY	4
MISSION STATEMENT	6
VISION STATEMENT	7
CREED	8
BACKGROUND AND HISTORY	9
2017 ORGANIZATIONAL CHART	10
COMMAND STAFF ORGANIZATION	11
SWORN OFFICER ROSTER BY RANK/SENIORITY	12
CIVILIAN EMPLOYEE ROSTER	18
EMPLOYEE CHANGE OF STATUS	19
EMPLOYEE APPOINTMENTS/RESIGNATIONS	23
EMPLOYEE RETIREMENTS	24
CIVIL SERVICE COMMISSION (MERIT BOARD)	26
EMPLOYEE ANNIVERSARY MILESTONES	27
IN MEMORIAM	29
LIFESAVING AWARDS	30
OFFICER OF THE YEAR	31
CIVILIAN EMPLOYEE OF THE YEAR	32
MERIT AWARDS	33
2017 BUDGET INFORMATION	34
LAFAYETTE POLICE FOUNDATION	35
UNIFORM DIVISION	
OVERVIEW	36
2017 RED DAY SHIFT	37
2017 RED NIGHTS SHIFT	38
2017 BLUE DAYS SHIFT	39
2017 BLUE NIGHTS SHIFT	40
SPECIAL WEAPONS AND TACTICS (S.W.A.T)	41
CRISIS NEGOTIATION TEAM (C.N.T)	44
CIVIL DISTURBANCE UNIT (C.D.U)	46
K9 UNIT	48
BIKE PATROL	51
SPANISH TRANSLATION UNIT	54
FIELD TRAINING OFFICER PROGRAM (F.T.O)	55
CRISIS INTERVENTION TEAM (C.I.T)	57
DIVE TEAM	58

TABLE OF CONTENTS

STREET CRIMES UNIT (S.C.U)	60
HONOR GUARD	62
COMMUNICATIONS CENTER	64
TASK FORCE 4 (INDIANA DEPT. OF HOMELAND SECURITY)	66
TRAFFIC UNIT	67
TRAFFIC ENFORCEMENT AND CRASH INVESTIGATION STATISTICS	68

INVESTIGATIVE DIVISION

OVERVIEW	75
CRIMINAL INVESTIGATIONS	76
JUVENILE INVESTIGATIONS	77
NARCOTICS (TIPPECANOE COUNTY DRUG TASK FORCE)	78
POLYGRAPH	80
HIGHWAY INTERDICTION TEAM	81
CRIME SCENE INVESTIGATION (C.S.I)	82

ADMINISTRATIVE SERVICES DIVISION

OVERVIEW	83
CRIME PREVENTION UNIT	84
COMMUNITY POLICING	89
CRIME ANALYST	90
SCHOOL RESOURCE OFFICER (S.R.O)	91
D.A.R.E OFFICER	92
LAFAYETTE POLICE TRAINING CENTER	95
CITIZEN'S ACADEMY	98
JUNIOR POLICE ACADEMY	99
VOLUNTEERS IN POLICING SERVICES (V.I.P.S)	100
COLLEGE INTERNS	101
PROPERTY AND EVIDENCE	102
RECORDS SECTION	104
CRIME AND ARREST STATISTICS	106
ANIMAL CONTROL DEPARTMENT	110
YEAR IN REVIEW	112

To: The Honorable Mayor, Tony Roswarski and the Honorable City Council of Lafayette, Indiana

Ladies and Gentlemen,

The Annual Report of the Lafayette Police Department, for the year ending December 31st, 2017, is hereby submitted by Chief Patrick Flannelly on behalf of all the proud men and women who serve our agency and community.

The professional staff, officers, and volunteers that make up the Lafayette Police Department continue to serve daily with honor and take tremendous pride in providing high quality police services. Here at the Lafayette Police Department, our mission is to provide an environment where our community members can move freely about the city without the fear of crime, and to that end, our staff endeavors to fulfill that mission every day.

Each year, I have the honor of presenting the body of work produced by the civilian and sworn staff of the LPD, and each year I am left with a feeling of gratitude for having the privilege to work with such amazing people. We have been fortunate to have been part of a great police department for generations, but 2017 may be one of our greatest years ever.

This report will provide our community with a glimpse into the daily activities of the Lafayette Police Department. Our Patrol, Investigative, and Administrative Divisions are supported by over twenty different specialty units. Each division and unit is staffed with professional police officers and civilian employees dedicated to keeping our community safe. Community policing is not just a philosophy in Lafayette, it is the hallmark of our service commitment to our community. Safe cities are comprised of safe neighborhoods, which are built house by house with the

relationships of neighbors caring for neighbors. No amount of police presence can ever replace the safety and security provided by caring and engaged citizens. We are here to serve and protect alongside our community members as neighbors and police officers.

Crime is down again for a second year in a row, after years of steady increases. While nationwide violent crime continues to spike in many metropolitan areas, here in Lafayette we saw another decline. This is an amazing statistic because we are also in the midst of a significant increase in the use and availability of illegal narcotics. Consider this, in 2013 the LPD made just over 400 narcotics arrest. Over the next three years that number doubled to 781 in 2016. In 2017 we doubled that number yet again in one year with 1,507 arrests. The number of arrests for narcotics violations is not only indicative of availability, but also reflects the hard work and dedication from all of our employees. It also reflects the value of information we received from a concerned public that has chosen to engage in the process and take ownership of their neighborhoods and community. Working together, we are confident we can continue to have a measureable impact on the quality of life for our citizens. Because of the partnerships we have created through our outreach and crime prevention efforts, we continue to improve.

In late 2017 we expanded our efforts in the area of narcotics enforcement by partnering with the West Lafayette Police Department to create our Highway Interdiction Team (HIT). This effort was supported by the Indiana Attorney General's Office and Mayor Roswarski. We have already had tremendous success and we are confident it will continue to pave the way for a safer community.

We know that enforcement is only one way to success, and there are many ways we are partnering with the community to help. Our mission is to ensure our citizens feel safe to move about the city. We know we can facilitate this by reducing the availability of drugs. There is no such thing as a non-violent drug offense. The drug trade is responsible for nearly all of our violent and criminal activity. Our citizens who steer clear of this type of activity live safely and thrive in Lafayette. Those who engage in this criminal activity put the rest of the community in peril, therefore it is imperative we continue our tough approach on crime.

When you read through this annual report, you will understand why I feel so blessed to be a part of such an amazing police department. We are providing high quality police service with a focus on performance and results that creates real value for our citizens. Again, we know that we would not have the level of success we enjoy without your support and we will continue to work hard every single day to maintain your trust.

Respectfully,

A handwritten signature in black ink, appearing to read "Patrick J. Flannelly". The signature is fluid and cursive, written in a professional style.

Patrick J. Flannelly

**THE MISSION OF THE LAFAYETTE
POLICE DEPARTMENT IS TO
EFFICIENTLY PROVIDE QUALITY POLICE
SERVICE TO OUR COMMUNITY BY
PROMOTING A SAFE ENVIRONMENT
THROUGH A POLICE-CITIZEN
PARTNERSHIP, WITH AN EMPHASIS ON
MUTUAL TRUST, INTEGRITY, FAIRNESS,
AND PROFESSIONALISM.**

MISSION

THE VISION OF THE LAFAYETTE POLICE DEPARTMENT IS TO BE A STATE LEADER IN LAW ENFORCEMENT. A COOPERATIVE SPIRIT IN WHICH POLICE OFFICERS AND CITIZENS WORK TOGETHER TO SOLVE COMMON PROBLEMS WILL BE THE HALLMARK OF OUR LEADERSHIP.

VISION

LAFAYETTE POLICE DEPARTMENT CREED

*I AM A **LAFAYETTE POLICE OFFICER**. I AM PROUD TO SERVE MY CITY. INTEGRITY, HONOR, AND PRIDE ARE AT MY CORE. PROTECTION OF VICTIMS IS MY FIRST PRIORITY. I AM HERE TO PROTECT LIFE AND PROPERTY AND TO SERVE THOSE WHO NEED MY HELP.*

*I HAVE COMPASSION FOR MY BROTHERS AND WANT TO SERVE MY FELLOW MAN. YOU CAN COUNT ON ME TO DO WHAT IS RIGHT. I MAY FALTER BUT I WILL NOT FAIL. I AM A LAFAYETTE POLICE OFFICER. **YOU CAN COUNT ON ME!***

I AM A POLICE OFFICER: A PROFESSIONAL; TRAINED, TESTED, AND DEDICATED TO ACHIEVING EXCELLENCE IN LAW ENFORCEMENT. I AM A DISCIPLINED, CONFIDENT, AND HIGHLY MOTIVATED PUBLIC SERVANT.

*I AM READY TO PROTECT AND SERVE. I WILL ENFORCE THE LAW WHEN NECESSARY. I AM GUIDED BY PRINCIPLE. I WILL DO THE RIGHT THING. I WILL ACT WITH EMPATHY AND COMPASSION. MY ACTIONS WILL BE DECISIVE YET MEASURED. I WILL DO EVERYTHING IN MY POWER TO GET THE JOB DONE! **YOU CAN COUNT ON ME.***

MY BADGE IS A SYMBOL OF ALL THOSE WHO HAVE COME BEFORE ME. THE LEGACY OF THESE OFFICERS GUIDES MY ACTIONS. I WILL ALWAYS REMEMBER THE COURAGE, PERSEVERANCE, AND SACRIFICES MADE TO GUARANTEE THE SAFETY OF THIS COMMUNITY. I UPHOLD THE HONOR OF THOSE WHO SERVED BEFORE ME AND WILL DO NOTHING TO DISGRACE THE BADGE AND MY PROUD HERITAGE.

YOU CAN COUNT ON ME!

BACKGROUND AND HISTORY

In the last 100 years, the population of the City of Lafayette more than tripled, from an estimated population of 21,000 people in 1913 to over 71,782 people in 2017. During that same time, the Lafayette Police Department has continued to grow and adapt to changes in infrastructure, population, growth, and evolving styles of policing. The sworn size of the police department has grown to 142 sworn officers, which equates to 1.97 officers per 1000 citizens in the city. According to the most recent FBI Uniform Crime Reporting report in 2009, the Midwest average for similarly sized cities was 1.6 officers per 1000 citizens. Civilian employees have also increased over the last ten years, to meet the increasing demands from a larger city, from 31 to 47 people.

The Lafayette Police Department is divided into three divisions: Patrol, Administrative Services, and Investigations. Patrol is the largest of the divisions, and the backbone of the product that the Lafayette Police Department provides to the community. Patrol encompasses the Traffic Division, Street Crimes Unit, and many specialty units including SWAT, CDU, and K9. Investigations include the criminal and juvenile investigative units, as well as narcotics investigations. Administrative Services includes training, hiring, internal affairs, and community outreach.

PHOTO: LAFAYETTE POLICE DEPARTMENT, 1930

LAFAYETTE POLICE DEPARTMENT ORGANIZATIONAL CHART (DECEMBER 31, 2017)

COMMAND STAFF

CHIEF PATRICK FLANNELLY

DEPUTY CHIEF BRAD BISHOP

**CAPTAIN NEIL DALE
PATROL**

**CAPTAIN KURT WOLF
DETECTIVES**

**VACANCY (TBD)
ADMINISTRATIVE
SERVICES**

LPD SWORN ROSTER BY RANK

EFFECTIVE DATE DECEMBER 31, 2017

<u>RANK</u>	<u>NAME</u>	<u>DATE SWORN</u>
CHIEF	PATRICK J. FLANNELLY	MARCH 20, 1995
DEPUTY CHIEF	BRAD P. BISHOP	JANUARY 5, 1998
CAPTAIN	KURT A. WOLF	MARCH 31, 1984
CAPTAIN	GREGORY N. DALE	SEPTEMBER 7, 1994
LIEUTENANT	JAMES F. TAUL	DECEMBER 10, 1983
LIEUTENANT	TIMOTHY B. PAYNE	MARCH 20, 1995
LIEUTENANT	THOMAS P. AMOS	JUNE 25, 1990
LIEUTENANT	ANTHONY S. MCCOY	AUGUST 7, 1995
LIEUTENANT	JOSEPH J. CLYDE	JANUARY 5, 1998
LIEUTENANT	BRIAN C. GOSSARD	AUGUST 29, 2003
LIEUTENANT	BRIAN L. PHILLIPS	JANUARY 14, 2002
LIEUTENANT	JAY E. ROSEN	NOVEMBER 8, 1995
LIEUTENANT	SCOTT D. GALLOWAY	JULY 6, 1998
SERGEANT	JOHN A. YESTREBSKY	DECEMBER 8, 1994
SERGEANT	JEREMY A. RAINEY	JANUARY 5, 1998
SERGEANT	JEFFREY E. CLARK	JANUARY 4, 1993
SERGEANT	BRADLEY J. CURWICK	JANUARY 6, 1997
SERGEANT	ADAM J. MELLADY	JULY 9, 2004
SERGEANT	GRANT R. SNYDER	APRIL 8, 2005
SERGEANT	CHAD D. ROBINSON	APRIL 13, 2007
SERGEANT	BRIAN T. BROWN	MAY 22, 1995
SERGEANT	MICHAEL L. BROWN	JULY 9, 2004
SERGEANT	WILLIAM J. CARPENTER	AUGUST 29, 2003
SERGEANT	SCOTT M. ANDERSON	SEPT 25, 2000
SERGEANT	NICHOLAS D. AMOR	APRIL 13, 2007
SERGEANT	MATTHEW J. GARD	FEBRUARY 24, 2006
SERGEANT	RANDY L. SHERER	FEBRUARY 24, 2006
SERGEANT	BRANDON W. WITHERS	APRIL 8, 2005
DETECTIVE	HERBERT ROBINSON JR.	JUNE 20, 1987
DETECTIVE	BRAGG E. MCDOLE	SEPTEMBER 7, 1994
DETECTIVE	PAUL A. HUFF	DECEMBER 8, 1994
DETECTIVE	WILLIAM P. DEMPSTER	AUGUST 5, 1996
DETECTIVE	MICHAEL A. HUMPHREY	AUGUST 9, 2002
DETECTIVE	MARK A. PINKARD	AUGUST 9, 2002

DETECTIVE	NATALIE S. LOVETT	SEPTEMBER 22, 2006
DETECTIVE	DANIEL D. LONG	APRIL 8, 2005
DETECTIVE	NATHAN D. LAMAR	DECEMBER 1, 2006
DETECTIVE	KEVIN S. MILLER	MAY 9, 2008
DETECTIVE	JASON S. SAVAGE	SEPTEMBER 25, 2000
DETECTIVE	ZACHARY J. HALL	JUNE 16, 2008
DETECTIVE	DONNA D. RECTOR	OCTOBER 30, 2009
DETECTIVE	RONALD L. DOMBKOWSKI	JULY 13, 1998
TECHNICIAN	MATTHEW F. DEVINE	NOVEMBER 7, 1994
SPECIALIST	SHANA M. WAINSCOTT	FEBRUARY 22, 2008
SPECIALIST	IAN W. O'SHIELDS	AUGUST 17, 2007
OFFICER	JEFFERY B. DAVIS	JUNE 4, 1988
OFFICER	JEFFERY S. ROOZE	AUGUST 27, 1990
OFFICER	THOMAS D. MAXSON	MARCH 9, 1991
OFFICER	TERRY M. BORDENET	MAY 28, 1991
OFFICER	MICHAEL P. MCIVER	MARCH 30, 1992
OFFICER	ROBERT E. BROWN	SEPTEMBER 2, 1992
OFFICER	JEFFREY C. SUTTON	JANUARY 4, 1993
OFFICER	THOMAS A. DAVIDSON	MARCH 27, 1995
OFFICER	SHAWN L. SHERRY	AUGUST 7, 1995
OFFICER	MARK A. ROBERTS	JANUARY 27, 1997
TRAFFIC OFFICER	GREG S. MCDANIEL	JANUARY 5, 1998
D.A.R.E OFFICER	JOHN N. TOWNSEND	APRIL 13, 1998
OFFICER	STEPHEN P. PIERCE	JANUARY 11, 1999
OFFICER	RICHARD J. MURPHY	AUGUST 28, 2000
OFFICER	CHANDLER C. CAHOON	JANUARY 5, 2001
OFFICER	CHRISTOPHER A. CUDWORTH	JULY 2, 2001
OFFICER	AARON A. DOBRIN	JULY 2, 2001
TRAFFIC OFFICER	SCOTT J. SWICK	JULY 2, 2001
OFFICER	ANDREW F. MCCORMICK	JANUARY 14, 2002
OFFICER	BRIAN D. CLAWSON	JANUARY 14, 2002
TRAFFIC OFFICER	BERNARD S. MYERS	APRIL 29, 2002
OFFICER	HEATH A. PROVO	APRIL 29, 2002
K-9 OFFICER	LONNIE C. WILSON	APRIL 29, 2002
OFFICER	BRIAN D. LANDIS	OCTOBER 18, 2002
OFFICER	JAMES M. WILKERSON	JANUARY 10, 2003
K-9 OFFICER	RYAN C. FRENCH	AUGUST 29, 2003
OFFICER	STEVEN R. PROTHERO	AUGUST 29, 2003

OFFICER	MATTHEW A. MEEKS	JULY 9, 2004
OFFICER	JASON E. WALTERS	APRIL 8, 2005
OFFICER	MICHAEL A. BARTHELEMY	JUNE 3, 2005
OFFICER	JUSTIN M. HARTMAN	DECEMBER 1, 2006
SCHOOL RESOURCE OFC	CASEY M. FRAZIER	AUGUST 17, 2007
OFFICER	JEFF T. WEBB	AUGUST 17, 2007
OFFICER	WILLIAM J. MELUCH	OCTOBER 19, 2007
OFFICER	KURT M. SINKS	OCTOBER 19, 2007
OFFICER	BLAKE A. BARKER-SWITZER	FEBRUARY 22, 2008
OFFICER	JACOB L. DAUBENMIER	FEBRUARY 22, 2008
OFFICER	JAMES E. JARRETT	MAY 9, 2008
OFFICER	JEFFREY C. TISLOW	MAY 9, 2008
OFFICER	RYAN L. CARLISLE	FEBRUARY 13, 2009
OFFICER	JONATHAN S. STANFIELD	AUGUST 20, 2010
OFFICER	KHOURY ELIAS	DECEMBER 10, 2010
OFFICER	MARK J. FISHER	DECEMBER 10, 2010
K-9 OFFICER	JOSHUA S. SAXTON	JULY 22, 2011
OFFICER	ADAM E. RANSOM	JULY 13, 2012
OFFICER	MICHAEL A. ZAMBON	JULY 13, 2012
K-9 OFFICER	GRANT C. LEROUX	NOVEMBER 26, 2012
OFFICER	KEVIN R. PRICE	NOVEMBER 26, 2012
OFFICER	DANIEL H. SELLS	NOVEMBER 26, 2012
OFFICER	DAVID L. CHAPMAN	SEPTEMBER 6, 2013
OFFICER	JARRETT L. GRISWOLD	SEPTEMBER 6, 2013
K-9 OFFICER	AUSTIN O. SCHUTTER	SEPTEMBER 6, 2013
OFFICER	KEVIN M. COONEY	MAY 2, 2014
OFFICER	ALEXANDER D. DEHR	MAY 2, 2014
OFFICER	CHRISTOPHER M. PARTHUN	MAY 2, 2014
TRAFFIC OFFICER	JASON M. SCHATZER	MAY 2, 2014
OFFICER	MATTHEW J. WOZNIAK	MAY 2, 2014
OFFICER	NEIL J. CHIDALEK	AUGUST 8, 2014
OFFICER	CASSANDRA A. LUECK	AUGUST 8, 2014
OFFICER	EVAN T. MCCAIN	AUGUST 8, 2014
OFFICER	DUSTIN R. RUSK	AUGUST 8, 2014
OFFICER	JAMES R. BLACK	JANUARY 15, 2015
OFFICER	LANE M. BUTLER	JANUARY 15, 2015
OFFICER	ISIDRO MEDRANO	JANUARY 15, 2015
OFFICER	SHAWN VERMA	JANUARY 15, 2015

OFFICER	WILLIAM J. DORSEY	JULY 22, 2015
OFFICER	WILLIAM D. SNIDER	JULY 22, 2015
OFFICER	NATHAN K. STONEKING	JULY 22, 2015
OFFICER	DANIEL C. DALDER	NOVEMBER 24, 2015
OFFICER	ISRAEL Z. SALAZAR	NOVEMBER 24, 2015
OFFICER	CARSON J. SMITH	NOVEMBER 24, 2015
OFFICER	ALEXANDER K. WHITE	NOVEMBER 24, 2015
OFFICER	SAMUEL T. GAWALUCK	MARCH 11, 2016
OFFICER	MASON B. JONES	MARCH 11, 2016
OFFICER	BRYAN B. STRAH	MARCH 11, 2016
OFFICER	JOSHUA M. BRAINARD	APRIL 2, 2016
OFFICER	JOHN B. DALE	APRIL 2, 2016
OFFICER	MARC D. GRIFFITH	AUGUST 5, 2016
OFFICER	KENT T. HESHER	AUGUST 5, 2016
OFFICER	MATTHEW D. SEARS	AUGUST 5, 2016
OFFICER	MATTHEW PATE	SEPTEMBER 16, 2016
OFFICER	VICTOR SIKORSKI	SEPTEMBER 16, 2016
OFFICER	TOBIAS BUSHONG	OCTOBER 14, 2016
OFFICER	CHELCI MAIN	OCTOBER 14, 2016
OFFICER	CHRISTOPHER SILVA	OCTOBER 14, 2016
OFFICER	AARON WRIGHT	OCTOBER 14, 2016
OFFICER	NEIL A. CAIN	JANUARY 20, 2017
OFFICER	MATTHEW J. SANTERRE	JANUARY 20, 2017
OFFICER	AUSTIN L. BONTRAGER	JUNE 15, 2017
OFFICER	ZACHARY M. JOHNSON	JUNE 15, 2017
OFFICER	NATHAN L. WHALEY	JUNE 15, 2017
OFFICER	DANIEL J. ANTHROP	SEPTEMBER 29, 2017
OFFICER	MATTHEW R. EMMONS	SEPTEMBER 29, 2017

JANUARY 20, 2017: SWEARING-IN CEREMONY FOR OFFICERS NEIL CAIN AND MATTHEW SANTERRE

JUNE 15, 2017: SWEARING-IN CEREMONY FOR OFFICERS NATHAN WHALEY, ZACHARY JOHNSON, AND AUSTIN BONTRAGER

SEPTEMBER 29, 2017: SWEARING-IN CEREMONY FOR OFFICERS DANIEL ANTHROP AND MATTHEW EMMONS

ADMINISTRATIVE ASSISTANTS

PHOTOS (CLOCKWISE FROM UPPER LEFT): NATALIE ALTMAN, JACKI STOCKMENT, KELLY FOHR, AND KIM SHIPLEY

ADMINISTRATIVE SERVICES ASST	NATALIE C. ALTMAN	DEC 6, 2004
PATROL ADMINISTRATIVE ASST	KELLY L. FOHR	FEB 2, 1998
CHIEF'S ADMINISTRATIVE ASST	JACKI A. STOCKMENT	APRIL 2, 1984
DETECTIVE ADMINISTRATIVE ASST	KIM E. SHIPLEY	NOV 24, 1984

IDACS COORDINATORS

PHOTOS: ANGELA FERGUSON (LEFT), LORI PUGH (RIGHT)

IDACS COORDINATOR	ANGELA FERGUSON	FEB 4, 1984
ASSISTANT IDACS COORDINATOR	LORI A. PUGH	APR 28, 1997

EMPLOYEE CHANGE OF STATUS

OFFICER PROMOTIONS	FROM	TO
BRAD BISHOP	CAPTAIN	DEPUTY CHIEF
SCOTT GALLOWAY	SERGEANT	LIEUTENANT
RANDY SHERER	DETECTIVE	SERGEANT
BRANDON WITHERS	OFFICER 1 ST CLASS	SERGEANT
MICHAEL BARTHELEMY	OFFICER 1 ST CLASS	DETECTIVE
ZACHARY HALL	OFFICER 1 ST CLASS	DETECTIVE
DONNA RECTOR	OFFICER 1 ST CLASS	DETECTIVE
JASON SAVAGE	OFFICER 1 ST CLASS	DETECTIVE
CHANDLER CAHOON	OFFICER 1 ST CLASS	TECHNICIAN
AARON DOBRIN	OFFICER 1 ST CLASS	TECHNICIAN
DANIEL SELLS	OFFICER 1 ST CLASS	TECHNICIAN
MATTHEW WOZNIAK	OFFICER 1 ST CLASS	TECHNICIAN
SHANA WAINSCOTT	OFFICER 1 ST CLASS	SPECIALIST
IAN O'SHIELDS	OFFICER 1 ST CLASS	SPECIALIST
AUSTIN BONTRAGER	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
JOSHUA BRAINARD	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
RYAN BLACK	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
LANE BUTLER	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
DANIEL DALDER	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
WILLIAM DORSEY	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
MARC GRIFFITH	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
CHELCI MAIN	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
ISIDRO MEDRANO	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
ISRAEL SALAZAR	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
CARSON SMITH	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
WILLIAM SNIDER	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
NATHAN STONEKING	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
SHAWN VERMA	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
ALEX WHITE	OFFICER 2 ND CLASS	OFFICER 1 ST CLASS
TOBIAS BUSHONG	OFFICER 3 RD CLASS	OFFICER 2 ND CLASS
DANIEL DALDER	OFFICER 3 RD CLASS	OFFICER 2 ND CLASS
SAMUEL GAWALUCK	OFFICER 3 RD CLASS	OFFICER 2 ND CLASS
KENT HESHER	OFFICER 3 RD CLASS	OFFICER 2 ND CLASS

MASON JONES	OFFICER 3 RD CLASS	OFFICER 2 ND CLASS
CHELCI MAIN	OFFICER 3 RD CLASS	OFFICER 2 ND CLASS
MATTHEW PATE	OFFICER 3 RD CLASS	OFFICER 2 ND CLASS
ISRAEL SALAZAR	OFFICER 3 RD CLASS	OFFICER 2 ND CLASS
MICHAEL SEARS	OFFICER 3 RD CLASS	OFFICER 2 ND CLASS
VICTOR SIKORSKI	OFFICER 3 RD CLASS	OFFICER 2 ND CLASS
CHRISTOPHER SILVA	OFFICER 3 RD CLASS	OFFICER 2 ND CLASS
BRYAN STRAH	OFFICER 3 RD CLASS	OFFICER 2 ND CLASS
AARON WRIGHT	OFFICER 3 RD CLASS	OFFICER 2 ND CLASS

CIVILIAN PROMOTIONS

ANNETTE LANCASTER	5 YEAR LEVEL	FEBRUARY 8, 2017
AMANDA DEARING	5 YEAR LEVEL	FEBRUARY 19, 2017
TANYA SPEAR	5 YEAR LEVEL	FEBRUARY 27, 2017
KATHERINE HUBER	5 YEAR LEVEL	APRIL 17, 2017
ANTONIA HINDS	1 YEAR LEVEL	APRIL 18, 2017
DAVE HUGHES	5 YEAR LEVEL	JUNE 19, 2017
TAMMY SUMMERFIELD	5 YEAR LEVEL	JULY 9, 2017
BREANNA PAGE	1 YEAR LEVEL	AUGUST 15, 2017
ALICIA COFFING	1 YEAR LEVEL	AUGUST 15, 2017
PATRICK KNABLE	1 YEAR LEVEL	AUGUST 18, 2017
KASHEENA WILBUR	3 YEAR LEVEL	SEPTEMBER 2, 2017

PINNING CEREMONY FOR SERGEANTS BRANDON WITHERS AND RANDY SHERER

OFFICER SHANA WAINSCOTT RECEIVING HER SPECIALIST BADGE

SCOTT GALLOWAY ACCEPTING HIS PROMOTION TO THE RANK OF LIEUTENANT

INDIANA LAW ENFORCEMENT ACADEMY GRADUATION FOR OFFICERS SIKORSKI, SILVA, SEARS, HESHER, RICKS, WRIGHT, AND BUSHONG

EMPLOYEE APPOINTMENTS / RESIGNATIONS

OFFICER APPOINTMENTS

NEIL CAIN	JANUARY 20, 2017
MATTHEW SANTERRE	JANUARY 20, 2017
AUSTIN BONTRAGER	JUNE 15, 2017
ZACHARY JOHNSON	JUNE 15, 2017
NATHAN WHALEY	JUNE 15, 2017
DANIEL ANTHROP	SEPTEMBER 29, 2017
MATTHEW EMMONS	SEPTEMBER 28, 2017

CIVILIAN APPOINTMENTS

KELSEY ARMES	COMMUNICATIONS	APRIL 10, 2017
KELSEY GARY	COMMUNICATIONS	APRIL 10, 2017
LEANNA MULL	RECORDS	SEPT 15, 2017
AVERY KEISER	RECORDS	SEPT 15, 2017
BRITTANY ALDRIDGE	COMMUNICATIONS	SEPT 18, 2017
KATHERINE SILVERS	COMMUNICATIONS	SEPT 18, 2017
JESSICA STEPHAN	COMMUNICATIONS	SEPT 18, 2017

EMPLOYEE RESIGNATIONS

JANELLE DYER	COMMUNICATIONS	APRIL 1, 2017
MARIA MEDRANO	COMMUNICATIONS	APRIL 6, 2017
KYLE HOWARD	COMMUNICATIONS	APRIL 21, 2017
MILES COURTNEY	OFFICER 3 RD CLASS	MAY 23, 2017
JACOB RICKS	OFFICER 3 RD CLASS	AUGUST 14, 2017
CHRIS JARRETT	OFFICER 1 ST CLASS	NOV 14, 2017
CHARLIE WILLIAMS	OFFICER 1 ST CLASS	DEC 31, 2017

EMPLOYEE RETIREMENTS

ABOVE LEFT: MICHAEL FRANKLIN, CAD ADMINISTRATOR, RETIREMENT DATE FEBRUARY 8, 2017

ABOVE CENTER: BARB LAZZARA, RECORDS TECHNICIAN, RETIREMENT DATE APRIL 8, 2017

ABOVE RIGHT: OFFICER JOHN WELLS, RETIREMENT DATE APRIL 22, 2017

BELOW LEFT: LIEUTENANT CHRIS WEAVER, RETIREMENT DATE MAY 20, 2017

BELOW CENTER: SERGEANT ERIC WALLACE, RETIREMENT DATE MAY 8, 2017

BELOW RIGHT: DEPUTY CHIEF DAVID PAYNE, RETIREMENT DATE OCTOBER 26, 2017

ABOVE: DEPUTY CHIEF DAVID PAYNE WITH THE LAFAYETTE POLICE DEPARTMENT HONOR GUARD DURING HIS RETIREMENT CEREMONY

BELOW: RECOGNITION AWARDS FOR RETIRING OFFICERS DURING THE 2017 LAFAYETTE POLICE DEPARTMENT RETIREMENT CEREMONY

CIVIL SERVICE COMMISSIONERS

MIKE THIEL	PRESIDENT	JULY 1, 2015 – JUNE 30, 2019
DAVID KNOTT	VICE-PRESIDENT	JULY 12, 2017 – JUNE 30, 2019
BOB SIEMERS	SECRETARY	NOV 26, 2012 – JUNE 30, 2018
LAURA VANIER	MEMBER	AUG 29, 2017 – JUNE 30, 2020
ERIC RODY	MEMBER	OCT 19, 2017 – JUNE 30, 2021
JIM OLDS	ATTORNEY	

RETIRING CIVIL SERVICE MEMBERS MR. RICK HOBBS (ABOVE) AND MR. JACK WALKEY (BELOW) ACCEPT AWARDS DURING THE 2017 LPD RETIREMENT CEREMONY

EMPLOYEE ANNIVERSARY MILESTONES

5 YEARS OF SERVICE

TANYA SPEAR	COMMUNICATIONS TECHNICIAN
TAMILITA SUMMERFIELD	RECORDS TECHNICIAN
ADAM RANSOM	OFFICER
MICHAEL ZAMBON	OFFICER
GRANT LEROUX	K9 OFFICER
KEVIN PRICE	OFFICER
DANIEL SELLS	TECHNICIAN

10 YEARS OF SERVICE

JOSH KLUMPE	ANIMAL CONTROL OFFICER
NICHOLAS AMOR	SERGEANT
CHAD ROBISON	SERGEANT
CASEY FRAZIER	SCHOOL RESOURCE OFFICER
IAN O'SHIELDS	SPECIALIST
JEFFREY WEBB	OFFICER
KURT SINKS	OFFICER

15 YEARS OF SERVICE

TAMMI NICE	COMMUNICATIONS TECHNICIAN
BRIAN CLAWSON	OFFICER
ANDREW MCCORMICK	OFFICER
BRIAN PHILLIPS	LIEUTENANT
BERNARD MYERS	OFFICER
HEATH PROVO	OFFICER
LONNIE WILSON	K9 OFFICER
MICHAEL HUMPHREY	DETECTIVE
MARK PINKARD	DETECTIVE
BRYAN LANDIS	OFFICER

20 YEARS OF SERVICE

MARK ROBERTS

OFFICER

BRADLEY CURWICK

SERGEANT

STACEY MABBITT

CHIEF RECORDS TECHNICIAN

LORI PUGH

ASSISTANT IDACS COORDINATOR

25 YEARS OF SERVICE

OFFICER BOB BROWN

OFFICER MIKE MCIVER

30 YEARS OF SERVICE

DETECTIVE HERB ROBINSON

IN MEMORIAM

K9 TOMMY

(11/11/2006 – 7/6/2017)

K9 Tommy was purchased by the Lafayette Police Department from Vohne Liche Kennels in Peru, Indiana in 2008. Tommy served the citizens of Lafayette, along with his handler (Officer Ron Dombkowski) until retiring from service in 2017. K9 Tommy was multi-purpose patrol dog, trained in narcotics detection, tracking, and apprehension.

After retirement, Tommy continued to live with Officer Dombkowski and his family. Tommy passed away due to failing health in 2017.

LIFESAVING AWARDS

2017 LIFESAVING AWARD RECIPIENTS

Top Row (left to right): Officer Alex White, Officer Ryan Black, Officer Rick Murphy, and Officer Bryan Strah

Bottom Row (left to right): Officer Cassandra Leuck, Officer Will Snider, Officer Matthew Pate, and Officer Israel Salazar

Not pictured: Officer Matt Wilkerson

OFFICER OF THE YEAR

**2017 OFFICER OF THE YEAR
OFFICER BERNIE MYERS**

CIVILIAN OF THE YEAR

**2017 CIVILIAN EMPLOYEE OF THE YEAR
STACEY MABBITT**

MERIT AWARDS

Recommendation for a Bronze Merit Award

Officer: Officer Nathan Stoneking

Date: May 20, 2017

Reporting Commander: Lieutenant Jay Rosen

Incident Facts: Lafayette Police Department Case # 2017-7671

On Saturday, May 20, 2017 at 2:58 AM Officers went to the residence of 3983 Amelia Ave, Lafayette, IN reference a 15 year old female with a gunshot wound to her leg. Officer Isidro Medrano arrived and requested medics. It should be noted that there was a personal injury/fatality traffic accident on Interstate 65 and the closest available ambulance was responding from West Point, IN.

Officer Nathan Stoneking was responding and he asked Officer Medrano if he needed a medical kit.

Officer Medrano advised that he did.

Officer Stoneking brought in his medical kit and observed a gaping gunshot wound to the victim's left leg with exposed muscle and bone that was bleeding heavily. Officer Stoneking applied a tourniquet above the left knee of the victim and applied pressure to stop the massive bleeding. Officer Stoneking had enough presence of mind to document the time the tourniquet was applied.

Officers kept the victim calm because the closest ambulance had to come from West Point, IN and then Officer Stoneking followed the ambulance to Indiana University Arnett Hospital's Emergency Room. Officer Stoneking advised medical personnel how long the tourniquet had been on the victim.

I was later advised by medical staff that if not for Officer Stoneking's quick action on applying the tourniquet the gunshot victim would have surely died from the loss of blood from her injury.

Lt. Jay E. Rosen

OFFICER NATHAN STONEKING RECEIVING HIS MERIT AWARD FROM CHIEF FLANNELLY

2017 BUDGET

Lafayette Police Department operating expenditures in the 2017 fiscal year totaled \$17,599,500.

\$16,730,000 (95.1%) of the 2017 of the LPD budget went toward personnel expenses (salary, overtime, and fringe benefits)

\$704,500 (4%) of the 2017 budget went toward operating expenses

\$165,000 (.9%) of the 2017 budget went toward training and related expenses.

RETURN ON INVESTMENT

- Robberies **declined 27.3%** from 2016 to 2017 (110 to 80)
- Burglaries **declined 6.4%** from 2016 to 2017 (612 to 573)
- Larcenies **declined 14.2%** from 2016 to 2017 (2218 to 1903)
- Auto Thefts **declined 13.4%** from 2016 to 2017 (187 to 162)
- Total Traffic crashes **declined 8.4%** from 2016 to 2017 (4139 to 3790)
- Over **295** public talks were held within the community
- Over **1,200 children** from **4** different Lafayette Schools were instructed in the D.A.R.E program

LAFAYETTE POLICE FOUNDATION

The Lafayette Police Department has long enjoyed the support of the greater Lafayette Community. Many businesses, community members, and others regularly look for ways to support the LPD not only by volunteering their time and talents, but by also donating money to help support critical support and community outreach efforts. A great example of this support is the D.A.R.E. Program, which has been funded by private donations since its inception. The Foundation will support the priority in making the donation process and management of funds as transparent as possible.

Police Foundations are able to accept public contributions designated for police department projects. When properly structured, it will be a not-for-profit organization and the public donations can be tax deductible. The transparency offered by the Lafayette Police Foundation financial management and the tax break for the donors will provide a win-win opportunity for everyone.

2017 Lafayette Police Foundation Board

Chief Patrick Flannelly
Andy Gutwein
Joseph Seaman
Tim Powers
Les Huddle
Marc Elliot
Johari Miller
Mark Molter
Felicia Dale
John Riviera
Chris Fleming

2017 Programs Supported by the LPF

Retirement and Recognition Program
D.A.R.E.
Body Worn Camera Project
Canine Crime Fighters

UNIFORM DIVISION

In 2017, the patrol division was led by Captain Neil Dale. There are currently 91 sworn officers allocated to the Uniform Division of the Lafayette Police Department. This number consists of 76 Uniformed Officers, 14 Commanders, and 1 Technician. The Uniform Division is divided into 4 shifts that work 12 hour rotations in 9 different patrol districts. Each shift consists of 18 Officers, 2 Sergeants, and 1 Lieutenant. Six officers are assigned to the Traffic Section, including one Sergeant and one Technician. The Traffic Section is deployed on 8-hour shifts that match peak traffic patterns. The Emergency 911 Dispatch Center is also assigned to the Uniform Division and includes 27 civilian communication technicians and 1 civilian supervisor. Communication technicians work 8 hour shifts.

There are approximately 103 vehicles assigned to the Uniform Division. These vehicles consist mainly of marked patrol vehicles, but also include unmarked patrol vehicles, administrative vehicles, and 2 highly specialized vehicles assigned to the SWAT team. The primary patrol units in service for 2017 were the Dodge Charger and the Ford Explorer.

In December of 2015, Mayor Tony Roswarski announced a comprehensive effort to combat crime within the community. Coupled with this initiative, it was announced that all First Class Officers living within the city limits would receive take-home vehicles. By the end of 2017, this initiative had been fully implemented, leading to an additional 17 squad cars assigned to officers who live within the city limits, increasing visibility of the officers within the various neighborhoods of Lafayette.

UNIFORM DIVISION / RED DAYS

Lieutenant Perry Amos
SRO, HONOR GUARD, INSTRUCTOR, FIREARMS, DT

Sergeant Jeremy Rainey
POLYGRAPH

Sergeant Mike Brown
HONOR GUARD, SWAT, FTO,
INSTRUCTOR, DT, FIREARMS

- | | |
|--------------------------------|--|
| Officer Brian Clawson | (HONOR GUARD, SWAT, FTO, FIREARMS, DT,
ARMORER, INSTR.) |
| Officer Mark Roberts | (CDU, CRASH RECON, SRO, EVOC, INSTR.) |
| Officer Mike McIver | (BIKE, SRO, HONOR GUARD, INSTRUCTOR) |
| Officer Jeff Tislow | (FTO, MOTORCYCLE COORDINATOR) |
| Officer Matthew Wozniak | (BIKE, CSI TECHNICIAN) |
| Officer Steve Prothero | (CDU, INSTRUCTOR) |
| Officer Justin Hartman | (FTO, CDU) |
| Officer Jeff Webb | (FTO, CDU) |
| Officer Heath Provo | (CDU) |
| Officer Shawn Sherry | (FTO) |
| Officer Terry Bordenet | |
| Officer Chris Cudworth | |
| Officer Bryan Landis | |
| Officer Mason Jones | |
| Officer Bernie Myers | |
| Officer Aaron Wright | |
| Officer Jeff Sutton | |
| Officer Bob Brown | |

UNIFORM DIVISION / RED NIGHTS

Lieutenant Joe Clyde
SWAT, INSTRUCTOR, FIREARMS

Sergeant Grant Snyder
CNT, POLYGRAPH, CDU,
CRASH RECON

Sergeant Randy Sherer
SWAT, FTO

- | | |
|---------------------------------|----------------------|
| Officer Israel Salazar | (SPANISH TRANSLATOR) |
| Officer Kevin Cooney | (HONOR GUARD, CDU) |
| Officer Jacob Daubenmier | (BIKE, CDU) |
| Officer Cassandra Leuck | (FIREARMS) |
| Officer Shawn Verma | (SWAT, FTO) |
| Officer Dan Sells | (CSI TECHNICIAN) |
| Officer Neil Chidalek | (CDU) |
| Officer Matt Meeks | (FTO) |
| Officer Grant Leroux | (K9) |
| Officer Shea Saxton | (K9) |
| Officer William Dorsey | |
| Officer Michael Sears | |
| Officer Evan McCain | |
| Officer Marc Griffith | |
| Officer Dustin Rusk | |
| Officer Mark Fisher | |
| Officer Alex Dehr | |
| Officer will Snider | |
| Officer Checi Main | |

UNIFORM DIVISION/BLUE DAYS

Lieutenant Brian Gossard

Sergeant Nick Amor
SWAT, INSTRUCTOR, FIREARMS,
ARMORER

Sergeant Scott Anderson
K9, FTO

- | | |
|---------------------------------|--|
| Officer Matt Wilkerson | ((INSTRUCTOR, FIREARMS, ARMORER, EVOC) |
| Officer Andrew McCormick | (FTO, INSTRUCTOR, FIREARMS) |
| Officer Chandler Cahoon | (CSI TECHNICIAN, CDU) |
| Officer Bill Meluch | (HONOR GUARD) |
| Officer Jeff Rooze | (INSTRUCTOR) |
| Officer Steve Pierce | (FTO, CDU) |
| Officer James Jarrett | (FTO) |
| Officer Ryan French | (K9) |
| Officer Tobias Bushong | |
| Officer Sam Gawaluck | |
| Officer Adam Burton | |
| Officer Daniel Dalder | |
| Officer Matthew Pate | |
| Officer Tom Maxson | |
| Officer Kent Heshner | |
| Officer Rick Murphy | |
| Officer Jeff Davis | |

UNIFORM DIVISION / BLUE NIGHTS

Lieutenant Jay Rosen
BIKE, DIVE, INSTRUCTOR

Sergeant B. T. Brown
K9, FTO, INSTRUCTOR

Sergeant Brandon Withers
SWAT, FTO, FIREARMS, DT

Officer Jonathan Stanfield
Officer Isidro Medrano
Officer Adam Ransom
Officer Aaron Dobrin
Officer Lonnie Wilson
Officer Nathan Stoneking
Officer Christopher Silva
Officer Jarrett Griswold
Officer Victor Sikorski
Officer Chris Parthun
Officer Carson Smith
Officer Blake Switzer
Officer Ryan Black
Officer Brett Dale
Officer Bryan Strah
Officer Alex White
Officer Lane Butler

(SRO, HONOR GUARD)
(SPANISH TRANSLATOR)
(FTO, HONOR GUARD)
(FTO, CDU)
(K9, CDU)

SPECIAL WEAPONS AND TACTICS

The Lafayette Police Department Special Weapons and Tactics (SWAT) team consists of 15 operators. They are officers, detectives and commanders who are trained and equipped to resolve complex and critical situations. The team falls under the responsibility of the Patrol Division, which is commanded by Captain Neil Dale. The SWAT team command structure currently consists of one lieutenant who serves as the team commander, a sergeant who is appointed as team leader, a sergeant who is appointed as sniper team leader, and three other sergeants appointed to other elements of control.

The LPD SWAT Team is a part time team that trains 12 to 16 hours per month on the average to maintain the NTOA's (National Training Officer's Association) recommended 192 hours per year for a part time team. This year the team again secured training time at Camp Atterbury the first full week of October. During this week, the team spent 60 hours training at Camp Atterbury. The entire team stayed on site during this week rising early every day for workouts and then training the rest of the day. The Lafayette K9 team traveled to Camp Atterbury to participate for one of these days. Much of this training was completed on Range 51 which is the Urban Assault Course. This same range has been used in the past by the ISOA (Indiana SWAT Officers Association) for the Indiana SWAT Challenge. This competition, which Lafayette PD SWAT has enjoyed much success, and is the current reigning champion, was not available this year and is in the process of restructuring.

After an extensive try-out, the SWAT team added Officer Khoury Elias, Officer Kevin Price and Officer Shawn Verma to the team.

The Lafayette SWAT team assists with training other officers and recruits at the Lafayette Police Department. Members of the team are certified and instruct Firearms (handgun and rifle), Active Shooter Response, Defensive Tactics, Building Searches and Response to Critical Situations. Recruit officers and interns attended SWAT practice on several occasions so they are exposed to SWAT operations and used as role players during training scenarios. The SWAT team also trains with other specialties at the Lafayette Police Department including CNT (Crisis Negotiating Team) and K9 (Metro K9).

In 2017, the team was activated twenty-one times to handle barricaded subjects and to apprehend wanted subjects deemed high risk. These subjects were suspected to be involved in home invasions, shootings, robberies and other serious crimes.

TEAM ROSTER

LIEUTENANT JOSEPH CLYDE- TEAM COMMANDER
SERGEANT AJ MELLADY- TEAM LEADER
SERGEANT CHAD ROBINSON
SERGEANT MICHAEL BROWN
SERGEANT NICK AMOR
SERGEANT RANDY SHERER
SERGEANT BRANDON WITHERS
DETECTIVE PAT DEMPSTER
SPECIALIST IAN O'SHIELDS
OFFICER BRIAN CLAWSON
OFFICER JASON WALTERS
OFFICER MICHAEL ZAMBON
OFFICER DAVID CHAPMAN
OFFICER KHOURY ELIAS
OFFICER KEVIN PRICE
OFFICER SHAWN VERMA

ABOVE (LEFT): SWAT OFFICER KEVIN PRICE WITH SANTA AT THE LAFAYETTE CHRISTMAS PARADE

ABOVE (RIGHT): SWAT OFFICERS ON THE RAPPEL TOWER AT CAMP ATTERBURY DURING ANNUAL TRAINING EXERCISES

BELOW: LPD SWAT SNIPERS DURING ANNUAL TRAINING EXERCISE AT CAMP ATTERBURY

Mission Statement of the Hostage Crisis Negotiations Team: The preservation of life during critical incidents through the art of negotiations. The types of critical incidents include but are not limited to; hostage, barricaded gunman, suicidal persons and can include a combination of each. Members of the CNT are on call 24/7.

Team Members: During the course of 2017 team member Officer John Wells retired from the department. Detective Dan Long was selected to fill this vacancy. In 2017 Detective Long completed the week long basic FBI Hostage Crisis Negotiations course. His training continues and in December 2017 he was the primary negotiator on a hostage barricade incident where he successfully negotiated with the suspect to surrender without incident.

Training 2017: The CNT completed 20 hours of classroom training in 2017. This training was at the University of Indianapolis and hosted by the Indiana Association of Hostage/Crisis Negotiators.

Equipment: In 2017 the team purchased a 32" flat screen television that was mounted in the CNT vehicle to be used as a color monitor for the teams "throw phone". The monitor could also be used in conjunction with future surveillance tools that are acquired by LPD such as a drone, which will assist in the gathering of intelligence during critical incidents.

Team Activation for 2017: The team was activated during four incidents in 2017. These incidents included an out state suspect wanted for murder at a hotel, a domestic with a female barricaded and armed with a handgun, along with an armed hostage/barricaded suspect hiding in a crawl space. All incidents were resolved peacefully by negotiators.

2017 CRISIS NEGOTIATION TEAM ROSTER

LIEUTENANT BRIAN PHILLIPS – COMMANDER

SERGEANT GRANT SNYDER

DETECTIVE NATALIE LOVETT

DETECTIVE DAN LONG

DETECTIVE HERB ROBINSON

OFFICER GREG MCDANIEL

2017 CIVIL DISTURBANCE UNIT ROSTER

- SGT. J. YESTREBSKY (UNIT COMMANDER)
- SGT. W. CARPENTER (Co-COMMANDER)
- SGT. G. SNYDER (MISSING PERSONS COMMANDER)
- OFFICER CHANDLER CAHOON
- DETECTIVE RYAN CARLISLE
- TECHNICIAN AARON DOBRIN
- OFFICER MIKE MCIVER
- OFFICER STEVE PROTHERO
- OFFICER MARK ROBERTS
- OFFICER JEFF WEBB
- OFFICER JACOB DAUBENMIER
- OFFICER JUSTIN HARTMAN
- OFFICER MATT MEEKS
- OFFICER GREG MCDANIEL
- OFFICER HEATH PROVO
- OFFICER SCOTT SWICK
- OFFICER LONNIE WILSON
- OFFICER NEIL CHIDALEK
- OFFICER KEVIN COONEY
- OFFICER STEVE PROTHERO

The CDU can respond to and handle information and calls of potential organized protests or unorganized protests, labor disputes, ground searches for evidence or missing persons (especially children) or any large group breach of peace.

CDU had no callouts in 2017. CDU was placed on standby for some missing person calls and one potential court house protest that never developed.

The CDU added equipment in 2017. This included ballistic helmets with detachable face shield to better protect members from potentially dangerous protesters, and to integrate with SWAT as an outer perimeter unit if needed.

The CDU unit also added expandable 36' batons that an officer can expand or retract and house on their duty belts, as opposed to the older "straight stick batons" that were constantly in an officers hands.

ABOVE: NEW BALLISTIC HELMETS WITH DETACHABLE FACE SHIELDS AND EXPANDABLE BATONS FOR CDU MEMBERS

BELOW: OFFICER JUSTIN HARTMAN, CDU MEMBER

K-9 UNIT

The Lafayette Police Department K9 Unit consists of five trained patrol teams. Four of the K9 teams are assigned to the Uniform Division and one is assigned to the Street Crimes Unit. All of the LPD K-9 teams were trained at Vohne Liche Kennels, located in Denver, Indiana. The K9s are trained in narcotics detection and handler protection, as well as tracking, obedience, article searches, and area searches.

During 2017 the K9 units seized a total of 4871.23 grams of marijuana, 4.32 grams of cocaine/crack cocaine, 90.52 grams of heroin, 1069.08 grams of methamphetamine, 1052.25 Spice, 340 tablet controlled substances. The K9 units were also responsible for a 136 total apprehension of suspects, \$15997.00 in cash, 15 weapons, and conducted over 25 demonstrations for community groups.

Each year K9 teams received an updated certification through Vohne Liche Kennels. This re-certification is also coupled with the annual K9 Olympics and is hosted by Vohne Liche Kennels in Denver, Indiana. The K9 teams compete against K9 teams from around the world in areas of narcotic detection, obedience, area searches, building searches, and team obstacle course. The K9 teams are judged on both individual and team basis. The Lafayette K9 team joins with the Tippecanoe County Metro K9 unit in team completions for this week long certification.

The Metro K9 Unit consists of K9 teams from the LPD, as well as West Lafayette Police Department, Tippecanoe County Sheriff's Department, Purdue University Police Department, and Tippecanoe County Community Corrections. The Metro K9 Unit shares experiences and trains together monthly in order to better serve the public by utilizing similar techniques and standards. The Metro K9 Unit conducted its annual training week in April 2015, consisting of one week dedicated entirely too enhancing current skills, learning new techniques, and sharing ideas with teams from surrounding agencies.

K9 units are required to complete at a minimum of 16 hours of training each month to maintain a certification. These training hours

also include the same areas as that of K9 Olympics, and also serve as training for the competition in the Olympics.

During the week of August 8, K9 handlers from Lafayette Police Department attended the annual K9 Olympics. The competition enlisted approximately 135 K9 teams competitors, these teams were from multiple countries around the world. These competitors represented local, state, and federal agencies from their respective countries. The events tested the abilities of the handler and their K9 partner in suspect tracking/apprehension and illegal drug detection. The events are intended to place the K9 team in difficult conditions to challenge the team's skill.

Lafayette Police Department K9 team members collected 12 Top Ten finishes at the Olympics this past year;

Officer Wilson and K9 Joeri Top Ten finishes in Building Searches, Decoy, Door Bottoms, luggage, open area, road clear, and warehouse. Officer Ryan French and K9 Roy Top Ten finishes in residential. Officer Shea Saxton and K9 Boyka Top Ten finishes in area search, door bottoms, luggage, residential, road clear, and scramble. Officer Austin Schutter and K9 Rocky Top Ten finishes door bottoms. In the team competition Officer Shea Saxton/K9 Boyka, Officer Jim Knogge/K9 Vasco (Tippecanoe County Community Corrections, and Officer Lonnie Wilson/K9 Joeri collected a 6th place overall finish in team narcotics detection and 12th place overall finish in team patrol events.

PHOTOS: K9 CEZAR (HANDLER OFFICER GRANT LEROUX) UPON GRADUATION FROM THE 6-WEEK HANDLER COURSE AT VOHNE LICHE KENNELS IN DENVER, INDIANA (APRIL, 2017)

2017 K9 UNIT ROSTER

SERGEANT B. T. BROWN	COORDINATOR
SERGEANT S. ANDERSON	COORDINATOR
OFFICER RYAN FRENCH	K9 ROY
OFFICER AUSTIN SCHUTTER	K9 ROCKY
OFFICER GRANT LEROUX	K9 CESAR
OFFICER LONNIE WILSON	K9 JOERI
OFFICER JOSHUA SAXTON	K9 BOYKA

PHOTOS: OFFICER LONNIE WILSON WITH K9 JOERI (LEFT), K9 ROY (CENTER), AND K9 BOYKA (RIGHT)

2017 BIKE UNIT ROSTER

Lieutenant Jay Rosen - Bike Unit Commander

Lieutenant Adam Mellady
Specialist Ian O'Shields
Detective Ryan Carlisle
Technician Matt Wozniak
Officer Greg McDaniel
Officer Mike McIver
Officer Casey Frazier
Officer Chad Cahoon
Officer Jacob Daubenmier
Officer Jason Walters
Officer John Townsend

The Lafayette Bike Patrol mainly patrols our downtown area and public parks. We are on the Heritage Trail and patrol during all hours of the day and into the night. In 2017 our bike patrol logged over 617 hours.

The Bike Unit conducted a school at our training center May 1st through May 5th. In our class we had police officers from the Lebanon Police Department, Covington Police Department, Purdue Police Department, and the Lafayette Police Department attending. The course was a 40 hour course broken down into classroom time focusing on bicycle safety and rules of the road, officer safety, health and wellness, and nutrition. The officers also had to learn how to handle their bikes wearing their police gear, negotiate cone courses, stairs and other obstacles, off road courses, and go the range, ride to the point of exhaustion, and put rounds accurately in a target down range. After all of the training, the Officers had to pass a written and performance examination based on IPMBA Standards. IPMBA stands for International Police Mountain Bike Association.

We also conducted community police initiative patrols in our local parks where the Lafayette Bike Patrol Officers met with parents and children in the park to strengthen community/police relations in Lafayette, Indiana. This lasted throughout the spring and summer of 2017.

Additional Bike Unit Training and community activities:

May 10th, 2018 - conducted our 8 hour training day and recertification course through IPMBA.

May 19, 2018 - Bike to work Day on the John Myer's Pedestrian Bridge

May 29th, 2018 - assisted and participated in the Memorial Day Parade

June 17, 2018 - assisted with the Taste of Tippecanoe

June 29th, 2018 - Officer Townsend conducted a community outreach and bike patrol program at the Bauer Center

July 22nd-July29th, 2018 - assisted the Tippecanoe County Sheriff's Department and the Lafayette Street Crimes Unit by conducting bike patrol During the Tippecanoe County 4H Fair.

August 17th, 2017 - Officer Townsend assisted with Boiler Bash to welcome incoming Purdue University freshman to the Greater Lafayette Area

August 28th, 2017 - Lieutenant Jay Rosen assisted with Bicycle Lafayette in a bike rodeo for kids in the greater Lafayette area. The bike rodeo was held at Columbian Park and there were other activities such as bicycle aerobics, and a picnic.

Fall 2018 - During the Purdue Football Season, the Lafayette Bike Patrol assisted with patrolling tailgate lots for Purdue University

December 2nd, 2017 - Assisted in and participated in the annual Christmas Parade

ABOVE: OFFICER MIKE MCIVER AND OFFICER GREG MCDANIEL AT COLUMBIAN PARK

ABOVE: MEMBERS OF THE LAFAYETTE POLICE DEPARTMENT BIKE UNIT

BELOW: LPD AND AREA BIKE UNIT MEMBERS AT THE LAFAYETTE POLICE TRAINING CENTER DURING ANNUAL IPMBA RECERTIFICATION EXERCISES

SPANISH TRANSLATION UNIT

ABOVE: SPANISH TRANSLATION TEAM MEMBERS OFFICER KHOURY ELIAS (TOP), DETECTIVE DONNA RECTOR (BOTTOM LEFT), AND COMMUNICATIONS TECHNICIAN NIRVANA GRANT (BOTTOM RIGHT)

BELOW: SPANISH TRANSLATION TEAM MEMBERS OFFICER ISRAEL SALAZAR (LEFT) AND ISIDRO MEDRANO (RIGHT)

The Lafayette Police Department currently has 5 Spanish translators consisting of four sworn officers (Khoury Elias, Israel Salazar, Isidro Medrano, and Donna Rector) and one communication technician (Nirvana Grant). Translators are utilized many times throughout the year to assist citizens with both civil and criminal investigations. Members of this unit are available 24/7 to assist Spanish-speaking citizens and play an integral role in providing police services to those who otherwise would have difficulty in providing information. Sergeant Grant Snyder is the commander for the Spanish Translation Unit.

FIELD TRAINING OFFICER PROGRAM

The Field Training Program is intended to facilitate a police officer's transition from the academic setting to the performance of general law enforcement uniformed patrol duties. Although an officer graduating from the Indiana Law Enforcement Academy (ILEA) has received thorough instruction on basic law enforcement subjects, that officer cannot be expected to immediately assume the full responsibilities of an experienced officer. Newly assigned officers must receive additional training in the field where they can learn from officers who have already gained a great deal of practical patrol experience. The Field Training Program introduces a newly assigned officer to the personnel, procedures, policies, and purposes of the individual law enforcement agency and provides the initial formal and informal training specific to the agency and the day-to-day duties of its officers. The Lafayette Police Department requires the recruit officer to complete 18 weeks, at a minimum, with a Field Training Officer. The Field Training Program is expected to achieve the following goals:

- To produce a competent police officer capable of working a solo patrol assignment in a safe, skillful, productive, and professional manner.
- To provide standardized training to all newly assigned regular officers in the practical application of learned information.
- To provide clear standards for rating and evaluation which give all trainees every reasonable opportunity to succeed.
- To enhance the professionalism, job skills, and ethical standards of the law enforcement community.

2017 FTO PROGRAM ROSTER

CAPTAIN NEIL DALE
LIEUTENANT TIM PAYNE
LIEUTENANT BRIAN PHILLIPS
SERGEANT BRIAN T. BROWN
SERGEANT SCOTT ANDERSON
SERGEANT MICHAEL BROWN
SERGEANT RANDY SHERER

DETECTIVE BRAGG
MCDOLE
DETECTIVE PAT
DEMPSTER

DETECTIVE MIKE PINKARD
DETECTIVE KEVIN MILLER
OFFICER JEFFREY TISLOW
OFFICER MATTHEW MEEKS

OFFICER JEFFERY WEBB
OFFICER SHAWN SHERRY
OFFICER MICHAEL MCIVER
OFFICER ZACH HALL
OFFICER ADAM RANSOM
OFFICER JUSTIN HARTMAN
OFFICER MICHAEL ZAMBON

OFFICER ANDREW MCCORMICK
OFFICER STEPHEN PIERCE
OFFICER AARON DOBRIN
OFFICER DONNA RECTOR
OFFICER BRIAN CLAWSON
OFFICER JAMES JARRETT
OFFICER SHAWN VERMA
OFFICER GREG MCDANIEL

2017 NEWLY APPOINTED FIELD TRAINING OFFICERS

OFFICER SHAWN VERMA
OFFICER MIKE ZAMBON

OFFICER KEVIN PRICE
DETECTIVE KEVIN MILLER

2017 FTO RETIREMENTS

DETECTIVE MIKE HUMPHREY
OFFICER RYAN FRENCH
OFFICER CHRIS JARRETT
OFFICER BRANDON WITHERS
OFFICER MIKE ZAMBON

DETECTIVE DAN LONG
OFFICER ZACH HALL
OFFICER DONNA RECTOR
OFFICER KEVIN PRICE
OFFICER IAN O'SHIELDS

2017 TRAINING ATTENDED

FTO SOLUTIONS: BASIC FIELD TRAINING OFFICER COURSE

OFFICER MIKE ZAMBON
OFFICER ANDREW MCCORMICK
OFFICER JEFF WEBB

2017 NEW HIRES TRAINED

OFFICER AUSTIN BONTRAGER
OFFICER NEIL CAIN
OFFICER SAMUEL GAWALUCK
OFFICER KENT HESHER
OFFICER MASON JONES
OFFICER MATTHEW PATE
OFFICER MATTHEW SANTERRE
OFFICER VICTOR SIKORSKI
OFFICER BRYAN STRAH
OFFICER NATHAN WHALEY

OFFICER TOBIAS BUSHONG
OFFICER DANIEL DALDER
OFFICER MARC GRIFFITH
OFFICER ZACHARY JOHNSON
OFFICER CHELCI MAIN
OFFICER ISRAEL SALAZAR
OFFICER MICHAEL SEARS
OFFICER CHRISTOPHER SILVA
OFFICER AARON WRIGHT
OFFICER MATTHEW EMMONS
OFFICER DANIEL ANTHROP

CRISIS INTERVENTION TEAM (C.I.T.)

The Lafayette Police Department maintains its commitment to send officers to annual CIT (Crisis Intervention Team) Training. The first Crisis Intervention Team was developed in Memphis Tennessee in 1988 under the leadership of Lt. Sam Cochran. He partnered with members of NAMI, local universities, and local mental health providers to develop training for law enforcement. Crisis Intervention Team (CIT) training now exists in many communities across the United States. While this training was originally developed for law enforcement, it has been expanded to include dispatch, EMTs, and other first responders and criminal justice professionals. Over the course of one week, this 40 hour training teaches participants about various types of mental illnesses, as well as active listening and de-escalation of crisis situations, and what mental health resources are available in the community. The goal is to have a safe resolution of crisis situations involving individuals living with mental illness, and to divert these individuals away from the criminal justice system and into treatment where recovery can begin.

THE LAFAYETTE POLICE DEPARTMENT TRAINED THE FOLLOWING IN 2017:

OFFICER ALEXANDER DEHR
OFFICER ALEXANDER WHITE
OFFICER RYAN BLACK
OFFICER KEVIN COONEY
OFFICER MATTHEW WOZNAK
OFFICER WILLIAM DORSEY
OFFICER DANIEL SELLS
OFFICER NEIL CHIDALEK
OFFICER JOHN B. DALE
OFFICER JOHN B. DALE

C.I.T. GRADUATES, MARCH 2017

DIVE TEAM

The Lafayette Police Department has one certified diver with the Tippecanoe County Water Rescue Team, Lieutenant Jay Rosen. Jay is a certified PADI Diver and also certified in Dive Rescue International. Jay has an advanced open water certification, deep water certification, and a dry suit certification. Jay is also certified and trained in swift water rescue, surface rescues on ice and in the water, under water rescue and recovery, and evidence recovery in water. The Dive Team also backs up the Lafayette Fire Dive and Water Rescue Team. The Dive Team trained 10 days in 2017.

The Dive Team also provides a service called Project Lifesaver (PLS). This is a program where Autistic persons and people with Alzheimer's disease are fitted with a radio frequency bracelet. If the person with these special needs wanders off and is wearing the bracelet we can track them using a radio frequency locating system. It is also a known fact that Autistic persons are attracted to water and that is why the dive team is used. The Dive Team had 6 PLS callouts for 2017.

The Dive Team had 18 Water Rescue Callouts for the year 2017. Some of the calls we went out on for the year consisted of:

February 14th /15th - Search for the missing Delphi Teens/Murder investigation and evidence recovery

February 25th - Assist with the Polar Plunge

March 20th - Assist the Lafayette Police Department with evidence search of a possible handgun in a pond off of South River Road

May 5th/6th - Transport Riverbend Employees to and from work because North River road was flooded

May 6th - Rescue homeless subjects on the Heritage Trail south of the West Lafayette Water Treatment Plant

May 13th - 4400 block of Eisenhower Road, 2 females rescued from swift water on the Wildcat Creek.

May 14th - 2 kayaks capsized and 2 subjects hanging onto a log by 1850 E 325 N.

May 14th - 4 kayaks capsized and 4 subjects were stranded at 9940 E 325 N.

June 20th - 4618 E. 50 N., 2 females were trapped in the Wildcat Creek were rescued

July 8th - 60 block of Shady Creek Drive, 2 males tipped their boat into the water

July 8th - rescued subjects who overturned their raft off SR 25 North in the Wildcat Creek

July 12th - Female Patient from Riverbend jumped into the swollen Wabash River.

July 16th - McGraw's Steakhouse, capsized boat with 2 males in the water

July 21st - 3 females hanging onto a log in the Wildcat Creek.

October 18th - 3800 north River road, a male and a female stranded in a boat on the Wabash River.

November 18th - rising water into the home of 3505 Capilano Dr. and the residents were unable to get out of the home

LAFAYETTE POLICE DEPARTMENT DIVE TEAM MEMBER, LIEUTENANT JAY ROSEN

STREET CRIMES UNIT

The Street Crimes Unit (SCU) for the Lafayette Police Department consists of six Patrol Officers, a Sergeant, and a Lieutenant. This unit is under the direction of the Captain of Investigations and receives support from the Captain of Patrol.

LPD's investment into criminal statistical analysis and Compstat principles has identified many various crime trends that require more time and attention than the standard patrol shift can spare. One of those crime trends is the presence of criminal gang activity. This five officer team has the ability to supplement regular patrol shifts when necessary, but also to focus more intently on specific problem areas and subjects. SCU also supports the Traffic Section, assists Detectives in locating fugitives and subjects wanted for questioning, and support the efforts of the Tippecanoe County Drug Task Force.

In 2017, the Street Crimes Unit served over 30 illegal narcotic search warrants in the Lafayette area. The team also attended outside training concerning gang identification and documentation. This resulted in several hundred hours on identifying local gang members and their activities.

STREET CRIMES UNIT ROSTER – 2017

CAPTAIN KURT WOLF - INVESTIGATIONS COMMANDER
CAPTAIN NEIL DALE – PATROL DIVISION COMMANDER
LIEUTENANT TIM PAYNE - ADMINISTRATIVE COMMANDER
SERGEANT ADAM MELLADY - SCU OPERATIONS
OFFICER AUSTIN SCHUTTER – K9 ROCKY
OFFICER JASON WALTERS
OFFICER KHOURY ELIAS
OFFICER KURT SINKS
OFFICER KEVIN PRICE
OFFICER MICHAEL ZAMBON

SCU Stats by year	2015	2016	2017
Arrests	812	818	922
Field Contacts	411	483	212
Citations	405	477	382
Search Warrants	0	15	31
Guns	13	20	25
Evidence Items	343	429	790
Cash	\$2,718	\$15,960	\$19,018
Percentage of evidence items that are drug related	68%	69%	70%
We Tips Investigated	N/A	45	55
Parole/Probation warrant arrests	N/A	N/A	48

PHOTO: ONE OF THE 25 GUNS SEIZED BY MEMBERS OF THE LAFAYETTE POLICE DEPARTMENT STREET CRIMES UNIT

HONOR GUARD

The Lafayette Police Department Honor Guard provides a highly trained, professional, ceremonial unit to represent the Lafayette Police Department in performance at memorials, parades, ceremonies and funerals.

The Honor Guard is dedicated to representing police officers and assisting their families at funerals and other ceremonial events. One purpose of the Honor Guard is to recognize the sacrifices made by law enforcement officers who have served and protected society with the highest honor, integrity, and respect. The Honor Guard also attends various functions and ceremonies to demonstrate support for community events and National Memorials.

March 29th - casket watch duties and graveside honors for the services of retired LPD Officer Jack Henderson

May 15th - Police Memorial Ceremony -provided the Gun Salute

May 29th - LPD Honor Guard provided a ceremonial detail for the Lafayette Fire Department's Memorial Service in the morning and for the City of Lafayette Memorial Day Parade and Ceremony at the Columbian Park Memorial Island on that afternoon

June 11th -posted the Colors for an Aviator's baseball game at Loeb Stadium

August 5th - casket watch duties for the services of fallen Southport Officer Lt. Aaron Allan

2017 HONOR GUARD ROSTER

LIEUTENANT T. AMOS

SERGEANT J. YESTREBSKY

SERGEANT M. BROWN

OFFICER B. CLAWSON
OFFICER M. GRIFFITH
OFFICER W. MELUCH
OFFICER A. RANSOM
OFFICER B. SWITZER

OFFICER K. COONEY
OFFICER M. MCIVER
OFFICER K. PRICE
OFFICER J. STANFIELD
OFFICER M. ZAMBON

ABOVE: MEMBERS OF THE HONOR GUARD AT A LAFAYETTE AVIATOR'S GAME

BELOW: LPD HONOR GUARD MEMBERS ATTEND THE FUNERAL OF FALLEN SOUTHPORT POLICE OFFICER, LIEUTENANT AARON ALLAN

CAD ADMINISTRATOR
KATHERINE J. HUBER

The 911 Communications Center is in charge of answering both 911 Emergency calls and non-emergency calls within Lafayette city limits. Dispatchers will process the calls and determine whether to send Police, Fire, EMS or our Animal Control (ACO).

In 2017 Captain Neil Dale continued the leadership responsibility of the Patrol division of which the communication center is assigned. The CAD administrator/911 supervisor in charge of daily operations in the communications center is Katharine (Katie) Huber. Katie has been with the center for 9 years. There is currently 27 total Dispatchers within the Communications Center.

Calls for service for the Lafayette Police Department in 2017 totaled 106,408. Calls for service for the Lafayette Fire Department in 2017 totaled 8,448. Total calls for service in 2017 were 107,402 which is down 994 calls from 2016.

Communications technicians answered 231,725 total calls in 2017 which includes Administrative lines, 911 calls and 911 text calls.

2017 COMMUNICATIONS CENTER ROSTER

TITLE	NAME	APPOINTMENT
CAD ADMINISTRATOR	KATHARINE J. HUBER	APRIL 8, 2009
COMMUNICATION TECHNICIAN	TIMOTHY STAN	NOV 1, 1993
COMMUNICATION TECHNICIAN	KENNETH SHUMAKER	JANUARY 31, 1994
COMMUNICATION TECHNICIAN	NIRVANA L. GRANT	JUNE 5, 1995
COMMUNICATION TECHNICIAN	CHRISTINE KENNEDY	AUGUST 5, 1996
COMMUNICATION TECHNICIAN	MICHELLE HALL	FEBRUARY 2, 1998
COMMUNICATION TECHNICIAN	KATRINA L. GUTWEIN	JULY 6, 1998

COMMUNICATION TECHNICIAN	PENNIE S. JOHNSON	AUGUST 31, 1998
COMMUNICATION TECHNICIAN	TAMMI J. NICE	SEPT 30, 2002
COMMUNICATION TECHNICIAN	MARK T. GRIMES	MAY 8, 2006
COMMUNICATION TECHNICIAN	ROBERT G. BATTÀ	SEPT 5, 2006
COMMUNICATION TECHNICIAN	MATTHEW L. HARRIS	APRIL 26, 2010
COMMUNICATION TECHNICIAN	TANYA M. SPEAR	FEB 27, 2012
COMMUNICATION TECHNICIAN	KASHEENA WILBUR	SEPT 1, 2014
COMMUNICATION TECHNICIAN	AMANDA L. DEARING	FEB 19, 2015
COMMUNICATION TECHNICIAN	PAIGE S. DAVIDSON	MARCH 9, 2015
COMMUNICATION TECHNICIAN	AMANDA W. DECKARD	SEPT 1, 2015
COMMUNICATION TECHNICIAN	ANTONIA E. HINDS	APRIL 18, 2016
COMMUNICATION TECHNICIAN	ALICIA R. COFFING	AUGUST 15, 2016
COMMUNICATION TECHNICIAN	BREANNA N. PAGE	AUGUST 15, 2016
COMMUNICATION TECHNICIAN	PATRICK J. KNABLE	AUGUST 18, 2016
COMMUNICATION TECHNICIAN	DAVID R. HUGHES	DEC 19, 2016
COMMUNICATIONS TECHNICIAN	KELSEY ARMES	APRIL 10, 2017
COMMUNICATIONS TECHNICIAN	KELSEY GARY	APRIL 10, 2017
COMMUNICATIONS TECHNICIAN	BRITTANY ALDRIDGE	SEPT 18, 2017
COMMUNICATIONS TECHNICIAN	KATHERINE SILVERS	SEPT 18, 2017
COMMUNICATIONS TECHNICIAN	JESSICA STEPHAN	SEPT 18, 2017
PART-TIME COMMUNICATION TECH	LISA GARD	MARCH 15, 2010
PART-TIME COMMUNICATION TECH	MEAGAN KEAFER	NOV 24, 2015
PART-TIME COMMUNICATION TECH	LISA STEWART	

Task Force 4 - Law Enforcement Element

The Lafayette Police Department remained committed to the Indiana Department of Homeland Security task force concept. LPD assigns 6 members to the task force with Sgt. John A. Yestrebky being the law enforcement group team leader. There were no call outs in 2016 requiring the law enforcement element. Many requests for mutual aid came in to assist with the North Dakota pipeline protesters. It was determined this aid was not in the best interest of the task force and the law enforcement element declined to participate as a group.

TRAFFIC UNIT

The Lafayette Police Traffic Unit consists of four patrol officers, one Technician whose primary responsibility is to investigate hit and run crashes, and one sergeant who serves as the unit commander. The unit's primary responsibilities are crash investigation and traffic enforcement. This narrow focus allows the members of the unit to specialize in these areas, providing better service to the community. Though only partially staffed during 2017, the Traffic Unit still had a significant impact.

In 2017, officers in the Traffic Unit issued 2270 traffic warnings and citations, accounting for over 12% of the total number of traffic warnings and tickets issued by the Lafayette Police Department during the year. The unit also investigated and reported 750 crashes, accounting for nearly 20% of the total number of crashes investigated and reported by the Lafayette Police Department in 2017. When not responding to crashes or conducting traffic enforcement, the patrol officers in the Traffic Unit responded to regular calls for service to assist the patrol shifts.

All of the officers assigned to the Traffic Unit are trained in crash reconstruction investigation. Members of the unit also receive training in areas such as motorcycle crash investigation, pedestrian crash investigation, photography, and photogrammetry. As the police department crash investigation team, members of the Traffic Unit are on-call to respond to and investigate crashes in which there is a serious injuries or death.

Each member of the LPD Traffic Unit is assigned as a crash reconstruction investigator to one of the Tippecanoe Fatal Alcohol Crash Teams (FACT), which includes personnel from the Tippecanoe County Sheriff's Department, the West Lafayette Police Department, and the Tippecanoe County Prosecutor's Office. Personnel assigned to FACT are specially trained to investigate crashes that involve serious bodily injury and/or death in which alcohol and/or drugs are also involved. The purpose of this multi-jurisdictional approach is to share resources for successful prosecution of impaired drivers who hurt or kill people on our roadways.

The Traffic Unit was also involved in the planning and execution of several special events in Lafayette. The unit works closely with other city agencies to plan street closures, traffic control, and signage that is required for these events. Some of these events include the 2017 Christmas Parade, Purdue Half Marathon, Mosey Down Main Street, and the Taste of Tippecanoe.

The Lafayette Police Department participates in the Tippecanoe Traffic Safety Partnership (TSP), which includes the West Lafayette Police Department, Purdue Police Department, and the Tippecanoe County Sheriff's Department. As the Tippecanoe TSP coordinator, the LPD Traffic Unit sergeant is responsible for obtaining and managing two traffic safety grants that funded overtime traffic enforcement projects throughout the year. These grants, which are funded by the National Highway Transportation Safety Administration (NHTSA) and administered through the Indiana Criminal Justice Institute (ICJI), pay officers to work overtime patrols to target traffic safety issues such as seat belts, aggressive driving, and alcohol-related driving offenses. In 2017, the Lafayette Police Department and other participating agencies shared over \$95,000 in grant funds.

TRAFFIC UNIT OFFICERS (LEFT TO RIGHT): OFFICER SCOTT SWICK, SERGEANT WILL CARPENTER, TECHNICIAN MATT DEVINE, OFFICER BERNIE MYERS, OFFICER JASON SCHATZER, AND OFFICER GREG MCDANIEL.

2017 Lafayette Police Department Traffic Enforcement Statistics

BICYCLE RIDING ON SIDEWALKS	1
DISPLAY USE OR OPER OF VEHICLE W/INCORRECT REG NUMBER	31
DISREGARD SCHOOL CROSSING GUARD	1
DISREGARD TRAFFIC CONTROL DEVICE	665
DISREGARDING A STOP SIGN	978
DISREGARDING TRAFFIC SIGNAL	737
DRIVING W/IMPROPERLY TINTED WINDOW	2
DRIVING WHILE SUSPENDED - MISDEMEANOR	2
DRIVING WHILE SUSPENDED W/PRIOR CONVICTION OTHER OFFENSE	414
EXCEEDING MAXIMUM SPEED LIMIT (55MPH)	8
EXPIRED PLATES OR ALLOW OPERATION OF VEH W/EXP PLATES	472
FAIL TO CHANGE LANES FOR RECOVERY OR DOT VEHICLE	2
FAILURE OF NON RESIDENT TO OBTAIN MOTOR VEHICLE REGISTRATION	1
FAILURE TO SIGNAL TURN	1238
FAILURE TO YIELD RIGHT OF WAY AT INTERSECTION	11
FLR TO PAINT A 2 TONE LAW ENFORCEMENT VEH AFTER PURCHASE	1
FOLLOWING TOO CLOSELY	65
IMPROPER DISPLAY OF LICENSE PLATE-OBSCURED/HUNG IMPROPERLY	53
IMPROPER PASSING TO RIGHT	3
IMPROPER U-TURN	4
IMPROPER USE OF HORN	1
LEAVE THE SCENE-DRIVER FAILS TO STOP AT SCENE	4
MOTOR BICYCLE-OPER OR PASS <18, OR W/OUT HEAD OR EYE PROT	1
NO INDIANA REGISTRATION WHEN OPERATING INTRASTATE	1
OBSTRUCTION OF WINDOWS- DECALS/SIGNS/POSTERS/SCREENS	3
OPEN CONTAINER VIOLATION	2
OPER MOTOR VEH W/FALSE PLATE-BELONGS TO ANOTHER VEH	6
OPERATE MOTOR VEHICLE W/FICTITIOUS PLATE	2
OPERATING A VEHICLE WHILE INTOX, ENDANGERMENT	15
OPERATING A VEHICLE WHILE INTOXICATED .08 OR MORE	30
OPERATING A VEHICLE WITH A SCH I OR II CONTROLLED	15
OPERATION OF UNSAFE VEHICLE	3
PARKING - UNLAWFUL ON TRAVELED PART OF HIGHWAY	1
PASSING IN VIOLATION OF SIGNS OR MARKINGS	3
RECKLESS DRIVING - PASSING SCHOOL BUS WHEN ARM IS EXTENDED	1
SAFETY BELT VIOLATION	185
SPEED GREATER THAN REASONABLE OR PRUDENT	4
SPEED LIMIT VIOLATION IN SCHOOL ZONE	410
SPEED; MAXIMUM LIMITS; ALTERATIONS	17
UNLAWFUL OPER MOTORIZED BICYCLE <15YOA	1
UNLAWFUL OPER MOTORIZED BICYCLE W/OUT ID	2
UNSAFE LANE MOVE W/3 OR MORE LANES	1
UNSAFE START	7
VEHICLE PARKING-RESERVED DISABLED SPACES AND FIRE LANES	1
VIOLATION OF PROBATIONARY LICENSE	1

BICYCLES SUBJECT TO RULES OF VEHICLES	1
BLUE LIGHT-ILLEGAL DISPLAY	3
CHILD RESTRAINT VIOLATION - AT LEAST 8YO BUT LESS THAN 16YO	1
CONDITIONS REQUIRING REDUCED SPEED	4
DRIVING LEFT OF CENTER	65
DRIVING LEFT OF CENTER PROHIBITED W/IN 100 FT OF, OR WITHIN,	1
DRIVING LEFT OF CENTER PROHIBITED WHEN VIEW IS OBSTRUCTED DU	7
DRIVING WHILE SUSPENDED - A MISD- PRIOR CONV WITHIN 10 YRS	25
DRIVING WHILE SUSPENDED INFRACTION	412
DRIVING WHILE SUSPENDED/PRIOR W/IN 10YRS	144
EXCEEDING POSTED SPEED LIMIT	145
FAIL TO REGISTER VEHICLE W/IN 60 DAYS OF INDIANA RESIDENCY	2
FAIL TO REGISTER-OPER W/TRANSFERRED PLATE >45 DAYS	4
FAILURE OF FRONT SEAT OCCUPANT TO USE SAFETY BELT	1
FAILURE TO CHANGE LANES FOR AUTH. EMERGENCY VEHICLE	5
FAILURE TO STOP AFTER AN ACCIDENT	24
FALSE OR FICTITIOUS REGISTRATION	17
IMPROPER CLEARANCE LAMPS/MARKER LAMPS/REFLECTORS	4
IMPROPER DISPLAY OF LICENSE PLATE-INTERIM DEALER PLATE	10
IMPROPER LIGHTS OR REFLECTORS	6
IMPROPER LIGHTS/ONE HEADLIGHT OUT	781
IMPROPER PASS SCHOOL BUS	48
MC/PASSENGER MAY NOT INTERFERE WITH OPERATOR `S VIEW OR CONTR	1
MINIMUM SPEED LAW - DRIVING TOO SLOW	1
MOTORCYCLE - IMPROPER EQUIPMENT	1
MOTORCYCLE LEARNERS PERMIT VIOLATION NO/IMPROPER HELMET	4
NEVER RECEIVING A LIICENSE WITH PRIOR	16
NO OR INADEQUATE MUFFLER	5
OPER. MOTOR VEH. W/OUT FINANCIAL RESPONSIBILITY PRIOR	60
OPERATE MOTOR VEH. W/OUT FINANCIAL RESPONSIBILITY PRIOR	1
OPERATING A VEH AFTER FORFEITURE OF LICENSE FOR LIFE	7
OPERATING A VEHICLE WITH A BAC OF .08% OR MORE	7
OPERATING A VEHICLE WITH A BAC OF AT LEAST .15	51
OPERATING AN ORV ON A PUBLIC HWY, STREET, OR RIGHT OF WAY	1
OPERATION OF LOADED VEHICLE THAT OBSTRUCTS DRIVER `S VIEW	2
OPERATION OF VEHICLE W /EXPIRED LICENSE PLATES	3
OPERATOR NEVER LICENSED	322
PARKING NOT TO OBSTRUCT TRAFFIC	1
PARKING YARD PROHIBITED	1
PEDESTRIANS-NOT AT CROSSING	1
SEAT BELT VIOLATION BY OCCUPANTS OF MOTOR VEHICLE	55
SIDEWALKS MUST BE USED IF PRACTICABLE	2
SIGNAL DEVICES - VIOLATIONS	1
SPEED LIMIT VIOLATION LOCAL AUTHORITY LIMIT	3823
STAYING TO RIGHT; CROSSING BARRIER	4
SUDDEN MOVEMENT INTO PATH OF VEHICLE PROHIBITED	1
UNLAWFUL OPER MOTORIZED BICYCLE ON INTERSTATE/HWY/SIDEWALK	1
UNLAWFUL OPERATION OF A MOTORIZED BICYCLE	4
UNLAWFUL PURCHASE OF TOBACCO MINOR PURCHASES TOBACCO	2
UNSAFE MOVEMENT LANE TO LANE, TURNING OR SLOWING	540

VEHICLE REQUIREMENTS	1
VIOLATION OF RESTRICTED LICENSE - OP VEH AGAINST COURT TERMS	1
WINDSHIELD - REQUIRED	1
CHILD RESTRAINT VIOLATION	20
CONSUMPTION OF ALCOHOL WHILE OPERATING MOTOR VEHICLE	1
EXCEEDING MAXIMUM SPEED LIMIT	7
EXPIRED PLATES	165
FAIL TO REMAIN AT SCENE TO PROVIDE INFORMATION	1
FAIL TO YIELD RIGHT-OF-WAY AT INTERSECTION W/ YIELD SIGN/	7
FAILURE TO CROSS AT CROSSWALK	1
FAILURE TO DIM HEADLIGHTS	17
FAILURE TO REDUCE SPEED FOR AUTH. EMERGENCY VEHICLE	1
FAILURE TO REDUCE SPEED FOR AUTHORIZED EMERGENCY VEHICLE	1
FAILURE TO REGISTER	24
FAILURE TO REGISTER-OPERATING ON HIGHWAY	7
FAILURE TO YIELD BY LEFT TURN	17
FAILURE TO YIELD TO EMERGENCY VEHICLE	3
FAILURE TO YIELD TO MOVING EMERGENCY VEHICLE	6
FAILURE TO YIELD WHEN ENTERING HIGHWAY	121
FLASHING LIGHT-ILLEGAL DISPLAY	1
ILLEGAL CONSUMPTION OF AN ALCOHOLIC BEVERAGE-CONSUMING	1
IMPROPER BUMPER HEIGHT	1
IMPROPER DISPLAY OF LICENSE PLATE	136
IMPROPER DISPLAY OF LICENSE PLATE-NOT IN PROPER SPOT	67
IMPROPER DISPLAY OF REGISTRATION PLATE	238
LEAKY LOAD	1
LEAVING SCENE OF PERSONAL PROPERTY ACCIDENT	3
LGHT RESTRICTION VIOLATION	1
MC HEADLIGHTS NOT LIGHTED	9
MOTORCYCLE - NO REGULAR OPERATOR `S LICENSE	2
NO BRAKE LIGHTS	14
NO BRAKE OR SIGNAL LIGHTS	2
NO MOTORCYCLE ENDORSEMENT	9
NO OR IMPROPER HEADLIGHTS	791
NO OR IMPROPER TAILLIGHTS/LICENSE PLATE LIGHT	1205
NO REQUIRED LIGHTS OR REFLECTORS	7
NO VALID / EXPIRED LICENSE	283
NO VALID OPERATOR `S LICENSE	13
OPERATING A VEHICLE WHILE INTOXICATED - C MISDEMEANOR	8
OPERATING A VEHICLE WHILE INTOXICATED PER SE	1
OPERATING A VEHICLE WHILE INTOXICATED W/PRIOR CONVICTINO	12
OPERATING WITHOUT EVER RECEIVING A LICENSE	28
PARKING IN VIOLATION HANDICAPPED PARKING LAWS	3
PASSING IMPROPERLY TO LEFT	1
RECKLESS DRIVING AT UNREASONABLE SPEED	5
RED LIGHT-ILLEGAL DISPLAY	3
SPEED TOO FAST TO AVOID COLLISION/WEATHER CONDITION	58
SPEEDING	1641
SPEEDING - EXCEEDING 30 MPH IN URBAN DISTRICT	15
SPEEDING - EXCEEDING MAXIMUM 55 MPH	15

TINTED WINDOW LAW	2
UNLAWFUL OPERATION OF GOLF CART ON HIGHWAY	1
UNSAFE VEHICLE	5
VIOLATION OF LEARNERS PERMIT	37
VIOLATION PROBATIONARY DRIVERS LICENSE	2
ADJUSTMENT TO PREVENT EXCESSIVE FUMES OR SMOKE	2
BICYCLES MUST OBSERVE RULES OF THE ROAD	1
BRAKE REQUIREMENTS FOR MOTOR VEHICLES	2
DRIVING WHILE PERMIT OR LICENSE IS SUSPENDED OR REVOKED	34
DRIVING WHILE SUSPENDED WITH PRIOR WITHIN LAST 10 YEARS	7
DRIVING WHILE SUSPENDED/MISDEMEANOR	1
DRIVING WHILE SUSPENDED/PRIOR	8
EQUIPMENT REQUIREMENTS	1
FAIL TO STOP/ASSIST/REPORT CRASH CAUSING ANIMAL INJURY/DEATH	3
FAIL TO UPDATE DRIVER `S LICENSE NAME OR ADDRESS IN 30 DAYS	1
FAIL TO USE HEADLIGHTS	33
FAILS TO YIELD TO EMERGENCY VEHICLE DISPLAYING FLASHING LIGHTS	1
FAILURE OF DRIVER TO USE SAFETY BELT	13
FAILURE OF PASSENGER TO USE SAFETY BELT	6
FAILURE OF RESIDENT TO OBTAIN MOTOR VEHICLE REGISTRATION	15
FAILURE TO PROVIDE VEHICLE REGISTRATION CERTIFICATE	4
FAILURE TO STOP AFTER ACCIDENT	6
FALSE REGISTRATION-PLATE FROM DIFFERENT VEHICLE	44
IMPROPER MOTORCYCLE LICENSE ENDORSEMENT	1
IMPROPER PASSING	1
IMPROPER TURN AT INTERSECTIONS	59
KNOWINGLY OPERATE W/OUT EVER RECEIVING A LICENSE PRIOR	17
LEAVE SCENE PROPERTY DAMAGE	9
MOTORCYCLE - IMPROPER PASSENGER	40
MUFFLER OR NOISE DISSIPATOR REQUIRED	2
NO LICENSE IN POSSESSION/FAILURE TO DISPLAY	24
NO VALID LICENSE	1
OPERATE MOTOR VEHICLE WHILE TEXTING/READING TEXT MESSAGE	8
OPERATING A MOTOR VEHICLE WITHOUT FINANCIAL RESPONSIBILITY	153
OPERATING A VEHICLE AFTER BEING ADJUDGED AN HTO	22
OPERATING A VEHICLE WITH >.02% BUT <.08% DRIVER <21 YOA	1
OPERATING W/EXPIRED PLATES	396
PARKING/PRIVATE PROPERTY	1
PERMITTING UNLICENSED PERSON TO DRIVE PROHIBITED	1
RESIDENCY INFORMATION CONCERNING VEHICLE REGISTRATION	1
RESIDENTIAL ENTRY	1
SPEEDING - EXCEEDING POSTED SPEED LIMIT (30 MPH)	41
THROWING BURNING MATERIAL FROM A MOVING VEHICLE	9
UNLAWFUL USE OF VEHICLE	1
VIOLATION OF IN STATE REGISTRATION REQUIREMENT	3
WINDOWS OBSTRUCTION OF	4
WORKZONE SPEEDING - WORKERS PRESENT	7
WRONG WAY ON ONE-WAY ROAD	138
Total	18180

2017 Lafayette Police Department Crash Report Statistics

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Total Crashes Investigated	279	230	278	317	361	375	308	326	321	344	306	345	3790
Total Property Damage Crashes	241	201	246	267	305	327	264	284	282	293	267	307	3284
Total Personal Injury Crashes	38	29	32	50	56	48	44	42	39	51	39	38	506
Number of Person Injured	44	44	42	67	75	58	68	55	53	64	52	56	678
Total Number of Fatal Crashes	0	0	1	0	0	0	3	0	0	1	0	0	5
Number of Persons Killed	0	0	1	0	0	1	3	0	0	1	0	0	6
Total Alcohol Related Crashes	7	13	8	5	8	2	5	8	6	9	7	5	83
Total Injured in Alcohol Crashes	3	3	2	0	1	1	3	2	2	5	1	1	24
Total Killed in Alcohol Related Crashes	0	0	1	0	0	0	1	0	0	0	0	0	2
Number of Pedestrian Crashes	5	2	6	2	2	4	4	0	5	3	1	1	35
Number of Pedestrians Injured	3	2	4	1	1	2	3	0	3	2	1	1	23
Number of Pedestrians Killed	0	0	0	0	0	0	1	0	0	1	0	0	2
Number of Bicycle Crashes	0	2	3	2	5	5	2	10	3	8	3	3	46
Number Injured on Bicycles	0	1	2	1	1	2	1	5	2	3	1	1	20
Number Killed on Bicycles	0	0	0	0	0	0	0	0	0	0	0	0	0
Number of Motorcycle Crashes	0	0	0	4	6	5	8	3	8	2	0	1	37
Number Injured on Motorcycles	0	0	0	1	2	1	5	3	2	2	0	0	16
Number Killed on Motorcycles	0	0	0	0	0	0	1	0	0	0	0	0	1
Total Hit and Run Crashes	60	42	54	60	60	67	57	61	54	51	46	64	676
Hit and Runs on Street	37	23	27	41	35	43	34	36	29	32	25	39	401
Hit and Runs off Street	23	19	27	19	25	24	23	25	25	19	21	25	275
Hit and Run Crashes Cleared	5	3	6	4	7	6	7	11	6	5	2	9	71

2017 Tow & Impound Report

	Jan	Feb	Mar	Apr	May	June	July	Aug	Sep	Oct	Nov	Dec	Total
15 Day Violations	6	9	14	9	15	11	17	3	13	7	8	2	114
5 Day Violations	7	3	3	2	4	3	1	3	8	9	4	7	54
Expired/No Plates	19	4	6	14	9	16	5	7	14	3	3	7	107
4 Hour Violations	7	8	12	11	8	8	9	12	7	8	8	12	110
Abandoned	2	2	1	1	2	4	1	5	4	1	1	2	26
Driver Arrested	107	96	66	69	79	61	73	80	73	71	69	60	904
Driver Ticketed	39	42	29	26	30	29	33	39	34	27	23	24	375
Improperly Parked	4	3	2	3	1	6	4	4	3	6	4	6	46
Investigation	3	7	12	8	13	3	7	13	12	5	4	12	99
Stolen Vehicle	2	1	3	3	5	3	1	0	3	2	5	2	30
Traffic Hazard	0	0	0	0	1	3	1	1	0	0	2	3	11
Other	16	10	12	15	14	13	24	10	12	22	10	15	173
Total	212	185	160	161	181	160	176	177	183	161	141	152	2049
5/15 Days	53	45	54	41	67	84	43	44	38	40	39	48	596
VIN Checks	22	50	62	63	11	11	53	58	49	41	35	40	495

INVESTIGATIONS

The Investigative Division is commanded by Captain Kurt Wolf. Detectives in this division are assigned to Criminal, Juvenile or Narcotics sections. The division operates with flexible schedules covering daytime and early evening hours during the week. Each detective is assigned an "on call" status for overnight and weekend hours on a rotating basis, unless they are assigned to special investigations or major cases that require different hours of work. The primary responsibility of the Investigative Division is to conduct in-depth investigations of major case reports including, but not limited to: death investigations, robberies, burglaries, rapes, crime against children, thefts, frauds, identity thefts, serious batteries, auto theft, and others. The division also self-initiates investigations and develops intelligence on covert criminal activity in the Lafayette area including gambling, prostitution, potential threats of terrorism, and narcotics.

CRIMINAL INVESTIGATIONS

The Criminal Investigative Section is led by Lieutenant Brian Phillips and Sergeant Jeff Clark. It consists of 5 Detectives and a CSI Detective. Their main investigative focus is on property and personal crimes that occur within the adult population, including burglary, robbery, theft, fraud, aggravated assault, rape, and murder.

LIEUTENANT BRIAN PHILLIPS

SERGEANT JEFF CLARK

CRIMINAL INVESTIGATIONS DETECTIVES

DETECTIVE HERB ROBINSON
DETECTIVE PAT DEMPSTER
DETECTIVE MIKE HUMPHREY
DETECTIVE MARK PINKARD
DETECTIVE NATALIE LOVETT
DETECTIVE JASON SAVAGE
DETECTIVE/CSI PAUL HUFF

The Juvenile Investigative Section is led by Lieutenant Jim Taul and Sergeant Chad Robinson. It consists of 4 Detectives. Their main investigative focus is on juvenile crime and juvenile victims. They handle investigations that include child abuse/molest, internet child solicitation, and child pornography.

JUVENILE INVESTIGATIONS ROSTER

LIEUTENANT JAMES TAUL

SERGEANT CHAD ROBINSON

JUVENILE INVESTIGATIONS DETECTIVES

- DETECTIVE BRAGG MCDOLE
- DETECTIVE DONNA RECTOR
- DETECTIVE KEVIN MILLER
- DETECTIVE RYAN CARLISLE

TIPPECANOE COUNTY DRUG TASK FORCE

The mission of the Tippecanoe County Drug Task Force is to investigate narcotics trafficking and manufacturing, through combined efforts of surveillance and undercover operations, utilizing detectives who work in a covert and undercover capacity. In 2017, the Lafayette Police Department had five Detectives, a Sergeant and a Lieutenant assigned to this unit. The Drug Task Force also has members from the Purdue Police Department and the West Lafayette Police Department.

Narcotics detectives are provided with several hours of in-house training throughout the year. In 2017, there were over 200 hours of training conducted involving undercover operations, Confidential Informant management, vehicle assaults, and surveillance. Detectives also attended the Indiana Drug Enforcement Association conference held in Indianapolis, which included 20 hours of ILEA credit surrounding case law, drug identification, state mandates, and various topics related to narcotics investigations. Over 80 hours of outside training was also attended, including surveillance schools, undercover operations, and interview techniques.

In 2017, the Drug Task Force conducted 60 controlled purchases of narcotics. These purchases along with other investigations, resulted in 95 physical arrests, 3 pending warrants and several others still pending charges. The DTF received a grant from the Drug Free Coalition of Tippecanoe County for \$34,500. This grant was used to upgrade undercover technologies including audio and video recording devices, Canon camera's and for detectives to utilize in the

2017 TIPPECANOE COUNTY DRUG TASK FORCE ROSTER

CAPTAIN KURT WOLF – DEPARTMENT ADMINISTRATOR FOR DTF
LIEUTENANT TIM PAYNE - DRUG TASK FORCE ADMINISTRATOR
SERGEANT BRAD CURWICK- OPERATIONS COMMANDER
DETECTIVE NATHAN LAMAR
DETECTIVE DAN LONG
DETECTIVE MIKE BARTHELEMY
DETECTIVE RON DOMBKOWSKI
DETECTIVE ZACH HALL
WLPD DETECTIVE JONATHON T. MORGAN
PUPD DETECTIVE BART COLE

Controlled Narcotic Purchase by Type 2 year Comparison

	Spice	Fake/RIP	Marijuana	Methamphetamine	Cocaine	Pills	Heroin	Crack
2017	6	3	7	26	0	2	20	3
2016	2	3	12	17	2	3	41	25

Seized Drug amounts in 2015/2016 (in grams) by Tippecanoe County Drug Task Force

POLYGRAPH

Lafayette Police Department polygraph examiners were busy in 2017 with a record number of pre-employment testing. Examiners also completed several criminal examinations and assisted with an out-of-county double homicide investigation. Lieutenant Scott Galloway and Sergeant Jeromy Rainey attended a Senior Examiners Course in Indianapolis in the spring. All the examiners attended polygraph conference training. Lieutenant Galloway remained the Vice President of the Indiana Polygraph Association for the third consecutive year.

LEFT TO RIGHT: SGT. G. SNYDER, DETECTIVE MARK PINKARD, SGT. J. RAINEY, AND LIEUTENANT SCOTT GALLOWAY

HIGHWAY INTERDICTION TEAM

PHOTO: LARGE SEIZURE OF MARIJUANA BY THE HIGHWAY INTERDICTION TEAM FROM DECEMBER 2017

In 2017, the Lafayette Police Department entered into a partnership with the Indiana Drug Enforcement Administration (I.D.E.A) and the West Lafayette Police Department to create a Highway Interdiction Team. This team consists of two sworn officers from the Lafayette Police Department, and one sworn officer/K9 unit from the West Lafayette Police Department whose mission is to combat the influx of contraband into the Tippecanoe County area. The I.D.E.A provided funds to purchase and outfit two patrol vehicles for the Lafayette Police Department to be used during this program, which is initially scheduled to last two years.

HIGHWAY INTERDICTION TEAM OFFICERS JOSHUA BRAINARD (LEFT) AND DAVID CHAPMAN (RIGHT)

CRIME SCENE INVESTIGATION

Team Commander: Sergeant Matthew Gard

Team Members: Detective Paul Huff, Technician Aaron Dobrin, Technician Chad Cahoon, Technician Matthew Wozniak, Technician Dan Sells. During the 2017 calendar year Officer Zach Hall resigned from CSI and moved to detectives, he was replaced in January by Technician Dan Sells.

Team Mission: The CSI program consists of one full time detective whose primary responsibility encompasses major crime scene investigations and forensic examination of electronics such as computers and cell phones. Patrol CSI's are assigned to one of the four patrol shifts and all team members respond to crime scenes for the purpose of collecting evidence.

Training: In 2017 Technicians Cahoon and Wozniak attended Crime Scene Investigation 3 at Northwestern University Center for Public Safety. Technician Sells attended Crime Scene 1, 2, and 3.

Activity: In 2017 the 5 crime scene technicians responded to 283 crime scenes spending 1,226 hours investigating those scenes. The technicians are on call after hours and were utilized in that capacity 55 times, spending 303 hours for the year when called in off duty.

PHOTO (LEFT TO RIGHT): DETECTIVE PAUL HUFF, TECHNICIAN AARON DOBRIN, TECHNICIAN MATT WOZNIAK, AND TECHNICIAN DAN SELLS

The Administrative Services Division consists of 9 sworn officers and is commanded by Captain Brad Bishop. The division provides services to the public as well as to the other two divisions of the department while helping meet goals and objectives established by the Chief and other administrators.

Officers of the Administrative Services Division seldom have involvement with routine police investigations, but the services they provide to the other two divisions are critical for support, efficiency, and effectiveness.

Administrative Services encompasses several aspects of the Lafayette Police Department including, but not limited to:

- Records Section Management
- Property and Evidence Management
- Internal Affairs
- Training
- Community Outreach
- Animal Control Management
- School Resource Officer Coordination
- D.A.R.E Officer Coordination

The Division also coordinates the entire hiring process for sworn personnel by working with, and following the guidelines established by, the Police Civil Service Commission.

2017 ADMINISTRATIVE SERVICES ROSTER

- CAPTAIN BRAD BISHOP
- LIEUTENANT SCOTT MCCOY
- LIEUTENANT SCOTT GALLOWAY
- SERGEANT JOHN YESTREBSKY
- SERGEANT MATT GARD
- OFFICER JOHN TOWNSEND
- OFFICER CASEY FRAZIER
- SPECIALIST SHANA WAINSCOTT
- SPECIALIST IAN O'SHIELDS

CRIME PREVENTION UNIT

The Lafayette Police Department Crime Prevention and Outreach Unit was brought to full staff in 2017 with a lieutenant, sergeant and two crime prevention specialist. The group teamed up to complete over 210 public talks in 2017, along with creating a podcast “Inside the Squad”, and growing social media platforms; Twitter, Instagram, Nixle and NextDoor. The Crime Prevention and Outreach Unit made an impact on the community by volunteering on community boards, attending neighborhood meetings and organizing outreach functions to connect to citizens.

Crime Prevention Specialist Shana Wainscott and Ian O’Shields were both outfitted in 2017 with Subaru Outback SUV’s, one of which was donated by SIA. The Crime Prevention and Outreach Unit continued to grow and be a valued component in the police department.

OFFICER SHANA WAINSCOTT

OFFICER IAN O’SHIELDS

NEWLY APPOINTED CRIME PREVENTION SPECIALISTS

Convenient online reporting for minor offenses is available on the Lafayette Police website, as well as on the City of Lafayette website by accessing the Action Center. The Action Center also allows visitors to report abandoned properties, code violations, and apply to the LPD Citizen’s Academy classes. This has historically been a very efficient way to open up communication between the police department and the community.

LEFT TO RIGHT: SERGEANT GALLOWAY AND LIEUTENANT GOSSARD
CO-HOSTS OF THE LPD PODCAST "INSIDE THE SQUAD"

The Lafayette Police Department participates in many annual community events, including the Taste of Tippecanoe, Dancing in the Streets, and the National Night Out. This year the National Night Out was held during a Lafayette Aviators baseball game at Loeb Stadium in Columbian Park. The National Night Out is an annual event that promotes community involvement in crime prevention activities, and police-community partnerships.

LEFT: CRIME PREVENTION SUBARU OUTBACK DONATED TO THE LPD BY SIA. RIGHT: CRIME PREVENTION TEAM CONSISTING OF (LEFT TO RIGHT) SPECIALIST SHANA WAINSCOTT, SPECIALIST IAN O'SHIELDS, LIEUTENANT SCOTT GALLOWAY, AND SERGEANT MATT GARD

PHOTO ABOVE: MEMBERS OF THE LAFAYETTE POLICE DEPARTMENT RECORDING AN EPISODE OF OUR "INSIDE THE SQUAD" PODCAST AT THE MATCHBOX CO-WORKING STUDIO

LPD Social Media Statistics			
	2016	2017	% increase
Nextdoor	9015	11487	27.4
Nixle	7778	8563	10.1
Twitter	4754	5452	14.7
Instagram	432	1041	141

INSTAGRAM @LAFAYETTEINPD

TWITTER @LAFAYETTEINPD

COMMUNITY POLICING

One of the major goals of the Lafayette Police Department is the reduction of crime through community partnerships and initiatives. CompStat is a management accountability tool that is continually modified to best focus on efforts to identify, target, and resolve major crime issues and disorder within geographical areas of the city. This Community Oriented/Problem Oriented Policing program encompasses the study of trends in calls for service, and working with locations and persons that require multiple responses from the police over time. Officers then analyze the problems and attempt to address the issue by correcting the factors that underlie the requests for police intervention. An example would be working with various city departments and community organizations to remodel and sell an abandoned property in a neighborhood, instead of the traditional approach of responding to and arresting trespassers at the property.

Problems are discussed at regular meetings concerning identified issues, and information is presented as to the success or failure of the attempts to correct the underlying issue. Past problems are tracked as part of the program to determine if the solution continues to be effective. A patrol commander is assigned to each of the 9 geographical LPD districts to help coordinate efforts.

The use of the NextDoor application to link neighborhoods to the police department and officers assigned to each organized neighborhood group aid in the early identification of issues within neighborhoods.

CRIME ANALYST

This unit is comprised of one civilian analyst, Steve Hawthorne. Mr. Hawthorne is a professionally certified law enforcement analyst (CLEA) authorized through the International Association of Crime Analysts. This is a young profession with less than 50 individuals holding CLEA certifications. Mr. Hawthorne has been the department's analyst since January 2011.

The goal of crime analysis is to provide data that meets customer expectations of high quality data and accurate information delivered in a timely manner. Customers are both internal and external to the department. Internal customers include patrol officers, detectives, unit supervisors and command management. External customers are the City's elected officials and other Lafayette department employees, local/state/federal law enforcement agencies, media reporters and journalists, business managers and security personnel, and citizens.

Criminal incident data is made available to the public. Crime maps can be viewed from a link on the department's web site. Law enforcement departments operate under various strategic models to produce positive results in public safety. To be effective, every aspect of modern police management includes an analytical component. The most recent emerging tactic involves predictive or data-driven methodologies. Its term is "intelligence-led" policing. Analytical methods are being developed that produce intelligence from data analysis. Knowledge gained from the intelligence is used to decide patrol car deployment strategies to locations where crimes are predicted to occur. As these become available, crime analysis will assess their capabilities and determine their suitability to the department's operations.

STEVEN D. HAWTHORNE

CRIME ANALYST / DATE OF HIRE: JAN 24, 2011

SCHOOL RESOURCE OFFICERS

Officer Casey Frazier continued his assignment as the School Resource Officer with the Lafayette School Corporation in 2017. Officer Frazier's responsibilities included investigating criminal offenses that occurred on school property, coordinating school security, planning for large events, presenting at outreach functions, and being the liaison between the school corporation and the Lafayette Police Department.

In 2017 Officer Frazier participated in the Fire Safety Show, Walk/Bike to School event, JAG Talks, JHS Senior Project Program, JHS School Safety Committee, and various classroom discussions and presentations on topics ranging from basic safety to the United States Constitution.

Officer Frazier was issued a new 2017 Subaru Outback which was wrapped in a Lafayette School Corporation themed design. The design was a collaboration between the Lafayette School Corporation and the Lafayette Police Department. The design highlights many of the themes that are a part of the Lafayette School Corporation branding.

2017 Lafayette Police Certified School Resource Officers

Lieutenant Perry Amos
Officer John Townsend
Officer Michael McIver
Officer Mark Roberts
Officer John Stanfield
Officer Brett Dale

Define/Assess/Respond/Evaluate Drug Abuse Resistance Education

The Lafayette Police Department started offering the DARE program to the Lafayette community in 1995. Officer John Townsend has been serving as the DARE officer for the Lafayette School Corporation since 2012.

Under the most recent curriculum, the acronym D.A.R.E. is used to recall four steps in the decision making process (Define, Assess, Respond and Evaluate) and has a focus on students in 5th grade.

Define: What are the challenges, opportunities and problems that you are facing? **Assess:** What are your choices? **Respond:** Now that you have thought through your choices, what choice will you make? **Evaluate:** Did you make a good choice? Lessons include, but are not limited to; responsibility, stress, peer pressure, alcohol, tobacco and bullying.

Also new to this “Keepin’ It REAL” curriculum is the option to instruct 7th grade students. This program is developed for a more mature 7th grade audience and covers facts about drug, alcohol and tobacco use among teenagers. Its purpose is to debunk myths that “all kids are doing it” by providing accurate statistics concerning the reality of usage among their peers. The acronym “REAL” is used to teach four resistance strategies. **Refuse:** Saying no, I don’t want to do something. **Explain:** Saying why I don’t want to do something. **Avoid:** Keeping away from a situation I don’t want to be involved in. **Leave:** Taking myself out of a situation I don’t want to be in.

Officer Townsend instructs 5th and 7th grade students on the different aspects of DARE. In addition to these responsibilities, he also serves as a School Resource Officer, talks at events on various safety topics, and participates in numerous outreach activities. In 2017 Officer Townsend participated in 40 different outreach events and community speaking engagements. Officer Townsend is also responsible for organizing the Junior Police Academy held each summer.

Some of the Major events that he participated in were:

- Ivy Tech Black Expo Backpack event
- National Night Out
- Be the Match (IU Health Arnett)
- Hanna Fest
- Latino Fest
- St. James Trunk or Treat
- Relay for Life

In 2017 Officer Townsend instructed 1218 students at 4 schools in the Lafayette Community:

Tecumseh Junior High School 7th grade	516 Students
Sunnyside Intermediate School 5th grade	628 Students
St. Boniface 5th grade	44 students
St. Lawrence 5th grade	30 students

Officer Townsend was issued a new Ford Explorer to replace a 2004 Ford Explorer that was retired in 2017. The new vehicle was outfitted with a custom wrap to make it stand out as a DARE vehicle. Officer Townsend was able to raise \$1,000 in donations from Evonik, a long time DARE supporter. The money raised went to pay for the workbooks that the students use while participating in the DARE program.

PHOTO: OFFICER JOHN TOWNSEND PREPARING TO HAND OUT CANDY TO CHILDREN DURING A HALLOWEEN TRUNK-OR-TREAT EVENT.

LafayetteINPolice @LafayetteINPD · 20 Dec 2017

Sunnyside DARE Graduation this morning! @LafayetteINPD @City_Lafayette @lafsunnsyside @DAREindiana

LafayetteINPolice @LafayetteINPD · 10 Sep 2017

Officer Townsend at yesterday's Tate and Lyle Safety Fair @DAREindiana

TRAINING CENTER

Graph: LPD Training center use in 2017 (details listed below)

In House Training and Meetings (Meetings, Monthly Training, Pre Basic, FTO Meetings, IDACS Training, Staff Meetings, Computer Training, Shift meetings).

Citizen Events (RAD, Citizens Academy, Tours, Junior Police Academy)

General City Use (Lunch and Learn, Other meetings)

Hosted Classes for Profit and Gratis (Includes number of students and total amount taken in for each class)

Lafayette Police & Fire Safety Outreach	2 students	Free class
ILEA Instructor Development	11 students	\$2859.01
Lafayette Police Citizens Academy	40 students	Free class
Refuse To Be A Victim	7 students	Free class
RAD kids (8-12 age)	30 students	\$150.00
RAD kids (5-7 age)	12 students	\$60.00
Women's R.A.D. Class	9 students	\$78.39
Women's R.A.D. Class	8 students	\$69.68
IPMBA Public Safety Bike School	5 students	\$575.88
Homelessness Awareness Class	70 students	\$Free class
Women's R.A.D. Class	30 students	\$261.30
City Bus Safety and De-escalation	140 students	Free class

\$4054.26 TOTAL MONIES TAKEN IN 2017

Graph: Outside Agency Use of the Lafayette Police Department Training Center: Heartford House, District 4 Task force, Computer room by TEMA, DTF, Child Fatality Review Team, and Local PD's

Marketed and Hosted Classes at the Training Center:

January 30th to February 3rd - ILEA Pre-Basic
March 20-22 - FTO School
March 27-29 - IMPRIMUS Photography School
April 24-26 - APCO Communications Officer School
May 1-5 - IMPMBA Public Safety Bike School
May 3 - Courtroom Testimony Class by JLG Training
May 22 and 23 - HITS Advanced Vehicle Contraband and Concealment School
June 20-23 - Wicklander/Zulawski- Advanced Criminal Interview & Interrogation
July 3-7 - ILEA Pre-Basic
September 18-22 - ILEA Instructor Development
October 2 - Peter Boyce Crisis De-escalation Class
October 25 and 26 - TASER School
November 2 and 3 - Law Enforcement Seminars Internal Affairs Class
November 6-8 - IMPRIMUS Advanced Photography School

MONEY SAVED IN FREE SEATS TO LPD BY HOSTING TRAINING IN 2017

All hosted schools total = \$3925 total tuition.

PHOTO: MAT ROOM LOCATED WITHIN THE LAFAYETTE POLICE DEPARTMENT TRAINING CENTER

CITIZEN'S POLICE ACADEMY

There were two Lafayette Police Department Citizen's Academies held in 2017, one Spring session and one Fall session. The Citizen's Academy classes were exposed to topics including, but not limited to: Patrol, training/FTO Program, Investigations, SWAT, Administrative Division, Traffic, Crime Scene Investigation, Narcotics, ID Theft/Fraud, Gangs, Polygraph, Juvenile/Internet Crime, Use of Force, Firearms Simulator, Bike Patrol, K-9 Program, VIPs Program, and Police Administration.

The Citizen's Academy is an educational outreach program designed to provide citizens a greater understanding of the Lafayette Police Department and of the role that law enforcement plays within the criminal justice system. The Citizen's Academy classes meet one evening per week for 10-weeks, in the evening. These classroom sessions are held at the Lafayette Police Training Center and continue to be one of the most popular outreach events.

PHOTO: FALL CITIZENS ACADEMY GRADUATES

JUNIOR POLICE ACADEMY

In 2017, the Lafayette Police Department continued to provide a Junior Police Academy, aimed at 12-14 year olds in the greater Lafayette area. The three-day academy was held at the Lafayette Police Training Center and facilitated by Lt. Scott Galloway, Sergeant Matt Gard, Officer Shana Wainscott, Officer John Townsend, and Officer Casey Frazier. The topics of instruction included police K9's, SWAT, Crime Scene Investigation, Bike Unit, good citizenship, and basic self-defense.

Kids attending the academy participated in hands-on activities and classroom instruction. Lunches were provided by Subway, Budge's, and Chick-File. The academy was concluded with a graduation ceremony held in the Lafayette Council Chambers and presided over by Mayor Roswarski.

The Junior Academy allows the students to see what it takes to become a police officer and what an officer may experience on a typical work day. The students also get to experience hands-on activities that can give them a deeper understanding regarding law enforcement and working within the City of Lafayette.

PHOTO: LIEUTENANT SCOTT GALLOWAY INSTRUCTING A FUTURE POLICE OFFICER ON TRAFFIC STOP TECHNIQUES

VOLUNTEERS IN POLICE SERVICE

The Lafayette Police Department is committed to working in partnership with our community to improve the quality of life within the City. Volunteers give back to their community through the hours they serve. The Volunteer's in Police Service (VIPS) program was established to promote effective use of the many citizens of Lafayette who wish to donate their time and talents to further the goals of the department. Volunteers have the opportunity to learn new skills and gain invaluable insights into the Lafayette Police Department. Through their work, attitude, and ideas, volunteers maximize law enforcement resources, enhance public safety services, and build ties between law enforcement and members of the community.

Volunteers fill in gaps and spend their time performing tasks that free up sworn law enforcement officers and civilians to further expand the service to the community. The programs are coordinated by the Lieutenant in administrative services in charge of Community Outreach. In 2016, the volunteers logged 1,288 hours of service to the department.

VIPS duties in 2017 included assisting with the Citizens and Junior Police academies, records filing and assisting with special programs such as the Alarm Reduction Program.

2017 VIPS

CATHI RUSH

JAN FLACK

CAMERAN GILES

DEBRA WHITAKER

WILL MILLER

HAROLD MUELLER

The Lafayette Police Department remains committed to assisting in the continuing education of college students. Internships were offered to the following year round in 2017.

SPRING 2017

Jonathan Wischmeier -Ball State University
500 hours

Eddie Layton - Ivy Tech
100 hours

Adilene Santos - ISU Kokomo
140 hours

SUMMER 2017

Christian Gonzalez - Purdue University
120 hours

Carmen Richter - Ivy Tech
100 hours

Jacob Shupe - Purdue University
completing 120 hours

Interns experience all aspects of the police department from Records, Dispatch, Patrol, Training and spending some time with Detectives. Several of these interns have applied with other agencies or LPD. Their time, dedication and talents were greatly appreciated.

PROPERTY AND EVIDENCE

The Property and Evidence section consists of the Evidence and Property Manager (Annette Lancaster), an assistant (Stephanie Gossett) and currently one Officer (Tom Davidson). This section is charged with accepting, maintaining, and disposing of items that are brought into the Lafayette Police Department. Another important function of the section is preparing and transporting evidence back and forth from the Indiana State Police Laboratory in Lowell, Indiana, which houses the Regional Laboratory for the Lafayette area. In 2017, 21 trips were made to Lowell. A total of 659 items of evidence were taken to this lab and 641 were brought back to the Department.

The Evidence Room of the Department contains approximately 80,000 items at any given time. The inventory of the Evidence Room consists mainly of objects that have, or may have been used for evidence at trials. Many of these things may be related to major cases and must be maintained, often, for many years. There are laws and Department policy that determine how long items need to be kept and when, and under what circumstances, they may be returned to owners, kept by the Courts, or selected for disposal. Access to the Evidence Room is strictly controlled. The Property Room, on the other hand, is used to store items that are not evidentiary in nature and are thus kept under less strict guidelines than evidence. The number of objects in the Property Room amount to fewer than one thousand and are able to be disposed of more frequently and quickly than evidence. Every attempt is made to locate and contact the owners of found property (or any items determined to be “property”) to return those things in a timely fashion.

ANNETTE LANCASTER

STEPHANIE GOSSETT

		<u>DATE OF HIRE</u>
EVIDENCE & PROPERTY MANAGER	ANNETTE K. LANCASTER	JAN 2, 2001
EVIDENCE & PROPERTY ASSISTANT	STEPHANIE L. GOSSETT	DEC 2, 1996

When the rightful owners of items cannot be located, the Department uses Property Room (propertyroom.com) for disposal and auction/sale of most anything that has value. A large amount of found property is not valuable and is destroyed locally. Property Room sells the items on the open market and shares the profits with the Department after deducting their costs.

For calendar year 2017, 7,518 items of property and evidence were brought into the Department. During that same time, 6,117 items were destroyed, 423 items were returned to the rightful owner, and 150 items were deemed suitable to sell at propertyroom.com. Destruction, sale, and reuniting items with their owners is an ongoing process and may require case disposition or prosecutor's office approval. This year the Department received approximately \$1,244.39 from sales on propertyroom.com.

PHOTOS: OFFICER KEVIN COONEY PROCESSING AND PACKAGING EVIDENCE FROM A NARCOTICS RELATED OFFENSE IN 2017

RECORDS

CHIEF RECORDS TECHNICIAN
STACEY L. MABBITT

The Records Division is responsible for processing and maintaining information generated by the members of the Lafayette Police Department (LPD). The Records Division staff consists of six Records Technicians and one Records Technician Supervisor. Information is sorted, compiled, filed, stored and retrieved from a variety of sources for a number of uses both internally and externally. The primary goal of records is to ensure that cases are processed correctly and sent to the proper agency for necessary follow up in a timely manner. Maintaining those files is crucial to the success and mission of the department as a whole.

Records personnel are responsible for a wide variety of tasks including, but not limited to: answering phone calls and public requests for information, preparing the FBI Monthly Uniform Crime Reports, record checks, bulletins, fingerprinting, processing handgun and taxi permits, processing warrants, completing some reports (including online reports), and obtaining initial information for dispatch and officers.

In 2017, LeAnna Mull and Avery Keiser were hired to fill vacancies. With a growing population and additional officers added each year, Records continues their efforts to provide efficient, quality service to both the department and citizens.

TITLE	NAME	APPOINTMENT
CHIEF RECORDS TECH	STACEY L. MABBITT	SEPT 15, 1997
RECORDS TECHNICIAN	BRANDI R. ROUGH	APRIL 11, 2005
RECORDS TECHNICIAN	TAMALITA M. SUMMERFIELD	JULY 9, 2012
RECORDS TECHNICIAN	ALICIA CALLAHAN	AUGUST 19, 2013
RECORDS TECHNICIAN	BRADLEY MITCHELL	AUGUST 15, 2011
RECORDS TECHNICIAN	AVERY KEISER	SEPT 15, 2017
RECORDS TECHNICIAN	LEANNA MULL	SEPT 15, 2017

BACK ROW (LEFT TO RIGHT) BRADLEY MITCHELL, AVERY KEISER, STACEY MABBITT
 FRONT ROW (LEFT TO RIGHT): TAMALITA SUMMERFIELD, BRANDI ROUGH, ALICIA CALAHAN, AND
 LEANNA MULL

Records Division Activity (5 year comparison)

Records Activity	2013	2014	2015	2016	2017
Handgun Applications	857	595	878	1198	759
Document Requests/case summaries	749	801	713	600	663
Records Checks	3908	4142	3816	4366	4340
Taxi Permits	12	28	45	18	14
Warrants Processed	1374	1301	2091	2612	2941
Case Reports	14231	14452	16171	16133	17212
Arrests	5199	4927	6268	6810	8271
Vehicles Released	603	795	1072	1158	1204
Online Reports			112*	430	393
Processed Citations	13289	12793	14203	17854	18903

*new system started in May

Crime and Arrest Statistics

(Uniform Crime Reporting Statistics)

Annually, the FBI publishes a report based on crime rates and clearances nationwide. The Uniform Crime Report (UCR) is submitted to the FBI monthly by over 17,000 city, county, and state police agencies across the country. Data from the UCR is used by law enforcement, legislators, and media across the nation for statistical purposes.

Value of Stolen and Recovered Property 2016-2017

STOLEN PROPERTY	2016	2017
Money	\$ 353,030	\$ 174,870
Jewelry	\$ 497,025	\$ 128,364
Clothing	\$ 94,438	\$ 86,892
Motor Vehicles	\$ 1,102,673	\$ 1,145,090
Office Equipment	\$ 95,268	\$ 69,769
TV, Radio, Etc.	\$ 218,945	\$ 196,837
Firearms	\$ 55,546	\$ 39,375
Households	\$ 135,469	\$ 128,024
Consumable Goods	\$ 21,506	\$ 21,500
Miscellaneous	\$ 436,786	\$ 547,745
TOTALS	\$ 3,010,686	\$ 2,538,466
RECOVERED PROPERTY		
Money	\$ 5,454	\$ 6,416
Jewelry	\$ 5,465	\$ 3,698
Clothing	\$ 27,622	\$ 22,143
Motor Vehicles	\$ 789,594	\$ 772,128
Office Equipment	\$ 8,017	\$ 5,358
TV, Radio, Etc.	\$ 12,631	\$ 8,445
Firearms	\$ 8,790	\$ 6,383
Households	\$ 10,903	\$ 13,818
Consumable Goods	\$ 6,094	\$ 3,463
Miscellaneous	\$ 36,745	\$ 45,364
TOTALS	\$ 911,315	\$ 887,216
TOTAL STOLEN BY CRIME		
Homicide		\$ 25
Rape	\$ 900	\$ 50
Robbery	\$ 58,098	\$ 50,754
Burglary	\$ 468,036	\$ 465,984
Theft	\$ 1,412,467	\$ 843,968
Auto Theft	\$ 1,071,185	\$ 1,177,685
TOTALS	\$ 3,010,686	\$ 2,538,466

2017 Arrest Summary

Charge	Juvenile	Adult	TOTAL
ASSAULT & BATTERY	68	388	456
A&B ON POLICE	2	38	40
AGGR ASSLT	13	138	151
AIMING WEAPON		3	3
ARSON		1	1
AUTO LAW VIOL	25	1263	1288
BURGLARY	8	87	95
CCW	1	24	26
CONTEMPT OF COURT	1	77	78
CURFEW VIOL	1		1
DC	33	44	77
DUI		300	300
EMBEZZLEMENT			
FALSE IMPERSONATION	4	148	154
FALSE REPORT	2	1	3
FIREARMS VIOL		1	1
FORGERY		17	17
FRAUD		32	32
HOMICIDE		3	3
INCORRIGIBLE			
KIDNAPPING		2	2
LEAV SCN ACC	1	55	56
LIQ LAW VIOL	8	43	51
NARCOTICS	55	1452	1507
OFF AGN FAM & CHILD		10	10
PAROLE VIOL		11	11
POSS STLN PROP		12	12
PROSTITUTION		15	15
PUBLIC INDECENCY		4	4
PUBLIC INTOX		174	174
RAPE	1	1	2
RD	1	10	11
RES ARR & OFF	3	85	88
ROBBERY	5	14	19
RUNAWAY	129		129
SEX OFFENSE	7	20	27
STALKING			
THEFT	64	420	484
THREAT		23	23
TRESPASS	17	181	198
VANDALISM	11	9	20
VEH TAKING	2	17	19
VIOL PROB			
WARRANT REARRESTS	1	1862	1863
WEAPON VIOLATION	1	7	8
TOTAL	464	6992	7456
FUGITIVE	8	793	801
GRAND TOTAL	472	7785	8257

5 Year Arrest Comparison

	2013	2014	2015	2016	2017
Adult & Juvenile arrests					
Assault	250	259	315	340	456
Assault on Officer	51	43	32	23	40
Aggravated Assault	116	83	102	87	151
Aiming a Weapon			1		3
Arson		3		1	1
Auto Law Violation	537	658	901	1199	1288
Burglary	47	97	73	83	95
Concealed Carry Viol.				20	26
Contrib. to Delinquency of Minor	1	1		1	
Contempt of Court	34	28	50	34	78
Curfew Violation	2		1		1
Disorderly Conduct	107	83	79	83	77
DUI	236	227	226	278	300
Embezzlement	1	2		1	
False Impersonation	81	107	118	135	154
False Report			1		1
Forgery	12	9	14	16	17
Fraud	17	17	25	6	32
Homicide	1	1	3	1	3
Incorrigible			1		
Kidnapping	4	3	4	3	2
Leaving Scene of Accident	81	78	69	51	56
Liquor Law Violation	52	40	33	31	51
Narcotics	406	435	682	781	1507
Off Against Fam/Child	7	7	13	14	10
Parole Violation	3	1	5	3	11
Poss Stolen Property	35	18	9	11	12
Prostitution	2	7		7	15
Public Indecency		2	2	10	4
Public Intoxication	293	172	137	133	174
Rape	1	2	2	2	2
Reckless Driving	8	4	5	10	11
Resisting Arrest/Officer	78	86	76	77	88
Robbery	18	43	29	42	19
Runaway	124	150	125	106	129
Sex Offense	33	22	39	36	27
Stalking	1		1	1	
Theft	709	757	715	664	484
Threats	24	26	18	24	23
Trespass	240	164	298	238	198
Vandalism	17	22	23	68	20
Vehicle Theft	18	29	31	22	19
Violate City Ordinance	2	1	1	1	
Violate Probation	2		1	1	
Warrant Rearrests	1055	926	1300	1486	1863
Weapon Violation	12	12	26	14	8
TOTAL	4718	4625	5586	6144	7456
Fugitive	509	565	682	667	801
GRAND TOTAL	5227	5190	6268	6811	8257

ANIMAL CONTROL

January 2017 was the 10 year anniversary for the City of Lafayette Animal Control Department. In 2017 Animal Control hired 2 new officers and are now at four full time officers. ACOs handed 3,272 calls for service during 2017. ACOs were also designated to carry the X2 Taser, with training being completed through LPD. ACO Supervisor Josh Klumpe is now a member of the Animal Welfare Board which was created by the Tippecanoe County Prosecutors office, to provide expert advice and council for cruelty cases, or any other criminal cases involving animals. In the past 10 years the Animal Control Department has grown and developed into a valued asset for the citizens of Lafayette, and provide expertise in animal related issues and laws for the Lafayette Police Department. Animal Control will look to continue their pursuit in becoming a benchmark for other Animal Control Departments to model after, and look forward to what the next 10 years will bring.

LEFT TO RIGHT: MCKENZIE LUCAS, JENNA MANUEL, JOSHUA KLUMPE, AND DEREK BOTTORFF

2017 ANIMAL CONTROL OFFICER ROSTER

<u>TITLE</u>	<u>NAME</u>	<u>APPOINTMENT</u>
ANIMAL CONTROL SUPERVISOR	JOSHUA A. KLUMPE	MARCH 5, 2007
ANIMAL CONTROL	JENNA MANUEL	AUGUST 19, 2013
ANIMAL CONTROL	DEREK BOTTORFF	DECEMBER 4, 2017
ANIMAL CONTROL	MCKENZIE LUCAS	DECEMBER 30, 2017

YEAR IN REVIEW

ABOVE: MAYOR TONY ROSWASKI THROWS OUT THE FIRST PITCH FOR THE ANNUAL BOOTS VS. BADGES SOFTBALL GAME AT LOEB STADIUM

BELOW: OFFICER JACOB DAUBENMIER AT BAT AS MEMBERS OF THE LAFAYETTE FIRE DEPARTMENT OBSERVE FROM THE DUGOUT

ABOVE: MEMBERS OF THE LAFAYETTE POLICE SOFTBALL TEAM, WINNER OF THE ANNUAL BOOTS VS. BADGES SOFTBALL GAME AGAINST THE LAFAYETTE FIRE DEPARTMENT

BELOW: MEMBERS OF AREA LAW ENFORCEMENT AGENCIES DURING NATIONAL POLICE WEEK CEREMONIES HELD AT MEMORIAL ISLAND IN COLUMBIAN PARK, MAY 2017

ABOVE: SERGEANT JOHN YESTREBSKY (LEFT) AND MEMBERS OF THE LAFAYETTE POLICE DEPARTMENT HONOR GUARD DURING NATIONAL POLICE WEEK CEREMONIES

BELOW: MEMBERS OF THE LAFAYETTE POLICE DEPARTMENT DURING ANNUAL PHYSICAL FITNESS EVALUATIONS AT LAFAYETTE JEFF HIGH SCHOOL

ABOVE LEFT: K9 CEZAR GIVES HIS CHRISTMAS LIST TO SANTA

ABOVE RIGHT: CHIEF FLANNELLY AND OFFICER TISLOW DURING THE “DON’T FEAR THE BEARD” FUNDRAISER FOR UNITED WAY

BELOW LEFT: OFFICER PARTICIPATE IN TRICK-OR-TREAT ACTIVITIES AT THE TIPPECANOE MALL

BELOW RIGHT: LIEUTENANT AMOS IS HONORED FOR SERVING 25 CONSECUTIVE YEARS AT THE FEAST OF THE HUNTER’S MOON

ABOVE LEFT: LIEUTENANT MCCOY AT A COLLEGE JOB FAIR

ABOVE RIGHT: MEMBERS OF SWAT PARTICIPATE IN "HANDS ON TRANSPORTATION"

BELOW LEFT: CHIEF FLANNELLY AND PURDUE POLICE OFFICER RODNEY DILLING AT THE WORLD POLICE AND FIRE GAMES CROSS FIT COMPETITION

BELOW RIGHT: OFFICER SHAWN SHERRY AT THE RELAY FOR LIFE FUNDRAISER

ABOVE LEFT: DISPATCHER NIRVANA GRANT DEMONSTRATING THE 9-1-1 SIMULATOR
ABOVE RIGHT: LIEUTENANT GALLOWAY PROVIDING A LPD TOUR TO LOCAL BOY SCOUTS

CHIEF FLANNELLY DURING TESTIMONY AT A CONGRESSIONAL SUBCOMMITTEE ON BEHALF OF KIDS AND JUVENILE JUSTICE

SOMETIMES EVEN A HIGHLY TRAINED K9 WOULD RATHER PLAY THAN POSE FOR HIS YEARLY PICTURES. OFFICER SHEA SAXTON WITH K9 BOYKA DURING MONTHLY TRAINING EXERCISES.

www.lafayettepolice.us

@lafayetteINPD

1-800-78-CRIME

UP TO A \$1,000 REWARD

