
FARMINGTON PUBLIC SAFETY DEPARTMENT

DIRECTOR CHARLES NEBUS

2004 ANNUAL REPORT

MAYOR ARNOLD CAMPBELL
MAYOR PRO-TEM JO ANNE MCSHANE
COUNCIL MEMBER MARY BUSH
COUNCIL MEMBER JAMES MITCHELL
COUNCIL MEMBER VALERIE KNOL
CITY MANAGER VINCENT PASTUE

Honorable Arnold T. Campbell, Mayor
The Council of the City of Farmington
Vincent D. Pastue, City Manager

It is my privilege to introduce my first annual report as Director of Public Safety. The annual report has a new look. In addition to statistical data, the report introduces the public safety staff, describes our services, highlights our accomplishments and records our history. A table of contents outlines all new subjects. The statistical data at the rear of the report will aid in the implementation of new strategies to improve public safety services.

Crime, traffic and fire data are presented in a new format. Part I, II and III crimes have been replaced by Group A, B and C offenses. The Michigan Incident Crime Reporting (MICR) system converted to this format several years ago. Our conversion will keep Farmington consistent with state and federal reporting.

Group A crimes can best be described as the most serious twenty offenses followed by ten less serious Group B offenses, concluding with twelve categories of Group C minor offenses and calls for service. In order to create a comparison for 2004 data, 2003 statistics were converted to the A, B, C reporting system.

Sixteen of the seventeen most serious crimes decreased or stayed the same in 2004. The total of Group A offenses increased 2.3% last year. There were 569 total Group A offenses in 2004, compared to 556 in 2003. The most significant factor contributing to this increase are thirty-four additional assault offenses. The majority of assaults are related to domestic violence occurrences. The department has partnered with the Call to Action Community Coalition to reduce these crimes in 2005. The department is proud to have solved all of our armed robberies (4) and forcible sexual assaults (3) in 2004.

Ten Group A offenses decreased last year, seven stayed the same and four showed an increase. Three of the five categories increased because of aggressive police work. Narcotic offenses increased 31% because of more arrests, gambling offenses increased 100% because of a major gambling raid, and fleeing and eluding offenses increased 200%. Both vehicle pursuits ended with the arrest of persons involved in armed car jackings that occurred in other communities.

Honorable Arnold T. Campbell, Mayor
The Council of the City of Farmington
Vincent D. Pastue, City Manager

Group B offenses increased 3.6%. There were 637 Group B offenses in 2004, compared to 615 in 2003. This category increase is a result of strict enforcement. The Department arrested more persons for drunk driving offenses, bench warrants and ordinance violations than in 2003.

Group C offenses decreased 3%. There were 5,007 incidents in 2004, compared to 5,160 in 2003. The Department responded to 655 sick and injured person calls in 2004 (+7.6%), compared to 609 in 2003.

The department remains committed to community policing. This report highlights forty-six community policing programs. The new Holiday Enforcement Program earned the department the "Michigan Association of Chiefs of Police 2004 Excellence in Traffic Enforcement" award. Further community policing expansions are planned for 2005.

I would like to thank Administrative Assistant Carole LeBlanc and Records Supervisor Corinne Brazzil for their hard work on this annual report. The professional men and women of the department are credited with the accomplishments contained in this report. They were supported by outstanding city officials, business owners, community organizations, school officials, and residents.

The Department said "goodbye" to five department veterans who retired in 2004; including Director Gary Goss and Interim Director Michael Wiggins. We carry on their tradition of excellence.

I conclude my introduction with our new Mission Statement:

.... To deliver superior public safety services with integrity and character, and to protect civil rights without prejudice or partiality.

Respectfully submitted,

Charles A. Nebus
Public Safety Director

CAN:cal

Table of Contents

Department Personnel.....	3
Ranks and Assignments, Retirements, New Hires	
Community Policing	7
Listing and Description of Program	
Grants	12
Cascade, CBRNE, Traffic, PBT's	
Administration	13
Personnel and Duties	
Patrol Division	14
Personnel, Duties, Statistics	
Special Operations	15
Personnel, Duties, Statistics, Fire Service & Statistics	
Records and Dispatch	17
Personnel, Duties, Statistics	
Training Programs, 2004	18
Department Training Programs and Statistics	
Major Cases, 2004	20
Case Summaries	
Department Accomplishments, 2004	22
Accomplishment Summaries	

Table of Contents

Crime Totals, 2004 (A, B AND C)	23
Group A,B,C, 2003-2004 Comparison	
Total A,B,C, Incident & Offenses, 2000-2004 Comparison	
Burglary Comparisons	27
Five Year Comparisons	28
*CLEMIS, Five Year Comparison	

DEPARTMENT ROSTER
As of December 31, 2004

<u>Name</u>	<u>Seniority Date</u>	<u>Assignment</u>
Director Charles Nebus	11-01-04	Administration
Deputy Director (vacant)	n/a	Administration
Administrative Assistant Carole LeBlanc	10-05-81	Administration
Commander John Coyle	10-02-79	Patrol Division
Commander Maria Putt	07/11/83	Patrol Division
Commander Robert Schulz	03/30/87	Special Operations
Commander Francis Demers	12/04/95	Patrol Division
Sergeant Terrence Purves	03/23/87	Patrol Division
Sergeant Richard Hennessy	08/28/89	Patrol Division
Sergeant/Fire Marshal Theodore Warthman	05/12/97	Special Operations
Sergeant Justin DuLong	02/09/98	Patrol Division
Sergeant Jeffrey Brow	02/10/99	Patrol Division
PSO Christine Schutz	12/14/87	School Liaison Off.
PSO Scott Herrmann	02/10/92	Patrol Division
PSO Aaron Malewski	03/20/96	Patrol Division
PSO/Detective Todd Anderson	06/11/01	Special Operations
PSO Reginald Madeline	07/02/01	Patrol Division
PSO/Detective Richard Friess	08/06/01	Special Operations
PSO Alan Baranski	10/01/01	Patrol Division
PSO Mark Keeley	01/16/02	Patrol Division
PSO Scott Brown	07/01/02	Patrol Division
PSO Paul Houhanisin	09/15/04	Patrol Division
PSO Patrick Spelman	12/13/04	Patrol Division
PSO Vacant	n/a	Patrol Division
PSO Vacant	n/a	Patrol Division
Records/Communications Supv. Corinne Brazzil	08/23/93	Records Division
Dispatcher John Foxton	08/06/92	Dispatch
Dispatcher Danielle Weber	04/24/00	Dispatch
Dispatcher Jennifer Jordan	07/08/02	Dispatch
Dispatcher Jo-Ann Alcantara	07/28/03	Dispatch
Dispatcher Sean Skinner	11/29/04	Dispatch
Records Clerk Debra Comini	07/21/95	Records Division

<u>Name</u>	<u>Seniority Date</u>	<u>Assignment</u>
Michael Canan	04/30/90	Reserve Program
Ron Meyers	04/30/90	Reserve Program
Sharon Kuennen	10/18/96	Reserve Program
James Donovan	09/18/97	Reserve Program
Michael Crawford	10/16/98	Reserve Program
Joshua Kortekaas	04/29/02	Reserve Program
Adam Pietrzyk	07/08/02	Reserve Program
Robert Crawford	11/13/02	Reserve Program
Sharon Davis	08/27/90	Crossing Guard
Karol Hamilton	08/19/03	Crossing Guard

FARMINGTON PUBLIC SAFETY
CODE OF HONOR

On my honor, I will never betray my badge, my integrity, my character, or the public trust. I will always have the courage to hold myself and others accountable for our actions. I will always uphold the Constitution and community I serve.

RETIREMENTS

The Department experienced five retirements during 2004, including the Director, Deputy Director and three public safety officers.

Director Gary Goss retired on March 26, after providing over 25 years of service to the department.

Deputy Director Michael Wiggins retired on October 29, after providing over 25 years of service to the department.

PSO Daniel Potter retired on February 29, after providing over 25 years of service to the

PSO Vincent Ziegler retired on May 21, after providing over 32 years of service to the department

PSO Duane Cowger retired on December 31, after providing over 25 years of service to the

department.

department.

NEW HIRES

The Department welcomed a number of new employees during 2004, including:

*Charles Nebus
Public Safety Director
11-01-04*

*Paul "Bob" Houhanisin
PSO
09/15/04*

*Patrick Spelman
PSO
12/13/04*

*Sean Skinner
Dispatcher
11/29/04*

COMMUNITY POLICING

The Farmington Public Safety Department embraces a partnership of community based public safety police and fire services. Forty-six (46) special services and programs focus on youth, neighborhoods, roadways and the business owners of our community.

ANIMAL TRAPPING PROGRAM

The department loans (returnable deposit fee) animal traps to residents.

BEAT PATROLS

Public Safety Officers are assigned to foot patrols in the downtown center and at special events.

BICYCLE LICENSE PROGRAM

The Department sells bicycle licenses and keeps records on file of licensed bicycles in the City of Farmington in case of theft.

BUSINESS WATCH

Special meetings, programs and crime alerts are coordinated with the members of our business community.

CHILD CAR SEAT SAFETY INSPECTION

Citizens can have their child's car seat inspected for safety, proper installation and compliance with State law by the department's fire marshal.

CITIZEN AWARD RECOGNITION PROGRAM

The Department ensures members of the community who assist the public safety department are recognized with telephone calls, letters and awards.

CIVIC ORGANIZATIONS

Members of the Department are involved in twenty-six police, fire and civic organizations.

COMMUNITY COALITION WORKSHOPS

Members of the department participate in substance abuse and relationship violence workshops and programs.

COMMISSION ON CHILDREN, YOUTH & FAMILY

The Department participates in the community commission and their events that promote the children, youth and families of our community.

CROP WALK

The Department coordinates participation and the safety of three hundred annual walkers who raise money for the needy.

DECOY CARS

The Department strategically places unoccupied patrol vehicles on streets to deter speeding and in business areas to discourage crime.

FARMINGTON YOUTH ASSISTANCE

Department members attend board meetings and make appropriate referrals as an alternative to criminal prosecution.

FIRE INSPECTION PROGRAM

The Department is pro-active in conducting fire inspections to reduce loss of life and property.

FIRE SAFETY/PUBLIC EDUCATION PROGRAMS

The Department conducts various fire safety education programs to pre-schools and other community groups.

FIRST AID, EMERGENCY PROGRAM

The Department participates in several educational programs such as the Citizen Community Corp. for Emergency Preparedness.

GUN LOCK GIVEAWAY PROGRAM

The Department gives away free locks to residents to promote gun safety.

HALLOWEEN FESTIVAL, CANDY PATROL

The Department participates in the safety coordination at special Halloween events. Special patrols target neighborhoods and officers give away Halloween treats.

HAZARDOUS MATERIALS TEAM

The Department participates in the Western Oakland County Hazardous Materials Response Team.

HOLIDAY ALCOHOL ENFORCEMENT PROGRAM

This award winning program utilizes public education, compliance operations, special patrols and partnering with several community organizations and the business community.

HOUSE CHECK PROGRAM

Residents fill out "House Check" cards when their homes may be vacant for a period of time. The information is kept in dispatch and is helpful when the need arises to contact the homeowner should a crime or emergency occurs.

INTERNSHIP TRAINING

College students or individuals interested in public safety who reside or work in Farmington may apply for internship training and education.

MICHIGAN COMMUNITY CHILD WATCH

This program operates in conjunction with Farmington Public Schools. Community members are screened and homes are identified where children may seek safe haven.

MISSING CHILDREN PROGRAMS

The Department participates in child identification efforts. Policies and procedures are in place for quick activation of "Amber Alert" and "A Child Is Missing" program. One thousand residents a minute can be notified by telephone to watch for a child.

MOUNTAIN BIKE PROGRAM

The Department has two mountain bikes used by officers at special events and during specific tactical operations.

MULTICULTURAL, MULTIRACIAL COMMUNITY COUNCIL

The Department is represented on the steering committee and participates in the philosophies and programs of this important group.

NEIGHBORHOOD WATCH

The Department conducts monthly meetings with residents to teach crime prevention and provide crime updates. Special crime alert bulletins are delivered by community policing officers to neighborhoods experiencing crime.

OPERATION SAFE RIDE

The Department partners this project with Mothers Against Drunk Driving to coordinate safe rides home for individuals consuming excess alcohol at New Year's.

PARADE PARTICIPATION

The Department participates and ensures community safety at the Little League Parade, Memorial Day Parade and Founder's Festival Parade.

POLICE BENEVOLENT ASSOCIATION

The Farmington Public Safety Department, Farmington Hills Police and Fire Departments and the Franklin Police Department hosts an annual golf outing, dinner, raffle, and live and silent auctions. The event raises funds to assist public safety personnel, their families and members of the general public during times of death, illness or personal crisis.

PRIVATE PROPERTY ACCIDENT PROGRAM

The Department responds to private property vehicle crashes, preserves the peace and records the facts on a police report.

PUBLIC SAFETY TOURS AND PRESENTATIONS

The Department provides tours of the public safety building, vehicles, and responds to all public safety requests for speakers and presentations.

RECRUITMENT PROGRAM

The Department actively recruits officer candidates at universities, colleges and academies.

RESERVE OFFICER PROGRAM

The Department recruits, screens and trains members of the community who supplement police, fire and Civil Defense protection.

SCHOOL LIAISON OFFICER PROGRAM

This successful program has serviced all Farmington public high schools since 1990. Officer Christine Schutz is assigned to Farmington High School. She provides; on site support to school administration, provides classroom instruction, serves as a connection with students, provides special presentations to parent groups, serves on various school committees, conducts crime prevention and enforcement, and investigates criminal matters occurring at the school.

SCHOOL SAFETY PROGRAM

The Department is prepared to respond to all types of school and community emergencies. The Farmington School District Director of Safe Schools and department personnel meet regularly and discuss concerns and safety issues. The public safety department maintains a special vehicle equipped with emergency equipment should a serious incident require a rapid response.

SERVICE COMPLIANCE PROGRAM

The Department promotes professional traffic stops, maintains a formal compliant procedure, and shift commanders contact crime victims to ensure the delivery of excellent services. The Department also utilizes in-car video cameras to verify professional conduct and recreate a factual record of public contacts.

SMOKE ALARM GIVE AWAY PROGRAM

The Department provides free, battery operated, smoke detectors to residents of the community.

SPECIAL EVENT COORDINATION

The Department plans and coordinates public safety reserves to special community events. Special operational orders are written defining department procedures.

SPECIAL PATROL PROGRAMS

The Department identifies areas for special tactical patrols of uniformed or plain clothes officers. The Department also honors requests for special patrols from residents and business owners.

SPEED TRAILER PROGRAM

The Department identifies areas requiring “speed awareness” and “deterrence.” A strategically placed trailer informs passing motorists of their speed. The Department honors reasonable suggestions for trailer placement from residents and business persons.

TEDDY BEAR GIVE AWAY PROGRAM

The Department stocks devoted teddy bears to give to children who are involved in traumatic events.

T.H.I.N.K. PROGRAM

Teaching, Helping, Involving, Noticing Kids (THINK) is the Department’s 5th grade drug education program. Graduates receive certificates of achievement.

TRAFFIC AND SAFETY BOARD

The Department acts as a liaison with the city’s traffic board and traffic engineer. Public safety officers encourage citizens with unsolved traffic concerns to contact the Traffic Safety Board.

TURN AROUND PROGRAM

Students at Farmington schools who turn their lives around in a positive manner are honored at an annual banquet. The Department is a major sponsor and members serve on the planning and nominations committees.

VEHICLES LOCK OUT PROGRAM

Public safety officers respond to assist citizens locked out of their vehicles.

WEATHER EDUCATION PROGRAM

The fire marshal coordinates weather and tornado alert publications for free distribution to the public. The Department also promotes public education and notification during tornados and severe weather alert month.

2004 GRANT PROGRAMS

CASCADE SYSTEM

The Department received a Federal Emergency Management Administration Grant for a Cascade high pressure breathing air system. The Cascade efficiently and safely fills self contained breathing apparatus (SCBA) cylinders. The grant was for \$26,250. The city cost was \$2,625.

CBRNE GRANT

The Department received a Homeland Security Grant through the Oakland County Office of Emergency Response and Preparedness. Each sworn member of the department received chemical, biological, radiological, nuclear and explosive training. Each attendee also benefited from the incident command instruction that can be applied to reoccurring emergencies. The grant paid \$7,273.15 for instructors, overtime wages and printed materials. There was no cost to the city.

TRAFFIC GRANT

The Department received a \$1,000 traffic grant from the State Office of Highway Safety and Planning. The funds were received as a result of the Department receiving the Michigan Association of Chiefs of Police "Excellence in Traffic Enforcement" award. The grant money is intended to purchase traffic accident reconstruction software.

PORTABLE BREATH TESTOR GRANT

The Department received a grant from the Drunk Driving Prevention, Equipment and Training fund. The grant provided two LIFELOC-FC-10 portable breath testers at no cost to the city. The Department will apply for another grant in 2005.

ADMINISTRATION

The public safety department administration is commanded by the Director and Deputy Director of Public Safety. The Directors are assisted by Administrative Assistant Carole LeBlanc. The Department's had three different public safety directors during 2004. Director Gary Goss retired on March 26, 2004. Interim Director Michael Wiggins retired on October 29, 2004. Director Charles Nebus joined the Department November 1, 2004. The position of Deputy Director remained vacant for the last nine months of 2004.

The Department administrators are responsible for some of the following annual responsibilities; budget, personnel administration, policies and procedures, rules and regulations, payroll, personnel records, grants, special events, representation at twenty-six police, fire and community organizations, purchasing, Michigan Commission on Law Enforcement Standards (MCOLES) rosters and Law Enforcement Distribution funds, training, planning, personnel scheduling, discipline, media coordination and supervision of department personnel.

PATROL DIVISION

The uniform patrol division is commanded by Commanders John Coyle, Maria Putt and Frank Demers. They are assisted by Sergeants Terry Purves, Richard Hennessy, Justin DuLong and Jeffrey Brow. The Commanders and Sergeants supervise ten public safety officers. The patrol division is the “backbone” of the Department.

Patrol division supervisors manage several specific functions in addition to responding to calls for service and supervising personnel. Some of those functions include; community policing, field training, rapid deployment, fire scene command, jail management, SMART trailer deployment, vehicle fleet management, mountain bike patrols, school crossing guards, medical supplies, breathalyzer coordination, in-car cameras and roll call instruction.

The Patrol Division is extremely proud of their reputation for fast emergency response. Personnel are recognized by citizens for responding quickly to all requests for service.

2004

- 6,019 calls for service
- 877 arrests
- 2,387 hazardous moving violations
- 1,081 non-hazardous violations
- 1 traffic fatality

SPECIAL OPERATIONS

The Special Operations Division is commanded by Commander Robert Schulz. The commander supervises Detectives Rick Friess and Todd Anderson, and School Liaison Officer Christine Schutz. Fire Marshal, Sergeant Ted Warthman is also part of this division.

Special Operations personnel are responsible for some of the following functions; investigations, evidence technician service, photography, fire inspection, fire equipment maintenance, vehicle maintenance, reserve officers, evidence, property room, school liaison program, alcohol and tobacco compliance operations.

- 213 criminal investigations
- 64 cases closed by; arrest, exceptionally cleared, or unfounded
- 145 warrants obtained
- 4 juvenile petitions
- 2 license & permit investigations
- 27 liquor licensed establishments checked during compliance operation
- 0 liquor violations
- 6 tobacco education visits

In addition, Special Operations personnel transport prisoners to court and coordinate warrant pick-ups and fugitive apprehensions. Public relations and Neighborhood Watch activities are coordinated by the Special Operations Division.

The detectives conduct all background investigations including:

- 7 public safety officer backgrounds
- 7 dispatcher backgrounds
- 1 reserve officer background
- 5 massage applicant backgrounds
- 2 liquor license backgrounds

FIRE SERVICE

The Farmington fire service, under the direction of Fire Marshal Ted Warthman, provides fire and emergency medical services to the community. The Fire Marshal coordinates monthly fire fighting and medical training. Each member of the department is trained to a Michigan Firefighter II level and all members are trained medical first responders. Three officers are certified emergency medical technicians. Some of the fire services provided by the department include; fire extinguishment, fire inspections, hazardous materials response, child car seat checks, smoke detector give away program, and public education seminars on fire safety and first aid. Due to quick response times, the total fire loss in the past year is estimated at \$105,700.

- 28 actual fires
- 60 other service runs
- 112 injured persons
- 464 sick cared for
- 48 other medical related runs
- 62 assist utilities

The Fire Marshal conducted the following inspections, plan reviews and safety programs:

- 50 fire inspections
- 23 plan reviews
- 7 safety programs and lectures

RECORDS AND DISPATCH

Records/Communications Supervisor Corinne Brazzil supervises five dispatchers and one part-time clerk.

The dispatch center serves as a Public Safety Answering Point (P.S.A.P.) for police and fire services. The public safety department remained the test site during 2004 for the Oakland County 800 frequency radio system. The dispatch center also anticipates a jump in the number of cellular 911 calls as the system switches to direct dial from cell callers. Previously these calls were initially received by Michigan State Police and transferred to the appropriate jurisdiction.

In 2004, the dispatchers handled 6,019 calls for service; 5,369 police runs, 28 actual fires and 624 medical emergencies. They also handled numerous calls for directions, court inquiries, reports of stray and lost animals, and other general information. Farmington's dispatch center is staffed twenty-four hours a day, seven days a week.

The records division is the central depository for all official department documents. Report information is downloaded into CLEMIS (Court and Law Enforcement Management Information System), an Oakland County consortium of seventy-five police agencies. CLEMIS has been in existence for thirty-nine years. It is governed by Oakland County police chiefs.

The dispatch clerk maintains the high standard of errorless entry required by the State of Michigan's MICR (Michigan Incident Crime Reporting) crime reporting system.

Records personnel process all requests for police reports, including Freedom of Information requests and copies of reports and accidents. They are also responsible for the processing of court dockets and subpoenas, false alarm billing, bicycle licenses, parking permits, mug shot database, non-criminal fingerprints, police clearance letters, warrants processing, and requests for station tours.

2004

- 4 sex offenders registered
- 47 requests to purchase handguns processed
- 39 handguns registered
- 100 concealed weapons application packets distributed

TRAINING**IN-HOUSE TRAINING PROGRAMS** (attended by all sworn personnel)

- Environmental Mental Patient Assessment
- High Rise Incident Command
- Search and Rescue
- Respiratory/Diabetic Emergencies
- Behavioral Emergencies and Triage
- Mock HazMat Exercise *
- Fire Suppression
- Chest, Abdomen, Musculoskeletal Emergencies
- Ladder Operations
- Truck Operations and Tactics
- Incident Command
- Bloodborne Pathogens
- Communicable Diseases
- Hazardous Materials
- Basic Cardiac Care

* also attended by dispatchers

OUTSIDE DEPARTMENT TRAINING (attended by select members of the department)

- Legal Review and Update
- Arson Detection
- Radiation Detection
- Community Emergency Response
- Fundamental Elements of Government Accounting
- Hazardous Chemical Identification
- Homeland Security Protocols
- DNA Evidence Storage
- Advanced Vehicle Stop
- Grant Application Workshop
- Fire Fighter Injury and Deaths
- Domestic Violence
- Marijuana-What's the Real Deal?
- Background Investigation for Police Applicants
- Child Sexual Abuse Investigation Protocol
- Governmental Budgeting

OUTSIDE DEPARTMENT TRAINING (cont.)

- Serology and Trace Evidence
- LEIN Work for Investigators
- Homeland Security for Telecommunicators
- Hazardous Materials
- Police Records Management
- Public Financial Statements
- Suicide Intervention
- Domestic Violence Response
- Juvenile Justice System
- Sex Offender Registration
- Policing in the 21st Century
- Advanced Techniques in Property Room Management
- Methamphetamine Enforcement
- Basic Handgun Instructor
- Research of Chemicals
- Basic Crime Prevention
- Identity Theft
- Supervisor Seminar
- Fraudulent Driver's License & ID
- Police Officer Survival Tactics

2004 MAJOR CASES**APRIL 3, 2004 – FELONIOUS ASSAULTS**

A car occupied by several teenagers traveled through Farmington, shooting a paint ball gun and pellet gun at houses and pedestrians. Several persons were struck, including a person struck by a pellet under his eye. The suspects were arrested by Officer Ziegler who located the wanted vehicle.

JUNE 2, 2004 – PAINT BALL GUN ASSAULT

A seventeen year old Farmington resident was arrested for an unprovoked paint ball shooting of a thirteen year old boy. The victim was struck in the chest, arm and leg. The victim's bicycle was also damaged by the CO2 propelled paint bullet.

JUNE 9, 2004 – ARMED ROBBERY

Farmington detectives arrested a twenty-five year old man for the armed robbery with a knife at the Great Harvest Bread Company. The man was traced from crime scene evidence and confessed to Officer Anderson.

JUNE 22, 2004 – NEGLIGENT HOMICIDE

A forty-five year old Farmington Hills resident was arrested for negligent homicide and failure to have a chauffeur's license. The man killed an eighty-two year old pedestrian as the truck he was driving turned onto eastbound Orchard from northbound Farmington Road.

JULY 3, 2004 – FELONIOUS ASSAULT/GUN

Commander Demers, Officer Keeley and Officer Herrmann located and arrested a fifty-three year old Pennsylvania man for the illegal possession of a 9mm handgun. The man had just fled from a felonious assault with the gun on Oakland Street.

SEPTEMBER 3, 2004 – BANK ROBBERY

A thirty-eight year old Farmington resident was responsible for the robbery at Metro Bank, 33205 Grand River. The man, known as the "Sysco bandit", died in a police pursuit after committing a bank robbery in Chelsea. He committed robberies in Wayne, Oakland, Washtenaw and Livingston counties.

OCTOBER 8, 2004 – BANK ROBBERY

A man, armed with a hand gun, robbed the Comerica Bank, 35405 Grand River. The serial bandit was arrested fleeing a bank robbery in Bloomfield Township. Farmington and Farmington Hills police departments had Farmington area banks under surveillance after a pattern of robberies were identified.

OCTOBER 2004 – LARCENY BY CONVERSION

The Dalley Carpet store opened and closed. The owner failed to complete floor and carpet installations for eleven customers. All cases were resolved in lieu of criminal prosecution.

NOVEMBER 2, 2004 – STOLEN AUTO/ROBBERY ARRESTS

Officer Aaron Malewski and Officer Scott Herrmann forced a fleeing vehicle to a stop at Farmington Road and Eight Mile. Two teenagers, armed with guns, were taken into custody for a robbery and car jacking at the Southfield Ramada Inn.

NOVEMBER 15, 2004 – RECEIVING AND CONCEALING

Officer Aaron Malewski arrested a fifteen year old girl driving a vehicle stolen in a robbery and car jacking in Detroit. The vehicle was stopped on Grand River after a short vehicle chase.

NOVEMBER 20, 2004 – LARCENY IN BUILDING

A thirty-one year old Farmington Hills woman took a wallet out of a purse planted by Detective Rick Friess at the Farmington Library. The theft was captured on a hidden video camera. The woman was eventually arrested for stealing several purses at the library.

NOVEMBER 26, 2004 – MISUSE OF A TELEPHONE AND VANDALISM

Detective Todd Anderson arrested Stuart Lewis, age twenty-seven, of Detroit, for threatening to kill Farmington Public Safety officers. Lewis sought revenge for being banned from visiting his girlfriend at Farmington Health Care. He remains a suspect in several unsolved auto vandalisms at the health center.

DECEMBER 18, 2004 – GAMBLING ARRESTS

Twenty-four men were detained for illegal gambling at the Malsia Social Club. Nearly \$10,000 in suspected gambling money was seized. The club owner was eventually arrested along with four other men.

DECEMBER 22, 2004 – ARMED ROBBERY

A Farmington Hills woman and her children were threatened and robbed in the K-Mart parking lot. A twenty-one year old Detroit man was eventually arrested by Detective Friess on December 29th.

**ACCOMPLISHMENTS
2004**

- ❖ No residents were killed or injured in fires. There were twenty-eight actual fires in 2004, thirteen less than 2003, and six less than the five year average.
- ❖ No department personnel were seriously injured during fire or police incidents.
- ❖ Only one of the most eight serious crime categories showed an increase in 2004. Sixteen of the seventeen most serious crimes decreased or stayed the same.
- ❖ All four armed robberies and three felony sexual assaults were closed by arrest or exceptionally cleared in 2004.
- ❖ The Department arrested 877 individuals without the occurrence of an injury or citizen complaint.
- ❖ The Department received the Michigan Association of Chiefs of Police, Excellence in Traffic Safety Award for 2004.
- ❖ The Department implemented written procedures for Missing Persons, Amber Alert and A Child is Missing Program. One thousand residents a minute can be notified of a missing child or impaired person.
- ❖ The Department successfully obtained grants for traffic reconstruction software, portable breath testers, Homeland Security training, and a high pressure air system to fill breathing cylinders.
- ❖ There were no liquor violations issued during spring graduation and winter holiday liquor compliance operations.
- ❖ The total Group A, B, and C crimes decreased 1.9%.

**TOTAL
INCIDENTS/OFFENSES SUMMARY
2003 - 2004 COMPARISON**

DESCRIPTION	2003	2004	2003-2004 % CHANGE
GROUP "A"			
Murder/Willful Killing	0	0	0
Forcible Sex Offenses	4	3	-25.0%
Robbery	4	4	0.0%
Assault Offenses	86	120	39.5%
Burglary	37	33	-10.8%
Larceny	196	186	-5.1%
Vehicle Theft	18	16	-11.1%
Arson	0	0	0.0%
Kidnap/Abduction	0	0	0.0%
Forgery/Counterfeiting	11	6	-45.5%
Fraud	34	31	-8.8%
Embezzlement/Extortion/Bribery	14	8	-42.9%
Stolen Property	6	6	0.0%
Malicious Destruction of Property	68	65	-4.4%
Weapons Violations	15	8	-46.7%
Commercialized Sex Offenses	2	0	-200%
Non-Forcible Sex Offenses	0	0	0.0%
Narcotic Drug Law Violations	61	80	31.1%
Gambling	0	1	100%
Fleeing/Eluding - Felony	0	2	200%
TOTAL GROUP "A"	556	569	2.3%

**TOTAL
INCIDENTS/OFFENSES SUMMARY
2003 - 2004 COMPARISON**

DESCRIPTION	2003	2004	2003-2004 % CHANGE
GROUP "B"			
"B" Fraud - Bad Checks	10	15	50%
"B" Non-Forcible Sex Offenses	5	2	-60%
Non-Violent Family Offenses	5	3	-40%
Operating Under the Influence	121	123	1.7%
Liquor Law Violations	56	53	-5.4%
Obstruct/Escape	107	116	8.4%
Disorderly/Vagrancy	136	126	-7.4%
State/Loc/Fed Offenses	158	173	9.5%
"B" Juvenile Offenses	16	23	43.8%
"B" Traffic Offenses	1	3	200%
TOTAL GROUP "B"	615	637	3.6%

**TOTAL
INCIDENTS/OFFENSES SUMMARY
2003 - 2004 COMPARISON**

DESCRIPTION	2003	2004	2003-2004 % CHANGE
GROUP "C"			
"C" Juvenile Complaints	115	100	-13%
Arrestable Traffic Offenses	273	258	-5.5%
Warrants	287	275	-4.2%
Traffic Crashes	424	399	-5.9%
Sick/Injury Calls	609	655	7.6%
Miscellaneous Complaints	1,877	1,895	1%
Search & Rescue	0	0	-
Traffic Complaints	537	446	-16.9%
Non-Criminal Complaints	366	388	6%
Snowmobile Complaints	0	0	0%
Animal Complaints	130	140	7.7%
Alarms	542	451	-16.8%
TOTAL GROUP "C"	5,160	5,007	-3%
TOTAL GROUPS A, B, & C	6,331	6,213	-1.9%

**GROUP A, B and C
TOTAL INCIDENTS/OFFENSES**

GROUP TYPE	2000	2001	2002	2003	2004
Group "A"	522	512	504	547	550
Group "B"	701	659	630	615	638
Group "C"	539	494	526	544	455
TOTAL OFFENSES	1,762	1,665	1,660	1,706	1,643

**BURGLARY COMPARISON
2000 THROUGH 2004
FIVE YEAR COMPARISON**

BY ESTABLISHMENT

							2003/2004
BURGLARY CLASSIFICATION	CRIME CLASS	2000	2001	2002	2003	2004	% CHANGE
RESIDENTIAL							
HOME INVASION, 1st DEGREE	0510	1	0	1	0	8	800%
HOME INVASION, 2nd DEGREE	0511	9	6	8	14	7	-50%
NON-FORCIBLE ENTRY	0521	3	3	6	3	1	-66.7%
ATTEMPT ENTRY	A	1	1	1	3	3	0%
TOTAL RESIDENTIAL		14	10	16	20	19	-5%
COMMERCIAL							
FORCIBLE ENTRY	0512	8	13	13	10	8	-20 %
NON-FORCIBLE ENTRY	0522	3	6	2	5	2	-60%
ATTEMPT ENTRY	A	1	1	3	2	4	100%
TOTAL COMMERCIAL		12	20	18	17	14	-17.6%
TOTAL BURGLARIES		26	30	34	37	33	-10.8%

BURGLARIES BY ENTRY TYPE

							2003/2004
RESIDENTIAL & COMMERCIAL	CRIME CLASS	2000	2001	2002	2003	2004	% CHANGE
FORCIBLE ENTRY	0510,11,12	18	19	22	24	23	-4.2%
NON-FORCIBLE ENTRY	0521,22	6	9	8	8	3	-62.5%
ATTEMPT ENTRY	A	2	2	4	5	7	40%
TOTAL BURGLARIES		26	30	34	37	33	-10.8%

FIVE YEAR COMPARISON
All Offenses that were Attempted or Occurred

	2000	2001	2002	2003	2004
Murder	0	0	0	0	0
Forcible Sexual Offenses	7	1	7	4	3
Robbery*	6	4	3	4	4
Assault Offenses	92	90	72	86	118
Burglary*	26	30	34	37	33
Larceny*	211	207	191	196	185
Motor Vehicle Theft*	13	14	16	18	16
Arson	2	0	0	0	0
TOTALS	357	346	323	345	359

* Includes attempts.

FIVE YEAR COMPARISON OF INTEREST

	2000	2001	2002	2003	2004
Adult Arrests	919	797	880	822	843
Juvenile Arrests	63	53	49	59	34
Calls for Service	6,556	6,219	6,083	6,173	6,019
Actual Fires	38	30	35	41	28
Medical Runs	638	657	569	548	622
Injury Accidents	66	58	40	56	40
Property Damage Accident	299	269	265	249	242
Fatalities	0	0	0	1	1
Narcotic Violations	31	42	41	48	58
Impaired Driving	132	146	133	112	109
Hazardous Violations	2,567	2,538	2,946	2,720	2,387
Citizen Assists	874	672	670	702	663

