

Sheriff David E. Harder

Undersheriff Alex J. Minor

The years 2013 and 2014 were a challenge for law enforcement with the growing problem of heroin and the crimes being committed by those addicted. We encountered a large number of overdosing by heroin users. Our patrol deputies have been trained in administering NARCAN, which is a drug that reverses the effects of heroin. Heroin essentially tells the brain to stop breathing; NARCAN tells the brain to start/continue breathing. This addiction problem was also a concern for our Correction Officers and our medical staff in caring for the inmates who experiencing detoxification. The use of NARCAN gave approximately 10 addicts a second chance at life and the opportunity to get treatment for their problem.

We in the Sheriff's Office remain committed to assisting the residents of Broome County.

Sincerely,

A handwritten signature in black ink that reads "David E. Harder". The signature is written in a cursive, flowing style.

Sheriff David E Harder

TABLE OF CONTENTS

Page 3	Retirees
Page 5	Patrol Division
Page 29	Detective Division
Page 38	Broome County Special Investigations Unit Task Force
Page 57	Law Enforcement Training Division
Page 61	Community Policing Division/School Resource Officer
Page 65	Correction Division
Page 82	Identification Division
Page 86	Civil Division
Page 90	Fiscal Office
Page 91	Records Division

Congratulations to Our 2014 Retirees

These are members who served the Office of the Broome County Sheriff faithfully for many years. We wish them all the best. They have truly earned it.

Sgt. Robert Buholski

January 3, 1984 thru January 5, 2014

Sgt. Kevin White

March 29, 1989 thru March 30, 2014

C.O. Neal Carl

August 26, 1988 thru February 27, 2014

Deputy Alan Bennett

November 23, 1990 thru January 30, 2014

C.O. Michael Williams

July 13, 1992 thru December 26, 2014

Robert Kermidas

April 19, 2004 thru May 23, 2014

Broome County Sheriff's Office Highway Patrol Division

The Broome County Sheriff's Office Patrol Division is comprised of highly trained members who are prepared to respond to any incident that happens in any of the sixteen towns, seven villages or the City of Binghamton, which make up the County of Broome. Utilizing the 2013 population statistics, the Broome County Sheriff's Office Patrol Division is the primary Law Enforcement agency for 48 % of the residents in Broome County. The Patrol Division serves the residents of Broome County as they attend school, go to work and shop outside the city and village limits within the county. The Patrol Division also provides law enforcement services to the other six municipal police agencies within the county and answers call for service in their respective jurisdiction when the need arises. The Patrol Division enforces the laws of the State of New York and does so while proactively patrolling 1008 miles of State Highways, 350 miles of county roadways and 927 miles of town roads on a twenty four hour a day, seven day a week basis. The Patrol Division is also equipped to handle specialized calls for service by deploying the Marine Unit, the Motor Unit, the K-9 unit and the SWAT Special Weapons and Tactic Team when the need arises.

NARCAN Deployment

Narcan Response Kit

Contents of Response Kit

One of the biggest threats that's Law Enforcement faced in 2014 was a marked increase in incidents involving opioids. Incidents ranged from possession and distribution, increased property crimes and the unfortunate incidents that involved death by overdose. As you will read throughout this annual report members of the Sheriff's Office addressed this issue vigorously and from a multitude of different fronts.

The Sheriff's Office stands committed to doing everything possible to help save lives. In March of 2014 Sheriff David Harder partnered with the Office of Emergency Services and equipped every member of the Law Enforcement Division with a NARCAN emergency response kit. Each kit contains two doses of the lifesaving medicine NARCAN. When administered in an overdose incident NARCAN has the ability to reverse the effects of an overdose, therefore allowing the patient to regain his/her ability to breathe and ultimately if administered in a timely manner save the person's life.

Since the program's inception in March of 2014, the Sheriff's Office has saved the lives of eight individuals through the administration of the lifesaving NARCAN.

Broome County Sheriff's Office
Law Enforcement
Chain Of Command

The Broome County Sheriff's Patrol Division is staffed with the following personnel:

- 1-Captain
- 1-Lieutenant
- 6-Sergeants
- 30-Deputy Sheriff's

During the year 2014 the Patrol Division handled 19,300 calls for service which was a decrease of 1,177 from the 2013 total of 20,477. An additional 8,668 quick call complaints which are generated by the deputies while they were working in their respective patrol zones. A Deputy will generate a "quick call" when he or she exits their patrol vehicle for a self-initiated investigation or when he or she conducts a vehicle stop. A quick call may or may not generate an actual incident or a call for service. The following pages set forth a breakdown of these calls for service and the arrests made by the deputies

2013-2014 Comparison

Calls for Service & Quick Calls Day of the week

The following graphs represent calls for service and quick calls based on the day of the week:

Calls for Service- By Shift

The following graph represents calls for service based on the shift in which the call was handled.

Calls for Service- By month

The following graph represents the total number of calls for service by month that were handled by members of the Highway Patrol Division. As is generally the case, the late spring and summer months are busier than the rest of the year.

Prioritizing Calls for Service

Calls for police service vary in the type of response that is dictated. Some calls are of an extreme emergency nature while others can be handled by the officer “sometime during their tour of duty”. Still others require prompt attention but do not meet the criteria for an emergency response.

1. EMERGENCY CALLS generally mean the type of call that requires immediate response due to personal injury, substantial public inconvenience or the fact that another person has been placed in jeopardy of serious physical injury and which is likely to occur if police assistance is delayed in any manner.
2. ROUTINE CALLS generally mean those calls which have little or no chance for personal injury or harm to any person or little potential for causing substantial public inconvenience.

Emergency calls will be classified as “PRIORITY ONE” calls.

Examples of “PRIORITY ONE” calls might include:

1. A personal injury auto accident.
2. Any call in which there is a risk of death or serious physical injury.
3. A heated domestic violence case where weapons are involved.

Routine calls will be classified as “PRIORITY TWO” calls.

Examples of “PRIORITY TWO” calls might include:

1. Motor vehicle accidents without injury
2. Non-violent disputes
3. Response to minor criminal complaints

Examples of “PRIORITY THREE” calls might include:

1. Calls for which an officer has a prior commitment such as an escort.
2. Calls in which an officer may check on anytime during his tour of duty

2014 Call Priorities

Deputy Ty Mathis directs traffic on State Route 12 in the Town of Chenango after a vehicle struck a utility pole and caught on fire.

2014 Complaints by Jurisdiction

The following is a breakdown of the jurisdictions in which members of the Broome County Sheriff's Office handled complaints for service during 2014.

City of Binghamton	547
Town of Afton	2
Town of Barker	514
Town of Binghamton	632
Town of Chenango	2423
Town of Colesville	815
Town of Conklin	633
Town of Dickinson	3566
Town of Fenton	1231
Town of Kirkwood	1200
Town of Lisle	366
Town of Maine	830
Town of Nanticoke	154
Town of Sanford	96
Town of Triangle	173
Town of Union	4204
Town of Vestal	111
Town of Windsor	566
Village of Deposit	11
Village of Endicott	234
Village of Johnson City	308
Village of Lisle	37
Village of Port Dickinson	117
Village of Whitney Point	262
Village of Windsor	69
Out of County	87
<u>All other</u>	<u>112</u>
Total Complaints	19300

Jurisdictional Breakdown

*Patrol Division
Vehicle and Traffic Enforcement*

Patrol Division Arrests

Broome County Sheriff's Office Fleet

The Broome County Sheriff's Office Patrol Division maintains a fleet of 20 patrol vehicles. In 2014 the fleet included 11-Chevrolet Tahoe's and 4-Ford Utility SUV's, 2- Ford Crown Victoria's and 3- Chevrolet Caprice's. During the year 2014, members of the Patrol Division drove 1,059,620 miles while serving the citizens of Broome County. This was an increase of 348,903 miles from the previous year.

Stop DWI Enforcement

During 2014, members of the Broome County Sheriff's Office remained committed to keeping the roadways safe and absent of motorists who chose to drink and drive. The Sheriff's Office continued to build on the successes of 2013 and once again partnered with other police agencies throughout Broome County to address Driving while drugged/intoxicated issues. The Broome County STOP-DWI program continued to secure funding to make these multi-agency and multi-jurisdictional operations a possibility (GTSC). During 2014, our Office also participated in several educational initiatives in the school system. During prom and graduation seasons deputies were in the schools administering Breathalyzer tests and educating the students on the inherent dangers of driving while under the influence of drugs and alcohol. Members of the Sheriff's Office worked a total of 394 man hours in support of this cause, during those hours 25 DWI arrests were made and a total of 264 traffic tickets were issued. Looking forward, the Sheriff's Office will remain committed to addressing this issue and continue to work with other police agencies to keep the roadways of Broome County safe.

It's not every day that deputies see a tank on Front Street. Deputies provided traffic control for the transport truck that was having mechanical issues.

Sheriff Harder expands prescription drop-off program

The Sheriff's Office continued to participate in a prescription medication drop-off program where citizens can drop off the old, unwanted or expired medications safely and anonymously in an effort to keep them off the streets. Sheriff Harder partnered with CVS pharmacy and Broome County Executive Debra Preston to add an additional drop off box at the County Office building located in downtown Binghamton.

The Sheriff's Office also continued its partnership with the Drug Enforcement Administration and held two separate medication drop off initiatives throughout Broome County during 2014. In all, the Sheriff's Office collected 2,823 pounds of old, unwanted or expired medications. Sheriff Harder said "In a time when opioid abuse is prevalent in our community, we need to take every step we can to ensure our streets and our children are safe, this program assists law enforcement in achieving that goal.

Drop off box at the Sheriff's Office

Drop off box at the County Office Building

Sheriff Harder hosted an open house, where 75 children were able to receive a tour of the Sheriff's Office. Deputy R. Merrell also gave a K-9 demonstration with his partner Ruger.

Outdoor Shooting Range

In 2014, The Broome County Sheriff's Office began a major project to begin construction on an outdoor shooting range on a piece of property at the Broome County Landfill. Here, members will be able to qualify and remain proficient on their issued service weapons, allow for the Broome-Endicott SWAT Team to train and allow for outside law enforcement agencies to accomplish these same goals. This project was slowed by the inclement weather in the latter part of 2014, but is sure to start up again as soon as Mother Nature cooperates. Completion of the shooting "pits" is expected to be in 2015.

The Broome County Sheriff's Office is grateful to County Executive as well the Broome County Highway Department and Department of Public Works for partnering with us to make this project a reality.

Outdoor Shooting Range site- before excavation began.

Tree removal from the site.

First shooting pit being constructed.

Mother Nature set in and halted the project during the winter months.

CANINE UNIT

The Canine unit is comprised of three teams. The dogs, two Dutch Shepherds and one German Shepherd, are each handled by a trained and certified Deputy Sheriff canine handler. All three canines are trained in police patrol which includes certifications in area searches, building searches, tracking and suspect apprehension. In addition, each canine is further trained to specialize in either narcotics detection or explosive scent detection. The Sheriff's office currently has two narcotic detection canines and one explosive scent detection canine. The canine teams train eight (8) hours every other week.

The Sheriff Office canine teams are as follows:

Deputy Richard Merrell and Canine Ruger

Deputy Merrell has been employed with the Sheriff's Office for 8 years and a canine handler for 6 years. Canine Ruger is a 7 year old male Dutch Shepherd who is trained in narcotics detection. Deputy Merrell and Canine Ruger are part of the Broome-Endicott SWAT team and participate in additional training with the SWAT team several times per year. In July Deputy Merrell and canine Ruger were dispatched to assist Binghamton Police with an investigation where a subject had fled on foot. Upon their arrival, Deputy Merrell and canine Ruger located the subject in a backyard and a short foot pursuit ensued ultimately resulting in the suspect's apprehension and subsequent arrest.

Deputy Leon Brown and Canine Aevar

Deputy Brown has been with the Sheriff's Office for 8 years and a canine handler for 6 years. Canine Aevar is a 7 year old male Dutch Shepherd who is specially trained in explosive scent detection. Every year this team is deployed to Cornell University for two days in May for explosive detection/searches prior to commencement ceremonies. In 2014, Aevar located three separate people while on tracks and/or during building searches. The team was also called upon on five separate occasions to search schools after the schools received bomb threats.

Deputy Willard Andres and Canine Mac

Deputy Andres has been employed with the Sheriff's Office for 8 years and has been a canine handler for 3 ½ years. Canine Mac is a 4 ½ year old male German Shepherd who is trained in narcotics detection. Deputy Andres and Canine Mac participate in all requests for canine demonstrations in the community due to Canine Mac's friendly disposition. In 2014, as a team, they were involved in fifteen (15) demonstrations and about twenty (20) other community events. Canine Mac's strongest skill sets are tracking, narcotics detection and his approachable, mild temperament which lends well to community interaction. In September 2014, Deputy Andres and canine Mac were tracking a suspect involved in several larcenies from cars. They located the suspect not far from where the crimes had taken place. The suspect began to run away at which time Deputy Andres gave canine Mac a command to give chase to the suspect. Canine Mac apprehended the suspect and he was subsequently arrested.

Over the past year, through donated funds, all three Sheriff Office canine dogs received body armor that are rated as both bullet proof and stab proof.

Canine Aevan wearing body armor.

Deputies investigated a fatal motor vehicle accident in the Town of Conklin. Speed was a contributing factor in this motor vehicle accident.

Honor Guard

The Broome County Sheriff's Office Honor Guard detail is led by one Sergeant and several select hand-picked deputies. The Honor Guard's primary duties include funeral honors for fallen and retired officers and to serve as Guardians of the Colors by displaying and escorting the National Flag during ceremonial events.

Events attended by the Sheriff's Office Honor Guard include National Police Week ceremonies, 09/11 remembrances and the annual Crime Victim's tribute. The Honor Guard also participates in several parades each year, most notably the annual St. Patrick's Day parade in Binghamton. The Honor Guard performed its most essential, yet unwelcomed duty, during the past year providing funeral honors for fallen police officers. We were deeply saddened by the loss of two

local brethren, JCPD Officer David W. Smith and NYSP Trooper Christopher Skinner. In addition, as unmerciful fate would have it, the Honor Guard was unfortunately called to duty twice more. Funeral honors were also provided for Pennsylvania State Police Trooper Cpl. Bryan Dickson, and Rochester P.D. Officer Daryl Pierson. May they all rest in eternal peace.

The uniform worn by the Honor Guard is the “class A” formal dress blouse with a gold shoulder cord and Sam Browne shoulder rig with attached duty belt, trousers, shined shoes and the Stetson hat.

Marine Patrol Unit

The Marine Unit is comprised of three Sergeants and eleven deputies who are responsible for the enforcement of boating safety regulations as well as conducting search, rescue, and recovery operations. Deputies assigned to the Marine Unit are also responsible for the verification of Hull Identification Number for registration purposes.

The unit utilizes three boats to patrol the waterways of Broome County. The primary boat is a 16 foot Rivercraft Airboat. The Marine Patrol also has a 14 foot Quicksilver inflatable rescue boat powered by a 25 horsepower Mercury engine and a 14 foot Grumman aluminum boat powered by a 25 horsepower Evinrude engine. The Marine Patrol is equipped with an underwater video camera and a Global Positioning System, as well as state of the art wet suits.

On April 12th and 13th, 2014, the Marine Unit conducted search and rescue operations on the Susquehanna River in Nineveh. A male, who was swimming with friends, had jumped from a bridge and subsequently drowned. The body was recovered the following day several miles downstream in the Town of Windsor.

On April 28th and 29th, 2014, the Marine Patrol Unit participated in a multi-agency search effort on the Chenango River near Chenango Forks. The marine unit was searching for a subject who had drowned during the winter months. The body was later located in the Chenango bridge area. On June 28th, 2014, the Marine Unit deployed to Dorchester Park in Whitney Point to provide security and rescue capabilities for the annual Broome County Triathlon.

On September 2nd and 4th, 2014, members of the Marine Unit were sent to the Susquahanna River at Grippen Park in Endicott. The Broome County Special Investigations Task Force utilized the Marine Unit to conduct search efforts for marijuana that was reported to be growing along the banks of the river system.

Lastly, the Marine Unit participated in numerous training operations on various local water ways during the course of the year.

Broome County Sheriff Motorcycle Unit Summary, 2013

The Broome County Sheriff's Motorcycle Unit began the 2014 riding season with a total of eight riders. In April, upon successfully completing the Harley Davidson's rider's course, the unit gained one more, Deputy Matthew O'Brien.

The Motor Unit is equipped with two Harley Davidson Police Motorcycles. One is a 2000 model FLHPI 88 Police Road King, designated as MC1. The second is a 2007 FLHPI 95 Police Road King designated as MC2. Both MC1 and MC2 are in serviceable condition at this time. Additionally, we can transport one or both units in our 9x12 enclosed transport trailer. MC1 is equipped with a portable STALKER handheld radar unit that can be used for stationary speed enforcement. Both Units are equipped with a hard-mounted STALKER DUAL radar unit that can be utilized for both stationary and moving radar with both a front and rear antennae.

2014 Unit Mileage

MC1 -	1160 miles
MC2 -	<u>1245 miles</u>
Total -	2405 miles

Motor Unit

In 2014 the Motor Unit was utilized for parades, special details, routine patrol work as well as Community Oriented Policing functions. A list of events the Motor Unit participated in is as follows:

Parade Day (St. Patrick's), March 1.
Funeral Detail, April 4.
Broome / Tioga Special Olympics, May 3.
Greater Bing. Bridge Run Half Marathon, May 4.
Police Week Opening Ceremonies, May 5.
Wounded Warrior Softball Team Escort, May 17.
American Legion Post 1194 Veterans Walk, May 18.
Tuskegee Airmen Escort, May 24.
The American Legion Riders Benefit Ride, May 25.
Memorial Day Parade, May 26.
Allie's Angels Escort, May 31.
Trooper Skinner Funeral Detail, June 3.
Chenango Bridge Fire Ice Cream Social, June 6.
Hillcrest Booster Days, June 14.
American Legion Post 1700 Poker Run, June 14.
L.E. Torch Run, June 17.
Whitney Point Marathon, June 28.
Broome County Airshow, July 5.
Conklin Fair Parade, July 17.
Lumberjack Festival, July 19.
American Legion Riders CHOW Run, July 20.
Spiedie Fest H.O.G. ride, August 2.
LaBarre 5K run, August 3.
Kirkwood Fair, August 8.
Kirkwood Parade / Motor Safety Detail, August 9.
Wyoming Conference Ice Cream Social, August 12.
Dick's Open, August 14 and 15.
Chris Thater run, August 23.
Christmas for Kids Ride, August 24.
Maine Half Marathon, September 17.
Columbus Day Parade, October 13.
Returning Warrior 10-mile Run, November 9.

In closing, the Broome County Sheriff's Motorcycle Unit is looking forward to a safe and productive 2015 riding season.

BROOME-ENDICOTT SWAT TEAM

The Broome-Endicott SWAT Team is a multi-jurisdictional SWAT Team comprised of Deputies from the Broome County Sheriff's Office and Officers from the Endicott Police Department. The integrated team also consists of four (4) Tactical Emergency Medical Support (TEMS) Paramedics specifically assigned to SWAT operations and Deputy Rich Merrell with K9 Ruger. The team works jointly with the Endicott Bomb Squad.

The SWAT Team was utilized in a variety of situations and circumstances in 2014:

- Multiple arrest/search warrant executions.
- Providing support to other regional SWAT Teams

Joint SWAT Team Consisting of Members from the Broome County Sheriff Office and the Endicott Police Department.

DETECTIVE DIVISION

The Broome County Sheriff's Detective Division is comprised of two Detective Sergeants who supervise two divisions. The General Investigations division sergeant supervises four general investigations detectives, one juvenile detective and two deputy sheriff's assigned to the Warrant Division. The Special Investigations Sergeant supervises five SIU Detectives who are also assigned to the Broome County Special Investigations Task Force. Members assigned to the division maintain the sex offender registry, DNA gathering registry and evidence control. Members are assigned to the Southern Tier Child Predator Task Force, Operation Impact, Child Advocacy Case Review Committee, Gang Task Force Meetings, Counter Terrorism Zone Meetings, Bank Security Meetings and Retail Security Meetings. Members also provide presentations to various government and private groups.

2014 CASES FOR THE GENERAL INVESTIGATIONS UNIT

<u>MONTH</u>	<u>CRIMINAL</u>	<u>JUVENILE</u>		
JANUARY	38	7		
FEBRUARY	19	10		
MARCH	13	6		
APRIL	26	10		
MAY	28	5		
JUNE	33	13		
JULY	26	3		
AUGUST	25	13		
SEPTEMBER	26	7		
OCTOBER	31	7		
NOVEMBER	22	9		
DECEMBER	19	4		
TOTAL	306	94	TOTAL CASES	400

CASE AND ARREST COMPARISON 2011-2014

2

2014 ARREST STATISTICS FOR THE GENERAL INVESTIGATIONS UNIT

<u>MONTH</u>	<u>FELONY</u>	<u>MISDEMEANOR</u>	<u>JUVENILE</u>
JANUARY	7	4	8
FEBRUARY	9	2	1
MARCH	2	2	3
APRIL	2	8	4
MAY	12	0	4
JUNE	20	4	1
JULY	22	5	0
AUGUST	18	3	1
SEPTEMBER	5	3	5
OCTOBER	14	5	2
NOVEMBER	6	1	4

DECEMBER	5	0	2	
TOTAL	122	37	35	TOTAL ARRESTS 194

JUVENILE CASE AND ARREST COMPARISON 2011-2014

COMPUTERIZED VOICE STRESSED ANALYSIS

One detective is trained in computerized voice stress analysis. During 2014, there were three Computerized Voice Stressed Analysis were administered.

SEX OFFENDER MONITORING

The Detective Division is responsible for monitoring sex offenders in Broome County. We work in partnership with area law enforcement agencies and provide a notification service through **OffenderWatch®**. Our office is pleased to provide **OffenderWatch®** for the citizens of Broome County. **OffenderWatch®** is the nation's leading registered sex offender management and community notification tool with hundreds of leading agencies in dozens of states utilizing it. Broome County's law enforcement utilizes **OffenderWatch®** to manage and monitor the whereabouts, conduct and compliance status of the registered offenders in Broome County. **OffenderWatch®** provides the most accurate and timely information available and now this information is available to you!

OffenderWatch® is updated instantaneously throughout the day as offender addresses and other offender information is updated in our office. You may enter any address in the County and see real-time information on the publishable offenders within the specified radius of the address you enter. Offenders move frequently, so instead of having to check the maps on a weekly basis, the best way to stay informed is to take advantage of our free email alert system. You may confidentially register as many addresses in the County as you wish, and we will continuously monitor the addresses and send you an email alert if a new offender registers an address within the specified radius of any address you register. There is no cost for this service and no limit to the number of addresses you can register - your email address and physical addresses are all confidential. Tell your friends and neighbors and be sure to register your home, school, work, gym, day care, park, soccer field, parents or children's homes - any address of interest to you!

**RISK LEVEL OF OFFENDERS MONITORED BY THE DETECTIVE DIVISION
2011-2014 COMPARISON**

NUMBER OF OFFENDERS IN BROOME COUNTY BY POLICE AGENCY

WARRANT UNIT

The Warrant Control Unit of the Broome County Sheriff’s Office is comprised of two, (2) Deputy Sheriffs under the direction of the Detectives Sergeant assigned to General Investigations. The unit is responsible for the management of warrants issued to the Broome County Sheriff’s Office by Broome County Supreme Court, Broome County Family Court and local Justice Courts throughout Broome County. The deputies assigned to the unit insure entry of each warrant received into the Broome County Public Safety System and NYSPIN (New York State Police Information System) to readily identify wanted persons who may be encountered by Police Officers locally or nationwide.

The Broome County Sheriff's Office continues to work with New York/New Jersey Regional Fugitive Task Force. Four Sheriff's Office members are sworn United States Deputy Marshals. They work along with members of the Marshal's Service, Binghamton Police Department and New York State Police. The task force increases the resources available to better track fugitives not only in New York State but across the country.

The Warrant Control Unit distributes the warrants issued by Local Criminal Courts to Highway Patrol Deputies for execution and monitors the action taken. The Unit is responsible for the execution of all Broome County Court and Broome County Family Court warrants. In addition to New York State, the Unit is responsible for the extradition of wanted subjects that are located outside New York State.

WARRANT UNIT ARREST STATISTICS

FELONY	MISDEMEANOR	VIOLATION	PROBATION VIOLATION
202	167	28	162

FUGITIVE FROM JUSTICE	FAMILY COURT	FEDERAL WARRANTS
36	30	8

TOTAL WARRANT ARREST: 633

WARRANT ARREST COMPARISON 2011-2014

In Memorial to Fallen Officers

On March 31, 2014, Johnson City Police D.W. Smith was killed while responding to a disturbance call in the village.

On May 29, 2014, New York State Trooper Christopher Skinner was intentionally struck while conducting a traffic stop on Route 81 in the Town of Chenango.

Notable Investigations

THEODORE COOPER

On June 11, 2014, detectives arrested Theodore Cooper 31yoa of Nichols, New York. Cooper representing Cooper Paving was accused of taking \$6200 from a Town of Union resident for blacktop paving and never completing the work. Cooper was charged with Grand Larceny 3rd a felony.

KYLE LENGA

On October 22, 2014, detectives arrested Kyle P Lenga 25yoa of Endicott New York he was charged in relation to a standoff with police that occurred on October 21, 2014. Lenga is accused of tampering with physical evidence in relation to the case. Lenga is accused of preventing police from locating a handgun used in the standoff. Lenga cannot legally possess a handgun in New York State. Lenga was taken into custody after a second brief standoff in the Village of Endicott.

LESTER INGRAHAM

On November 21, 2014, detectives arrested Lester W. Ingraham 52yoa no permanent address for a violation of the New York State Sex Offender Registry. Ingraham is a level 3 sex offender having been convicted of Sexual Abuse 1st degree in 1993. Ingraham was accused of violating the requirements of the sex offender registry by failing to appear for annual fingerprints and photographs. Ingraham was charged with Failure to Register a felony.

MICHAEL FIOCCO

On December 19, 2014, 911 dispatchers received a call from a male requesting an ambulance at 2354 Route 26 Lot 30 in the Town of Maine. Upon arrival deputies located Fiocco and the lifeless body of Shannon Laskaris in the trailer home. Detectives charged Fiocco with Murder in the 2nd degree a felony. Fiocco is being held pending grand jury action.

BROOME COUNTY SPECIAL INVESTIGATIONS UNIT TASK FORCE

Mission

The *Broome County Special Investigations Unit Task Force* is a multi-jurisdictional task force primarily committed to the suppression of illegal and illicit drugs within Broome County. The Task Force actively pursues those individuals or groups who manufacture, distribute or sell illegal drugs within the jurisdictional boundaries of Broome County. In addition, the Task Force focuses on enforcing laws related to illegal firearms, prostitution, and Alcoholic Beverage Control Laws of the State of New York. The Task Force also conducts special operations including, but not limited to, homicides, extortion, robbery, larcenies, and counterfeit cases.

The Broome County Special Investigations Unit Task Force is comprised of sworn law enforcement officers from the Broome County Sheriff's Office, City of Binghamton Police Department, and Village of Johnson City Police Department. Currently, the Broome County Sheriff's Office has a Detective Sergeant and five Detectives assigned to the Task Force; City of Binghamton Police Department has a Sergeant and five Investigators assigned to the Task Force; and the Village of Johnson City Police Department has one Detective assigned to the Task Force. The total number of members assigned to the Task Force at the end of 2014 is 12. The three separate Task Force agencies also work closely with other local, state and federal law enforcement agencies. Thus, the mission of the Task Force is accomplished through the combined and coordinated enforcement efforts among the various law enforcement agencies working within or directly with the Task Force.

The Task Force accomplishes its mission by utilizing the following investigative techniques:

- Surveillance
- Confidential Sources
- Search Warrants
- Eavesdropping Warrants
- Undercover Operations
- Patrol stops

Analysis of 2014 Goals & Objectives

At the beginning of 2014, members of the Task Force had established four goals to achieve during the year.

- **The Task Force will look for a new facility to house the multijurisdictional unit, keeping the Task Force intact.**

- **Task Force supervisors will continue to concentrate efforts to arrange training throughout 2014. The purpose of such trainings would be to familiarize new Investigators with unit specific training as well as to increase the abilities and overall skill level of existing Task Force Investigators.**

- **The Task Force will continue efforts to identify and suppress gang activity in neighborhoods and in commercial locations. Individuals who practice gang activity by engaging in trafficking of illegal drugs and violent crimes will be identified and targeted.**

- **The Task Force will work to equip all undercover vehicles regularly assigned to Investigators with functional emergency lights and sirens. This will increase visibility and overall safety of the Investigators and general public when circumstances dictate emergency operation of such vehicles.**

#1. One goal was to find a new facility to house the multijurisdictional unit, keeping the Task Force intact.

This goal was accomplished when the Broome County Special Investigations Unit Task Force found space at the Johnson City Police Department. All Task Force members now have adequate work space, access to their own computer and other electronic equipment, etc. to successfully initiate and document any given investigation.

#2. The second goal was to continue to concentrate efforts to arrange training throughout 2014. The purpose of such trainings would be to familiarize new Investigators with unit specific training as well as to increase the abilities and overall skill level of existing Task Force Investigators

This goal was met throughout 2014 with established trainings for both Task Force members and CRT members on topics such as; Search Warrant Planning and Risk Analysis, Dynamic Forced Entry/Manual Breaching, Pre-Raid Intelligence Gathering on Suspect & Structure, Building Clearing and Room Entries, Physical Defensive Tactics in Raid Gear, Vehicle Take Downs, Cultivating Confidential Informants, Managing C.I.'s & Legal Considerations, Search Warrant Service Scenarios and Undercover Operations.

#3. The Task Force will continue efforts to identify and suppress gang activity in neighborhoods and in commercial locations. Individuals who practice gang activity by engaging in trafficking of illegal drugs and violent crimes will be identified and targeted.

In Broome County, the presence of gang activity exists. Gang activity manifests other violent crimes such as burglaries, robberies, larcenies, criminal mischiefs, narcotics trafficking, weapons possession, assaults, and homicides. With the absence of a full-time dedicated gang unit, the Broome County Special Investigations Unit Task Force assumes a significant role of gang suppression. The Task Force recognizes gang activity to be inherently detrimental to communities, and has taken several measures to identify and target these individuals in an attempt to counteract this presence. This goal was met with success for 2014.

One step taken was to keep three Task Force investigators active on *The U.S. Marshal's Gang Task Force* sponsored by U.S. Marshal's funding. The purpose of this Gang Task Force is to share information by working closely with surrounding agencies due to the transitory nature of most gangs. The Gang Task Force researches, identifies, interviews, tracks and logs gang members and their activities. The Investigators assigned to this Gang Task Force have developed an excellent reputation as a source of expertise and intelligence which has proven beneficial in the identification, arrest, and prosecution of gang criminals, both federally and locally.

Another step taken was to work closely with in-house departmental *Field Intelligence Officers* whose purpose is to gather information in order to prevent crime. Field Intelligence Officers frequently collect data, converse with other agencies, conduct post-arrest debriefs, monitor jail telephone calls, and interview jail inmates. Task Force Investigators are in constant communication with Field Intelligence Officers as they are a tremendous source of information as to the identification, affiliation, location and activities of gang members. Field Intelligence Officers attend the weekly Task Force meetings.

#4. Another goal for the Task Force was to equip all surveillance vehicles regularly assigned to Investigators with functional emergency lights and sirens. This will increase visibility and overall safety of the Investigators and general public when circumstances dictate emergency operation of such vehicles.

This final goal was met with an adequate number of surveillance vehicles that are now equipped with functioning emergency lights and sirens. This has provided each investigator with the means to stop suspects and vehicles while illegal activities are taken place. This has also served to aid in the safety of the public and non-uniformed investigators while conducting street interdiction stops and during emergency operations of such vehicles.

Task Force Goals for 2015

- **The Task Force will continue to increase efforts to arrange additional trainings throughout 2015. The purpose of such trainings will be to increase the abilities and overall skill level of Task Force Investigators in the areas of tactical competency as well as legally sufficient investigative methods, especially with the addition of newly assigned Task Force investigators.**

- **Task Force supervisors will increase efforts to plan coordinated narcotics suppression and interdiction efforts in specific narcotics ridden problem areas throughout the Broome County area. This effort will not only assist in ridding suffering neighborhoods of criminals, but will also assist Task Force investigators in further building the database of cooperating, confidential informants. In addition, this will assist Task Force investigators in building more cases and will also aid in inside information of ongoing, open criminal investigations.**

2014 Task Force Personnel

The Broome County Special Investigations Task Force is comprised of members from the Broome County Sheriff’s Office, City of Binghamton Police Department and Johnson City Police Department. During 2014, the Task Force underwent one personnel change with the retirement of a BPD supervisor and the addition of a new BPD supervisor.

In 2014, the Task Force was comprised of 13 Officers:

Binghamton Police Department	
Investigators:	5
Supervisors:	1

Broome County Sheriff's Office	
Detectives:	5
Supervisors:	1

Johnson City Police Department	
Detectives:	1
Supervisors:	0
Total Members: <u>13</u>	

Summary of 2014 Task Force Activity

New Investigations	194
Closed Cases (generated into a Task Force case)	194
Search Warrants (Includes Body, Gun and Vehicle)	150
Gang members arrested (10 during O.T.C.)	40
Confidential Informant Operations	120
Undercover Operations	67
Recovered Firearms	22
Recovered Currency	\$57,206.09

Breakdown of 2014 Arrests

<u>Crime Description</u>	<u>Number of Charges</u>
Felony Narcotics Possession	130
Felony Narcotics Sale	48
Misdemeanor Narcotics Possession	116
Unlawful Manufacture of Methamphetamines	8
Criminal Possession of Precursors Methamphetamines	2
Marijuana Related Felony	8
Marijuana Related Misdemeanor	5
Marijuana Related Violation	66
Criminally Using Drug Paraphernalia	49

Criminally Possessing Hypodermic Instrument	14
Felony Weapons Possession	59
Felony Weapons Sales	26
Misdemeanor Weapons Possession	1
Endangering the Welfare of a Child	19
Prostitution Related	10
Tampering With Physical Evidence	7
Criminal Possession Stolen Property	14
Burglary	2
Forgery	1
Criminal Possession of a Forged Instrument	5
Sex Abuse	1
Criminal Sexual Act	3
Rape	2
Failure to Register Sex Offender	1
Obstructing Governmental Administration	7
Reckless Endangerment	4
Grand Larceny	2
V&T misdemeanor	8
Loitering	6
Conspiracy 2 nd	1
Criminal Impersonation	5
Criminal Nuisance	1
Robbery	2
Resisting Arrest	4

Petit Larceny	1
False Personation	1
Identity Theft Related	3
City Ordinance	1
Public Health Law Related	2
<u>Warrant Related (Arrest/Bench/Parole/Probation)</u>	<u>33</u>

TOTAL: 678

2013/2014

Statistical Comparison

Legend

Felony = Felony Charges

Misd = Misdemeanor Charges

Vio = Violation Charges

Cases = Cases

Figure 1

2013/2014

Statistical Comparison Cont'd

Legend

Inv = Investigations Opened

S/W = Search Warrants Executed

U/C Ops = Undercover Operations Conducted

C/I Ops = Confidential Operations Conducted

Figure 2

Figure 3

Breakdown of 2014 Drug-related Arrests:

145 – Heroin
55 – Cocaine
55 - Prescription Meds
19 - Meth
58 - Marijuana
38 - Drug Paraphernalia
13 - Hypodermic Instrument
4 – Other

Figure 4

NOTABLE INVESTIGATIONS

Multiple felony drug trafficking charges in the Village of Deposit

The Task Force, working with the Delaware County Sheriff's Office Criminal Investigations Division, arrested a Village of Deposit resident on multiple felony drug trafficking charges at the culmination of a four month long joint investigation. Investigators seized 60 bags of heroin, Suboxone sublingual films, marihuana, hypodermic needles and syringes and more than \$1,000.00 cash. The Village of Deposit Police Department assisted in the investigation.

Endicott man arrested for sale of heroin

A Village of Endicott man was arrested after he sold two bundles of heroin (20 bags) to another person while on Roosevelt Ave. in the Village of Endicott. He was found in possession of another three bags of heroin. All 23 bags of heroin were recovered at the time of arrest.

Guns, various narcotics and paraphernalia seized

As the result of a search warrant execution in the Village of Endicott, the Task Force seized a loaded .45 caliber Springfield Armory, model 1911 semi-automatic handgun, a U.S. Carbine .30 caliber rifle, 33 bags of heroin, a plastic baggie containing 7 grams of powder heroin, numerous pills of Kadian and Dolophine, methadone hydrochloride, (Schedule II controlled substances), a

digital scale, various packaging materials, cutting agents and approximately \$2,000.00 in U.S. currency of suspected drug proceeds.

Handgun, meth, heroin, crack cocaine and marijuana recovered

A Brooklyn man and Binghamton woman were arrested after the Task Force executed a search warrant in Binghamton. Recovered as a result of the warrant where; 124 packets of heroin, one small bag of heroin, one packet of crack cocaine, one packet of molly (methamphetamine), a quantity of marijuana, and a Cobra .380 caliber handgun.

Man attempting to dispose of narcotics arrested

A City of Binghamton man was arrested after he attempted to dispose of heroin and crack cocaine down a toilet. Some of the heroin and crack cocaine were recovered from the toilet. Located during a search of the residence was 5 knotted plastic wraps each containing crack cocaine, 161 wax envelopes each containing heroin, 14 hypodermic needles, a small amount of marijuana, a digital scale and other drug paraphernalia.

Man wanted for attempted murder also dealing narcotics in Broome County

The Task Force along with the Binghamton Metro Swat Team, BPD CRT unit, the U.S. Marshal's Task Force, NYS Parole and NYPD executed a search warrant in the City of Binghamton. The subject of the investigation was the focus of an attempted murder investigation out of New York City, was actively trafficking narcotics in the Broome County area and was wanted for an active NYS Parole warrant. Seized as evidence were 283 packets of Heroin and approximately \$4,200.00 cash.

Crack cocaine and powder cocaine recovered

Two people were arrested after they were found to be in possession of 46 grams of crack cocaine and powder cocaine. The crack cocaine was packaged in 29 individual knotted wraps. Approximately \$500 in U.S. currency of suspected drug proceeds was also seized.

Task Force executes marijuana grow operation warrant in the Town of Binghamton

A Town of Binghamton man was arrested after he was found to have a hydroponic marijuana grow operation in his basement. The marijuana grow operation included over 40 marijuana plants in various stages of growth, grow lights, air purification systems, fans and plant nutrients. The suspect was also found to be in possession of a double sided dagger knife and 46 pills of Zolpidem, a Schedule IV controlled substance. The marijuana grow operation was accessible to a 3 year old child and a 10 year old child who both reside in the residence. Neither child was injured. A report was made to the NYS Office of Children and Family Services. The children were left in the care of a family member.

Loaded, stolen handgun and heroin recovered

As the result of a search warrant in the City of Binghamton, 197 bags of heroin and a loaded Glock model 19 handgun which was reported stolen out of NYC were recovered.

Task Force executes warrant in Endicott

Recovered during the search warrant were 3.1 ounces of heroin with a street value of approximately \$25,000, an additional 9 bags of heroin, 111 alprazolam pills, 5 clonazepam pills, 1 xanax, 51 suboxone film strips, brass knuckles, \$1346 in us currency, packaging materials, and cutting agents.

Vestal man arrested for selling Methamphetamine

A Vestal man was arrested after he did sell a ½ gram of methamphetamine to another person while in a parking lot in the City of Binghamton. The methamphetamine was recovered during the arrest. Another person who was present was also arrested after he was found in possession of a ¼ gram of methamphetamine and two bags containing marijuana.

Local man found with various Narcotics

A local man was found in possession of a quantity of Methamphetamine, Rivotril a controlled substance, Zanax a controlled substance, Adderall a controlled substance, Ambien a controlled substance, approximately 311 grams of Marijuana, 20.51 grams of Cocaine, 50 plastic vials of Ketamine a controlled substance, a scale and packaging equipment.

Packaged and powder heroin, among other narcotics recovered

A Village of Endicott man was arrested after he was found in possession of 77 bags of packaged heroin, another 5.1 grams of powder heroin, numerous different pills of different controlled substances, drug packaging and paraphernalia and approximately \$2,300.00 in U.S. currency of suspected drug proceeds.

424 bags of heroin and paraphernalia recovered from a hotel in the Town of Dickinson

A narcotics search warrant was executed by the Task Force at a local motel on Old Front Street in the Town of Dickinson. The suspect was found to be in possession of a total of 424 bags of heroin, a digital scale used to weigh narcotics, narcotics packaging and a cutting agent which is a chemical used to "cut" (dilute) illicit drugs with something less expensive than the drug itself.

Task Force assists other agency with seizure of Methamphetamine

The Task Force assisted the Broome County Sheriff's Office Highway Patrol Division with an investigation into the transfer of over two pounds of methamphetamine through the mail. Approximately \$1500.00 in U.S. currency was also seized.

Task Force assists with an investigation into the manufacture of Methamphetamine

Several Town of Union residents were interrupted while in the process of manufacturing methamphetamine. The individuals were using the “One Pot Method,” otherwise known as the “Shake and Bake” method of manufacturing methamphetamine. The four individuals were subsequently arrested and one of the subjects was found to be in possession of a bag of heroin and a hypodermic instrument. Approximately 17 fluid ounces of methamphetamine oil was seized. The finished product of the methamphetamine has an estimated street value of approximately \$14,000.00. An inspector from the Town of Union Code Enforcement Office responded to the scene, deemed the house unsafe and the property was condemned.

Five people arrested after Task Force executes search warrant

A search warrant executed in the City of Binghamton yielded a High Point 9mm handgun, one altered (sawed off) shotgun, a quantity of ammunition including 9mm, .22cal, and 30.06 cal. In addition a quantity of marijuana, and heroin were recovered. Five people in total were arrested.

Town of Colesville stop yields heroin

An Afton man was arrested for transporting narcotics on I-88 in Sanitaria Springs. 221 bags of heroin were recovered during the arrest.

Narcotics sale and possession charges in Endicott

As the result of a search warrant executed in the Village of Endicott, the Task Force recovered 157 bags of heroin, 5.1 grams of crack cocaine, \$2,996.00 in cash and three Suboxone patches. Two subjects were arrested, one of whom was also charged with selling heroin to another person in the Village of Endicott on a previous date.

A 22 gram block of heroin and another 667 bags of heroin recovered in Endicott

The Task Force executed a narcotics search warrant in the Village of Endicott and recovered 667 bags of heroin, a block of heroin weighing 22 grams, a bag of crack cocaine and \$5400.00 in US currency.

Swat Team assists Task Force with heroin, stolen handgun case in Endicott

The Task Force initiated an investigation into the illegal possession of narcotics and weapons. The Broome-Endicott Swat Team executed a high risk search warrant at an apartment located in the Village of Endicott. The resident was found to be in possession of 207 glassine bags containing heroin, a stolen .25 caliber Taurus handgun, several pills of Kadian, a schedule II controlled substance and approximately \$1,800.00 in U.S. currency of suspected drug proceeds.

Law Enforcement Training Division

The Law Enforcement Training Division is the home of the New York State Zone 6 Law Enforcement Academy. The Zone 6 Academy provides training for 40 police agencies in 7 counties. Agencies of and in those 7 counties; Broome, Chenango, Cortland, Delaware, Tioga, Tompkins and Otsego depend on the Academy to provide a wide range of in-service training for veteran officers as well as the Basic Course for Police Officers to train newly hired officers.

Front Row: Academy Director Sgt. Benjamin Harting, David E. Harder Sheriff of Broome County

2nd Row: Officer Michelle Clarke, SUNY Broome Campus Safety; Officer Kyle Kemak, Binghamton Police; Officer Tyler Hill, Watertown Police; Officer Michael McAdoo, Watertown Police; Officer Ashley Quick, Binghamton Police; Officer John Wonka, Norwich Police; Officer Scott Germond, Norwich Police

3rd Row: Officer Heather Zimba, Oneonta Police; Officer Timothy Harting, Endicott Police, Officer Casey Difulvio, Endicott Police; Officer John Rodzinka, Binghamton Police; Officer Joshua Bilek, Johnson City Police; Officer Michael Hepler, Johnson City Police; Officer Scott Foland, Johnson City Police

4th Row: Officer Lucas Harvey, Oneonta Police; Officer Marc Hoover, Binghamton Police; Officer Kevin Hamilton, Binghamton Police; Officer Jennifer Kerns, Watertown Police; Officer Jeffery Massis, Binghamton Police; Officer Joshua Bedosky, Binghamton Police: 5th Row:

Officer Thomas Woodburn, Owego Police; Officer Zachary Wilcox, Binghamton Police; Officer Sean Clarke, Binghamton Police; Officer Bryan Sostowski, Binghamton Police; Officer David Hamilton, Binghamton Police; Officer John Rodzinka, Binghamton Police; Officer Brendan L’Hommedieu, Cortland County Sheriff: 6th Row: Officer Joseph Sherba, Binghamton Police; Officer Aaron Bonilla, Manlius Police; Officer Jason Trembley, SUNY Cortland Police; Deputy Brandon Couse, Chemung County Sheriff; Officer Justin LeFebvre, Manlius Police; Deputy Dan Shafer, Broome County Sheriff; Deputy Daniel Dunham, Broome County Sheriff

The Broome County Sheriff’s Law Enforcement Academy is regarded as a premier New York State Basic Police Officer Academy. Over 53 instructors from a wide variety of agencies and disciplines instruct at the Academy. The Academy is organized in a para-military fashion and provides more certifications than 80% of Academies in New York State, while maintaining a very low cost for attendance. The Academy is well known for the Reality Based Training portion of the Academy; a role model for Academies throughout New York State. Furthermore, the Broome County Sheriff’s Law Enforcement Academy is the 2nd longest Academy in New York State regarding content and length of training. The Basic Academy consists of 1,375 hours of training. The 2014 Academy Session graduated 34 Recruits from 14 different agencies.

Recruit open rank inspections

Recruit participating in K9 integration training

Throughout 2014, the Law Enforcement Training Division sponsored or assigned 1,140 hours of training for several hundred sworn law enforcement officers. The following are examples of that training.

TASER Instructor
Instructor Development Course
Course in Police Supervision
Field Training Officer Course
DWI Refusal Hearings
Forensic Statement Analysis
Cell Phone Investigations
Aerosol Subject Restraint Instructor
Basic Hostage Negotiator Course
Interview and Interrogation
Victim Notification and Interaction
Accident Reconstruction Electronic Devices
Basic SWAT Course
Below 100 Officer Safety Training
Explosive K9 Detection and SWAT Integration
Child Passenger Safety Technician
Drug Recognition Expert Certification
Drug Recognition re-certification training
Emotional Survival for Law Enforcement
Excited Delirium Instructor

Advanced Roadside Investigations (ARIDE)
Hot Spot Policing
Basic Police Motorcycle Operators Course
Basic SWAT Sniper Course
Social Networking Investigations
Traffic Incident Management
Video Evidence training
Advanced Detective training courses
Advanced Supervisor training courses

The Training Division also conducted 40 hours of In-Service Training for multiple Broome County Law Enforcement personnel; Broome County Sheriff's Office, SUNY Binghamton Police Department, Endicott Police Department, SUNY Broome Campus Safety and Port Dickinson Police Department. This training included:

Firearms proficiency and qualifications
Legal Updates
Defensive Tactics
NARCAN
EMS/Infectious Diseases
Subject Management/Article 35
Cultural Diversity
Evidence Collection
Reality Based Training
Active Shooter Response

Because of our ongoing positive relationship with the Division of Criminal Justice Services, approximately one third of our training was conducted at no cost. The training division regularly receives compliments by their staff, as well as instructors and visitors participating in DCJS training. The Training Division is comprised of one full-time Highway Patrol Sergeant and over 53 part-time instructors from various agencies.

Community Policing Division / School Resource Officer

The Community Policing Divisions is comprised of one full – time deputy. This deputy is responsible for all community service projects as well as serving as a full time School Resource Officer. The School Resource Officer program is a collaborative effort by certified law enforcement officers, educators, students, parents and the community to offer educational programs in the schools to reduce crime, drug abuse, and violence and provide a safe environment. It is the responsibility of the deputy to focus on the needs of the schools and assist the administration in accomplishing their goals. The School Resource Officer is committed to promoting a concept of school based law enforcement. This TRIAD concept allows the School Resource Officer to act as a teacher, counselor and law Enforcement officer. School Resource Officers work with students, parents and school staff on a daily basis. The deputy is required to develop and teach lessons to students on numerous subjects. Officers also assist students, parents, and staff as counselors. Counseling sessions may be for behavioral problems or for persons in crisis. The deputy talks to students regarding careers in law enforcement. The deputy also assists the school in their disaster planning issues. They conduct investigations of incidents in and around the school. They also make any arrests as a result of these investigations. The Broome County Sheriff’s School Resource Officer works in the Maine Endwell School District, as well as the Chenango Valley School District. This partnership of law enforcement, school district, parents and the community, provides a safe and successful learning environment. At various times, the SRO will also assist other school districts that request assistance as well. In 2014, the Community Policing Office as well as other Deputies conducted School Safety Drills.

School Resource Officer – Activities for 2014

Total Complaints (in and out of schools): 343

School Specific Complaints: 24

Total Arrests: 18

Student Arrests: 2

Problem solving/students: 42

Problem Solving/parents: 12

Meetings in School: 19

School Safety Presentations: 12

Classroom Presentations: 18

School Safety Drills: 11

Public Relations: 30

Neighborhood Watch Programs

The Broome County Sheriff's Office continues to work with the citizens within the County, helping them establish Neighborhood Watch groups. This program encourages citizens to be active within their neighborhood in preventing crime and assisting the police by being good observers in the community. The Broome County Sheriff's Office is still at a total of 26 Neighborhood Watch groups. The Sheriff's Office is directly linked to the National Neighborhood Watch, which is associated with the National Sheriff's Association. The Sheriff's Office also participates in National Night Out, which promotes neighborhood safety as a whole with a emphasizes on anti-crime issues.

Safe Senior Programs

The community policing division educated many seniors this year on the issues of telemarketing fraud, investment scams, auto safety and theft prevention. Programs were offered at local senior centers and housing and area churches. Many donations from area businesses provided the opportunity for the Sheriff's Office to purchase several hundred "Senior Safe" pamphlets that were distributed to various seniors in Broome County. The Sheriff's Office paired up with the New York State Sheriffs' Association and started the Yellow DOT Program in Broome County. Working hand in hand with the Office for Aging, Department of Health and the NYS Sheriff's Association, the Sheriff's Office was able to distribute several thousand Yellow DOT stickers/packets to Broome County residents. The Yellow DOT is a decal that is placed on a driver's vehicle, and within the glove compartment, contains a yellow folder with the driver's vital medical information in the event of an emergency. The Yellow DOT Program is 100% free and provided by the NYS Sheriff's Association.

Grants

The Community Policing Office authored 2 grants for the 2014 year. These grants totaled \$19,800. The grants were provided through the Governors Traffic Safety Committee. Police Traffic Services and a Motorcycle Safety grant allowed for additional patrol hours on Broome County highways. Deputies used these hours to curb aggressive driving habits, thus lowering motor vehicle accidents attributed to aggressive driving. The grant is derived from using agency specific crash and enforcement data to show where the most need for enforcement is in the county. Many areas were targeted specifically on complaints from citizens, as well as accident data and data collected from strategically posted speed trailers that records traffic activity. The motorcycle safety grant allowed Deputies to educate motorists about being aware of motorcycles on the roadway but also assisted in education of motorcycle riders themselves as well. Many public motorcycle functions allowed for Deputies to interact with more riders and provide safety information. All motorcycle safety activity was conducted by the Sheriff's Highway Patrol Motor Officer's themselves.

Social Media Outreach – Facebook/Mobile Patrol

The Broome County Sheriff's Office started its own Facebook page in 2012, and it has evolved into a vital part of community outreach in 2013 & 2014. The page has allowed the Sheriff's Office to post press releases, recent arrests, motor vehicle accidents, missing persons, road closures, home and personal safety tips, as well as other law enforcement topics and information. The Facebook page has allowed the Sheriff's Office to interact with the community on a more personal level, and often updates them faster than the newspaper or television. The Facebook page has aided in numerous cases, resulting in identifying suspects of crimes, to assisting in finding missing persons. In 2014, the Sheriff's Office adopted a free smart phone application called "Mobile Patrol". Users are able to view live access to jail information and see the most recent bookings listed chronologically, search by first and last name, age and gender, as well as alphabetically. Users can also see a full list of real-time warrants (including child support), each

with the ability to be shared on social media so the community can help law enforcement apprehend wanted individuals. Registered sex offenders in the community are viewable, including, mug shots, charges and mapping of their city block. Users can easily report crime tips directly to the Sheriff's Office. This feature is also integrated throughout the warrant listings; therefore users may easily report a sighting of a wanted person.

CORRECTION DIVISION

Oversight and management of a correctional facility of any kind is a huge responsibility. The safety of the employees of the Broome County Sheriff's Office and the security of the inmates they supervise are a top priority. Our members are challenged regularly on this front. The Administration was able to secure funding at no cost to the county to complete a \$630,000 upgrade the BlackCreek Security System for the entire facility.

The showers in two housing were completely resurfaced. The process involved removing the current surface and replacing it with fresh paint and applying a more durable sealant. We were able to purchase two new transportation vans with security inserts. One inmate housing unit received new carpeting.

The correction division received its reaccreditation through the NYS Sheriff Association. The medical unit which is operated by Correctional Medical Care also received its reaccreditation through the National Commission on Correctional Health Care. Accreditation is not easy to maintain. A lot of dedication and hard work from the staff goes into the accreditation process.

MISSION STATEMENT

The Office of the Sheriff, in order to meet the responsibilities to the public, establishes the following as a statement of commitment. It is the mission of the Broome County Sheriff's Correctional Facility to:

- Operate a cost effective and staff efficient correctional facility;
- Maintain a safe and secure atmosphere for staff, civilian personnel and inmates;
- Maintain a humane correctional environment by providing programs and services to criminal offenders;
- Comply with federal and state laws which govern our facility;
- Demonstrate the highest level of ethical and professional standards in our operations by holding ourselves accountable to the public;
- Work in cooperation with law enforcement agencies, governmental entities and members of the community.

Admissions Statistical Information

Male	2650
Female	862
Sentenced	781
Un-sentenced	3240
Other Agencies	272
Total Admissions	3512
Average Daily Population	486

Corrections Training Unit

The Corrections Training Unit of the Broome County Sheriff's Office was staffed by Sergeant James Guinan. Since the Corrections Profession is continuing to change, the Corrections Training Unit has sustained its endeavor to meet these changes. The 320 hour Basic Course for Corrections graduated 30 officers from 4 different counties. The training unit certified 6 new instructors who will assist with instruction during academy and annual in-service training. The training for the Emergency Response Team continued to be directed at the always present threat of physical violence within the correctional facility. Annual in-service and firearm training was conducted for line staff and supervisory personnel.

Subject	Training Course	Number Participants	Course Hours	Total Hours
Basic	4hr Civilian Security Orientation	28	4	112
Basic	1hr Civilian Security Orientation	8	1	8
Basic	New Officer Orientation	7	2	14
Basic	Basic Training for Corrections	30	360	10800
Basic	Basic Firearms Training	27	87	2349
Basic	Direct Supervision Training	30	40	1200
Basic	Chemical Aerosol Agents	30	8	240
Basic	Expandable Baton Certification	30	8	240
Basic	Inmate Classification Officer	30	8	240
Basic	Chemical Agent Decontamination for Medical Staff	8	1	8
Basic	Suicide Prevention for Medical Staff	9	8	72
Basic Total				15283
Inservice	2014 In-Service for Line Staff	126	16	2016
Inservice	2014 In-Service for Supervisors	21	24	504
Inservice	Monthly SERT Entire Team 8	71	8	936
Inservice	Monthly SERT Entire Team 4	67	4	268
Inservice	Firearm Requalifications	142	8	1136
Inservice	Expandable Baton Recertification	126	3	378
Inservice Total				5238
Specialized	Instructor Development Course	6	80	480
Specialized	Mock Prison Riot	11	16	176
Specialized	ECGIA Capitol gang conference	8	8	64
Specialized	ECGIA gang investigators conference	4	32	128
Specialized	FTO course	8	24	192
Specialized	ASR instructor Course	13	16	208
Specialized	Basic SERT School	7	40	280
Specialized	Fire inspector course	4	12	48
Specialized Total				1576
Grand Total				22097

Inmate Transports

The Transportation Unit consists of 4 teams of 8 officers. The unit transports inmates to all county, family, city and federal courts. The unit also conducts medical transports. These transports include trips to hospitals, private physicians and outside of the facility dental consultations. Every inmate sentenced to State Prison is also transported by this unit.

The following chart depicts a breakdown of the transports which were conducted

Transport Recap Sheet for 2014													
	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEPT	OCT	NOV	DEC	TOTALS PER CATEGORY
<u>COURT TRANSPORTS:</u>													
COUNTY	204	145	171	168	209	162	194	165	202	222	115	193	2150
CITY	83	69	80	67	75	70	81	59	67	80	60	76	867
TOWN	122	63	66	85	74	86	61	85	97	104	79	97	1019
FEDERAL	5	7	11	15	11	13	11	7	7	10	5	11	113
FAMILY	39	35	25	45	34	35	22	36	40	37	32	20	400
OUT OF COUNTY	37	20	28	27	20	11	5	8	14	19	11	20	220
OUT OF COUNTY (JUV)	3	0	2	1	1	0	3	9	2	0	10	12	43
<u>MEDICAL TRANSFERS:</u>													
HOSPITAL	1	0	1	1	2	0	2	0	1	2	1	4	15
DOCTORS	18	5	9	2	6	8	18	14	9	32	19	4	144
DENTIST	0	0	0	0	0	0	0	0	0	0	0	0	0
OTHERS	1	8	7	1	1	15	68	38	54	32	27	17	269
<u>STATE FACILITY:</u>													
NEW SENTENCE	23	21	15	17	33	18	20	19	9	28	9	19	231
PAROLE	8	14	18	14	23	22	15	28	13	26	7	21	209
FORENSIC	2	0	1	2	0	0	1	0	0	4	1	0	11
OTHER	0	0	0	0	0	0	0	0	0	0	0	0	0
<u>RELEASES:</u>													
EXPIRED	45	42	32	63	45	42	47	45	28	45	34	49	517
BAIL	48	39	60	51	48	27	38	41	36	44	39	27	498
COURT	123	94	125	128	131	100	138	120	112	142	109	121	1443
WKND	198	283	404	233	275	276	205	287	254	218	311	240	3184
MENTAL HEALTH	2	0	2	2	0	1	1	0	0	4	1	2	15
OTHER AGENCY	14	29	24	21	32	31	42	39	59	30	29	11	361
TOTALS PER MONTH	976	874	1081	943	1020	917	972	1000	1004	1079	899	944	
													TOTAL OF FOR THE YR.
													11709

Medical Services

The Health Services Unit of the Correctional Facility has a comprehensive medical unit approach that combines both the medical services and forensic mental health service under one provider. Correctional Medical Care is contracted with the county to provide these services. The facility and county has benefited by this continuity of care. The unit is working very well in meeting the demanding needs of a growing population, while continuing to control costs.

The unit has worked hard in maintaining the high level of services demanded by the Sheriff's Office. Both the medical and mental health units are accredited by the National Commission on Correctional Health Care (NCCHC). Accreditation is the process of external peer review in which NCCHC, a private, not-for-profit organization, grants public recognition to correctional institutions that meet its nationally accepted Standards for Health Services. Through the accreditation process, NCCHC renders a professional judgment regarding health services provided and assists correctional facilities in their continued improvement

YEAR 2014		Correctional Medical Care, Inc.											
Submitted by:		Statistical Report of Health Services											
	Jan	Feb	March	April	May	June	Jul	Aug	Sep	Oct	Nov	Dec	TOTAL
POPULATION AVERAGE	492	489	493	476	451	472	502	493	481	504	500	480	5833
1. Hospital Admissions	2	2	0	2	0	0	1	1	3	3	4	3	21
a. Hospital Days	17	17	0	9	1	0	11	3	7	10	26	8	109
2. Outside Consultations	17	6	7	2	4	9	8	8	7	20	16	5	109
3. Emergency Room Visits	5	2	1	6	7	2	3	2	6	10	7	5	56
4. Off-Site Dialysis Treatments	0	0	0	0	0	0	0	0	0	0	0	0	0
5. Off-Site X-Rays	2	0	2	1	1	0	4	2	1	7	6	1	27
6. In-house X-Rays	19	21	16	23	32	18	20	18	21	18	12	15	233
7. In-house EKG's	7	2	4	18	13	6	8	3	7	5	2	3	78
8. Inmates Seen By Physician	258	262	272	260	254	321	334	299	294	300	209	252	3315
9. Inmates Seen By Dentist	74	33	39	70	52	53	67	72	81	67	44	51	703
10. Inmates Seen by Psychiatrist	111	95	94	102	62	71	127	87	97	85	77	84	1092
12. Inmates Seen by LMSW	335	255	303	314	300	320	397	382	327	356	297	343	3929
13. Inmates Seen by Discharge Planner	60	46	54	51	53	51	45	38	27	40	40	50	555
14. Inmates Seen by Medical Staff													
a. Intake Screenings	276	211	288	258	270	300	292	292	277	291	241	231	3227
b. Histories & Physicals	276	211	288	258	270	300	292	292	277	291	241	231	3227
c. Nurse's Sick Call	538	470	410	480	478	433	393	452	452	479	518	746	5849
d. Nursing Treatments	711	699	781	952	705	648	803	591	554	665	915	872	8896
15. Number of Positive PPD's	0	2	0	0	1	0	1	0	1	0	0	1	6
a. Number in Treatment	0	0	0	0	1	1	1	1	1	1	1	0	7
b. Number of Active Cases	0	0	0	0	0	0	0	0	0	0	0	0	0
16. Number of Treated STD's--BCHD	22	28	29	22	17	25	6	3	0	15	8	18	193
17. Number HIV Tests Performed--BCHD	46	36	29	38	27	29	12	0	29	45	34	32	357
a. Number of + HIV Tests--BCHD	0	0	0	0	0	0	0	0	0	0	0	0	0
18. Number of +HIV inmates in facility	5	5	3	2	4	6	8	7	5	4	5	5	59
19. Number of inmates on ART	5	5	3	1	1	5	6	6	4	4	4	4	48
20. Number of inmates tested for HCV	0	2	2	3	1	3	2	0	0	0	4	0	17
21. Number of + HCV Tests	0	0	0	0	1	1	0	0	0	0	1	0	3
22. Number of +HCV inmates in facility	46	43	49	34	38	26	42	51	41	35	51	35	491
23. Number of inmates receiving HCV tx	0	0	0	0	0	0	1	0	0	0	0	0	1
24. Chronic Care Clinics													
a. Asthma	8	4	10	9	1	21	11	4	16	11	4	9	108
b. Diabetes	6	7	8	8	7	5	11	10	16	8	5	6	97
c. HIV	3	1	1	2	3	4	3	5	1	2	2	0	27
d. Hypertension	25	13	16	19	13	23	25	15	12	24	16	13	214
e. Pregnancy	2	3	3	2	2	0	4	4	1	9	7	0	37
25. Grievances	1	0	0	2	0	0	0	0	0	2	1	1	7
26. Employee Physicals	3	0	4	0	0	0	0	0	0	0	0	4	11
27. Optometry Exams	10	7	8	10	9	8	9	11	8	7	10	9	106
28. Medical Unit Admissions	92	64	89	103	89	93	100	111	90	115	93	76	1115
Male	72	47	69	81	68	64	67	81	63	75	55	57	799
Female	20	17	20	22	21	29	33	30	27	40	38	19	316
Juvenile Male	2	0	1	1	0	0	0	0	0	0	1	1	6
Juvenile Female	0	0	1	0	0	0	0	0	0	0	0	0	1

Corrections Criminal Investigations Unit

The Criminal Investigations Unit (CIU) is a sub unit of the Corrections Division, made up of select officers trained as investigators. These officers receive two weeks of criminal investigations training as well as periodic specialized training in areas that are relevant to their duties.

Currently, there are ten officers assigned to the unit plus one Sergeant assigned as Direct Supervisor and one Lieutenant as Direct Command oversight for the unit, with the Captain and Major of the division completing the command structure.

CIU is tasked with the responsibility of investigating any criminal activity that occurs within the Sheriff's Correctional Facility and the arrest and prosecution of the perpetrators. The unit is also responsible for the collection, verification, and dissemination of gang intelligence as well as maintaining the Sheriff's Gang Database. This database is a resource for county wide law enforcement on gang activity and gang intelligence.

The Supervisor of the unit is tasked with conducting background investigations on all potential new officer hires and civilian employees for the Corrections Division. Further, the Supervisor is responsible for all divisional internal investigations, acting as Internal Affairs for the Corrections Division, the Captain and Major of the division are in direct command of these responsibilities conducted by the Supervisor.

The unit also functions as an arm of Criminal Intelligence, assisting local Detective Divisions and other police agencies with relevant information for ongoing investigations or identification purposes.

The following is a breakdown of the unit's activity for the year 2012.

53 Total Criminal Cases:

- 49 Closed by Arrest
- 4 Closed by Investigation

Total Number of Charges : 26 Felonies
 38 Misdemeanors
 0 Violation

Total charges are not mutually exclusive. Charges can overlap on the same criminal act. For instance, an inmate may have had felony and misdemeanor charges on the same arrest.

Examples of Contraband Discovered in the Facility

Needle found in Recreation yard on window ledge

Joint hidden inside inmate sneaker

Contraband found under inmate mattress

Warning Letters Written:

5 Warning Letters were issued. These letters are sent to prisoners warning them to cease all contact with persons who are being harassed or annoyed by them. This letter is sent prior to opening a Harassment charge against the prisoner.

Security Risk Group/Gang Management:

Part of the responsibility of the Correction Investigations Unit is to proactively collect, evaluate and disseminate security related gang intelligence that exists among the offender population. The unit works closely with law enforcement agencies in gang related crimes. Not only to prevent potentially dangerous incidents within the correctional facility, but also as a proven benefit to public safety. In 2014, we housed inmates who had gang affiliations with such groups as the Bloods, Crips, Latin Kings, Arien Nation, Neta's, and Outlaw Motorcycle Gangs. Members of the unit interviewed 91 security risk group affiliates. The individuals interviewed were entered into the county wide Security Risk Group data base which is maintained by the Correction Investigations Unit.

Employment Background Investigations Conducted:

Employment background investigations for prospective hires are conducted by the CIU Supervisor and selected members of that Unit. 24 Total Backgrounds were conducted. 16 officers were hired as a result of the background investigations conduct this year.

INMATE DISCIPLINARY PROCESS

The position of hearing officer is vital to the safe and secure operation of the facility. The staff that makes up the team ranges from the line officer, the programs Sgt., security lieutenants, and the jail administrator. This structure provides for timely assessment of the inmates actions along with lawful due process. Jails must be able to respond to an infraction of their rules quickly and decisively. But the courts insist that the disciplinary process follow certain steps, it does not require courtroom-like formality. A process respected by both staff and inmates alike benefits the institution.

The following charts represent the total hearing conducted and the the disciplinary charges that inmates pled guilty and waived their right to a formal discipline hearing.

Hearing Summary													
2014	January	February	March	April	May	June	July	August	September	October	November	December	TOTAL
Total Hearings	29	25	18	30	20	47	31	27	23	30	27	31	338
2014	January	February	March	April	May	June	July	August	September	October	November	December	TOTAL
Violent Charges	19	15	8	23	11	13	20	11	15	20	21	24	200
Guilty	13	9	7	14	10	11	17	8	12	19	21	20	161
Not Guilty	6	6	1	9	1	2	3	3	3	1	0	4	39
Released													0
Major Charges	16	10	5	10	8	12	13	6	8	7	17	12	124
Guilty	10	7	0	7	7	11	11	6	7	7	17	10	100
Not Guilty	6	3	0	3	1	1	2	0	1	0	0	2	19
Released													0
Minor Charges	61	57	36	59	38	94	68	86	79	75	60	79	792
Guilty	57	50	31	55	36	88	62	83	75	72	59	77	745
Not Guilty	4	7	5	4	2	6	6	3	4	3	1	2	47
Released	9	14	12	5	3	5	6	14	6	7	13	19	113

Hearing Waiver Summary

2014	January	February	March	April	May	June	July	August	September	October	November	December	TOTAL
Total Hearings	57	39	88	88	26	178	74	28	52	43	24	13	710
2014	January	February	March	April	May	June	July	August	September	October	November	December	TOTAL
Violent Charges	0	0	2	0	0	0	2	0	0	0	2	0	6
Guilty	0	0	2	0	0	0	2	0	0	0	2	0	6
Not Guilty	0	0	0	0	0	0	0	0	0	0	0	0	0
Released													0
Major Charges	14	11	3	1	0	4	3	0	11	0	2	1	50
Guilty	14	11	3	1	0	4	0	0	11	0	2	1	47
Not Guilty	0	0	0	0	0	0	0	0	0	0	0	0	0
Released													0
Minor Charges	73	40	84	137	60	183	102	31	47	47	28	14	846
Guilty	73	40	84	137	60	183	102	31	47	47	28	14	846
Not Guilty	0	0	0	0	0	0	0	0	0	0	0	0	0
Released													0

INMATE GRIEVANCE PROGRAM

In order to provide an effective and impartial procedure for the timely resolution of inmate complaints, the chief administrative officer of each local correctional facility shall establish, implement and maintain a formal inmate grievance program. Every effort shall be made to resolve inmate complaints in an informal manner.

The term “grievance” is defined as a written inmate complaint concerning either written or unwritten facility policies, procedures, rules, practices, programs or the action or inaction of any person within the facility. Dispositions, surcharges, and sanctions resulting from disciplinary hearings and administrative segregation housing decisions cannot be the subject of a grievance. The chief administrative officer or his designee ensures that each grievance is investigated to the extent necessary by an impartial person. Failure to supply sufficient information or evidence within two days shall be cause to deny the grievance. Grievances regarding dispositions or

sanctions from disciplinary hearings, administrative segregation housing decisions, issues that are outside the authority of the chief administrative officer to control, or complaints pertaining to an inmate other than the inmate actually filing the grievance are not grievable and may be returned to the inmate by the grievance coordinator. Such grievances may not be appealed to the chief administrative officer or the Citizens' Policy and Complaint Review Council (Appeal to the Commission of Correction). A copy shall also be given to the members of the Council for their review. If such determination is in favor of the grievant as a matter of law, the chairperson of the Citizens' Policy and Complaint Review Council shall direct the chief administrative officer to comply with the grievance and provide an appropriate remedy.

2014 Break Down of Grievances

Medical	8
Staff	4
Policies	0
Legal	2
Services	2

Action Taken on Grievances

Grievance Pending	1
Non Greivable	3
Resolved by Sheriff's Office Staff	9
Sent to Commission of Corrections	3
Denied by the Commission of Correction	0

Weekender Work Program

As in the past years the Weekend Work Program continues to provide a valuable asset to the Broome County community. This is fulfilled by using county sentenced inmates in community service operations in Broome County. As you may or may not be aware the inmates are sentenced to weekends only. They report to the correctional facility on Saturday & Sunday at 7:00 am and are finished at 3:00 pm, at which time they go home. They do this each and every weekend until the time the Judge gave them is completed. When an inmate is sentenced by the court to work on the program, instead of serving their sentence in the jail they report to the correctional facility and go out to work with an officer in a designated area within the county. They sign an agreement in court to follow all the rules given to them, or they risk being violated by the court and resentenced to what is called straight time. Straight time is when they would have to serve their entire sentence in the correctional facility. By not having inmates in facility for lesser charges, helps to save the county money in these trying economic times. This is accomplished several ways. First, there is no expense by not having to board the inmates in the facility. Second, the inmate does not lose the job they may already have thus making them more productive in society. The weekender work program is a program available to any “not-for-profit” groups in Broome County. By having this program it has helped put back valuable hours of labor into the community from individuals who have committed minor crimes therefore being cost effective by not having to pay employees to accomplish this work.

The following is a breakdown of how the Weekender Work Program inmates were utilized

DATE	TEAM 1	TEAM 2	TEAM 3
01.04.14	ARENA	SNOW REMOVAL	NOT NEEDED
01.05.14	ARENA	SNOW REMOVAL	NOT NEEDED
01.11.14	ARENA	HARPURSVILLE FIRE	NOT NEEDED
01.12.14	ARENA	PSB GYM AND TRASH	NOT NEEDED
01.18.15	ARENA	SNOW REMOVAL	SNOW REMOVAL
01.19.15	SNOW REMOVAL	HARPURSVILLE FIRE	SNOW REMOVAL
01.25.15	ARENA	SNOW REMOVAL	SNOW REMOVAL
01.26.15	ARENA	SNOW REMOVAL	SNOW REMOVAL
02.01.14	TRASH PICK: 81N	TRASH PICK: RT17	TRASH PICK: RT 88
02.02.14	TRASH PICK: RT 11	TRASH PICK: RT17	TRASH PICK: RT 81
02.08.14	SNOW REMOVAL	SNOW REMOVAL	SNOW REMOVAL
02.09.14	SNOW REMOVAL	SNOW REMOVAL	SNOW REMOVAL
02.15.14	SNOW REMOVAL	SNOW REMOVAL	ARENA
02.16.14	SNOW REMOVAL	SNOW REMOVAL	SNOW REMOVAL
02.22.14	CONKLIN FIRE STATION #1	HARPURSVILLE FIRE	BROOME COUNTY AIRPORT/PSB

02.23.14	CONKLIN FIRE STATION #2	ARENA	BROOME COUNTY AIRPORT/PSB
03.01.14	TRASH PICK: RT 81	TRASH PICK: RT 11	BC TRANSIT / TRASH PICK AIRPORT RD
03.02.14	TRASH PICK: C.BING	TRASH PICK: C. BING	BC TRANSIT / COLESVILLE AM.
03.08.14	BC TRANSIT	TRASH PICK: 17W / GRATE CLEANING	TRASH PICK: RT81 / TRASH PICK: C.BING
03.09.14	BC TRANSIT	TRASH PICK: RT 81/TRASH RT 88	TRAS PICK: RT 81/ TRASH PICK: RT12
03.15.14	ARENA	BC TRANSIT	TRASH PICK: RT 81
03.16.14	ARENA / BROOME TRANSIT	TRASH PICK: 81 / TRASH PICK 81	TRASH PICK: RT 17
03.22.14	BC TRANSIT	TRASH PICK: C.BING	TRASH PICK: RT 81
03.23.14	BC TRANSIT	TRASH PICK: RT 81 2 TEAMS	TRASH PICK RT 81
03.29.14	TRASH PICK: C.BING	TRASH PICK: RT 17 / ARENA	BROOME TRANSIT
03.30.14	TRASH PICK: 17W	OTSININGO / TRASH PICK: 17	BROOME TRANSIT
04.05.14	TRASH PICK: RT 17	TRASH PICK: RT 81/ TRANSIT	HARPURSVILLE LITTLE LEG.
04.06.14	BC TRANSIT	ARENA	TRASH PICK: AIRPORT RD
04.12.14	CAMP TUSCARORA	ARENA	BC TRANSIT
04.13.14	CAMP TUSCARORA	TRASH PICK: RT 81	BC TRANSIT
04.19.14	ARENA	ROSS PARK ZOO	BC TRANSIT
04.20.14	V.ENDICOTT PARKING LOTS	HARPURSVILLE FIRE	TRASH PICK: RT 11
04.26.14	T.CONKLIN BEAUTIFICATION	ARENA	WILLOW POINT
04.27.14	SANITARIA SPRINGS FIRE	ARENA	TRASH PICK RT 434
05.03.14	HARPURSVILLE FIRE	RIVERSIDE CEMETERY	TRASH PICK: RT 81
05.04.14	HOLY SPITIT CEMETERY	TRASH PICK: T. BING	ARENA
05.10.14	GRASS	GRASS	TRASH PICK: AIRPORT RD
05.11.14	GRASS	GRASS	HOLY SPIRIT CEMETERY
05.17.14	GRASS	GRASS	TRASH PICK: COLESVILLE

05.18.14	GRASS	GRASS	TRASH PICK: V.JC
05.24.14	GRASS	GRASS / TRASH PICK: AIRPORT	RIVERSIDE CEMETERY
05.25.14	GRASS	GRASS	WILLOW POINT
05.31.14	TRASH PICK: KNAPP HILL RD	GRASS / GRASS	TRASH PICK: RT 81
06.01.14	HARPURSVILLE FIRE	GRASS / GRASS	TRASH PICK: RT 343
06.07.14	PSB / RANGE	GRASS	GRASS
06.08.14	HARPURSVILLE FIRE	GRASS / GRASS	BING PSYCH
06.14.14	TRASH PICK RT 11	GRASS	WILLOW POINT
06.15.14	TRASH: AIRPORT RD	GRASS	GRASS
06.21.14	GRASS	GRASS	DRILL
06.22.14	GRASS	GRASS	TRASH: COUNTY
06.28.14	GRASS	GRASS	TRASH PICK: C.BING
06.29.14	GRASS	GRASS	TRASH PICK: RT 81
07.05.14	WILLOW POINT	GRASS	TRASH PICK: RT 434
07.06.14	GRASS	GRASS	TRASH PICK: RT 434
07.12.14	GRASS	GRASS	NOT NEEDED
07.13.14	GRASS	GRASS	HARPURSVILLE FIRE
07.19.14	ST. CYRILS	GRASS	TOWN OF CONKLIN FAIR
07.20.14	TRASH PICK: RT 81	GRASS	TRASH PICK: RT 434
07.26.14	ST. CYRILS	GRASS	TRASH PICK: RT 17
07.27.14	ST. CYRILS	GRASS	GRASS
08.02.14	GRASS	GRASS	TRASH PICK: RT 81
08.03.14	GRASS	GRASS	TRASH PICK: AIRPORT RD
08.09.14	GRASS	GRASS	TOWN OF CONKLIN PAINTING
08.10.14	GRASS	GRASS	KIRKWOOD FAIR
08.16.14	GRASS	GRASS	PAINTING
08.17.14	GRASS	GRASS	TRASH PICK: 81 & 17
08.23.14	GRASS	GRASS	CHOW
08.24.14	GRASS	GRASS	TRASH PICK: RT 17
08.30.14	TRASH PICK: C.BING	WILLOW POINT	TRASH PICK: RT 434
08.31.14	TRASH PICK: RT 81	GRASS	TRASH PICK: RT 434
09.06.14	GRASS	GRASS	T.BING HISTORICAL
09.07.14	GRASS	GRASS	TRASH PICK: RT 17
09.13.14	TRASH PICK:	GRASS	GRASS

	RT434		
09.14.14	HARPURVILLE FIRE	GRASS	RANGE
09.20.14	SOUTHERN TIER TRACTOR	GRASS	GRASS
09.21.14	TRASH PICK: KNAPP HILL RD	GRASS	GRASS
09.27.14	GRASS	GRASS	CHOW
09.28.14	TRASH PICK: RT 81	GRASS	TRASH PICK: RT 81
10.04.14	GRASS	GRASS	TOWN OF CHENANGO
10.05.14	TRASH PICK: RT 17	TRASH PICK: AIRPORT RD	TRASH PICK: C.BING
10.11.14	TRASH PICK: RT 81	GRASS	TRASH PICK: AIRPORT RD
10.12.14	ARENA	GRASS	TRASH PICK RT 88
10.18.14	CAMP TUSCARORA	SANITARA SPRINGS FIRE	ARENA
10.19.14	CAMP TUSCARORA	CAMP TUSCARORA	GRASS
10.25.14	TRASH PICK: 17W	GRASS	CARLIN RD CEMETERY
10.26.14	TRASH PICK: 434	ARENA	TRASH PICK: AIRPORT RD
11.01.14	TRASH PICK: RT81	TRASH PICK: RT 88	TRASH PICK: RT 88
11.02.14	ARENA	ROSS PARK ZOO	CORBETTSVILLE CEMETERY
11.08.14	TRASH PICK: C.BING	TRASH PICK: RT 88	BC TRANSIT
11.09.14	OSTINANGO PARK	ARENA	BC TRANSIT
11.15.14	V/ENDICOTT CLEAN UP DAY	TRASH PICK: C.BING	BC TRANSIT
11.16.14	TRASH PICK: V.JC	TRASH PICK: 434	BC TRANSIT
11.22.14	ARENA	TRASH PICK: C/BING	BC TRANSIT
11.23.14	ARENA	TRASH PICK: RT 88	BC TRANSIT
11.29.14	ARENA	TRASH PICK: RT 11	BC TRANSIT
11.30.14	ARENA	SNOW REMOVAL	BC TRANSIT
12.06.14	TRASH PICK: RT 81	TRASH PICK: C.BING	BC TRANSIT
12.07.14	ARENA	TRASH PICK: RT 81	BC TRANSIT

12.13.14	ARENA	SHOW REMOVAL HYDRANTS	BC TRANSIT
12.14.14	SNOW REMOVAL HYDRANTS	HARPURSVILLE FIRE	BC TRANSIT
12.20.14	ARENA	TRASH PICK; RT 81	BC TRANSIT
12.21.14	ARENA	TRASH PICK: KNAPP RD	BC TRANSIT

IDENTIFICATION DIVISION

The Identification Division is responsible for the maintenance of criminal records of the Broome County Sheriff's Office. The Division provides numerous services to the public as well. These services include; fingerprinting for adoptions, permits, job applications, security clearances, issuance of personal identification cards, records checks for several Broome County agencies, arson background checks for volunteer firefighters, registration of sex offenders within Broome County and the maintenance of the sex offender registry. Contained within the Identification Division is the Pistol Permit Office, which handles all aspects of issuance and maintenance of pistol permits for the public. This Division is staffed as follows:

1 – Corrections Officer

2 – Civilian Staff

FINGERPRINTING

This is a breakdown of the number of civil fingerprint cards and fingerprint transactions processed through this office for 2014.

Live Scan Fingerprint Submissions for Pistol Permits & Gunsmith-Dealers

566 Pistol Permit Applications

Live scan Fingerprint Submissions for Government Employees

73 Applications

Booking Statistics/Audit Report

For Live Scan Fingerprint Submissions (Criminal) Total Inmates/Arrestee's processed

Criminal Fingerprint Submissions

Total # of Arrest Booking Fingerprinted	731
Total # of Inquiry Booking Fingerprinted	3488
Total # of Sentencing Bookings Fingerprinted	234
Total # of Sealed Arrest Bookings for 2011	42
Total # of Deleted Arrest Bookings	3
Total # of Records Processed	4498

**Inked rolled fingerprint cards processed by the Identification Office for Employment,
Sports Official, Out of State Pistol Permits, etc.**

Reason for Fingerprinting	TOTAL
Citizenship/VISA	13
Criminal History	3
Employment	429
Internship	24
License/Certificate	184
Lottery	0
MISC.	13
NICS Check	10
Pistol Permits Out of State	34
Probation	5
Security Clearance/Background Check	215
Volunteer	2
	932

PISTOL PERMIT ISSUANCE

557 Pistol Permits were issued.

384 Full Carry Conceal Pistol Permit were issued.

2,397 New York State Amendments for handgun transactions.

395 OPT out forms submitted to not disclose pistol permit information.

SHERIFF IDENTIFICATION CARDS

Sheriff ID Cards Issued - 965

Sheriff ID Cards Issued to Non-Profit Organizations at no-charge – 184

Frank Anzalone working on an identification card

Katrina Hurlbut working on a pistol permit application

COURT ORDERS

Sealing orders from local courts are processed by removing sealed charges from an individual's file and from the Live Scan Fingerprint System. The total number of Youthful Offenders and Seal Orders processed was 325.

Other Activities Conducted thru this Office

Records check completed	4,749
DNA's taken	54
Photo array's made	10
No seatbelt stickers issued	2
Volunteer Firefighter arson checks completed	174

CIVIL DIVISION

The Civil Division of the Broome County Sheriff's Office is staffed by the following personnel.

- 1 Chief Civil Deputy**
- 2 Civil Deputies**
- 3 Keyboard Specialists**

The Broome County Sheriff's Office Civil Enforcement Division is responsible for the enforcement of all civil processes in Broome County which include summonses, property executions, evictions, income executions and subpoenas just to name a few. The Courts in Broome County and the surrounding counties depend on our Deputies to handle matters received from various Towns, Cities, Supreme, Surrogates and Family Courts. Our division often receives orders of protections, summons and petitions and other orders from all counties in New York as well as other states requesting us to affect service for them within our county.

In the year 2014, the Civil Division processed 7,023 cases. The Civil Division processed 1,029 summonses up from 2013 by over 100. The Division executed 1,011 evictions. Family Court services which include neglect, juvenile delinquency cases, support petitions, orders of protection, sexual abuse petitions, modification hearings, and other kinds of orders and petitions totaled 2,019 services. A more detailed breakdown of the services is included in this report.

When attempting to effect service, our Deputies spend vast amounts of time investigating and locating people to be served. Incorrect addresses, names and information are given to our office and it becomes a time-consuming process to search for the correct information. Oftentimes the Deputies must send inquires to local post offices or question friends, relatives and neighbors of the address in which they must service. They will also investigate former employers to seek current information or research names in the office from the computer and other resources that are available to them. As a result of their countless hours of investigation, 6,689 services out of 7023 were served only 334 services were unable to be served. One Hundred five services were returned. This was at the request of the courts or attorneys.

The Civil Enforcement Division handles numerous warrants of evictions for Broome County. The process for enforcing an eviction would include the deputies overseeing the actual removal of a tenant's personal property. It would also include the enforcement of both the landlord and tenants rights and seeing that proper procedures and laws are being followed. A deputy may spend anywhere from 1 to 4 hours and sometimes more on each eviction. This depends upon the situation. On the occasion of enforcing a warrant for a business such as a restaurant or an established business, our deputies have spent 6 to10 hours assuring the removal of equipment, furniture, and inventory.

Revenue brought in for services in 2014 was \$ 155,953.81 for Sheriff fees, including mileage. This is an increase of \$1,068.50 from the previous year and \$172,317.93 for poundage totaling \$328,271.44. This is an increase of almost \$15,000.00 over last year. This money is all turned

over to Broome County. The Civil Division took in a total amount of \$474,434.94. This includes money collected and dispersed to Judgment Creditors
The County Attorney's Office, Real Property Tax, The District Attorney's Office, the County Health Department, Support Collection and the Department of Social Services seek the Civil Enforcement Office in processing and servicing their legal process and violation notices. These county offices also seek assistance in service and procedure of Civil Law.

CIVIL DIVISION SERVICES YEARLY REPORT 2014

Citations	11
Divorce Actions	40
Evictions	1011
Income Executions	1662
Information Subpoenas	18
Notice To Tenants	79
Order To Show Cause	59
Other	523
Order Of Seizure	0
Order Of Attachment	0
Petition and Petition	52
Postings (Notice Of Sale)	7
Property Executions	54
Personal Property Sales	2
Personal Property Seizures	0
Real Property Sales	0
Returns	334
Subpoenas	114
Summons With Notice/Complaint	1029
Warrants Of Arrest (Civil Warrants)	9
SUBTOTAL	5004
Family Court Personal Services	1614
Family Court O.P/T.O.P.'s	405
FC SUBTOTAL	2019
	7023
GRAND TOTAL	

Civil Division Annual Figures

	2009	2010	2011	2012	2013	2014
JANUARY	608	525	606	640	612	666
FEBRUARY	583	525	576	501	486	473
MARCH	593	751	630	590	607	649
APRIL	578	659	524	533	651	640
MAY	580	637	607	558	588	637
JUNE	623	633	654	611	708	559
JULY	611	591	531	590	592	624
AUGUST	535	637	638	655	676	609
SEPTEMBER	634	565	548	546	597	621
OCTOBER	679	591	645	698	631	556
NOVEMBER	484	565	557	533	429	505
DECEMBER	511	469	662	492	580	484
TOTAL	6999	7148	6874	6947	7157	7023

FISCAL OFFICE

The Fiscal Office maintains all financial functions for the Sheriff's Office. The accounts maintained are Commissary/Inmate Funds, Bail & Fine Fund, Pistol Permits & Identification Funds, and Records Fund. The staff assigned is as follows:

One Fiscal Manager
One Principal Account Clerk
One Senior Account Clerk/Typist

The Sheriff's Office Budget is prepared as well as claims for reimbursement for State and Federal Grants. All Accounts Payable for the Sheriff's Office are processed thru the Fiscal Office. Purchase order and claim voucher records are maintained through an Excel program, providing up-to-date expenditure data for financial decision making. A total of 1,024 claim vouchers were processed, an increase of 17.9% over the previous year.

The Fiscal Office maintains all payroll records for the 244 employees of the Sheriff's Office. This involves auditing and inputting all data including overtime, shift premium, vacation and sick time. A separate attendance file is kept on each employee and updated on a weekly basis,

There were 540 bails and fines totaling \$548,792 received by the Fiscal Office. This money along with appropriate documentation is disbursed to the proper courts twice each month.

All inmate and commissary funds are processed through the Fiscal Office. Daily funds are received, deposited and posted to the inmate accounts through the Swanson Services Corporation.. A total of \$614,875 was receipted through the inmate funds account and \$624,443 was disbursed.

Swanson Services Corporation processes all commissary orders and delivers the orders to the facility for distribution to inmates. This procedure minimizes inventory shortages and employee expenses. Receipts amounting to \$147,045 were processed through the commissary funds account and \$92,158 was disbursed. Net sales generated within the commissary account were \$423,016 and commissions received from these sales amounted to \$140,832. These commissions are used to purchase items for the benefit of inmates. For example, newspaper and magazine subscriptions, law books and cable TV service.

RECORDS DIVISION

The Records Division of the Broome County Sheriff's Office is responsible for the recording and maintaining of all official records and documents relative to the police operations of the Broome County Sheriff's Office. This Division is responsible for entering all Incident/Case and Accident Reports investigated by the officers of the Broome County Sheriff's Office into the AS-400 Computer System and filing monthly reports to the Division of Criminal Justice Services in Albany using the Incident Based Reporting System. Personnel that are assigned to the Records Division are as follows:

2 Keyboard Specialists
1 Clerk (part-time)

This Division provides records for the District Attorney's Office, the Department of Social Services, Probation Offices, New York State Parole, as well as out of state departments of the same kind. This office is also responsible for providing the public with copies of Motor Vehicle Accident Reports, New York State Incident Reports and photographs as required. We also offer the public the opportunity to purchase Motor Vehicle Accident Reports on-line. Accident Reports and theft reports are also available through the Records Office at a fee of .25 cents per page. It is required that more sensitive reports be requested through the County Freedom of Information Office. In 2014, the Records Division processed 414 Freedom of Information Requests and provided over 4,150 reports to several other agencies, including those listed above.

Additionally, the Records Division is responsible for providing an alarm permit to the residents and businesses in our jurisdiction who maintain a burglar alarm on their premises. This Division also maintains an account of all avoidable alarms occurring at these locations, and provides billing as required. There is no fee for an alarm permit; however, fees do come into effect for excessive avoidable alarms within each calendar year. A breakdown of these fees is as listed below:

Alarm permit ----- No charge
First, second, third & fourth avoidable alarm – No charge
Fifth alarm ----- \$25.00 charge
Sixth alarm (and any thereafter) ----- \$50.00 charge each

Monies generated for the County of Broome for various services conducted by the Records Division is recapitulated as follows:

\$1,349.75 - Collected directly by Records for reports/photographs
\$3,275.00 - Collected directly by Records for avoidable alarm fines

\$4,624.75 - Total monies generated by the Records Division in 2014

The Office of Emergency Services Dispatch Center recorded 19,300 incidents called in and assigned to the Broome County Sheriff's Office. The Records Division categorized them as follows:

Non-Criminal Incidents

911 Hang Up	108
911 Misuse	5
Accident - Casualty/Injury	2
Accident – Shooting	1
Alarm – Business	927
Alarm – Residence	845
Animal – Bites/Attacks	24
Animal – Miscellaneous	247
Animal – Possible Rabies	11
Annoying Persons	298
Annoying Youths	92
Assist – EMS	284
Assist – BPD	68
Assist - Broome Security	8
Assist - C/O	105
Assist - DCO	1
Assist – DSS	29
Assist – EPD	47
Assist - FBI	1
Assist – Fire	124
Assist – JCPD	51
Assist – NYSP	157
Assist – Other Agencies	67
Assist – PDPD	29
Assist – VPD	17
Bomb Threat	2
Check the Welfare	507
Court – Subpoenas	860
Court – Warrants	984
Court - OOP	101
Court Other	23
Deaths – Accidental	4
Deaths – Drowning	2
Deaths – Overdose	3
Deaths – Suicide	3
Deaths – Unattended	56
Dispute – All Other	146
Dispute – Civil	160
Dispute - Employer/Employee	4
Dispute – Landlord Tenant	45
Dispute – Neighborhood	123
Domestic Disturbance	982
Domestic Disturbance w/Violence	290

Domestic Standby	37
Electronic Monitoring Device	10
Escort – Non Domestic	15
Fire – Grass	4
Fire – Structure	30
Fire – Vehicles	24
Fireworks	12
Flooding	1
Illegal Alien	2
K-9 Use	37
Local Law- Burning	23
Local Law – Dumping	17
Lockout – Vehicle/Building	10
Mental Health Calls	476
Miscellaneous Calls	20
Missing Persons/Adult	30
Missing Persons/Runaway	87
Missing Persons/Located	124
Motor Vehicle Accidents	1,512
Motor Vehicle Accident Fatalities	3
Motor Vehicle ATV Accidents	1
Noise	137
Notifications	14
Parking Complaints	11
PR – Community Policing	53
PR – K-9 Demo	13
PR – Marine	2
PR – Other	189
PR – Ride Along	53
Police Info	143
Property Check	84
Property Found/Recovered	95
Property Lost	109
Road Rage	8
Shots Fired	23
Special Assignment – Off Duty Assignments	81
Special Assignment – Other	16
Special Assignment – Traffic Detail	10
Suicide Attempts	32
Suspicious Incident	369
Suspicious Persons	186
Suspicious Vehicles	92
Traffic & Road Conditions	120
Transport - Organs	5
Transport – Other	33
Transport – Prisoners (Law Enforcement Transfers)	12

Unsecured Buildings	23
Vehicles – Abandoned	14
Vehicles – Disabled	485
Vehicles – Miscellaneous Damage	19
Vehicles – Repossessions	87
Vehicle & Traffic – Other	1,150

Criminal Incidents

Alcohol Beverage Control Law	5
Animal Cruelty/Neglect	1
Corrections Law – Sex Offenders – Failure to Register	4
Public Health Law	2
Conspiracy	3
Assault 3 rd	28
Assault 2 nd	14
Assault 1 st	1
Menacing	21
Reckless Endangerment	16
Stalking	10
Murder/Manslaughter	1
Sexual Misconduct	5
Rape	9
Criminal Sex Act	10
Forcible Touching	8
Sexual Abuse	6
Unlawful Imprisonment	8
Kidnapping	1
Trespass	71
Burglary	121
Possession of Burglar Tools	1
Criminal Mischief	270
Making Graffiti	3
Arson	1
Petit Larceny	405
Grand Larceny	170
Criminal Use of Benefit Card	1
Unauthorized Use of a Motor Vehicle	8
Robbery	9
Theft of Services	14
Criminal Possession of Stolen Property	42
Forgery	21
Possession of a Forged Instrument	21
Falsifying Business Records	1
Offering a False Instrument	4

Issuing Bad Check	2
False Personation	12
Criminal Impersonation	13
Scheme to Defraud	18
Criminal Use of Access Device	1
Identity Theft	41
Obstructing Governmental Administration	19
Promoting Prison Contraband	37
Resisting Arrest	17
Hindering Prosecution	3
Criminal Tampering	5
Criminal Contempt	26
Criminal Possession of a Controlled Substance	79
Criminal Sale of a Controlled Substance	1
Criminal Possession of a Hypodermic Instrument	15
Criminal Use of Drug Paraphernalia	10
Unlawful Manufacture/Possession of Methamphetamine	6
Unlawful Possession of Marijuana	104
Criminal Possession of Marijuana	9
Criminal Sale of Marijuana	1
Disorderly Conduct	24
Harassment	410
Aggravated Family Offense	1
Falsely Reporting an Incident	5
Public Lewdness	1
Public Display of Offensive Sexual Material	1
Endangering the Welfare of a Child	57
Sexual Performance by a Child	1
Criminal Possession of a Weapon	15
Unlawful Fleeing of a Police Officer	6

Adult Arrests

The Records Division recorded 2,115 adult arrests in 2014. This number includes all Mental Health Law arrests, Felony, Misdemeanor and Violation charges. The only Vehicle & Traffic Law arrests included are those pertaining to Driving While Intoxicated and Aggravated Unlicensed Operation.

Felony	243
Misdemeanor	1048
Violation	434
Mental Health	390

Conspiracy

Felony	-----	1
Misdemeanor	-----	2
Assault		
Felony	-----	12
Misdemeanor	-----	13
Menacing		
Misdemeanor	-----	14
Reckless Endangerment		
Felony	-----	4
Misdemeanor	-----	16
Stalking		
Misdemeanor	-----	1
Strangulation		
Misdemeanor	-----	4
Murder		
Felony	-----	1
Rape		
Felony	-----	4
Sexual Misconduct		
Misdemeanor	-----	9
Criminal Sex Act		
Felony	-----	3
Forcible Touching		
Misdemeanor	-----	3
Sexual Abuse		
Felony	-----	1
Unlawful Imprisonment		
Felony	-----	1
Misdemeanor	-----	4
Kidnapping		
Felony	-----	1
Trespass		
Violation	-----	19
Criminal Trespass		
Misdemeanor	-----	11
Burglary		
Felony	-----	14
Possession of Burglar Tools		
Misdemeanor	-----	1
Criminal Mischief		
Felony	-----	12
Misdemeanor	-----	25
Petit Larceny		
Misdemeanor	-----	75
Grand Larceny		
Felony	-----	21

Criminal Use of a Credit Card		
Misdemeanor	-----	3
Robbery		
Felony	-----	4
Unauthorized Use of a Motor Vehicle		
Misdemeanor	-----	3
Theft of Services		
Misdemeanor	-----	5
Criminal Possession of Stolen Property		
Felony	-----	30
Misdemeanor	-----	13
Forgery		
Felony	-----	8
Misdemeanor	-----	1
Falsifying Business Records		
Felony	-----	1
Offering a False Instrument		
Felony	-----	3
Misdemeanor	-----	1
Criminal Possession Forged Instrument		
Felony	-----	15
Misdemeanor	-----	1
Issuing Bad Check		
Misdemeanor	-----	1
False Personation		
Misdemeanor	-----	10
Criminal Impersonation		
Misdemeanor	-----	14
Identity Theft		
Felony	-----	11
Misdemeanor	-----	4
Obstructing Governmental Administration		
Misdemeanor	-----	18
Obstructing Emergency Medical Service		
Misdemeanor	-----	1
Promoting Prison Contraband		
Felony	-----	21
Misdemeanor	-----	17
Resisting Arrest		
Misdemeanor	-----	15
Hindering Prosecution		
Misdemeanor	-----	2
False Written Statement		
Misdemeanor	-----	1
Criminal Tampering with Evidence		
Felony	-----	4

Misdemeanor	-----	2
Criminal Contempt		
Felony	-----	9
Misdemeanor	-----	16
Criminal Possession of a Controlled Substance		
Felony	-----	21
Misdemeanor	-----	58
Criminal Possession of Methamphetamine		
Felony	-----	6
Criminal Sale of a Controlled Substance		
Felony	-----	1
Criminal Possession of a Hypodermic Instrument		
Misdemeanor	-----	15
Criminal Use Drug Paraphernalia		
Misdemeanor	-----	11
Unlawful Manufacturing of Meth		
Felony	-----	7
Unlawful Possession of Marijuana		
Violation	-----	108
Criminal Possession of Marijuana		
Felony	-----	1
Misdemeanor	-----	7
Criminal Sale of Marijuana		
Misdemeanor	-----	1
Disorderly Conduct		
Violation	-----	25
Harassment		
Misdemeanor	-----	10
Violation	-----	274
Falsely Reporting an Incident		
Misdemeanor	-----	5
Aggravated Family Offense		
Felony	-----	1
Public Lewdness		
Misdemeanor	-----	1
Endangering the Welfare of a Child		
Misdemeanor	-----	40
Promoting Sexual Performance by Child		
Felony	-----	1
Criminal Possession of a Weapon		
Felony	-----	5
Misdemeanor	-----	8
Unlawfully Fleeing a Police Officer		
Misdemeanor	-----	4

Other Laws

ABC Law		
Misdemeanor	-----	1
Violation	-----	4
Corrections Law – Failure to Register		
Felony	-----	2
Local Laws		
Dumping – Violation	-----	4
Mental Health Law		
Threat to Self/Others	-----	305
Incapacitated by Alcohol	-----	82
Doctor’s Request	-----	3
Public Health Law –		
Unlawful Growing of Cannabis		
Misdemeanor	-----	1
Vehicle & Traffic (Felony & Misdemeanors)		
Aggravated Unlicensed Operator		
Felony	-----	7
Misdemeanor	-----	519
Driving While Intoxicated		
Felony	-----	15
Misdemeanor	-----	63

Juvenile Arrests

In 2014, the Records Division recorded 24 juvenile (under 16 years of age) arrests as follows:

Felony	5	
Misdemeanor	17	
Violation	2	
Assault		
Misdemeanor	-----	6
Menacing		
Misdemeanor	-----	1
Reckless Endangerment		
Misdemeanor	-----	2
Criminal Sex Act		
Felony	-----	2
Criminal Mischief		
Felony	-----	3

Misdemeanor	-----	4
Harassment		
Misdemeanor	-----	1
Violation	-----	2
False Written Statement		
Misdemeanor	-----	2
Criminal Possession of a Controlled Substance		
Misdemeanor	-----	1