

LAFAYETTE

POLICE

DEPARTMENT

WWW.LAFAYETTEPOLICE.US

Annual Report
2013

Table of Contents

Message from Chief Patrick J. Flannelly	3
Mission/Vision Statement	4
Creed	5
Background and History	6

Lafayette Police Department

2013 Organizational Chart	7
Sworn Officer Roster by Rank/Seniority	8-11
Civilian Employee Roster	12-13
Employee Change of Status	14-15
Civil Service Commission (Merit Board)	16
Sworn Officer Anniversary Milestones	17
Civilian Employee Anniversary Milestones	18

Uniform Division

Overview	19-20
Special Weapons and Tactics (S.W.A.T)	21-22
Civil Disturbance Unit (C.D.U)	23
K9 Unit	24-25
Bike Patrol	26
Spanish Translation Unit	27
Rape Aggression Defense (R.A.D & R.A.D Kids)	27
Field Training Officer Program (F.T.O)	28-29
Crisis Intervention Team (C.I.T)	29
Dive Team	30
Street Crimes Unit (S.C.U)	31-32
Honor Guard	33-34
Communications Center	35-37
Community Policing	37-38
Task Force 4 (Indiana Department of Homeland Security)	39
Traffic Section	40
Traffic Enforcement and Crash Investigation Statistics	41-49

Investigative Division

Overview	50-51
Narcotics (Tippecanoe County Drug Task Force)	52-53
Crime Scene Investigation (C.S.I)	54
Crisis Negotiation Team (C.N.T)	55

Administrative Services Division

Overview	56
School Resource Officer (S.R.O)	57
D.A.R.E Officer	58-59
Lafayette Police Training Center	60-61
Citizen's Academy	62
Volunteers in Policing Services (V.I.P.S)	63-64
College Interns	64
Property and Evidence	65
Records Section	66
Crime and Arrest Statistics	67-68
Community Policing and Social Media	69-70

Chief Patrick J. Flannelly's Message

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

Ladies and Gentlemen,

The Lafayette Police Department and Chief Patrick J. Flannelly hereby submit to you the Annual Report of the Police Department of the City of Lafayette, Indiana, for the year ending December 31st, 2013.

The officers of the Lafayette Police Department and the professional staff that supports them remain dedicated to providing the highest quality of police service. The men and women of this department are honored to serve their fellow citizens and take a tremendous amount of pride in their work product.

Our purpose is to provide for the safety and security of all of our citizens. We strive to ensure the high standards and quality of life that our community deserves and expects. The officers of the Lafayette Police Department work diligently to maintain a safe city where all of our residents can move freely about without the fear of crime. We continue to be a police department that is driven by character, trust, and integrity.

This annual report highlights the activities that the men and women of this proud department engage in on a daily basis. As you will see, despite the growth and the challenges that all modern police forces face in expanding communities, this agency continues to set the bar high. Whether it is winning gold medals at the K-9 Olympics, solving homicides, taking first place at the Indiana SWAT Challenge, or just conducting solid everyday police work, our entire staff has a proven track record of teamwork, dedication, success, and commitment!

The future of the City of Lafayette has never been brighter and we are proud to do our part to enhance the quality of life for all of our residents. The police department is just one of many pieces to a much larger puzzle that makes our community such a great place to live, work, and raise a family. We continue to rely on the partnerships we have formed with other city departments, the judicial system, our fellow law enforcement agencies, and most importantly, our citizens. Thank you for allowing us to serve and protect. You can count on us!

Sincerely,

Patrick J. Flannelly
Chief of Police

Lafayette Police Department

Mission Statement

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.

Vision Statement

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.

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

Lafayette Police Department, 1930

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 67,140 people in 2013. 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 132 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 38 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.

Organizational Chart 2013

Lafayette Police Department Roster by Rank

Effective December 31, 2013

Rank	Name	Date Sworn to Department
Chief	Patrick J. Flannelly	March 20, 1995
Deputy Chief	David H. Payne	July 20, 1985
Captain	Kurt A. Wolf	March 31, 1984
Captain	Christopher T. Downard	June 20, 1987
Captain	Gregory N. Dale	September 7, 1994
Lieutenant	James F. Taul	December 10, 1983
Lieutenant	John W. Withers	November 3, 1984
Lieutenant	Brad A. Hayworth	March 29, 1986
Lieutenant	Christopher A. Weaver	June 20, 1987
Lieutenant	Thomas A. Davidson	March 27, 1995
Lieutenant	Brad P. Bishop	January 5, 1998
Lieutenant	Timothy B. Payne	March 20, 1995
Lieutenant	Thomas P. Amos	June 25, 1990
Lieutenant	Anthony S. McCoy	August 7, 1995
Sergeant	Max D. Smith	February 7, 1981
Sergeant	Robert M. Baumgartner	October 18, 1986
Sergeant	Tony A. Kenner	November 10, 1986
Sergeant	Richard W. Dexter	October 26, 1987
Sergeant	John A. Yestrebky	December 8, 1994
Sergeant	Jay E. Rosen	November 8, 1995
Sergeant	Jeromy A. Rainey	January 5, 1998
Sergeant	Brian L. Phillips	January 14, 2002
Sergeant	Jeffrey E. Clark	January 4, 1993
Sergeant	Charles E. Wallace	January 5, 2001
Sergeant	Bradley J. Curwick	January 6, 1997
Sergeant	Joseph J. Clyde	January 5, 1998
Sergeant	Brian C. Gossard	August 29, 2003
Technician	Matthew F. Devine	November 7, 1994

Detective	Herbert Robinson Jr.	June 20, 1987
Detective	Cecil Johnson Jr.	February 4, 1989
Detective	Bragg E. McDole	September 7, 1994
Detective	Paul A. Huff	December 8, 1994
Detective	Brian T. Brown	May 22, 1995
Detective	William P. Dempster	August 5, 1996
Detective	Scott D. Galloway	July 6, 1998
Detective	Michael A. Humphrey	August 9, 2002
Detective	Mark A. Pinkard	August 9, 2002
Detective	Jason E. Walters	April 8, 2005
Detective	Grant R. Snyder	April 8, 2005
Detective	Jared M. Sowders	August 29, 2003
Detective	Natalie S. Lovett	September 22, 2006
Detective	Donna D. Gregorash	October 30, 2009
Detective	Brandon W. Withers	April 8, 2005

Officer	Richard A. Welcher	March 30, 1986
Officer	John W. Wells	October 18, 1986
Officer	Stephen T. Bittles	November 8, 1986
Officer	James S. Quesenbery	August 31, 1987
Officer	Jeffery B. Davis	June 4, 1988
Officer	Ernie D. Himes	July 22, 1989
Officer	Robert J. Petillo	May 21, 1990
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	James S. Cheever	September 2, 1992
Officer	Jeffrey C. Sutton	January 4, 1993
Traffic Officer	Julie VanHorn	March 27, 1995
Officer	Shawn L. Sherry	August 7, 1995
Officer	Mark E. Thayer	November 8, 1995
Officer	Jacqueline C. Becker	May 30, 1996
Officer	David R. Hughes	August 5, 1996

Traffic 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	Christophe A. McCain	May 27, 1998
K-9 Officer	Ronald L. Dombkowski	July 13, 1998
Officer	Stephen P. Pierce	January 11, 1999
Officer	Christopher G. Jarrett	August 28, 2000
Officer	Richard J. Murphy	August 28, 2000
K-9 Officer	Scott M. Anderson	September 25, 2000
Officer	Jason S. Savage	September 25, 2000
Officer	Chandler C. Cahoon	January 5, 2001
Officer	Christopher A. Cudworth	July 2, 2001
Officer	Aaron A. Dobrin	July 2, 2001
Officer	Scott J. Swick	July 2, 2001
Officer	Andrew F. McCormick	January 14, 2002
Officer	Brian D. Clawson	January 14, 2002
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	Aaron P. Lorton	October 18, 2002
Officer	James M. Wilkerson	January 10, 2003
K-9 Officer	Ryan C. French	August 29, 2003
Traffic Officer	William J. Carpenter	August 29, 2003
Officer	Steven R. Prothero	August 29, 2003
K-9 Officer	Albert E. Demello	November 21, 2003
Officer	Adam N. Burton	November 21, 2003
Officer	Michael L. Brown	July 9, 2004
Officer	Matthew A. Meeks	July 9, 2004
Officer	Adam J. Mellady	July 9, 2004
Officer	Daniel D. Long	April 8, 2005
Officer	Michael A. Barthelemy	June 3, 2005
Officer	Matthew J. Gard	February 24, 2006
Officer	Randy L. Sherer	February 24, 2006
Officer	Justin M. Hartman	December 1, 2006

Officer	Nathan D. Lamar	December 1, 2006
Officer	Nicholas D. Amor	April 13, 2007
Officer	Chad D. Robinson	April 13, 2007
Officer	Charlie A. Williams	June 1, 2007
School Resource Officer	Casey M. Frazier	August 17, 2007
Officer	Ian W. O'Shields	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	Shana M. Wainscott	February 22, 2008
Officer	James E. Jarrett	May 9, 2008
Officer	Kevin S. Miller	May 9, 2008
Officer	Jeffrey C. Tislow	May 9, 2008
Officer	Grant R. Davidson	June 16, 2008
Officer	Zachary J. Hall	June 16, 2008
Officer	Ryan L. Carlisle	February 13, 2009
Officer	Amanda W. Williamson	October 30, 2009
Officer	Scott M. Clark	October 30, 2009
Officer	Jonathan S. Stanfield	August 20, 2010
Officer	Khoury Elias	December 10, 2010
Officer	Mark J. Fisher	December 10, 2010
Officer	Elizabeth T. Romstadt	July 22, 2011
Officer	Joshua S. Saxton	July 22, 2011
Officer	Adam E. Ransom	July 13, 2012
Officer	Michael A. Zambon	July 13, 2012
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
Officer	Derek S. Rushforth	September 6, 2013
Officer	Austin O. Schutter	September 6, 2013

4 Officers Sworn into the Lafayette Police Department, September 6, 2013: David Chapman, Jared Griswold, Derek Rushforth, and Austin Schutter. Pictured with Deputy Chief David Payne, Chief Patrick Flannelly, and Mayor Tony Roswarski.

Officer Dan Sells and Officer Grant Leroux graduate from the Indiana Law Enforcement Academy, March 22, 2013.

Lafayette Police Department Civilian Employees

Effective December 31, 2013

<u>Title</u>	<u>Name</u>	<u>Appointment Date</u>
Chief's Administrative Assistant	Jacki A. Stockment	April 2, 1984
Detective Administrative Assistant	Kim E. Shipley	November 24, 1984
Detective Administrative Assistant	Lisa L. Lippai	July 8, 1997
CAD Administrator	Michael Franklin	July 6, 1993
IDACS Coordinator	Angela Ferguson	February 4, 1984
Communication Technician	Yvonne Budreau	January 12, 1982

Communication Technician	Timothy Stan	November 1, 1993
Communication Technician	Kenneth Shumaker	January 31, 1994
Communication Technician	Nirvana L. Grant	June 5, 1995
Communication Technician	Christine D. Kennedy	August 5, 1996
Communication Technician	Lori A. Pugh	April 28, 1997
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	September 30, 2002
Communication Technician	Johnnee M. Webb	April 19, 2004
Communication Technician	Mark T. Grimes	May 8, 2006
Communication Technician	Robert G. Batta	September 5, 2006
Communication Technician	Michelle A. Zaremba	July 28, 2008
Communication Technician	Katharine J. Huber	April 8, 2009
Communication Technician	Matthew L. Harris	April 26, 2010
Communication Technician	Sara E. Leazenby	November 16, 2010
Communication Technician	Amber M. Schaefer	November 16, 2010
Communication Technician	Bradley Mitchell	August 15, 2011
Communication Technician	Daniel V. Scholl	September 21, 2011
Communication Technician	Tanya M. Spear	February 27, 2012
Communication Technician	Kelsey A. Stilian	September 10, 2013
Part-Time Communication Tech	Lisa Gard	March 15, 2010
Evidence & Property Manager	James R. Doyle	September 4, 2007
Evidence & Property Assistant	Stephanie L. Gossett	December 2, 1996
Crime Analyst	Steven D. Hawthorne	January 24, 2011
Administrative Services Assistant	Natalie C. Altman	December 6, 2004
Patrol Administrative Assistant	Kelly L. Fohr	February 2, 1998
Chief Records Technician	Stacey L. Mabbitt	September 15, 1997
Records Technician	Sherry C. Fultz	January 2, 2001
Records Technician	Annette K. Lancaster	January 2, 2001
Records Technician	Barbara A. Lazzara	January 2, 2001
Records Technician	Brandi R. Rough	April 11, 2005

Records Technician	Tamalita M. Summerfield	July 9, 2012
Records Technician	Alicia Callahan	August 19, 2013
Animal Control Supervisor	Joshua A. Klumpe	March 5, 2007

Employee Change of Status

2013

Officer Promotions	From	To
Gregory N. Dale	Lieutenant	Captain
Anthony S. McCoy	Sergeant	Lieutenant
Joseph J. Clyde	Detective	Sergeant
Brian C. Gossard	Traffic Officer	Sergeant
Elizabeth T. Romstadt	2 nd Class Officer	1 st Class Officer
Joshua S. Saxton	2 nd Class Officer	1 st Class Officer
Adam E. Ransom	2 nd Class Officer	1 st Class Officer
Michael A. Zambon	2 nd Class Officer	1 st Class Officer
Kevin R. Price	2 nd Class Officer	1 st Class Officer
Grant C. Leroux	3 rd Class Officer	2 nd Class Officer
Daniel H. Sells	3 rd Class Officer	2 nd Class Officer

Pinning Ceremony for Lieutenant Scott McCoy after his promotion, April 2013. Also pictured: Chief Patrick Flannelly, Mayor Tony Roswarski, and City Clerk Cindy Murray.

Officer Appointments	Name	Date
Officer	David L. Chapman	September 6, 2013
Officer	Jarrett L. Griswold	September 6, 2013
Officer	Derek S. Rushforth	September 6, 2013
Officer	Austin O. Schutter	September 6, 2013

Officer Retirements	Title	Date of Retirement
Steven Hartman	Captain	February 27, 2013
Barry Richard	D.A.R.E Officer	May 26, 2013
Francis Schmidt	Technician	June 4, 2013

Officer Resignations	Rank	Date Resigned
Gregory Wade	Officer	April 12, 2013
Theoden Regnerus	Officer	May 12, 2013

Civilian Promotions	To	Date
Tanya Spear	1 year pay level	February 27, 2013
Matthew Harris	3 year pay level	April 26, 2013
Tamalita Summerfield	1 year pay level	July 9, 2013
Michelle Zarembo	5 year pay level	July 28, 2013
Amber Schaefer	3 year pay level	November 16, 2013
Sara Leazenby	3 year pay level	November 16, 2013

Civilian Appointments	Title	Date of Appointment
Alicia Callahan	Records Technician	August 19, 2013
Kelsey Stilian	Communications Tech	September 10, 2013

Civilian Retirements	Title	Date of Resignation
Phyllis Austin	Traffic Clerk	June 14, 2013

Civilian Terminations	Title	Date of Termination
Monica B. Alcorn	Animal Control Officer	October 15, 2012

Lafayette Police Department Civil Service Commission (Merit Board)

<u>Commission Member</u>		<u>Current Term</u>
Mr. Jack Walkey	Vice-President	July 1, 2009 – June 30, 2013
Mr. Bob Siemers		November 26, 2012 – June 30, 2014
Mr. Rick Hobbs	President	July 1, 2011 – June 30, 2015
Dr. Tom Gripe		July 1, 2011 – June 30, 2015
Dr. Johari Miller-Wilson	Secretary	July 1, 2012 – retired August 14, 2013
Mrs. Nancy Nargi		October 8, 2013- June 30, 2016

Above: Mayor Tony Roswarski and Chief Patrick Flannelly present Dr. Johari Miller-Wilson with a plaque commemorating her retirement from the Merit Board after 9 years of service.

Below: LPD Civil Service Commission members (left to right): Dr. Tom Gripe, Mr. Rick Hobbs, Mrs. Nancy Nargi, Mr. Jack Walkey, Mr. Bob Siemers

Sworn Officer Anniversary Milestones

Name	Title	Length of Service
Jeffery B. Davis	Officer	25 years
Jeffrey E. Clark	Sergeant	20 years
Jeffrey C. Sutton	Officer	20 years
Brad P. Bishop	Lieutenant	15 years
Jeromy A. Rainey	Sergeant	15 years
Joseph J. Clyde	Sergeant	15 years
Scott D. Galloway	Detective	15 years
Greg S. McDaniel	Traffic Officer	15 years
John N. Townsend	D.A.R.E Officer	15 years
Christophe A. McCain	Officer	15 years
Ronald L. Dombkowski	K9 Officer	15 years
Brian C. Gossard	Sergeant	10 years
Jared M. Sowders	Detective	10 years
James M. Wilkerson	Officer	10 years
Ryan C. French	K9 Officer	10 years
William J. Carpenter	Traffic Officer	10 years
Steven R. Prothero	Officer	10 years
Albert E. Demello	K9 Officer	10 years
Adam N. Burton	Officer	10 years
Blake Barker-Switzer	Officer	5 years
Jacob L. Daubenmier	Officer	5 years
Shana M. Wainscott	Officer	5 years
James E. Jarrett	Officer	5 years
Kevin S. Miller	Officer	5 years
Jeffrey C. Tislow	Officer	5 years
Grant R. Davidson	Officer	5 years
Zachary J. Hall	Officer	5 years

Left to right: Officer Jeff Davis on his 25th anniversary on at LPD, Sergeant Jeff Clark and Officer Jeff Sutton achieve 20 years of service with the LPD

Civilian Employee Anniversary Milestones

<u>Name</u>	<u>Title</u>	<u>Length of Service</u>
Michael Franklin	CAD Administrator	20 years
Timothy Stan	Communications Technician	20 years
Michelle Hall	Communications Technician	15 years
Katrina Gutwein	Communications Technician	15 years
Pennie Johnson	Communications Technician	15 years
Kelly Fohr	Patrol Administrative Assistant	15 years
Michelle Zarembo	Communications Technician	5 years

Left to right: Communications Technician Tim Stan (left) and CAD Administrator Mike Franklin (center) achieve 20 years of service to the LPD. Detective Jared Sowders and Traffic Officer Will Carpenter (right) receive their 10th anniversary pins.

Uniform Division

The Uniform Division of the Lafayette Police Department consists of an allocated strength of 88 officers and 14 commanders. The personnel are deployed into 4 groups that work 12 hour shifts in 9 patrol districts. Five officers are assigned to the Traffic Section with one commander. The Traffic Section is deployed on 10-hour shifts that match peak traffic patterns. The E/911 Dispatch Center of 24 civilian communication technicians also falls within the division. Communication technicians work 8 hour shifts on one of three shifts. The personnel of the Division report to a Captain.

Division Commander

Captain Chris Downard

Red Days

Lieutenant Thomas Davidson
Sergeant Tony Kenner
Sergeant Richard Dexter

Red Nights

Lieutenant Timothy Payne
Sergeant Joe Clyde
Sergeant Jeromy Rainey

Blue Days

Lieutenant Chris Weaver
Sergeant Robert Baumgartner
Sergeant Jay Rosen

Blue Nights

Lieutenant Thomas P. Amos
Sergeant Jeff Clark
Sergeant Eric Wallace

Traffic Section

Sergeant Max Smith

E/911 Dispatch Center

Michael Franklin, Supervisor

Vehicles

Several dozen vehicles are assigned to the Uniform Division, from highly specialized vehicles such as an armored car to routine patrol vehicles. The primary patrol unit in service for 2013 was the Dodge Charger.

Specialties

The personnel assigned to the Uniform Division may also perform specialized tasks that are described in the accompanying pages. It should be noted that these teams and tasks are performed in addition to regular patrol duties. Officers assigned to these teams often train or provide instruction in their area of specialty on their days off or outside their normally assigned duty day. Many officers participate in multiple specialty areas.

Special Weapons and Tactics

(S.W.A.T)

The Lafayette Police Department Special Weapons and Tactics team consists of 15 officers, detectives, and commanders who are trained and equipped to resolve complex and critical situations. The team falls under the area of responsibility of the Patrol Division, which is commanded by Captain Chris Downard. The SWAT team command structure consists of one lieutenant who serves as the team commander and two sergeants who serve as team leaders.

The LPD SWAT team is a part time team that trains 12 to 16 hours every month. In 2013, the team was responsible for developing and attending 168 hours of in-house training. In addition, team members attended 152 hours of outside agency training. Physical fitness tests are also conducted semi-annually for team members.

In 2013, the team responded to and successfully resolved four separate incidents. These operations included a hostage-barricade incident, a barricaded gunman, an armed suicidal subject, and the arrest of an armed robbery suspect.

Annually, since 2003, the LPD SWAT team has participated in the Indiana SWAT Officers' Association SWAT Challenge Event. This team competition usually consists of 16 – 20 participating teams from Indiana and surrounding states. In 2013, the LPD team took the overall championship. In addition to claiming the top overall spot, the team also took 1st place honors in two team events, including setting a new ISOA record for the obstacle course. The 2013 SWAT Challenge team members were Adam Mellady, Randy Sherer, Scott Clark, Ian O'Shields, Chad Robinson, and Nick Amor.

Lafayette SWAT Team participating in the 2013 ISOA Challenge Event (pictured above)

2013 SWAT Team Roster

Lieutenant Brad Bishop
 Sergeant Brad Curwick
 Sergeant Joseph Clyde
 Detective Pat Dempster
 Officer Brian Clawson
 Officer Michael Brown
 Detective Jared Sowders
 Detective Jason Walters

Officer Adam Mellady
 Detective Brandon Withers
 Officer Randy Sherer
 Officer Chad Robinson
 Officer Ian O'Shields
 Officer Nick Amor
 Officer Scott Clark

2013 Training Attended

Less Lethal Instructor	Safariland	40 hours	Amor
Advanced SWAT	NASTA	40 hours	Withers, Sherer
Combat Marksmanship	OPOTA	24 hours	Dempster, Walters
ISOA Conference	ISOA	16 hours	O'Shields, Clark, Amor
SWAT Challenge	ISOA	24 hours	Mellady, Sherer, O'Shields, Robinson, Clark, Amor

Civil Disturbance Unit

(C.D.U)

The Lafayette Police Department Civil Disturbance Unit functions within the Patrol Division and serves a wide variety of needs for the LPD. CDU members train for events including crowd control, searching for missing persons, and canvassing specific areas for evidence related to crime scenes. The CDU also assists the SWAT team by setting perimeters, and provides security to civilians and property during major events. The CDU conducted 2 training days in 2013, resulting in over 230 hours of individual training.

CDU during training exercises at the Lafayette Police Training Center, 2013

2013 CDU Roster

Lieutenant Tom Davidson
Sergeant Bob Baumgartner
Sergeant John Yestrebky
Officer Mike Barthelemy
Officer Terry Bordenet
Officer Will Carpenter
Officer Ryan Carlisle
Officer Chad Cahoon
Officer Aaron Dobrin
Officer Greg McDaniel
Officer Mike McIver
Officer Matt Meeks
Officer Steve Pierce
Officer Heath Provo
Officer Mark Roberts

Officer Kurt Sinks
Officer Scott Swick
Officer Blake Switzer
Officer John Townsend
Officer Lonnie Wilson

New members for 2013

Officer Charlie Williams
Officer Jeff Webb
Officer Zach Hall
Officer Justin Hartman
Officer Kevin Miller
Officer Jacob Daubenmier

K9 Unit

The Lafayette Police Department K9 Unit consists of five trained patrol dogs. Four of the K9 Units are assigned to the Uniform Division and one is assigned to the Street Crimes Unit. All of the LPD K-9 Units were trained at Von 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.

The K9 teams also receive their annual re-certifications at Von Liche Kennels. They conduct in-service training, with an average of 16 hours per month and participate in monthly Metro K9 training. 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. In April 2013, the Metro K9 Unit conducted its annual training week, consisting of one week dedicated entirely to enhancing current skills, learning new techniques, and sharing ideas with teams from surrounding agencies.

During 2013, K9 Tico retired from duty. Tico, under the control of handler A.E. Demello, served the Lafayette Police Department for 7 years. During that time, Tico was involved in 857 narcotic deployments, 790 patrol deployments, and the seizure of the following:

- 67.4 pounds of marijuana
- 3.4 ounces of methamphetamine
- 1.8 ounces of heroin
- 7.1 pounds of cocaine
- 11 ounces crack cocaine

A selection process was conducted after Tico's retirement and Officer Demello was chosen to remain as K9 handler for the LPD. Officer Demello, and his new partner Roy, attended the 5 week handler course at Vohne Liche Kennels and graduated in December.

Tico with his 6 awards received during the 2013 K9 Olympics

2013 K9 Unit Roster

Captain Neil Dale	Coordinator
Officer A.E. Demello	K9 Tico / K9 Roy
Officer Ron Dombkowski	K9 Tommy
Officer Ryan French	K9 Jarca
Officer Scott Anderson	K9 Douwe (assigned to Street Crimes Unit)
Officer Lonnie Wilson	K9 Joeri

Left to right: Officer French with K9 Jarca, Officer Demello with K9 Tico, Officer Dombkowski with K9 Tommy, Officer Wilson with K9 Joeri, Officer Anderson with K9 Douwe

Bike Patrol

The 2013 LPD Bike Patrol Division consisted of eleven officers, including one sergeant. Members included Sergeant Jay Rosen, Officer Greg McDaniel (Chief Mechanic), Officer Terry Bordenet, Officer John Townsend, Officer Chris Jarrett, Officer Chad Cahoon, Officer Scott Swick, Officer Randy Sherer, Officer Casey Frazier, Officer Jacob Daubenmier, and Officer Bill Meluch.

Primary duties during 2013 included the patrol of problematic locations in the Lafayette area, regular patrol, special events, and community events for bicycle safety awareness. Officers are required to obtain a minimum of 36 hours of actual bike time per year, as well as an 8 hour refresher course to keep skills up to date. In 2013 our officers logged in 769 total hours of bike patrol (average of nearly 70 hours per officer).

Bike patrol has the advantage of being able to patrol areas that squad cars cannot, including city parks, fitness trails, and downtown festivals. During 2013, bike patrol participated in the following events: Memorial Day parade, Taste of Tippecanoe, City of Lafayette bike to work day, the 4th of July celebration, Dancing in the Streets, and the Christmas parade. LPD bikers also assisted with all Purdue University home football games, participated in three events with Bicycle Lafayette, and conducted 2 bicycle safety workshops for local schools. Pictured to the right is Sergeant Jay Rosen with “Tiny Tony”, the ambassador for Lafayette Economic Development, at Riehle Plaza in 2013.

Spanish Translation Unit

The Lafayette Police Department currently has 3 Spanish translators consisting of two sworn officers (Khoury Elias and Donna Gregorash) and one communication technician (Nirvana Grant). Translators are used hundreds of times per year to assist citizens with both civil and criminal investigations. The team also assists other agencies with translations and attends several community events throughout the year including the Hanna Fest and the Latino Festival.

Spanish Translators: Officer Khoury Elias and Communication Technician Nirvana Grant

Rape Aggression Defense

R.A.D & R.A.D Kids

The Rape Aggression Defense (R.A.D) System is a program of realistic self-defense tactics and techniques taught by certified R.A.D instructors. The R.A.D System is a comprehensive course that begins with awareness, prevention, risk reduction, and avoidance, while progressing to basic hands-on defense training. The Lafayette Police Department has 3 certified R.A.D instructors: Detective Jeff Rooze, Officer Jacqueline Becker, and Officer Amanda Deckard. The goal of this program is to provide citizens with options for self-defense so that they can make an educated decision about resistance in the face of attack. In 2013, approximately 90 women and 15 kids attended R.A.D classes hosted by the Lafayette Police Department.

Field Training Officer Program

(F.T.O)

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.

2013 FTO Program Roster

Captain Chris Downard
Lieutenant Tim Payne
Lieutenant Brad Hayworth
Sergeant Bob Baumgartner
Sergeant Jeromy Rainey
Sergeant Jeff Clark
Detective B.T. Brown
Officer Brian Clawson
Officer Aaron Dobrin

Detective Scott Galloway
Detective Mike Humphrey
Officer Chris Jarrett
Officer Aaron Lorton
Detective Bragg McDole
Detective Mark Pinkard
Officer Steve Prothero
Officer Jason Savage
Officer Scott Swick

2013 Newly Appointed Field Training Officers

Officer Nick Amor
Officer Dan Long
Officer Randy Sherer
Officer Kurt Sinks
Officer Blake Switzer

2013 Training Attended

FTO Solutions: Basic Field Training Officer Course (Amor, McDole, Long, Sinks, Swick, Switzer)

2013 Lafayette Police Department Field Training Officers

Crisis Intervention Team

(C.I.T)

Sergeant John Yestrebky coordinates the Lafayette Police Crisis Intervention Team. NAMI ([National Alliance for the Mentally Ill](#)) helps train, organize, and support CIT officers. Training during 2013 for CIT officers was conducted at the Lafayette Police Department Training Center. CIT certification consists of 40 hours of training covering topics such as mental illnesses, developmental disorders and treatments, psychotropic medications, methods of approaching a crisis situation, suicide prevention, techniques for de-escalating the crisis, and available community resources. CIT officers are specially trained to interact with members of the community who have mental health issues. The Crisis Intervention Team assists citizens with mental illness by de-escalating the situation and then obtaining appropriate medical treatment rather than arresting and incarcerating them for these behaviors. The Lafayette Police Department currently has 62 officers who are CIT trained.

Dive Team

Sergeant Jay Rosen during a winter dive (photo above)

The Lafayette Police Department has one certified diver, Sergeant Jay Rosen. Sergeant Rosen works with the Tippecanoe County Dive Team, which consists of four agencies including the Tippecanoe County Sheriff's Department, Tippecanoe County Emergency Management Agency, Wea Township Fire Department, and the Lafayette Police Department. The Tippecanoe County Dive Team also works closely with the Lafayette Fire Department Dive Team.

During 2013, the dive team trained in excess of 56 hours in areas such as water rescue and evidence recovery. The dive team also assisted with community events such as of the Polar Plunge, Detrash the Wabash, Taste of Tippecanoe, and River Fest.

The Tippecanoe County Dive Team was called out 43 times in 2013. The vast majority of the calls were the result of heavy spring flooding. These callouts included: recovery of a body within a vehicle located in the Wabash River, rescuing people from their homes in low lying areas along the Wabash and Tippecanoe Rivers, rescuing three subjects who capsized their canoe in the flooded Wabash River, recovering vehicles swept off of the roadway and into the Wabash River, rescuing stranded motorists from high water in the roadways along the Wabash and Tippecanoe Rivers and the Wildcat Creek, and shuttling River Bend Hospital Employees back and forth to work while the Wabash River was flooded.

The Tippecanoe County Dive Team also participates in a program called Project Life Saver. The Project Life Saver Program provides response service to autistic children and persons who suffer from Alzheimer's Disease. The dive team was called out 2 times in 2013 to assist in locating persons enrolled in this program.

Street Crimes Unit

(S.C.U)

K9 Douwe, assigned to SCU

The Street Crimes Unit (SCU) for the Lafayette Police Department consists of four 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 four 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 2013, over 100 hrs of on-site training was conducted by the operations sergeant including the following topics: undercover buys, Confidential Informant management, vehicle assaults, and surveillance training. SCU Officers also attended the IDEA (Indiana Drug Enforcement Association) conference, which included 16 hours of ILEA (Indiana Law Enforcement Academy) credit surrounding case law, drug identification, state mandates, and various topics related to narcotics, gangs and criminal interdiction.

As represented by the graph below, the four Street Crimes Officers reported on a total of 512 incidents in 2013. Drug abuse, auto law, wanted on warrant and trespassing violations made up 84% of those incidents.

Street Crimes Unit Roster / 2013

Captain Kurt Wolf / Captain Chris Downard – Investigations and Patrol Commanders

Lieutenant Brad Bishop – SCU Administrator

Sergeant Brad Curwick - SCU Operations

Officer Scott Anderson – K9 Douwe

Officer Michael Barthelemy

Officer Nathan Lamar

Officer Adam Mellady

Honor Guard

The Lafayette Police Department Honor Guard represents police officers and 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.

The Honor Guard attended and gave honors at the following in 2013:

Law Enforcement Officer Memorial	05-17-2013
LFD Memorial	05-27-2013
Memorial Day Service	05-27-2013
Former LPD Chief Ron Milks Funeral	09-06-2013
IMPD Officer Rod Bradway Funeral	09-27-2013

Honor Guard Roster 2013:

Lieutenant Perry Amos

Sergeant John Yestrebsky

Officer Mike Brown

Officer Jim Cheever

Officer Brian Clawson

Officer Duane Himes

Officer Dave Hughes

Officer Mike McIver

Above: Sergeant John Yestrebsky (Bagpiper) pays respects to former Chief Ron Milks on September 6, 2013.

Below: LPD Honor Guard during a 21 gun salute

Communications Center

Communication technicians determine the severity of calls coming into the Lafayette Police Department, as well as the type of initial response required, and are often the first point of contact for citizens needing assistance. Computer Aided Dispatching (CAD) is utilized and the appropriate first responders are then assigned to the calls. In 2013, the communications center entered 87,385 police calls for service and 7,245 fire calls. This is a 4.3% increase over 2012 CAD entries.

The goal of the communication center is:

- 1) To keep police officers and fire fighters safe as they perform their duties
- 2) To provide emergency and non-emergency services to the citizens of Lafayette in a timely manner.

The overall responsibility of the communication center is assigned to the Patrol division, led by Captain Chris Downard. The CAD administrator / 911 supervisors in charge of daily operations in the communication center is Mike Franklin.

Communication technicians answered 50,936 emergency 911 calls in 2013. Administrative telephone calls to the communication center for 2013 equaled 229,643. Combined, this equates to 280,579 telephone calls during 2013. That is a 12.6% increase over the previous year.

In February 2013, 2 Motorola Centracom Gold Base Radio's were added to the communications center. This addition allows up to seven technicians to be on duty at any given time and increased the center's ability to answer calls by up to 40 percent. In May 2013 the 911/cellular tower conversion was completed resulting in all 911/cellular emergency calls originating inside the LPD jurisdiction to be routed directly to the LPD communications center.

Left to right: Mike Franklin presents Rob Batta with 2013 Indiana 911 NENA (National Emergency Number Association) Pioneer Award

During 2013, Communications Technician Rob Batta was awarded the 2013 National Emergency Number Association (NENA) Pioneer award. Batta was recognized by NENA for public education initiatives and programs performed throughout the year that focused on educating children and seniors within the community on 911 protocols.

CAD Administrator Mike Franklin was awarded the Patriotic Employer Award through the Officer of the Secretary of Defense/Employer Support of the Guard and Reserve. This award recognizes Franklin's effort in contributing to national security and protecting liberty and freedom by supporting employee participation in America's National Guard and Reserve Force.

CAD Administrator Mike Franklin and the Patriotic Employer Award, 2013

Also during 2013, Communications Technician Michelle Hall (1st Lieutenant, United States Army Reserve, 316th Psychological Operations Company) was deployed to the Horn of Africa in support of Operation Enduring Freedom.

1st Lieutenant Michelle Hall (LPD Communications Technician) comforts her mother prior to being deployed to Africa in support of Operation Enduring Freedom

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 PD and officers assigned to each organized neighborhood group aid in the early identification of issues within neighborhoods.

Also in 2013, the Lafayette Police Department was awarded a grant through the Community Oriented Policing Services (COPS) Hiring Program. This grant will help fund an additional 3 police officers over the next 3 years to assist in fighting crime within the community. The LPD anticipates hiring the 3 grant awarded officers in early 2014.

2013 Community Policing Commanders

- District 1 Lieutenant Perry Amos
- District 2 Sergeant Jeromy Rainey
- District 3 Sergeant Joseph Clyde
- District 4 Sergeant Jay Rosen
- District 5 Sergeant Jeff Clark
- District 6 Sergeant Eric Wallace
- District 7 Sergeant Rich Dexter
- District 8 Sergeant Bob Baumgartner
- District 9 Sergeant Tony Kenner

Indiana Department of Homeland Security

Task Force 4 – Law Enforcement Element

The Task Force concept was introduced several years ago by the Indiana Department of Homeland Security. Its purpose was to develop and implement a system to better prepare for and respond to large scale incidents resulting from natural disasters or acts of terrorism. The State was divided into 10 Districts to better coordinate Homeland Security training, equipment allocation, and response activities. When the Task Force is activated by the Governor or his designee as a result of a declared emergency, it responds to the affected area. The Task Force is designed to be self-sufficient and does not need to rely on the affected jurisdiction's resources for food, water, or shelter.

The Lafayette Police Department plays a lead role in IDHS Task Force 4, led by Element Leader Lieutenant John Withers and Group Supervisor Sergeant John Yestrebsky. Other LPD members assigned to the Task Force are Officers Michael Barthelemy, Terry Bordenet, Chandler Cahoon, William Carpenter, Matt Meeks, Bernard Myers, Mark Roberts, Kurt Sinks, John Townsend, and Lonnie Wilson. The Law Enforcement Element has received training from the State in Incident Command, Managing Civil Actions in Threat Incidents, and other related topics. The Task Force has also received equipment through State regulated grants to help with preparation and response efforts to a potential disaster.

Traffic Section

Traffic Section (from left): Officer Will Carpenter, Technician Matt Devine, Officer Greg McDaniel, Officer Mark Roberts, Sergeant Max Smith. Not pictured: Officer Julie VanHorn.

The Lafayette Police Department Traffic section consists of 6 sworn officers whose primary responsibility is traffic enforcement and crash investigation. The section is led by Sergeant Max Smith. During 2013, the traffic section issued 1,871 traffic warnings and citations, accounting for 14.2% of the total number issued by the Lafayette Police Department. The Traffic section also investigated 1,288 crashes, which corresponds to 34 % of total crashes reported during 2013.

2013 Roster

Sergeant Max Smith

Technician Matt Devine

Officer Julie Van Horn

Officer Mark Roberts

Officer Will Carpenter

Officer Greg McDaniel

Traffic Enforcement and Crash Investigation

2013 Statistics (Department Wide)

Annual Citations/Warnings 2013

ABANDONMENT OF ANIMAL	1
ADJUSTMENT TO PREVENT EXCESSIVE FUMES OR SMOKE	1
AGGRESSIVE DRIVING, INTENT TO HARASS OR INTIMIDATE	1
AIDING OR INDUCING MINOR TO POSSESS ALCOHOL	1
ANIMAL CARE VIOLATION	7
BICYCLE RULES FOR RIDING	1
BICYCLE RIDING ON SIDEWALKS	4
BLUE LIGHT – ILLEGAL DISPLAY	1
BRAKES NOT MAINTAINED	4
CITY NOISE ORDINANCE VIOLATION	1
CHILD RESTRAINT VIOLATION – AT LEAST 8 YO BUT LESS THAN 16 YO	6
CHILD RESTRAINT VIOLATION – UNDER 8 YO	34
CONDITIONS REQUIRING REDUCED SPEED	5
CONSUMPTION OF ALCOHOL WHILE OPER. MOTOR VEHICLE	1
CONTRIBUTING TO DELINQUENCY OF MINOR UNDER 18	1
CRIMINAL CONVERSION	46
CRIMINAL MISCHIEF – DAMAGE >\$2500	1
DIMMING LIGHTS FOR MEETING FOR FOLLOWING CLOSELY	1
DISPLAY OF AUTHENTIC LICENSE PLATE FOR ANTIQUE VEHS	2
DISPLAY USE OR OPER OF VEHICLE W/INCORRECT REG NUMBER	22
DISREGARD SCHOOL CROSSING GUARD	1
DISREGARD TRAFFIC CONTROL DEVICE	409
DISREGARD TRAFFIC OFFICER	8
DISREGARDING STOP SIGN	603
DISREGARDING TRAFFIC SIGNAL	538
DRIVING LEFT OF CENTER	63
DRIVING LEFT OF CENTER PROHIBITED W/IN 100 FT OF, OR WITHIN	1
DRIVING LEFT OF CENTER PROHIBITED WHEN VIEW IS OBSTRUCTED	10
DRIVING WHILE SUSPENDED – A MISD – PRIOR CONVICTION WITHIN 10 YRS	2

DRIVING WHILE SUSPENDED – INFRACTION	251
DRIVING WHILE SUSPENDED / MISD	18
DRIVING WHILE SUSPENDED / PRIOR	217
EQUIPMENT REQUIREMENTS	2
EXCEEDING MAXIMUM SPEED LIMIT	397
EXPIRED PLATES	1033
FAILURE TO CARRY REGISTRATION	8
FAILURE TO CHANGE LANES FOR AUTH. EMERGENCY VEHICLE	8
FAILURE TO CROSS AT CROSSWALK	1
FAILURE OF FRONT SEAT OCCUPANT TO USE SAFETY BELT	4
FAILURE TO DIM HEADLIGHTS	15
FAILURE TO OBTAIN INDIANA DL WHEN RESIDENT	3
FAILURE TO REDUCE SPEED FOR AUTH EMERGENCY VEHICLE	4
FAILURE TO REGISTER – OPERATING ON HWY	12
FAILURE TO SIGNAL TURN	575
FAILURE TO STOP AFTER ACCIDENT	20
FAILURE TO STOP AFTER INJURY ACCIDENT	6
FAIL TO UPDATE DRIVER’S LICENSE NAME OR ADDRESS W/IN 30 DAYS	7
FAILURE TO USE HEADLIGHTS	62
FAILURE TO YIELD BY LEFT TURN	36
FAILURE TO YIELD RIGHT OF WAY AT INTERSECTION	9
FAILURE TO YIELD RIGHT OF WAY AT INTERSECTION W/YIELD SIGN	1
FAILURE TO YIELD TO MOVING EMERGENCY VEHICLE	6
FAILURE TO YIELD WHEN ENTERING HWY	163
FALSE INFORMING	1
FALSE INFORMING – COMMISSION OF A CRIME	1
FALSE OR FICTITIOUS REGISTRATION	39
FIREWORKS	2
FOLLOWING TOO CLOSELY	127
FUNERAL PROCESS, FAILURE TO YIELD OR DRIVING BETWEEN	1
HABITUAL TRAFFIC VIOLATOR –FELONY	9
HORN – NO OR IMPROPER	1
ILLEGAL CONSUMPTION OF ALCOHOL	2
IMPROPER DISPLAY OF REGISTRATION PLATE	345

IMPROPER LANE MOVEMENT	2
IMPROPER LIGHTS OR REFLECTORS	14
IMPROPER LIGHTS/ ONE HEADLIGHT OUT	743
IMPROPER MC LICENSE ENDORSEMENT AGE REQUIREMENT	1
IMPROPER PASS SCHOOL BUS	29
IMPROPER PASSING	3
IMPROPER PASSING TO RIGHT	5
IMPROPER TURN AT INTERSECTIONS	20
IMPROPER USE OF CENTER LANE	1
IMPROPER USE OF HORN	2
INTERIM PLATE VIOLATION	1
KNOWINGLY OPER W/OUT EVER RECEIVING LICENSE PRIOR	22
LEAKY LOAD	1
LEAVING SCENE OF PARKED VEHICLE ACCIDENT	13
LEAVING SCENE OF PERSONAL PROPERTY ACCIDENT	14
LEAVING SCENE – VEHICLE ACCIDENT	7
LIMIT ON OWNERSHIP – CATS AND DOGS	1
LICENSE PLATE TRANSFERS FOR NEWLY AQUIRED VEHICLES	1
LITTERING	10
LOITERING AND UNLAWFUL ASSEMBLY	1
LOUD AND UNNECESSARY NOISE	11
MINIMUM SPEED LAW – DRIVING TOO SLOW	3
MOTOR BICYCLE – OPER OR PASS <18, OR W/OUT HEAD OR EYE PROT	20
MOTORCYCLE – IMPROPER PARCEL ON MOTORCYCLE	1
MOTORCYCLE – IMPROPER PASSENGER	3
MOTORCYCLE LEARNERS PERMIT VIOLATION, NO/IMPROPER HELMET	9
MOTORCYCLE – NO REGULAR OPERATORS LICENSE	6
MUFFLER OR NOISE DISSIPATER REQUIRED	1
NEVER RECEIVING LICENSE WITH PRIOR	1
NO BRAKE LIGHTS	81
NO BRAKE OR SIGNAL LIGHTS	3
NO LICENSE IN POSSESSION/FAILURE TO DISPLAY	10
NO OR IMPROPER HEADLIGHTS	155
NO OR IMPROPER TAILLIGHTS	8

NO OR IMPROPER TAILLIGHTS/ LICENSE PLATE LIGHT	937
NO OR INADEQUATE MUFFLER	9
NO REQUIRED LIGHTS OR REFLECTORS	2
NO VALID/ EXPIRED LICENSE	50
NO VALID LICENSE	114
NUISANCE ANIMALS	29
OBSTRUCTING TRAFFIC-USE OF A MOTOR VEHICLE	2
OPEN ALCOHOLIC BEVERAGE CONTAINER DURING OPERAT. VEHICLE	2
OPEN CONTAINER VIOLATION	1
OPERATE MOTOR VEHICLE WHILE TEXTING/READING TEXT MESSAGE	10
OPER A MOTOR VEHICLE W/OUT FINANCIAL RESP., PRIOR CONV 5 YRS	11
OPERATING MOTOR VEH. W/OUT FINANCIAL RESPONSIBILITY	169
OPERATE MOTOR VEHICLE W/OUT FINANCIAL RESPONSIBILITY PRIOR	8
OPERATING MOTOR VEHICLE AFTER FORFEITURE OF LICENSE FOR LIFE	5
OPERATING A VEH. AFTER BEING ADJUD. AN HTO	21
OPERATING MOTOR VEHICLE AFTER BEING ADJUD. HTO- RESTRICTIONS	2
OPERATING A VEH WHILE INTOX PER SE	20
OPERATING A VEHICLE WITH INTOX IN RECKLESS MANNER – A MISD	10
OPERATING A VEH WHILE INTOXICATED – C MISD	14
OPERATING A VEHICLE WHILE INTOX , PRIOR WITHIN 5 YRS	22
OPERATING A VEHICLE WITH BAC OF .08% OR MORE	10
OPERATING A VEH WITH BAC OF .08% OR MORE W/PRIOR	3
OPERATING A VEHICLE WITH BAC .10% OR MORE	3
OPERATING A VEHICLE WITH BAC OF AT LEAST .15%	59
OPERATING A VEHICLE WITH BAC .15% OR MORE W/PRIOR	4
OPERATING PER SE .04% COMMERCIAL MOTOR VEHICLE	1
OPERATING A VEH WITH AT .02% BAC BUT LESS THAN .10%	1
OPERATING WITHOUT EVER RECEIVING A LICENSE	12
OPERATION OF DIRTBIKE ON HWY	1
OPERATOR NEVER LICENSED	144
OWI ENDANGERMENT PASSENGER UNDER 18YO	1
PANHANDLING	1
PARKING – UNLAWFUL ON TRAVELED PART OF HIGHWAY	1
PARKING SIZE OF VEHICLE RESTRICTIONS	1

PARKING VIOLATION OF HANDICAPPED PARKING LAWS	8
PARKING YARD – PROHIBITED	1
PASSING IMPROPERLY TO LEFT	3
PASSING IN VIOLATION OF SIGNS OR MARKINGS	5
PASSING VEHICLE IN OPPOSITE DIRECTION	1
PERMITTING UNLICENSED DRIVER	6
PET REGISTRATION REQUIRED	3
POSSESSION MARIJUANA	32
POSS MARIJUANA SCHOOL GRNDS/BUS/PARK/FAMILY HOUSING COMPL	1
POSS PARAPHERNALIA W/INTENT TO INTRODUCE	3
POSS SALVIA OR SYNTHETIC CANN.	14
PROVOCATION	2
PUBLIC INTOX	1
PUBLIC NUDITY	1
RECKLESS DRIVING AT UNREASONABLE HIGH OR LOW SPEED	4
RECKLESS DRIVING PASS SCHOOL BUS ARM EXTENDED	1
RECKLESS POSS PARAPHERNALIA- USED TO INTRODUCE	1
RED AND BLUE LIGHTS – FAILURE TO REMOVE FROM NON POLICE VEH.	2
REST ON SPEED, LOCATION, AND OPERATOR OF MOTORIZED BICYCLES	2
REQUIREMENTS OF MOTORCYCLE DRIVER’S LICENSE	2
SAFETY BELT VIOLATION	724
SIGNAL DEVICES – VIOLATIONS	4
SPEEDING	52
SPEED CONTEST ON ROAD	2
SPEED LIMIT VIOLATIONS LOCAL AUTHORITY LIMIT	3188
SPEED LIMIT FOR OVERSIZED VEHS	1
SPEED; MAXIMUM LIMITS; ALTERATIONS	399
SPEED TO FAST TO AVOID COLLISION/ WEATHER	100
SPLITTING	1
SUDDEN MOVEMENT INTO PATH OF VEHICLE PROHIBITED	1
SUDDEN STOP	1
THEFT – UNDER \$100,000	1
THROWING BURNING MATERIAL FROM MOVING VEH	11
TINTED WINDOW VIOLATION	34

TOW FOR PARKING VIOLATION	1
TRESPASS ENTERS AFTER BEING DENIED ENTRANCE	6
UNLAWFUL OPER MOTORIZED BICYCLE >25MPH	7
UNLAWFUL OPER OF GOLF CART ON HWY	1
UNLAWFUL OPER MOTORIZED BICYCLE <15 YO	5
UNLAWFUL OPER MOTORIZED BICYCLE ON INTERSTATE/HWY/SIDEWALK	3
UNLAWFUL OPER MOTORIZED BICYCLE W/OUT ID	3
UNLAWFUL POSS TOBACCO BY MINOR	3
UNLAWFUL PURCHASE OF TOBACCO MINOR	1
UNLAWFUL USE OF VEH	1
UNSAFE LANE MOVE W/3 OR MORE LANES	1
UNSAFE MOVEMENT LANE TO LANE, TURNING OR SLOWING	372
UNSAFE START	14
UNSAFE VEHICLE	1
USE OF TRAILER ON HWY W/O REGISTRATION	1
VEHICLE PARKING – RESERVED DISABLED SPACES AND FIRE LANES	2
VIOLATION OF INDIANA STATE REGISTRATION REQUIREMENTS	2
VIOLATION OF LEANERS PERMIT	29
WATER SHUTOFF CONTINUE USING	1
WINDOWS/OBSTRUCTED	4
WINDSHIELD REQUIRED	1
WRONG WAY ON ONE WAY ROAD	73
YIELDING TO PEDESTRIAN AT CROSSWALK	4
Total	13193

Annual Parking Ticket Report (2 year comparison)

	2012	2013		2012	2013
Abandoned Vehicle	2	0	Left of Center	4	8
4 Hour Violation	22	30	Loading Zone	0	0
Blocking Alley	0	3	No Park This Side	0	3
Blocking Crosswalk	0	1	No Parking	48	41
Blocking Drive	5	4	Oversized Vehicle	0	1
Blocking Sidewalk	3	2	Police Only	0	0
City Hall Lot	0	0	Parked on Sidewalk	2	2
Farmers Market	7	14	Prohibited Zone	4	2
Fire Hydrant	7	7	Traffic Hazard	0	12
Fire Lane	15	90	Yard Parking	1	2
Handicap	28	7	Yellow Curb	12	11
Here to Corner	2	0	Miscellaneous	5	2
Illegal	4	6	TOTAL	171	248

Annual Tow/Impound Report (2 year comparison)

	2012	2013
15 Day Violations	16	34
5 Day Violations	21	16
Expired/No Plates	57	73
4 Hour Violations	88	79
Abandoned	52	30
Driver Arrested	525	464
Driver Ticketed	326	274
Improperly Parked	41	33
Investigation	93	110
Stolen Vehicle	33	36
Traffic Hazard	12	18
Other	199	179
Total	1463	1346

Annual Crash Statistics (2 year comparison)

	2012	2013	% change
Total Crashes Investigated	3713	3783	(+)1.9
Total Property Damage Crashes	3161	3226	(+)2.1
Total Personal Injury Crashes	552	557	(+).9
Number of Persons Injured	712	719	(+)1
Number of Fatal Crashes	7	6	(-)14.3
Number of Persons Killed	7	6	(-)14.3
Total Alcohol Related Crashes	115	144	(+)25.2
Total Injured in Alcohol Crashes	28	32	(+)14.3
Total Killed in Alcohol Crashes	4	1	(-)75
Number of Pedestrian Crashes	41	54	(+)31.7
Number of Pedestrians Injured	20	34	(+)70
Number of Pedestrians Killed	0	2	(+)200
Number of Bicycle Crashes	38	46	(+)21.1
Number Injured on Bicycles	27	31	(+)14.8
Number Killed on Bicycles	0	0	0
Number of Motorcycle Crashes	45	37	(-)17.8
Number Injured on Motorcycles	26	21	(-)19.2
Number Killed on Motorcycles	3	1	(-)66.7
Total Hit and Run Crashes	594	671	(+)13
Hit on Runs on Street	344	387	(+)12.5
Hit and Runs off Street	250	284	(+)13.6
Hit and Run Crashes Cleared	79	100	(+)26.6

Total Crashes by Day of Week (2 year comparison)

Crashes Reported vs. Tickets/Warnings Issued (5 yr comparison)

Investigative Division

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 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.

The Criminal Investigative Section is led by Lieutenant Brad Hayworth and Sergeant Brian Phillips. It consists of 6 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.

Criminal Investigations Roster:

Detective Herb Robinson

Detective Cecil Johnson

Detective Brian Brown

Detective Pat Dempster

Detective Mike Humphrey

Detective Scott Galloway

Detective/CSI Paul Huff

The Juvenile Investigative Section is led Lieutenant John Withers and Sergeant Brian Gossard. It consists of 5 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:

Detective Bragg McDole

Detective Mark Pinkard

Detective Grant Snyder

Detective Jared Sowders

Detective Natalie Lovett

The Narcotics Section is led by Lieutenant Brad Bishop and Sergeant Brad Curwick. They have 4 special investigators assigned to narcotics investigations. These detectives are assigned to the Tippecanoe County Drug Task Force.

Civilian Roster:

Administrative Assistant Kim Shipley

Administrative Assistant Lisa Lippai

Statistics:

2013 Cases assigned in Criminal and Juvenile Sections:	814
Cases Cleared:	538
Clearance Rate:	66%
2013 Average number of Cases assigned per Detective:	60
2013 Overtime Hours worked in Detective Division:	2670

Narcotics Investigations

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 2013, the Lafayette Police Department had four Detectives, a Sergeant and a Lieutenant assigned to this unit.

Narcotics detectives are provided with several hours of in-house training throughout the year. In 2013, there were over 100 hrs 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 16 hours of ILEA credit surrounding case law, drug identification, state mandates, and various topics related to narcotics investigations. Over 160 hours of outside training was also attended, including surveillance schools, undercover operations, and interview techniques.

In 2013, the Drug Task Force conducted 86 controlled purchases of narcotics. These purchases resulted in 31 physical arrests, with several others still pending charges.

DTF Roster, 2013

Captain Kurt Wolf – Department Administrator for DTF

Lieutenant Neil Dale – promoted to Captain, March 2013

Lieutenant Brad Bishop- transferred from Administrative Services to DTF, March 2013

Sergeant Brad Curwick- Operations

Detective Natalie Lovett

Detective Jason Walters

Detective Donna Gregorash – transferred to Detectives, August 2013

Detective Brandon Withers – transferred to Detectives, November 2013

WLPD Detective Adam Miller

During 2013, the DTF received a grant from the Drug Free Coalition of Tippecanoe County for \$15,977.79. This grant was used to upgrade undercover technologies including audio and video recording devices, as well as new computer stations and portable tablets for detectives to utilize in the field.

Crime Scene Investigation

C.S.I

The Crime Scene Investigation program consists of one full time detective whose responsibility encompasses major investigations and forensic examinations. The four patrol officers are assigned crime scene duties as a collateral responsibility. All team members respond to crime scenes for the purpose of collecting evidence, taking photographs and assisting both the patrol and detective division with investigations.

In 2013, crime scene investigators participated in over 200 hours of training. Patrol CSI's attended the following training: bloodstain pattern/evidence, shooting reconstruction, and basic computer/cell phone forensics. The team is commanded by Detective Sergeant Brian Phillips.

Officer Dan Long, Detective Paul Huff, Officer Aaron Dobrin, Officer Matt Gard.

Not pictured: Officer Jackie Becker

Crisis Negotiation Team

C.N.T

Officer John Wells, Officer Dave Hughes, Detective Herb Robinson, Detective Sergeant Brian Phillips, Detective Grant Snyder. Not pictured: Officer Aaron Lorton.

The mission of the Crisis/Hostage Negotiations Team is the preservation of life during critical incidents through the art of negotiations. Critical incidents include, but are not limited to; hostage situations, barricaded gunmen, and suicidal subjects. Members of the CNT are on call 24/7 and consist of three detectives and three patrol officers.

During 2013, the CNT completed 28 hours of training: 20 hours of classroom training in Indianapolis, which was hosted by the Indiana Association of Hostage/Crisis Negotiators and 8 hours of hands on scenario training with the LPD SWAT team. All team members attended this training. The CNT added the previously used SWAT transport vehicle to utilize during callouts.

The CNT was activated three times in 2013. These incidents included an armed suicidal subject in a vehicle, a barricaded gunman, and an armed barricaded suspect (with a hostage) who had discharged a weapon.

Administrative Services Division

The Administrative Services Division consists of 4 sworn officers and is commanded by Captain Neil Dale. 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. Captain Dale was promoted in March and replaced Steve Hartman, who retired in 2013. Lieutenant Scott McCoy was promoted in April and replaced Lieutenant Brad Bishop, who was transferred to the Tippecanoe County Drug Task Force.

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.

2013 Roster

Captain Neil Dale
Lieutenant Scott McCoy
Lieutenant Jim Taul
Sergeant John Yestrebsky
Officer John Townsend
Officer Casey Frazier

School Resource Officer

S.R.O

Officer Casey Frazier is the full time School Resource Officer (SRO) for the Lafayette Police Department. He was assigned to his position in May of 2013, after replacing Officer Mike McIver, who served in the position for over 12 years. Officer Frazier's office is located inside Jefferson High School and he oversees 18 schools within the Lafayette School Corporation and Greater Lafayette Area Special Services (GLASS).

In June of 2013, Officer Frazier received his 40 hour certification from NASRO (National Association of School Resource Officers). NASRO is a national organization that creates standards/guidelines for all School Resource Officers, as well as provides training and education. In addition to his certification, Officer Frazier receives continual education on topics such as bullying, drugs, gangs, active shooter, as well as school and building safety.

The primary responsibility of the SRO is to maintain a safe learning environment for the students and staff. SRO's are also responsible for investigating all criminal and civil issues that may occur on LSC property. The SRO also assists with senior projects (similar to job shadowing), mentors students for Elementary through High School, counsels, conducts building inspections for businesses and daycares, and lectures on an assortment of issues.

On top of his normal operations, Officer Frazier works closely with various organizations that include Juvenile and Adult Probation, Tippecanoe County Prosecutor's Office, Department of Child Services, and the Tippecanoe School Corporation.

2013 Part time School Resource Officers:

Mike McIver

Mark Thayer

Perry Amos

John Stanfield

Amanda Deckard

D.A.R.E Officer

Define/Assess/Respond/Evaluate

Drug Abuse Resistance Education

The Lafayette Police Department started offering DARE program to the Lafayette community in 1995. Officer Barry Richard remained the DARE instructor until the spring of 2013. Officer John Townsend was selected to continue bringing this program to our local students after Officer Richard's retirement. Officer Townsend completed his DARE Instructor's course in December of 2012 at Ft. Stewart, GA where he was recognized as the "Most Outstanding Student" among his peers. He was also certified through NASRO as a SRO during the DARE Instructor's course.

DARE went through several major changes in 2013 with the implementation of a new curriculum. DARE America, with the help of Penn State University, developed a new program, "Keepin' It REAL" that focuses on 5th grade students making good decisions and providing them with a new skill-set to help them in the decision making process.

Using the same acronym, D.A.R.E. is now used to recall four steps in making any decision. Define, Assess, Respond and Evaluate. **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?

This new program has been developed by certified teachers and now requires the DARE instructor to follow a strict guideline so that students are given a complete lesson and time is not wasted. 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. It also continues in the tradition of the 5th grade curriculum by providing students a way to think through strategies to resist drugs, alcohol, tobacco and bullying. 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 instructed over 1,200 children at 7 different schools in the Lafayette community during 2013:

Sunnyside Intermediate School	5 th grade	550 students
Tecumseh Junior High School	7 th grade	550
Saint Boniface	5 th grade	40
Saint Lawrence	5 th grade	29
Saint James	5 th grade	23

Lafayette Christian School	5 th grade	35
Faith Christian School	5 th grade	20

Officer Townsend also participated in approximately 30 different community events, including talks at preschools, health fairs, back to school events, community festivals.

The DARE program maintains a 1995 Ford Crown Victoria, a 2004 Ford Explorer, a Club Car golf cart with trailer, and an enclosed media trailer.

Officer Townsend with a DARE graduating class at Lafayette Christian School, 2013.

Lafayette Police Training Center

During 2013, the Lafayette Police Training Center hosted several training groups from across the United States, as well as providing a facility for local area law enforcement agencies and citizen groups to utilize.

The following schools were hosted in 2013:

- March -Violence Interdiction
 -Crisis Intervention Team Training
- April -DEA Roadside Interdiction
- May -TASER Instructor School
- June -John Reid Child Abuse Investigations
- June -PowerPhone Dispatch Judo
- July -Leomedicus Medical Tactics Training
 -Pharmaceutical Drug Investigations
- October - Photogrammetry

By hosting the above training at the LPDTC, the Lafayette Police Department saved \$2931 in free registrations to send LPD officers. This does not count savings in travel, food, room and board if we had sent the same officers to attend this training at other agencies.

The following estimated training hours for the LPDTC facility in 2013 are as follows:

Lafayette Police Training (Police and Dispatch meetings/training,
hosted training, RAD and RAD Kids, Citizens Academy, Applicant Testing) **806 hours**

Public Meetings (United Way, Police Family Connection, Lunch and Learn) **27 hours**

Local Agencies (PUPD, TCPD, WLPD, Purdue ROTC, Conservation, Heartford House, District 4 Task Force)

Classroom	115 hours
Firearms Simulator	64 hours
Mat Room	27 hours

LPTC Comparison of Use- 2012 vs. 2013

LPD Applicant testing held at the Lafayette Police Training Center

Lafayette Police Citizen's Academy

There were two Lafayette Police Department Citizen's Academies held in 2013, one in March and one in October. The 2013 Citizen's Academies 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. 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 meets one evening per week for 10-weeks, in the evening. These classroom sessions are held at the Lafayette Police Department's Training Center.

Above: Citizen's Academy graduating classes in March 2013 (left) and October 2013 (right)

Below: Citizen's Academy students receive instructional classes from Officer Ryan French on the K9 Unit (left), Officer Nick Amor on SWAT (center), and Detective Paul Huff on Death Investigations (right)

Volunteers in Police Service and Citizens on Patrol

VIPS Program

COP Program

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. Citizens on Patrol (COP Program) is an extension of the previous Lafayette Police Reserve Officer Program. COPs uses volunteers to assist in patrol related duties, such as traffic control and security details.

For the year 2013, the VIP's documented nearly 2100 hours of volunteered time. COPS and Chaplain hours were not tracked. The programs are coordinated by the Lieutenant in administrative services in charge of Community Outreach.

2013 VIPS/ COP Roster

Name	Date of Hire	Primary position
Catha Rush	2/2006	Records Division (Pawn Tickets)
Peter Martin	8/2006	Citizen on Patrol
Mike Koning	5/2007	City (Graffiti Removal)
Rob Balsler	1/2008	Citizen on Patrol
Mark Eckhart	1/2008	Citizen on Patrol
John Maxson	1/2008	Citizen on Patrol
Kent McQueary	1/2008	Citizen on Patrol
Wayne Snyder	1/2008	Citizen on Patrol
Randy Williams	8/2008	Citizen on Patrol
Dave Reed	1/2011	Victim Advocacy
Linda Willey	4/2012	Records
Nicole Wood	8/2012	Crime Analysis (resigned 2013)
Will Miller	2007	Chaplain
Ron Wunsch	2007	Chaplain
Matt Sims	2008	Chaplain

Greg Buchanan	2009	Chaplain (retired December 2013)
Kevin Bowers	2009	Chaplain
Joe Mims	2010	Chaplain
Tom Camp	2011	Chaplain
Stacey Littlefield	2013	Chaplain
Kurt Kincanon	2013	Chaplain
Bo Bannister	2013	Chaplain
Ara Koliantz	2013	Chaplain

College Intern Program

The Lafayette Police Department sponsors internships for college students who are interested in pursuing careers in law enforcement. Interns gain practical knowledge that they otherwise could not learn in a classroom. This program benefits the students, but also provides a service to the community by providing resources that do not take away the daily demands of police department personnel. During 2013, the LPD hosted interns from Purdue University, Ivy Tech College, Vincennes University, and Franklin College.

2013 College Intern Roster

Name	School	Hours of Service
Taylor Glaze	Franklin College	120
Kody Martin	Vincennes University	220
Tim Nixon	Ivy Tech College of Lafayette	160
Heath Mellady	Ivy Tech College of Lafayette	160
Kelsey Stillian	Purdue University	120

The Lafayette Police Department also hosted a condensed internship for high school students from Faith Baptist School. These internships consisted of approximately 30 hours each for 5 Faith Baptist students.

Property and Evidence

The Property and Evidence section consists of the Evidence and Property Manager (Jim Doyle) and an assistant (Stephanie Gossett). 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 2013, 16 trips were made to Lowell. A total of 263 items of evidence were taken to this lab and 308 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. Police Officers, Records Clerks, and Property and Evidence employees (including a volunteer from the VIPS program) attempt to locate and contact the owners of found property (or any items determined to be “property”) to return those things in a timely fashion.

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 2013, 5,062 items of property and evidence were brought into the Department. During that same time, 4,597 items were destroyed, 581 items were returned to the rightful owner, and 135 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 \$1,250 from sales on propertyroom.com.

Records Section

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 seven Records Technicians, including one Records Technician Supervisor. Information is sorted, compiled, filed, stored and retrieved from a variety of sources for a number of uses. The primary goal of records is to ensure that cases are processed correctly and sent to the proper agency for follow up. Maintaining those files is crucial to the success and mission of the department.

Records personnel are responsible for a wide variety of other tasks including, but not limited to: answering phone calls and mail requests for information, preparing the FBI Monthly Uniform Crime Reports, record checks, fingerprinting, processing handgun and taxi permits, processing warrants, and online reports. During 2013, records also absorbed many of the duties once covered by the Traffic Division. Renovations were made to the records office to better utilize the workspace and accomplish their duties while more efficiently assisting the public. Two new workstations were created at the front counter. Computer monitors were mounted on the wall and new phone headsets give the records technicians more flexibility at their stations.

2013 Records Training

IDACS recertification – Annette Lancaster

FBI Uniform Crime Report training – Tammy Summerfield, Stacey Mabbitt

Records Division Activity (5 year comparison)

Records Activity	2009	2010	2011	2012	2013
Handgun Applications	693	449	493	856	857
Insurance Letters / Doc. requests	609	709	691	650	749
Records Checks	4154	4073	4036	3821	3908
Taxi Permits	33	38	33	33	12
Warrants Processed	1680	1562	1580	1538	1374
Case Reports	15655	15877	14708	14582	14231
Arrest Reports	5586	5514	5850	5574	5199

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

2012 vs. 2013

	Value Stolen		Value Recovered	
Stolen Property	2012	2013	2012	2013
Money	207,509	222,762	22,454	6,970
Jewelry	299,166	343,984	4,773	25,422
Clothing	87,438	119,700	29,750	35,496
Motor Vehicles	684,845	1,042,520	465,248	581,602
Office equipment	128,050	145,670	8,095	5,647
TV, Radio, etc	276,437	289,562	10,049	18,153
Firearms	27,937	20,775	7,431	4,649
Households	120,820	197,947	7,730	11,879
Consumable	35,018	20,414	4,128	4,501
Miscellaneous	574,773	472,101	44,071	44,755
Total \$	2,441,993	2,875,435	603,729	739,074

A detailed analysis of 2013 Lafayette Police Department crime statistics , as compiled by Crime Analyst Steve Hawthorne, will be released in its entirety in electronic version as an addendum to this report. It can be accessed at the Lafayette Police Department website (www.lafayettepolice.us) on June 15, 2014.

Arrest Summary

2013

CHARGE	JUV	ADULT	TOTAL
Assault and Battery	60	190	250
Assault and Battery on Police	4	47	54
Agar. Assault	4	112	116
Arson	0	0	0
Auto Law Violation	15	522	537
Burglary	4	43	47
Contempt of Court	0	34	34
Counterfeiting	0	0	0
Disorderly Conduct	59	48	107
Driving Under the Influence	2	234	236
Embezzlement	0	1	1
False Impersonation	7	74	81
False Report	0	0	0
Forgery	0	12	12
Fraud	1	16	17
Homicide	0	1	1
Kidnapping	0	4	4
Leaving Scene of Accident	4	77	81
Liquor Law Violation	16	36	52
Narcotics	32	374	406
Offense against Family/Children	0	7	7
Parole Violation	0	3	3
Possession Stolen Property	2	33	35
Prostitution	0	2	2
Public Intoxication	0	293	293
Rape	0	1	1
Reckless Driving	1	7	8
Resisting Officer / Arrest	10	68	78
Robbery	0	18	18
Runaway	124	0	124
Sex Offense	5	28	33
Theft	131	578	709
Threats	4	20	24
Trespass	15	225	240
Vandalism	11	6	17
Vehicle Taking	3	15	18
Violation of City Ordinance	0	2	2
Warrant re-arrest	0	1055	1055
Weapon Violation	1	11	12
TOTAL	515	4,199	4,714
FUGITIVE ARRESTS	17	492	509
GRAND TOTAL	532	4,691	5,223

Community Outreach & Social Media

The Lafayette Police Department participates in several social media sites as part of their efforts to reach out to, and stay connected with, the citizens that we serve. Social media tools offer police departments a way to listen to their citizens and hear what is being said about the department, crime, the quality of life, and events. 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.

The Lafayette Police Department also 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 sponsored by Target Stores and Nextdoor.com and was held during the Colt World Series at Columbian Park. Chief Patrick Flannelly threw out the ceremonial first pitch during the game. Target Stores donated a bicycle, as well as two backpacks with supplies, to be raffled off during the game. The National Night Out is an annual event that promotes community involvement in crime prevention activities, police-community partnerships, and sends a message to criminals letting them know that neighborhoods are organized and fighting back.

Above: Chief Flannelly throws ceremonial first pitch at Colt World Series/National Night Out.

Below (left to right): Employees of Target Stores (NNO sponsor), Officer John Townsend and Lieutenant Jim Taul during NNO.

The Lafayette Police Department also participated in the National Drug Take Back Initiative in October 2013. This initiative aims to provide a safe, convenient, and responsible means of disposing of prescription drugs, while also educating the general public about the potential for abuse of medications. During this initiative, the LPD collected over 168 pounds of unwanted and unused medications, which were turned over to the Drug Enforcement Administration.

www.lafayettepolice.us

@lafayetteINPD

1-800-78-CRIME

UP TO A \$1,000 REWARD

