

BONNEY LAKE POLICE DEPARTMENT

Commitment • Character • Excellence 2013 Year End Report

Bonney Lake Police
18421 Veterans
Memorial Dr. E.
Bonney Lake
WA 98391

Chief Dana Powers
Phone
253.863.2218

www.ci.bonney-lake.wa.us

VERITAS... Vigilant, Excellence, Respect, Integrity, Teamwork, Accountability, Service

Table of Contents

Message from the Chief.....	3
Organizational Chart.....	4
Investigations Unit.....	5-7
SWAT.....	7
Traffic /MCRT/ DUI.....	8-9
PIO/ FTO	9
Property Room /Crime Prevention/Community Events.....	10-12
Marine Services Unit /Allan Yorke Park	13
Reserve / Kawasaki Mule.....	14
Crime Statistics	15-16
Child Passenger Safety.....	17-18
Records.....	18
2013 Awards.....	19

Message From the Chief Dana Powers

Chief Dana Powers

Your Bonney Lake Police Department went through a very busy and ever changing year in 2013. In our annual report you will read about the many programs we have participated in such as, National Night Out, Open House, raising funds for Exodous Housing by taking the plunge into Lake Tapps, and the Citizens Academy. We will also learn what Marine Services Unit, Metro SWAT, Crime Response Unit, Detectives Unit, Records, Bikes, K-9, Community Service Officers and our Child Passenger Safety Manager did this past year as well as reviewing criminal and traffic statistics for 2013.

Last year we promoted two Sergeants to Assistant Chief's. Kurt Alfano worked for the

Buckley Police Department from 1995 and lateraled to Bonney Lake in 2000. Alfano was a Narcotics Detective for the DEA task force known as TNET (Tahoma Narcotic Enforcement Team). He was also a Bonney Lake generalist Detective until he worked as an Acting Sergeant. In 2008, Alfano was promoted to Patrol Sergeant and in 2010 he was named the Detective Sergeant. In 2011-2012 he was the Acting Lieutenant for the Bonney Lake Police Department and in 2013 he was promoted to Assistant Chief of Administration.

Judge Heslop, AC Alfano, Chief Powers, Mayor Johnson, AC Keller

James Keller worked in Orange County California as a Correctional Officer in 1993 and lateraled up to Pierce County as a Correctional Officer in 1996. In 1998 he became a King County Sheriff's Deputy and worked in their gang unit as well as being an Acting Patrol Sergeant, and Acting Detective Sergeant. In 2007 He lateraled to Bonney Lake as a Patrol Officer and promoted to Patrol Sergeant in 2011. Keller promoted to Assistant Chief of Operations in 2013 to work alongside AC Alfano. Our next challenge as a new administration was the promotion of two Officers to Patrol Sergeant.

Our first order of business as a new administration was the promotion of two Officers to Patrol Sergeant. Ryan Boyle came to Bonney Lake from Buckley PD as a lateral in 2005. Boyle became part of the newly formed Auto Theft Task Force working both King and Pierce County vehicle theft crimes. He was an Acting Sergeant in 2012 and promoted to Patrol Sergeant in 2013.

Judge Heslop swearing in Sgt. Hoag & Sgt. Boyle

Rob Hoag was a lateral officer from Federal Way Police Department in in 2001. Hoag has been an acting Patrol Sergeant a couple of times throughout his career here at Bonney Lake. He has a strong work ethic and focuses his patrol efforts on getting drunks off the roads. In 2013, Rob Hoag accepted a position as our Traffic/Patrol Sergeant.

I hope you enjoy reading this year's addition of the Yearly Report. We are a group of dedicated men and women here to service the needs of the citizens of this city as well as our visitors. We are just one of the professional and dedicated departments that makes up the City of Bonney Lake and we embrace the motto: United in Service as well as our Police Departments motto: Commitment to Community. We are all here for you and we take that job very seriously. Thank you for the support you, the citizens of this community, have given the Bonney Lake Police Department throughout the years.

Organizational Chart 2013

Investigations Unit

**Detective Sergeant K. Alfano Det. Byerley, Det. Kocher, Det. TFO Morrow,
Det. TFO Boyle**

The Investigations unit is staffed by a Detective Sergeant, two general detectives and one part-time detective. The part-time detective is assigned to the patrol division and splits time between patrol duties and investigations. In addition, the Investigations Unit has a full-time narcotics detective assigned to the DEA task force and a full-time detective assigned to the P.A.T.R.O.L. Auto Theft Task Force. The Investigation Unit worked on over 200 cases in 2013, most of which were felony crimes. The detectives prepared and executed more than 50 search and seizure warrants related to those investigations.

The Investigations Unit investigated many serious felony crimes that consisted of sexual crimes, crimes against children, fraud and felony assault/domestic violence. Some of the highlighted cases from late 2013 are as follows:

Detectives investigated a stabbing that occurred during a drug deal. The suspect was arrested and charged with aggravated assault.

Detective Byerley ready to shoot

Detectives investigated a case of serious child abuse and assault. The suspect was arrested and booked and is awaiting trial.

Detectives investigated several sex related crimes that resulted in charges being filed against the perpetrators. One of the incidents was related to a Hillsboro, Oregon case that has resulted in numerous charges against a subject who is currently incarcerated in Oregon.

Detectives conducted an Identity Theft investigation that turned in to a multi jurisdictional investigation which ultimately resulted in federal charges and warrants issued for four subjects.

Detectives testified in a drug related death investigation trial from a 2012 investigation that lead to a conviction and more than 25 years of combined imprisonment for the defendants.

Detectives investigated multiple other cases which lead to felony convictions resulting in prison sentences and/or confinement in the Pierce County Jail.

Detectives assisted with several investigations as part of the Pierce County Metro Crime Response Unit including; A homicide in Sumner, two officer involved shootings in Lakewood and Sumner, the aforementioned drug related homicide and a domestic violence assault shooting in Bonney Lake, a Shooting in Milton and an armed robbery in Fife.

Detectives participated in several specialized training classes including: Oregon/Washington Lawman's conference, Asset Forfeiture, and presented and trained department personnel with the new Death Investigation checklist and procedure.

Detectives also conducted several background investigations for new employee / volunteers.

BLPD Investigations TNET

Stats for the DEA Task Force in 2013:

- In excess of 2.7 million dollars in cash and property was seized.
- More than 245lbs of Heroin seized. -Over 197lbs of Methamphetamine was seized.
- 5.24 Pounds of Marijuana was seized. - Over 12lbs of Hallucinogens were seized.
- More than 3 lbs. of Cocaine was seized. -3,094 Doses of Ecstasy was seized.
- 1,809 Schedule II pills were seized. - 79 Arrests were recorded.

Auto Theft Task Force

Sgt. Longtine

Det. TFO Boyle and Det. TFO Torgerson

ACTIVE TASK FORCE AGENCIES: Auburn, Bonney Lake, Federal Way, Kent, King County, Renton, and Sumner

Quarter	Recoveries	Value	Arrests	Charges
1st 2013	14	\$ 44,500.00	8	13
2nd 2013	11	\$ 87,000.00	9	169
3rd 2013	30	\$ 207,500.00	21	88
4th 2013	33	\$ 361,500.00	8	28
	88	\$ 700,500.00	46	298

Detective Boyle was the task force officer for January and February when he returned to the Department to become Sergeant. After a testing process Traffic Officer Torgerson transferred into the Auto Theft Task Force in April.

The Task Force arrested 46 suspects, filing a total of 298 charges against them.

In 2013 Detective Boyle, Detective Torgerson and other members of the Patrol Task Force recovered 88 stolen vehicles. The combined value of these vehicles was \$700,500.00.

Auto Theft Task Force Cont.

PATROL Auto Theft Task Force- Summary Statistics

Year	Recoveries	Value	Arrests	Charges
2009	65		56	
2010	120		51	185
2011	87	590,200.00	61	180
2012	83	501,431.00	44	204
2013	88	\$700,500.00	46	298

Special Weapons And Tactics (SWAT)

Sgt. Sasaki
Officer Kiblinger, Officer Vance and Officer Alfano

The Metro SWAT team is a part-time, multi-agency tactical team which consists of officers from the Bonney Lake, DuPont, Fife, Lakewood, Milton, Orting, Puyallup, Steilacoom, and Sumner Police Departments. The SWAT team is responsible for responding to high-risk incidents in the participating cities. In 2013, the Bonney Lake Police Department had three officers who were assigned to the Metro SWAT team as an additional collateral duty.

SWAT in Training

The Metro SWAT team successfully completed 19 missions in 2013, which was a slight decrease from 21 missions the previous year. In 2013, the Metro SWAT team was utilized for apprehending barricaded felony suspects, serving felony arrest warrants, search warrants for stolen firearms, and 8 high-risk search warrants.

In addition to responding to high-risk situations, members of Metro SWAT provide training to local police agencies in the areas of firearms, patrol tactics, active-shooter response, high risk entries, and defensive tactics. Metro SWAT members also assisted with providing instruction to several area fire departments on the topic of Active Shooter Response.

Traffic Unit

Sgt. Hoag
Ofc. Sainati, Ofc. Torgerson & Ofc. Alfano

We had a successful traffic enforcement year as we experienced zero traffic related deaths and only one serious injury collision in 2013. In April, Officer Kyle Torgerson left the traffic unit to pursue an opportunity to become a detective in the P.A.T.R.O.L. Regional Auto-Theft Task Force. Officer Eric Alfano joined the traffic unit in April to occupy the position vacated by Officer Torgerson. Together the traffic unit issued a total of 3,122 infractions/citations in 2013. We focused heavily on school zone and DUI enforcement this past year. Officers issued 248 infractions/citations in school zones and processed 65 impaired drivers. As an entire department, Bonney Lake Officers initiated a total of 7,012 traffic stops and issued 5,944 infractions/citations. In addition to traffic enforcement, the traffic unit was involved in education events during the Bonney Lake Citizens Academy and assisted with traffic control for numerous community events during the year. Traffic units assisted with the 5K Sumner School District Fun Run, Bonney Lake Days, Labor of Love Triathlon, Team Jacoby 5K Fun Run, Halloween event in Sky Island and the 5K Tour-de-Lights Fun Run. The traffic unit helped plan and coordinate the funeral procession for our fallen officer, Brian Kelly. We investigated 257 reportable collisions in 2013. This was up from 198 collisions in 2012 but only 70 of these collisions involved any type of injury. This year we announced special traffic emphasis patrols each month designed to address specific traffic safety concerns. In 2013 we conducted the following special emphasis patrols:

Officer Sainati continued as our traffic motorcycle officer in 2013. Officer Sainati continued to ride his BMW motorcycle in nearly all weather conditions. In addition to traffic enforcement Officer Sainati employs the motorcycle in support of numerous community events. Officer Sainati participated in department open houses, Bonney Lake Days, National Night Out, Labor of Love Triathlon, Sumner School District 5K Fun-Run and numerous funeral processions.

APRIL	“Hands Free or Pay the Fee” Cell Phone Enforcement	101 NOI’s Issued
MAY	“Click it or Ticket” Seatbelt Enforcement	33 NOI’s Issued
JUNE	Speeding in School/Park Zones	102 NOI’s Issued
JULY	“Slow Down or Pay Up” Aggressive Driving	131 NOI’s Issued
SEPTEMBER	Speeding in School/Park Zones	57 NOI’s Issued
OCTOBER	Street of the Week Patrols	248 Violations
NOVEMBER	“Hands Free of Pay the Fee” Cell Phone Enforcement	29 NOI’s Issued
DECEMBER	“Drive Hammered Get Nailed” Impaired Driving	19 Impaired Drivers Arrested

Metro Collision Response Team (MCRT) Sergeant Hoag

The Metro Collision Response Team responded to five serious injury or fatality collisions in 2013. MCRT responded to one fatality collision in January in Buckley and another in October in Sumner. MCRT responded to a serious injury collision in Fife and another in Sumner in November. In 2013 the call-out procedures and unit policies were reworked to provide for better coordination and communication between the cooperative metro agencies. In addition, quarterly training protocols were established that are set to be implemented in 2014.

Tacoma/Pierce County DUI Task Force

Sergeant Hoag

The Bonney Lake Police Department continued its participation in the Tacoma/Pierce County DUI Task Force. The task force is designed for law enforcement agencies in Pierce County to work as a cooperative group to concentrate DUI and traffic enforcement efforts throughout various locations in Pierce

County. Each month, officers from these different agencies work DUI or speed emphasis in the local area of the host agency. The DUI Task Force was developed in 1983 when citizens were appointed by Tacoma and Pierce County elected officials to design and implement an education, public information, and enforcement program. Since that time, the program's scope and community involvement has continued to expand and has evolved into today's DUI Task Force.

Bonney Lake Traffic & Patrol Officers worked DUI emphasis patrols in Tacoma, University Place, Puyallup, Fife, Bonney Lake/Sumner/Buckley and areas of unincorporated Pierce County. Bonney Lake hosted the DUI Emphasis Patrol on June 29th. During this emphasis patrol 223 traffic stops were made, 59 NOI's and 13 citations were issued and most importantly 7 DUI arrests were made.

Sergeant Hoag receiving Award

The Bonney Lake Police Department continued its participation in the Washington State Patrol's Target Zero Team. Target Zero is the state's strategic highway safety plan, and calls for reducing highway deaths to zero by the year 2030. The entire plan can be found at www.targetzero.com. Enforcement is one of four equal strategies of Target Zero, along with engineering, education and emergency medical service. Grants from the Washington State Traffic Safety Commission reimburse law enforcement agencies' salaries for their involvement in these programs.

Sergeant Robert Hoag continued to represent Bonney Lake as a member of the Target Zero Team. Sergeant Hoag arrested 11 impaired drivers during Target Zero Emphasis Patrols in 2013. Sergeant Hoag made DUI arrests in Tacoma, Puyallup, Parkland, Spanaway, Bonney Lake and Sumner in 2013.

Public Information Officers (PIO)

Sgt. Boyle
Ofc Wolschleger and Ofc Green

The Public Information Officers (PIO) were busy in 2013. The PIO's reviewed approximately 52 media police blotters, posted over 50 tweets, have over 1000 followers, over eleven (11) media interviews and eight (8) on camera media interviews. Sgt. Boyle attended PIO school.

Field Training Officer Program

Sgt. Maras

2013 brought the hiring of Officer Buddy Mahlum and Officer Zach Kenyon. Both were lateral hires and each bring several years of experience with them to BLPD.

In November of 2013, Officer Ryan Harberts completed his solo-probationary status and has been released from the FTO program after successfully completing all phases.

As 2013 closed, both Officer Mahlum and Officer Kenyon were progressing through the FTO program and are expected to be released for solo-probationary in January of 2014. Officer James Larsen and Officer Sean Scott are currently the FTO's for these Officers and are completing monthly observation reports (MOR's) on each Officer's progress. The FTO's worked with our current Reserve Officers throughout the year.

Ofc. Mahlum & Kenyon swearing in

Property Room

Sgt. Sasaki
CSO Yanez & Property Officer Frazier

The property room began the year with the annual appropriated property audit. There is approximately 74 items that are appropriated to various officers or work spaces within the department. One item was unaccounted for and notification was made to administrative supervisors per policy. Four items were depleted through department training with all other items accounted for.

We received and processed into our evidence room approximately 993 items for 2013. We processed 71 release requests for return of property to the applicable owners/victims.

The property officers continue their efforts in property room management by the disposing of evidence that is no longer required to be retained in the evidence room. Through case research, we were able to dispose or destroy 925 items for 2013.

****Either traded or destroyed**

	Jan	Feb	Mar	Apr	May	June	July	Aug	Sept	Oct	Nov	Dec	Total
Drugs	0	0	34	0	22	0	10	0	5	0	0	14	85
Property	0	0	143	0	62	0	167	0	204	0	0	178	754
Auction	9	0	0	32	0	0	0	0	0	45	0	0	86
Guns**	0	0	0	0	0	0	0	0	0	0	0	0	0
Total	9	0	177	32	84	0	177	0	209	45	0	192	925

We had a total of 85 items of drugs and 754 items of property that were destroyed. No firearms were destroyed this year.

There was a total of 86 items that went to Propertyroom.com for auction that generated an approximated total of \$1582.00 in additional funds for the department.

The Tacoma – Pierce County medicine disposal box located in the front lobby of the Police Department has been a successful drop-off location for citizens to safely dispose of both prescription and over-the-counter medications that have expired or no longer wish to have in their homes. The approximate total package weight collection (TPW) totals for this year was 128 lbs. of medications.

Due to the inability to successfully implement the existing bar code system in our property room, we have discontinued our efforts with this program. I am pleased to report we have recently purchased a new stand-alone bar code program called Evidence on Q, which has excellent recommendations and proven track record of reliability from multiple agencies in Pierce County and nationwide. We will be implementing this program shortly and anticipate a start date of early summer.

In a concerted effort reduce jail costs as well as offering the Bonney Lake Municipal Court an alternative sentencing option, the Jail Alternative Day Reporting Program (also known as Day Court) was implemented in 2012. This program mandates that defendants report to the court on regular court sessions and to remain in the courtroom until the conclusion of the session. In return, the defendant receives credit for 1 day served in jail.

For 2013, we had 24 individuals successfully complete their day court commitment for a combined total of 165 days, representing a cost savings of \$9,900.00. There were a total of 10 defendants that failed to appear with a combined total of 213 days incomplete.

Crime Prevention and Community Events Cont.

Sgt. Sasaki
CSO Flaherty, CSO Yanez & CSO Miller

National Night Out 2013

Community Service Officers of the Bonney Lake Police Department continued to provide excellent support working with our Patrol officers, Sergeants, and Command Staff in 2013. Community Service Officers (CSO's) also worked to promote Crime Prevention and Community Oriented Policing in both the residential and business community. Once again this year a Community Service Officer was honored as Support Officer of the year. CSO Laura Miller received her award at Our PD Christmas Party for her outstanding work over the past year.

Although CSO's have a wide range of duties and responsibilities there are several which can be considered primary they included: Prisoner Transport, BLMC Court Security, Property Room Management, Electronic Home Monitoring, and Crime Analysis. CSO Miller is also assigned to

P.A.T.R.O.L. the Regional Auto Theft Task Force. This year there continues to be more than enough prisoners for CSO's to transport from the jails of Pierce County and King County. CSO's transported 306 prisoners to and from various jails for booking or appearances at Bonney Lake Municipal Court. We returned 81 of those same prisoners back to their respective jails. CSO's also transported 21 Felony suspects to Pierce County Jail. Misdemeanor prisoners are transported to Enumclaw, Puyallup and Fife Jails depending upon available jail space.

We continue to provide expanded court security due to increased number of traffic court sessions and the additional Show Cause hearings held on Mondays. The addition of the Town of Eatonville to the court docket has increased court attendance and the length of regular court sessions. CSO's provide between 16 and 24 hours of Court Security for Bonney Lake Municipal Court per week at Justice Center. It is now not uncommon for Court to adjourn after 1730 hours. Our full time Prosecutor has improved our ability to anticipate potential security problems although we have seen an increase in people held for bail or taken in custody at court. The lack of jail space has also contributed to the Court's holding more people for release either at the end of court or upon payment of added bail. CSO's are detaining more people and escorting them to the Court counter to insure bail payments are being made. Statistics provided by Bonney Lake Municipal Court indicated that 9928 defendants were seen with monthly averages of 827 citizen contacts at court.

CSO Flaherty and Yanez also provide court ordered Electronic Home Monitoring and Day Court for some offenders who have been convicted of Bonney Lake Municipal Court charges. Electronic Home Detention reduces jail cost and allows offenders to work while serving their sentences. Day Court allows prisoners a chance to serve their time in the courtroom instead of being jailed. CSO's supervised an average of 2 to 3 Day Jail prisoners per week during 2013. The EHM program provided 252 days of monitoring for a savings of \$14,364.00 in jail costs in 2013.

Throughout the year, CSO's have worked on a large variety of community and school events. The year began and ended with tours of the Bonney Lake Police Department for local Girl and Cub Scouts. Packs from Bonney Lake fulfilled merit badge requirements by touring the Bonney Lake Police Department. Favorite stops at the police department were the holding cells, the Patrol vehicle, and the SWAT armored vehicle. Lakeridge Middle School 7th grade classes joined BLMC staff conducting a mock court session in June at the Justice Center. CSOs also worked with job shadows from Bonney High School conducting tours of the PD, Bonney Lake Municipal Court, and transports. CSO also worked with an Intern from Pierce College during Fall Quarter.

CSOs worked local businesses throughout the year. Target, Clown Buggie, Home Depot, Lowes and Applebee's were supportive throughout the year providing staff and goodies for National Night Out. Target was the prime sponsor for National Night Out and Shop with a Cop. Home Depot received BLPD 2013 Commitment to Community award in recognition of their ongoing support of the BLPD.

In March CSO Flaherty, Sgt. Sasaki and Officer Thaves coordinated BLPD's annual Citizens Academy. The Academy was in session through April and gave local citizens an idea of the type of training received and situations encountered by BLPD officers. This years Academy included firearms scenario training, and emergency vehicle operations (driving police cars). This year's academy returned to the traditional schedule, it was an excellent group. The new Citizens Academy Banner was used at the summer events to increase our visibility at community events. It was displayed at Bonney Lake Days and Open House. The Academy class for 2014 was scheduled in December.

Crime Prevention and Community Events Cont.

The CSO's are responsible for developing and maintaining Block Watches with in the City. Ongoing efforts are focused on local homeowner associations. Successful areas include Lake Bonney Home Owners Association (coordinated with Pierce County Safe Streets), Cedar view, Lake Jane and Sky Island. Successful meetings were held with groups from Sky Island HOA, Sky Island gated community, and Bonney Lake Manor.

There were several other events this year beginning with Family Fun Fest at Mountain View Middle School in May and Touch a Truck at Crestwood Elementary in June and Allan Yorke Park in August. Chief for a Day was not held in 2013 but will return again in 2014. National Night Out and Bonney Lake Days followed in August both held at Allan Yorke Park.

In August National Night Out returned to Allan Yorke Park which allowed enough space for Airlift Northwest to land for a short visit. Airlift Northwest's helicopter landed on a welcoming smiley face and was one of the highlights of the afternoon. Bonney Lake Police and East Pierce Fire caravanned to park. The caravan was lead by our Motor Patrol Officer and many Police vehicles, SWAT armored vehicle and a Fire vehicles. Target a national sponsor, was helpful in providing hotdogs, buns, and condiments for the event. Bonney Lake Municipal Court Staff prepared the hot dogs that Target donated. Home Depot also a national sponsor provided a kids workshop building a small wood toy. Loews also participated bringing craft goodies for the kids. The Bonney Lake High School cheerleaders brought pep and face painting to the event. The night finished with a movie in the park Escape from Planet Earth. CSO's working with excellent support from Police Department, and City of Bonney Lake Officials and Staff coordinated the event.

The second major event in August was participation with other city staff in Bonney Lake Days. CSO's and BLPD volunteers brought a full range of crime prevention and personal safety information to the City of Bonney Lake's booth. Officers, volunteers, and CSO's were available on Friday night and all day Saturday answering questions, meeting the public, and recruiting for next years Citizen's Academy.

The third major event was the BLPD/Public Safety Open House. The Public Safety Open House was held in the equipment bays of East Pierce Fire & Rescue. This event is a combined annual event held with East Pierce Fire and Rescue. The Open House showcases each department's officers, specialty units, and volunteers. The BLPD displays included personnel from SWAT, K-9, Marine Services, Motor Patrol, Bicycle Patrol, CSO's, McGruff the Crime Dog, and our volunteers. Demonstrations and displays included K-9, SWAT equipment, the 911 Simulator, BLPD's Marine Service Boat, SWAT, Car Seat Safety and the ID-A-Kid. Volunteers using our new sign recruited for the 2013 Citizen's Academy.

We finished the year by participating in the Shop with a Cop program which was sponsored by Bonney Lake Target. City staff worked throughout the summer selling hot dogs and pop at the cities summer concerts in memory of King Cooper (Shop with a Cop's Santa) to support this year's Shop with a Cop. Over \$1500.00 was raised to support 20 kids in our December Shop with a Cop event. BLPD staff and volunteers also worked to support the Bonney Lake Giving Tree, Toys for Tots and Bonney Lake's annual food drive. This department wide effort made our agency look like Santa's workshop during the holiday.

CSOs also supported the Family Fun Fest in May at Mt. View Middle School, Swim Safe MSU event at North Tapps Middle School also in May. In June Mt. View Middle Schools Mock Court at the Bonney Lake Municipal Court. In July's Beatniks concert at Allan Yorke Park CSO's assisted in crowd and traffic control during this large event.

In July CSOs Yanez and Flaherty assisted patrol in holding a felony suspect at Good Samaritan Hospital until the suspect was able to be booked in Pierce County Jail. CSOs also completed the high risk transport and booking upon the suspects release from Good Sam.

CSOs continue to augment our Crime Prevention program by using the cities web site, e-mail Block Watch and Facebook page for crime prevention alerts and tips.

The radars trailers were deployed throughout the city to calm traffic and provided traffic studies as requested by the Chief and Mayor. Studies were conducted in Sky Island, Inlet Island (Maple Point), Allan Yorke Park, Emerald Hills School zone and the School zone on Locust Avenue.

The Volunteer program's six volunteers gave over 172 hours of time and energy to the police department in 2013. They were at every major event assisting with the 911 simulator, working with Id a Kid, and providing crime prevention information to our citizens.

Shop with a Cop 2013

Working together the Bonney Lake Police Department was once again successful in both maintaining Public Safety and providing Community Service and Education to the Citizens of Bonney Lake.

Marine Services Unit

Sgt. Boyle

Sgt. Hoag, Ofc. Sainati, Ofc. Wolschleger, Ofc. VanSickle, Ofc. Vance, Ofc. Green, Ofc. E. Alfano,
Ofc. Scott, Ofc. Johnston, Ofc. Larsen, Ofc. Harberts

The Bonney Lake Marine Service Unity (MSU), was very busy with water safety, boater education, patrolling Lake Tapps, school education and joining forces with East Pierce Fire and Rescue all in an effort to promote water safety at additional events such as: April pools day, Splashtacular at Allen Yorke Park and at the County Park, Bonney Lake Days , Triathlon and Open House.

Marine Service Officers participated in on the water training with multiple agencies for the first time in many years. At the start of the boating season, officers found the red solar warning lights affixed to two separate buoys were needed to be replaced, which they were. During the Summer Officers worked a total of 137 hours on the water and issued 294 written inspections with 140 inspections passing and 154 failing. It should be noted there was an increase in passing vessel inspections compared to the previous year of, 24 passing and 228 failing. While on the water, Officers issued 10 citations, assisted 9 citizens along with 15 vessel assists.

Due to the hard work, the Bonney Lake Marine Unit had the distinguished honor of receiving the Washington State Boating Education Award for year of 2013. The award was received due to an extensive educational push stemming from several unfortunate drowning's. The educational effort was collaborative, stemming from Mayor Johnson, Chief Powers, Assistant Chief Keller, East Pierce Fire Chief Jerry Thorson, Dina Sutherland and the Bonney Lake Marine Unit. This was the first year since 2001 that Lake Tapps did not have a fatality of any kind. The Marine Unit visited twelve schools and put on 30 assemblies. Of-

icer Larsen completed marine service officer training and is now certified for boat operations.

Officer Harberts completed boating education course and is expected to attend the Marine Service Officer Training in 2014. Several items were repaired this year to include the boat trailer wench, two trailer tires, dock security fence, boat lift, two Interlake buoy warning lights and two buoys were wrapped with new decals.

We also installed a boat security camera so our vessel would be monitored as it sat on the boat life at Allan Yorke Park.

Sgt. Boyle & AC Keller accept award

Allan Yorke Park Detail

Stats 2013

Allen Yorke Park was staffed by BLPD Officer on weekends and holidays, weather permitting. In addition to the weekend and holiday patrols, Officers worked several City sponsored events at the park, including several Tunes at Tapps, several Friday Night Flix and Bonney Lake Days. Each Officer was required to fill out a statistic sheet for each shift worked. The statistics were compiled from these sheets and the results are listed below.

Shifts worked:	30	Hours worked:	131.5
Ofc initiated contacts:	207	Patrol Assists:	16
Ofc initiated reports:	6	MSU Assists:	16
Traffic Stops:	47	Parking Violations:	29
NOI's:	26	NOI's:	1
Citations:	3	Impounds:	0

Officer Green & Wolschleger on Bikes

BLPD Reserve Program

Sgt. Boyle

Reserve Officer Nate Alvord worked a total of 43 shifts, putting in a total of 288.5 hours in 2013. Officer Alvord has volunteered to assist with several city events and began training with Marine Service Officers on the boat. Officer Alvord works hard every time he works as a Reserve Officer, often times putting in hours after working his full time job. Officer Alvord continues to show a great determination to learn as much as possible and has set his goal to become a solo Reserve Officer in 2014. Officer Alvord would need a total of 500 hours, to meet the standards for the solo shadow phase of his training. Officer Alvord had an aggregate of 464.5 hours at the completion of 2013. Officer Alvord continues to have very good reviews from all the FTO's, saying he learns quickly from his mistakes and always carries a positive attitude. Officer Alvord's continued goal, is to become a full time Bonney Lake Police Officer. Officer Alvord tested with the City of Buckley and remains on their entry level hiring list.

At the conclusion of 2013, due to his continued determination and dedication, Reserve Officer Alvord was awarded Reserve Officer of the year. Great Job!

Reserve Officer Emily Holznagel worked a total of 20 days, put in a total of 87.5 hours for the year of 2013. Reserve Officer Holznagel tested with the Pierce County Sheriff's office, Corrections Division and was hired, and temporarily separated with the Bonney Lake PD reserve program. Officer Holznagel briefly returned to the Reserve Program, but then was offered a job as a Pierce County Deputy, which she accepted. Great Job Emily!

In 2013, Reserve Officers volunteered a total of 63 days and 376.0 hours.

In 2013 a total of 11 reserve candidates tested to become a Reserve Officer, with only two, passing the written exam, physical fitness test, oral board, polygraph, physiological and background.

Chief Powers offered Ben O'Leary and Richard Quiles both jobs as voluntary Reserve Officers, which they accepted and were welcomed to BLPD. In November, both Ben O'Leary and Richard Quiles began the Reserve Academy and are expected to complete the academy in May of 2014.

Reserve Ofc. Alvord manning the booth at BL Days

Kawasaki Mule

Chief Powers / Assistant Chief Keller
Sgt. Boyle & Sgt. Hoag

Ofc. Vance, Ofc. Kiblinger, Ofc. Rice, Ofc. Wolschleger, Ofc. Harberts, Ofc. Alfano,

Officer Scott at Open House

Mid-summer the Kawasaki Mule was introduced to the public and began assisting officers with hard to reach areas within the City. The Kawasaki Mule could be seen patrolling various forested areas, such as; WSU forest (approx. 145 acres), Allen Yorke Park and several other wooded areas. The Kawasaki Mule has participated in several events, such as; Bonney Lake Days, Park events, Open House, Beautify Bonney Lake and was shown on King 5 TV as a new and innovative way for Police to locate criminal activity. The Kawasaki Mule is available

year round and should there be a need, it can assist officers / Fire Personnel with a rapid response to Lake Tapps when the water level is down. There have been ten (10) officers certified to operate the Kawasaki Mule and we hope to have more in 2014.

Clean up at WSU forest

Crime and Statistics

Sgt. Boyle
Crime Analyst Miller

The National Incident Based Reporting System (NIBRS) is an incident-based reporting system for crimes known to the police. For each crime incident coming to the attention of law enforcement, a variety of data are collected about the incident. These data include the nature and types of specific offenses in the incident, characteristics of the victim(s) and offender(s), types and value of property stolen and recovered, and characteristics of persons arrested in connection with a crime incident.

The total number of NIBRS offenses reported to Bonney Lake Police Department in 2013 was 1,075 compared to 1,103 reported offenses in 2012. This resulted in a 2.5% overall decrease. Reported crime in Bonney Lake was lower in 2013 than any of the 4 preceding years. Domestic Violence related crime reports are also significantly down, specifically Domestic Violence related Simple Assault.

While reported offenses decreased overall by 2.5%, certain offenses showed an increase for the year. Aggravated assault cases increased from 13 cases reported in 2012 to 18 cases in 2013 (38.5%) and Motor Vehicle Theft increased from 37 cases in 2012 to 51 cases reported in 2013 (37.8%). The Auto Theft increase falls in line with statistics being seen throughout Western Washington. The most notable decrease in property crime was seen in reported Burglaries. 121 cases were reported in 2012 compared to 91 cases in 2013, which resulted in a 24.8% decrease.

BLPD Officers arrested almost twice the number of DUI/ Impaired Drivers in 2013 compared to 2012 resulting in an 86% increase. It should be noted that the 2012 DUI arrests were at a 5 year low and this new increase is likely referred to as a leveling out and can also be attributed to new positions created within the traffic unit.

Bonney Lake Police Department NIBRS Offenses	2009	2010	2011	2012	2013
Murder/Non-Negligent Manslaughter	0	0	1	1	0
Forcible Sex Offenses	26	16	13	7	5
Robbery	7	10	4	7	8
Aggravated Assault	14	20	24	13	18
Simple Assault	198	116	112	85	79
Intimidation	2	3	1	3	2
Non-Forcible Sex Offenses	2	2	2	0	3
Kidnapping	1	1	3	1	1
Burglary/Breaking & Entering	69	85	91	121	91
Arson	0	5	2	5	4
Larceny	313	379	409	407	430
Motor Vehicle Theft	27	36	27	37	51
Extortion/Blackmail	1	0	1	0	0
Counterfeiting/Forgery	25	30	47	24	23
Fraud	83	72	91	84	62
Embezzlement	0	0	0	0	0
Stolen Property Offenses	25	23	27	14	19
Destruction of Property/Vandalism	138	166	154	184	202
Drugs/Narcotics Offenses	173	215	97	71	55
Pornography/Obscene Material	1	2	0	0	0
Violation of No Contact Order	26	23	32	27	13
Bribery	0	0	0	0	0
Weapon Law Violations	6	21	15	12	9
Total NIBRS Offenses	1137	1225	1153	1103	1075

Bonney Lake Police Department Domestic Violence Related Offenses	2009	2010	2011	2012	2013
Murder/Non-Negligent Manslaughter	0	0	1	0	0
Forcible Sex Offenses	1	1	3	1	1
Robbery	0	0	0	1	0
Aggravated Assault	5	2	8	7	3
Simple Assault	124	74	71	59	51
Intimidation	0	3	0	1	1
Non-Forcible Sex Offenses	0	0	0	0	0
Kidnapping	1	0	0	1	0
Burglary/Breaking & Entering	1	0	1	1	1
Arson	0	0	0	0	0
Larceny	1	4	1	1	1
Motor Vehicle Theft	0	0	1	0	1
Extortion/Blackmail	0	0	0	0	0
Fraud	0	0	0	0	0
Destruction of Property/Vandalism	0	0	0	0	0
Violation of No Contact Order	19	14	25	18	12
Total Domestic Violence Related Offenses	152	98	111	90	71

Bonney Lake Police Department Traffic Related Statistics					
Year	Motor Vehicle Collisions	Injury Collisions	Fatal Collisions	Citations/ Infractions	DUI Arrests
2009	191	56	1	8668	99
2010	173	51	1	8031	100
2011	191	65	0	5987	61
2012	198	44	1	6253	35
2013	257	70	0	5944	65

Crime and Statistics Cont.

Bonney Lake Police Department

NIBRS Offenses	Dec 2012	Dec 2013	YTD 2012	YTD 2013	Change	2012 Totals
Murder/Non-Negligent Manslaughter	0	0	1	0	-100.0%	1
Forcible Sex Offenses	0	0	7	5	-28.6%	7
Robbery	0	0	7	8	14.3%	7
Aggravated Assault	0	0	13	18	38.5%	13
Simple Assault	12	10	85	79	-7.1%	85
Intimidation	1	0	3	2	-33.3%	3
Non-Force Sex Offenses	0	0	0	3	N/A	0
Kidnapping	0	0	1	1	0.0%	1
Burglary	9	3	121	91	-24.8%	121
Arson	0	0	5	4	-20.0%	5
Larceny	46	40	407	430	5.7%	407
Motor Vehicle Theft	6	5	37	51	37.8%	37
Extortion/Blackmail	0	0	0	0	N/A	0
Counterfeiting/Forgery	0	1	24	23	-4.2%	24
Fraud	5	5	84	62	-26.2%	84
Embezzlement	0	0	0	0	N/A	0
Stolen Property Offenses	0	0	14	19	35.7%	14
Destruction of Property/Vandalism	13	7	184	202	9.8%	184
Drugs/Narcotics Offenses	7	7	71	55	-22.5%	71
Pornography/Obscene Material	0	0	0	0	N/A	0
Gambling Offenses	0	0	0	0	N/A	0
Prostitution Offenses	0	0	0	0	N/A	0
Violation No Contact Order	0	0	27	13	-51.9%	27
Bribery	0	0	0	0	N/A	0
Weapon Law Violations	2	1	12	9	-25.0%	12
Total NIBRS	101	79	1103	1075	-2.5%	1103
Other	Dec 2012	Dec 2013	YTD 2012	YTD 2013	Yearly %	2012 Total
Calls for Service	1536	1703	18879	20939	10.9%	18879
Police Reports This Period	261	268	2986	3039	1.8%	2986
Domestic Violence Offenses	10	5	89	71	-20.2%	89
Suicide	0	0	4	0	-100.0%	4
Attempted Suicide	0	3	32	26	-18.8%	32
Traffic					% change	YTD 12
Motor Vehicle Collisions	22	22	198	257	29.8%	198
DUI Citations	4	15	35	65	86%	35
Sector Tickets Issued	364	493	5949	5944	0%	5949
Paper Tickets Issued	15	6	304	266	-13%	304
Total Tickets	379	499	6253	6210	-1%	6253
Arrests (Misdemeanor & Felony)						
Adult	74	92	962	963	0%	962
Juvenile	3	5	61	59	-3%	61

Child Passenger Safety Project Manager Cesi Velez

Child Passenger Safety efforts focus on direct involvement by the Project Manager with the local CPS team leaders. This includes connecting with local resources, providing resources for effective community outreach, access to resources needed for national recertification process, offer of CPST courses, and community car seat inspection events where parents can ensure the correct use and installation of their child restraints. Data collected at checkup events shows that over 80% of parents are incorrectly installing their child car seats. Efforts to support these community programs include the dissemination of grants.

During the FFY 2012-2013 the following was offered:
 9 Child Passenger Safety Technician training courses
 73 students attended the courses to obtain car seat technician certification. Classes were held in the following cities: DuPont, Everett, Lacey, Mount Vernon, Port Angeles, Puyallup (2), Spokane, and Walla Walla.

Project Manager Cesi Velez (on the right)

With the above trainings, Washington currently has 434 nationally certified car seat technicians; 23 of which are certified instructors. This shows a slight decrease from 2010-2011 with 487. The focus continues to recruit and train dedicated individuals and partner with supportive agencies by strongly encouraging the attendance to a Car Seat Awareness class prior to attending the four day technician training. The desire is to seek those who will more likely have a long term commitment to child passenger safety and not allow a lapse in their certification after two years.

Washington had 244 technicians eligible for recertification; of which 138 did complete their recertification (56.6%).

A network of CPS Team Leaders has been established by the Project Manager; this core group of active safety advocates consists of 22 Target Zero Managers, 18 SafeKids Coalitions, and 5 local child passenger safety teams.

A grant process was made available to the local CPS teams to help them address the uniqueness within their community. The following activities were supported by this grant process:

Purchase of car seats for distribution by donation and targeting families with a demonstrated financial need.	\$14,979.51
Educational materials	\$21,379.08
*CPS Team support	\$33,910.70

*CPS team support may include supplies, certification course, opportunities to obtain continuing education units, instructors to conduct seat sign-offs, latch manuals, awareness class, manufacturer instruction CD's, etc.

Between October 1, 2012 and September 30, 2013, child passenger safety technicians representing 31 active teams in Washington reached their communities in 1,972 different child passenger safety events. Through their efforts:

- 4,068 car seats were inspected
- 1,097 seats provided to families in need
- 64,625 people were reached with education
- 36,330 pieces of educational material distributed

Child Passenger Safety Cont.

Velez and her team

Cesi Velez, the Project Manager of Washington's Child Passenger Safety program participated in 101 activities; reached 1,267; distributed 848 pieces of material; and inspected 28 car seats.

In addition to supporting statewide efforts (above), Cesi Velez supported local efforts in the Bonney Lake area: April 18, 2013 Presented Target Zero – Traffic Safety to BLPD Citizens Academy, May 4, 2013 Provided child passenger safety interactive messaging at Family Fun Fest June 28, 2013 Participated in Relay for Life, September 28, 2013 Provided child passenger safety interactive messaging at Open house September 2013. Through Cesi's

contacts in the state, she located a utility trailer that Pacific County Traffic Safety Task Force no longer used because the task force no longer exists. Cesi came up with a plan to receive this utility trailer at no cost to the City of Bonney Lake. The trailer will be used for bike rodeo equipment. It's partnerships like this that work in favor of our citizens and our city!

Records

Sgt. Longtine

Barb Wigton, Heather Tower, Jaime Amsbaugh & Admin. Assistant Louise Emry

Amsbaugh at the Academy

In 2013 Records Unit consisted of Barb Wigton, Heather Tower and Jaime Amsbaugh. The Police Departments Administrative Assist is Louise Emry. Tower and Amsbaugh, being in the front office, handle most of the customer service including the front window and phones. Wigton helps out the detectives with coping of evidence for large cases, putting together investigation case books and is the main finger printer.

Tower co-instructing

During the 2013 Citizens Academy Amsbaugh and Tower did a half hour presentation on records, informing the students about Public Disclosure, Concealed Pistol License and general process of what goes on behind the scenes in the Record Unit.

Emry and Wigton

Emry handles the work load between all of the command staff as well as the budget details and backs up records when necessary. The entire records unit continues to provide the public with outstanding, professional and friendly

<u>2012 Records Totals</u>	<u>2013 Records Totals</u>
Case Reports	2,986
Concealed Pistol License	382
Fingerprint Service	732
	3,039
	483
	861

Year End Awards 2013

Officer of the Year
Ryan Harberts

Support Officer of the Year
Laura Miller

Outstanding Service Award
Bob Kocher

Kessner Cup Winner
Eric Alfano

Reserve Officer of the Year
Nate Alvord

Bonney Lake Police Department
18421 Veterans Memorial Dr E
Bonney Lake, WA 98391
Records and Administration
253.863.2218 Fax 253.863.2661
Dispatch 24 hours
253.841.5431
Please visit our web-site at:
www.ci.bonney-lake.wa.us