
 KENT POLICE DEPARTMENT
319 SOUTH WATER STREET KENT, OHIO 44240

330-673-7732
MICHELLE A. LEE
 Chief of Police

TO: City Manager David Ruller
 Mayor Jerry Fiala
 Kent City Council

FROM: Chief Michelle A. Lee
SUBJECT: Kent Police Department 2012 Annual Report
DATE: February 20, 2013

On behalf of the members of the Kent Police Department, I am pleased to
present you with our 2012 Annual Report. This report is intended to provide
the Kent community with a greater insight of the programs, activities and
accomplishments of their police department. The report also summarizes
the crime and accident trends for Kent as well as clearance rates.

Studying the 10 year crime and statistics page indicates little variation in
crimes over the past ten years. 2012 statistics fluctuated somewhat but
overall we experienced an increase in the major eight crimes, calls for service,
arrests, citations and yet our clearance rate of crime improved. I attribute this
to the time and energy dedicated by our road officers when follow up
investigation is able to be conducted at their level. Investigative efforts are
often difficult to do when balancing patrol duties and other requests of their
time. The major eight crimes are most often investigated by our Detective
Bureau personnel that come with many years of experience and maturity.
These officers are dedicated to not only solving crime but to reduce it from
year to year through successful prosecution.

The Police Department did experience an increase in criminal behavior during
the end of Kent State's spring semester and during Halloween, a normally
more festive event. Although it is not evidenced in the annual report, general
consensuses of Officers are concerned that these events will continue to grow
in attendance and beyond the control of local law enforcement efforts. We are
committed to time-tested methods and are open to new innovative ways to
prevent crime, minimize injuries and reduce property damage.

The Kent Police Department is dedicated to serving the Kent community with
honesty, impartiality and respect. We stand committed in our efforts to
provide the highest level of service to the entire Kent community.

 Respectfully submitted,

Michelle A. Lee
Chief of Police

�

� � KENT POLICE

 DEPARTMENT

 ANNUAL

 REPORT

 2012

�
�
�
�
COMPILED BY ROSEMARIE MOSHER

 I

MISSION STATEMENT

The mission of the Kent Police Department is to serve and protect the
persons and property in the City of Kent in accordance with the United
States and the State of Ohio Constitutions, and the federal, state and
locals laws and ordinances;

To instill the feeling of safety and security in the minds of the people in
the City of Kent;

To be responsive to the citizens of Kent and government;

And to cooperate with the various governmental agencies, not restricted
to Kent, when such cooperation is desirable and/or necessary to provide
for the safety of the Kent area.

This mission is to be accomplished by maintaining the highest ethical
standards of conduct, by safeguarding citizens' rights, by applying the
law with consistency, and by treating the public with dignity, respect and
courtesy.

 II

VALUES STATEMENT

We, the members of the City of Kent Police Department, believe our
service to the community is driven by values. These values determine
how our mission, goals, and objectives will be achieved. We will:

< Be responsible and accountable to the citizens of the city of
Kent, from which we derive our authority. Each member of
our agency will also be responsible and accountable to the
organization and its members for living and acting in
accordance to our values;

< Take pride in our profession, yet remain humble by the
awesome responsibility and authority accorded to us by the
citizens of Kent;

< Maintain the highest levels of integrity in all our actions by
ethically performing our duties within the spirit and the letter
of our laws and Constitution;

< Foster a sense of family, teamwork, and partnership among
all members of the department, between police and other
city departments, and between the police department and
the community;

< Remain loyal to our profession, our organization, and our
community. We will demonstrate our loyalty by our
commitment and dedication to excellence and innovation in
providing service to the community;

< Remain sensitive to human needs and always treat each
person with fairness, dignity and respect; and

< Through our devotion to duty, make a difference in the lives
of those with whom we interact each day.

 III

TABLE OF CONTENTS

ACCOMPLISHMENTS.. 1

PROGRAMS... 3

DEPARTMENT ORGANIZATIONAL STRUCTURE .. 5

ADMINISTRATIVE RESPONSIBILITIES... 6

TRAINING SUMMARY.. 7

EMPLOYEE RECOGNITION .. 9

KENT POLICE - KENT STATE UNIVERSITY PARTNERSHIPS................................... 11

GENERAL OPERATIONAL DATA .. 13

TRAFFIC ACCIDENT INFORMATION.. 14

CRIME TRENDS AND CLEARANCES ... 15

10 YEAR CRIME INDEX AND STATISTICS ... 16

ENFORCEMENT STATISTICS... 17

TRAFFIC CITATION TYPE... 18

CALLS FOR SERVICE ... 19

ADULT ARRESTS .. 21

JUVENILE ARRESTS... 24

PROPERTY BY TYPE AND VALUE ... 25

PROPERTY STOLEN BY CLASSIFICATION ... 26

NUMBER OF OFFENSES .. 27

ARSONS... 28

OFFICERS KILLED OR ASSAULTED .. 29

 1

 KENT POLICE DEPARTMENT
 2012 ACCOMPLISHMENTS

WEBSITE
The site is meant to assist the community in providing police department contact information, to
answer Frequently asked Questions and present public relations materials. The site is informative,
educational and an easy portal between the community and police department. The site underwent a
renovation change to the background and overall appearance of the Home page. Throughout the year
we added new features/services for the community to utilize:
1. Added an Incident/Case and Fire Incident daily log. Citizens may check these logs for incidents
 in their neighborhood that have been responded to by Safety Forces.
2. We added a link to allow parking tickets be paid through the site via credit card.
3. A "forms" page was added which contains many police and city downloadable forms for services

and information.
4. A daily account of accident reports were listed on the site so that anyone needing to view or print

a copy of an accident report has instant access.

K.P.C.A.
The KPCA is a non-profit organization whose mission is to enrich the Kent area community through
police support. Over $1500.00 were given to various sports teams, organizations and other fund
raising events throughout the year to benefit the Kent community. Annually, a scholarship of $500.00
is awarded to a deserving RHS graduating senior who is involved in their community.
KPCA, in partnership with Walgreen’s, conducted a prosperous “Fill-A-Cruiser” program to benefit
local needy families. 20 (twenty) families and 45 (forty-five) children were provided gifts and food.
KPCA donated over $500.00 as well. KPCA also partnered with A&W Root beer and hosted a K-9
demonstration in their parking lot. This community fundraising event was to collect school supplies for
needy area children.

PRESENTATIONS, DISCUSSION AND DEMONSTRATIONS
The department is active in seeking out opportunities to interact with many community groups on a
variety of topics:

- Alpha Epsilon Pi fraternity on Crime Prevention.
- A presentation was given at Tree City Preschool, the Looking Glass Daycare Center and St.

Joseph’s Preschool on the topic of safety for those age groups.
- A speaking engagement at Kent State University was given to Education Students on

overcoming obstacles for success in that chosen profession.
- The Sunshine Laws and Open Records Act was discussed and explained at KPD to KSU

Communications, Journalism and Media classes.
- A presentation to a KSU Criminal Justice Class on a variety of Police topics.
- A presentation to KSU Technology students on “Social Impacts of Technology”.
- Presentations to the Lions, Rotary, Jaycee's, Kent Coterie and Dustman's Deputies.
- A department tour and presentation to the League of Women Voters as well as area Boy

Scout Troops and KACC
- Numerous K9 demonstrations to area clubs and organizations from our K9 staff.
- Personal Safety was the topic given to teen girls at the High School.
- "Violence in America" was the subject at RHS (Juniors and Seniors).
- Career Day at Coventry High School was attended by the Chief.
- Introduction to Criminal Justice was presented by the Chief – KSU
- DECA Class presentation in RHS Auditorium on Safe Driving.

 2

ADULT PAROLE AUTHORITY
In March, the Ohio Adult Parole Authority began to use our station as a satellite office for two of their
Officers. After much review and consideration, this working partnership proved to be a success. Two
Parole Officers began working out of a vacant cubicle in the Detective Bureau. Their presence here
has been intermittent but productive based on their case load. Information sharing has been
encouraged and proven to be beneficial to both agencies.

OCJS
The Department of Public Safety and the Office of Criminal Justice Services awarded our department
with a new police cruiser for our efforts during the 2011 "Click it or Ticket" and "Drive Sober or Get
Pulled Over" campaigns. A new Ford Interceptor has been ordered and is still awaiting delivery.

C.I.T. OFFICER OF THE YEAR
Officer James Fuller was named Portage County's officer recipient for his dedication to the CIT
philosophy and program. Jim was granted the award by the Portage County Police Chief's Association
among many other candidates.

FACEBOOK
The "Citizens for Safety and Security" committee created a facebook page to promote, educate and
advocate for the department. It has proven to be a useful tool in keeping the Kent community
apprised, humored and informed of current police department activities.

 3

2012 PROGRAMS

APARTMENT MANAGER MEETINGS . Meetings were conducted with apartment managers to

discuss problems being experienced at their complexes, and to provide ideas how to resolve
those problems. There are approximately fifty (50) apartment complexes located throughout
the city and Police Administration has weekly contact with managers from many of the larger
complexes. Two new large student housing complexes were constructed and opened for
tenancy this year. Specific communication and targeted patrols were a direct tactic to manage
any potential problems arising within these complexes.

NEIGHBORHOOD WATCH MEETINGS. There are two (2) active neighborhood watches in the city

and several other neighborhood associations. Meetings, often initiated by residents, identify
issues of concern and safety. The police department provided insight and guidance to
residents on how to improve the safety and security in their neighborhoods.

NORTHERN OHIO VIOLENT FUGITIVE TASK FORCE (NOVFTF) . Under the direction of the U. S.

Marshal’s Office, this multi-jurisdictional agency, represented by federal, state and local law
enforcement agencies, search for and apprehend dangerous felons and fugitives who are
located in the jurisdictions of the participating agencies. Two (2) officers are assigned part-time
to this organization which has been instrumental in the apprehension of Kent area fugitives.
The officers were involved in over eighty (80) total arrests, twenty-eight (28) arrests were
associated with the City of Kent. Officers also participated in six (6) Portage County Warrant
sweeps with a team dedicated specifically to the city of Kent.

TERRORISM LIASION OFFICER. Ohio Homeland Security has adopted a TLO Program that

establishes a baseline intelligence capability throughout the State, utilizing existing law
enforcement resources. The TLO serves as our county-wide point of contact in terrorism
related information and intelligence. The TLO serves as a liaison to all other law enforcement,
Fire and EMS in providing information and guidance to local officials and acts as the Point of
Contact (POC) for homeland security information. We have one full-time Officer dedicated to
this program.

PORTAGE COUNTY DRUG TASK FORCE . Under the direction of the Portage County Sheriff, this

multi-jurisdictional agency investigates and apprehends offenders involved in the trafficking,
distribution, and possession of illegal drugs within the communities of participating agencies.
Membership includes the Portage County Sheriff’s Office, the Portage County Prosecutor’s
Office, and the Kent, Aurora, Ravenna, Streetsboro, DEA, Windham, and Garrettsville police
departments. Each agency has at least one (1) full time officer assigned to the Task Force.

METRO SWAT. This highly trained, professional multi-jurisdictional special weapons team responds

to incidents within the jurisdictions of participating members that require special weapons and
tactics to deal with riotous activity, large crowd control, barricaded suspects, the execution of
drug warrants, arrest of dangerous felons, and the rescue of hostages or endangered persons.
The organization is comprised of twenty (20) Summit/ Portage County law enforcement
agencies. The Kent community has needed the assistance of Metro SWAT on five (3)
occasions in 2012. METRO SWAT is instrumental during Kent's Halloween event each year
and Spring parties. METRO SWAT also assisted with crowd control and a special operations
unit during President Obama's visit through town and Kent State University. There are three
Kent officers assigned part-time to the team, two of those officers were appointed in 2012 due
to promotions/retirements

 4

JUVENILE UNIT’S DIVERSION PROGRAM . Under the direction of Juvenile Counselor Jeff
Langstaff, the Diversion Program in 2012 processed seventy (70) juveniles through the
program. The program provides first time offenders with an alternative process from entering
the county’s juvenile justice system for a non-serious criminal offense.

The Juvenile Unit Diversion Program included the following activities in 2012:

 175 Mediation/ Problem-Solving Contacts
 60 Drug/ Alcohol Interventions
 165 Parental/ Family Consultations
 11 Juveniles providing community service through the Diversion program.

Community service averages 16-18 hours per juvenile.
 135 Child/ Adolescent Mental Health Interventions
 130 Adult Mental Health Interventions
 22 Public Speaking Engagements
 75 Internet Safety & Security Concern Issues

BICYCLE PATROL
 The bicycle patrol continues to be a tool used in community policing efforts and in crime

prevention. There are currently 15 Officers trained in the utilization of the Police Bicycle and
are encouraged to ride bicycles when staffing allows and are often an assigned position in
CDBG patrols. We have found that it is effective during civil demonstrations and activities to
include parades, Kent Heritage Festival, road races and public safety presentations. There
are five (5) Police Mountain Bicycles in this program.

DOG KENNEL
 The city Dog Kennel operates at 1220 Mogadore Rd. The Kennel is maintained by

Kent Police personnel, but primarily the Animal Compliance Officer. The new kennel
has three secure indoor/outdoor runs, heating, lighting, running water and sanitary
drainage. The kennel can accommodate up to 6 (six) dogs at any given time. In 2012,
99 (ninety-nine) dogs were impounded, 70 (seventy) were returned to their owner, 23
(twenty-three) were adopted back into the community and only 6 (six) were taken to
the county dog pound. In 2012, KPD personnel responded to 558 animal complaints
in total.

CITIZENS POLICE ACADEMY . The second Citizens Police Academy was held in the spring and

consisted of a 12 week course involving an array of law enforcement topics. Students were
instructed in patrol tactics, investigation techniques, police equipment and participated in a
ride-along to name a few. 19 (nineteen) Kent area residents participated in the program
meant to educate and garner community relations and debunk common misperceptions about
police work. This program was well received and is slated for a third class in 2013. This
program is funded by a JAG Recovery Act Grant.

3rd GRADE SEATBELT CAMPAIGN
 This program is sponsored by the Ohio Department of Public Safety and is designed to
 educate 3rd graders on the importance of safety belts. Dayshift officers gave the instruction to
 all 3rd grade students in the Kent School District.

 5

INVESTIGATION
SERGEANT (1)

ADMINISTRATIVE
ASSISTANT (1)

DETENTION
OFFICERS (6)

CLERK
DISPATCHERS

(4)

OVERLAP
OFFICERS (1)

SHIFT
OFFICERS (7)

DETENTION
OFFICERS (6)

COMPLIANCE
OFFICER (1)

CLERK
DISPATCHERS

(4)

SHIFT
OFFICERS (8)

JUVENILE
COUNSELOR

(1)

JUVENILE
OFFICERS (2)

DETECTIVE
OFFICERS (4)

DETENTION
OFFICERS (6)

CLERK
DISPATCHERS

(4)

OVERLAP
OFFICERS (1)

SHIFT
OFFICERS (7)

CHIEF OF
POLICE (1)

OPERATIONS
CAPTAIN (1)

SERVICES
CAPTAIN (1)

INVESTIGATIONS
LIEUTENANT (1)

RECORDS
CLERK (1)

DISPATCH
COORDINATORS

(3)

ADMINISTRATIVE
LIEUTENANT (1)

1500-2300
LIEUTENANT

(1)

0700-1500
LIEUTENANT

(1)

2300-0700
LIEUTENANT

(1)

SERGEANT
(1)

SERGEANT
(1)

SERGEANT
(1)

INVESTIGATION
SECRETARY (1)

SCHOOL CROSSING
GUARDS (7)

DEPARTMENT ORGANIZATIONAL STRUCTURE

 6

ADMINISTRATIVE RESPONSIBILITIES

 CHIEF OF POLICE

 SERVICES INVESTIGATIONS OPERATIONS
 CAPTAIN LIEUTENANT CAPTAIN

Records Management General Investigations Patrol Operations
Communications Special Investigations Personnel Reports
Statistical Reports Evidence Examination Patrol Scheduling
Data Sorts Evidence Storage Personnel Complaints
Data Processing Juvenile Programs Operations Coordination
Field Reporting Drug Task Force Member Patrol Officer Training
Inventory Federal & State Agency Liaison Jail Operations
Equipment Felony Offense Oversight K-9 Operations
Physical Facility Bike Patrol Operations
Dispatch Coordination Performance Reports
Dispatch Training Discipline
Dispatch Scheduling Special Events
Dispatch Management
Discipline
Performance Reports

ADMINISTRATIVE
 LIEUTENANT

Crime Prevention
Planning & Research
Training & Records
Special Projects
Late Night Sales
Alarm Registry
Background Investigations
Neighborhood Meetings
Security Surveys
Nuisance Ordinance
News Media Liaison

 7

2012 TRAINING SUMMARY
Training is an integral part of establishing high professional standards within all organizations.
The Kent Police Department is committed to providing the highest level of training, within
financial constraints, for all components of the organization. This commitment is accomplished
by using internal (in-service) and external training resources to provide advanced training,
career development opportunities, and specialized training related to new law enforcement
technology.

In-Service Training:
In-Service training was provided to all members of the department throughout the year. Much of
this training was conducted through daily Roll Call training. Areas of Roll Call training include:
review of department rules, policies, procedures; changes in state law and local ordinances;
court rulings and decisions; community policing techniques; homeland security; officer survival;
investigation techniques; firearm related issues; crime prevention concepts; and many other job-
related subjects.

- The police department also provided formalized and structured in-service training to
police personnel. These training sessions were presented by state certified staff and
department members in subject matters related to their fields of expertise. The 2012 in-
service training included: Firearm training and certification for side arms, shotguns and
patrol rifles.

- Less-than-lethal weapon training, use of force decision-making and documentation
- Breath alcohol testing certification; electronic speed measuring devices
- All sworn officers also received web-based training provided by OPOTA: Awareness of

Human Trafficking and Responding to Human Trafficking were required training with
course tests and evaluations.

External Training:
External or outside training needs are met by sending personnel to specialized training
academies, seminars, and workshops. These resources include both the private and public
sector. Training needs are reviewed and determined for all components of the organization.
The primary components are: administration, supervision/ management, investigations, records
& dispatch, and patrol. The following courses represent specialized training members attended
outside of the Department.

ADMINISTRATION: Chief's in-service and annual conference, Legal Update,
Backgrounds Checks and the Law, CLEE (Certified Law Enforcement Executive),
Leadership Portage County

SUPERVISION & MANAGEMENT: Legal Update, Civil Liability and Use of Force
Issues, A.L.I.C.E. Instructor School, Mid-Level Management, S.T.E.P.(Supervisor
Training Education Program), Regional Legal Update 2012.

INVESTIGATIONS: Child Abuse Investigations, Credit Card Fraud, Incident Response
to Terrorist Bombings, Crime Scene Management and Evidence Classification, Auto
Theft Outreach Training, Gang and Drug Seminar, Cognitive Interview, FBI
Counterterrorism Awareness Briefing, Undercover Survival and Lawful Invasions,
Economic Crimes Investigations, Cell Phone Analysis Training, NE Ohio Regional Scrap
Theft Training, Evidence Room Management, Sexual Assault Dynamics.

 8

RECORDS, DISPATCH, CIVILIAN PERSONNEL: Bullying and Suicide prevention,
Mastering Microsoft Excel, Public Records 101, 911 Homicide Calls: "Is the Caller a
Killer?", Communications Officers as a Hostage Negotiator.

PATROL: Autism and other Developmental Disabilities, Deescalating Mental Health
Crisis, NIMS 700-800, Criminal Gang Awareness, Credit Card Fraud, Steer Smart
Series, Understanding Stress and Stress Overload, Operating a Vehicle Impaired
Statutory Review, Basic Law Enforcement Thermography, Counter Combative
Instructor, On Board Vehicle Sensors, Mobile Field Force, Passive Protest Response,
Basic SWAT, LPR User Training, OTOA Conference, Winning Physically, Tactfully and
Emotionally, Physical Fitness Specialist, CPR/AED training, Field Training Officer,
Officer Safety/Street Survival, Semi-Auto Pistol Instructor, NAPWDA Certification, Reid
Techniques for Interview and Interrogation, Police Rifle Carbine Instructor, Bulletproof
Mind, Street Crimes, Profile of an Active Shooter, C.I.T., Darkness to Light-Stewards of
Children, Consent to Search Part 1&2, Sovereign Citizens 1&2.

 9

EMPLOYEE RECOGNITION

SUPERVISOR OF THE YEAR
Sergeant Michael Lewis

OFFICER OF THE YEAR
Detective Bruce Bassett

CIVILIAN OF THE YEAR

Administrative Asst. Patti Long

SPECIAL COMMENDATION
Officer Jared Bowen

OVI OFFICER OF THE YEAR

Officer Ryan Gaydosh

FIREARM EXCELLENCE
Officer John Gormsen
Officer Jared Bowen

FITNESS EXCELLENCE
Detective Mark DiJerome
Detective Karen Travis

PERFECT WORK ATTENDANCE

Captain Paul Canfield
Lt. Jennifer Ennemoser
Sgt. James Ennemoser

Sgt. Richard Soika
Officer John Gormsen
Officer James Fuller

Detective Michael Domer
Officer Nicholas Shearer

 10

EMPLOYEE RECOGNITION

25 YEAR SERVICE RIBBON
Chief Michelle Lee

Detective Bruce Bassett
Detective Karen Travis

20 YEAR SERVICE RIBBON

Officer Jerome Schlosser
Dispatcher Kimberly Lafferty

15 YEAR SERVICE RIBBON

Lieutenant James Prusha
Lieutenant Robert Treharn
Officer John Romanoski

Sergeant James Ennemoser
Detective Norman Jacobs

5 YEAR SERVICE RIBBON

Officer Dominic Poe
Officer Matthew Butcher

RETIREMENTS

Captain Gregory Urchek
Sergeant Samuel Todd
Officer Michael Roberts

Dispatch Coordinator Yolanda Smith

PROMOTIONS
Captain Paul Canfield

Lieutenant Jennifer Ennemoser
Sergeant Jason Short

Sergeant James Ennemoser

NEW FULL TIME HIRES
Officer Joshua Nelson
Secretary Tanya Bzdil

 11

KENT POLICE - KENT STATE UNIVERSITY PARTNERSHIPS

The Kent Police and the Kent State University Police Department enjoy a cooperative working
relationship which has proven to be mutually beneficial. Although this relationship has always
existed, new initiatives and joint ventures are always investigated to improve the quality of
service to the Kent and Kent State University communities.

Special Events - There are several special events that require KSU PD's assistance and
cooperation to ensure a safe and tactically sound operation. The end of KSU's spring semester
sparks many college age residential area events such as "Collegefest", "Drinkin' on Lincoln" and
"Shermania" . These unsanctioned block parties are advertised and attended by college age
participants that often result in riotous activities. A heavy police presence is needed to quell
these events and which KSUPD and KSU Administrators are heavily relied on for assistance.
Halloween has also proven to be an unsanctioned event that continues to swell and sprawl
within the city. We have received continued support from KSUPD when planning and staffing
our police response.

Other special events include sanctioned parades and road races that involve dual areas of
responsibility and jurisdiction. Many of these events cater to the Kent State student population
such as the Homecoming Parade, Bowman Cup 5K Race, and The Black Squirrel 5K Race.

Training Opportunities - Our department and KSUPD have been training together for years on
various disciplines and enforcement tactics. This year we had the opportunity to have our
officers co-train on campus with their officers in Defensive Tactics, Active Shooter Incidents and
A.L.I.C.E. Instructor training.

Joint Patrol District - The City of Kent and Kent State University Administrators have toyed
with the concepts of "Joint Patrols and Districts" for several years. These concepts have been
realized and practiced for years in other University communities such as Columbus, Dayton and
Cincinnati with success. This year our two agencies came to an agreement on a "Joint Patrol
District". The districts are student populated areas within the city that also incorporate
University owned properties. These areas include the Crain to Main triangle North of campus
and the Lincoln, Summit, Depeyster, Main St. square to the West of campus. This agreement
allows KSUPD officers to patrol, initiate enforcement and report incidents in these areas without
involving or initiating mutual aid first. This initiative assists our department by allowing campus
officers freedoms within these districts thus infusing officers into these populated areas. It is
mutually beneficial to KSUPD to be responsive and responsible to their students and property
directly.

City of Kent and Kent State University Community Me etings - Police Administrators
contribute to these Town/Gown meetings which are held monthly. These meetings involving
KSU and Kent City administrators are meant to ensure cooperative working relationships and to
maintain/improve town and gown relationships.

 12

C.A.D. and R.M.S. (Computer Aided Dispatch and Reco rds Management System)
KPD and KSUPD collaborate in several ways in the areas of communications infrastructure,
dispatch services and records management. For over thirty years, both departments have
dispatched police services on a shared VHF radio frequency. Each department owns and
maintains interconnected portions of the same two-way radio system that provides radio and
emergency warning siren coverage over the entire city. Kent PD also dispatches Kent FD for
fire and EMS services on campus as well. Since 2006, Kent PD has also shared KSU PD's
computer-aided dispatch and records management platforms as well. This shared software
platform allows officers from both departments instant access to the activity and databases of
the other department via their dispatch centers, and desktop and vehicle mounted computers.
 The shared platform also allows either dispatch center to serve as a fully capable emergency
backup for the other, should one suffer a catastrophic failure or natural disaster. These two
shared systems have promoted further collaborations which include KSUPD monitoring burglar
and fire alarm systems citywide via their certified central station, and a current effort toward a
common set of standardized training and certification programs.

 13

GENERAL OPERATIONAL DATA

 2011 2012 % (+-)

Personnel Employed 64 64 -----

Calls for Service 19,470 19,680 1.08%

Fire Department Calls 4,105 4,142 0.90%

Ambulance Calls 3,154 3,087 -2.12%

Fire Calls 929 1,027 10.55%

Voided Run Numbers 22 28 27.27%

Arrests, Total 2,066 2,391 15.73%

Juvenile Arrests 208 168 -19.23%

OVI Arrests 237 277 16.88%

Traffic Citations 2,841 3,393 19.43%

Parking Tickets 2,468 2,546 3.16%

 14

TRAFFIC ACCIDENT INFORMATION

 2009 2010 2011 2012

Total Accident Complaints 818 839 856 843

Property Damage Accidents 512 526 540 531

Injury Accidents 109 114 125 125

Hit-Skip Accidents 37 52 57 40

Private Property Accidents 160 147 134 147

OVI Related Accidents 17 13 27 29

Pedestrian Accidents 8 9 13 17

Pedestrian Fatalities 0 0 0 1

Fatal Accidents 0 0 0 1

Fatalities 0 0 0 1

 15

CRIME TRENDS AND CLEARANCES

MAJOR EIGHT CRIMES

 2011 2012 TREND CLEARED %CLEARED

Criminal Homicide 2 1 -50.00% 1 100.00%

Rape 6 7 16.67% 5 71.43%

Robbery 17 18 5.88% 4 22.22%

Assault, Total 235 279 18.72% 205 73.48%

Aggravated 33 37 12.12% 21 56.76%

Not Aggravated 202 242 19.80% 184 76.03%

Burglary 146 168 15.07% 37 22.02%

Larceny 472 450 -4.66% 63 14.00%

Auto Theft 32 18 -43.75% 2 11.11%

Arson 16 10 -37.50% 1 10.00%

Total 926 951 2.70% 318 33.44%

 16

CITY OF KENT 10 YEAR CRIME INDEX AND STATISTICS

 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Murder 0 2 0 0 0 0 1 1 2 1

Rape 14 10 12 8 7 7 12 8 6 7

Robbery 17 15 19 24 11 20 15 9 17 18

Assault 318 264 248 258 275 270 263 217 235 279

Burglary 159 128 201 179 186 165 129 156 146 168

Larceny 601 546 571 596 478 436 431 451 472 450

Auto Theft 42 53 62 30 33 38 28 24 32 18

Arson 57 56 67 47 45 39 32 19 16 10

Crime Index 1208 1115 1180 1142 1035 975 911 885 926 951

Clearance 35.5 33.0 31.36 32.31 24.35 21.13 30.85 28.59 31.75 33.44
Rate %

Domestic
Violence 76 74 89 79 71 83 82 98 106 101
Arrests

Accidents 1002 1071 949 885 840 797 818 839 856 843

Injury 160 165 149 127 101 125 109 114 125 125

Fatal 0 3 1 2 0 0 0 0 0 1

Arrests 2366 2285 1977 2354 2376 2615 2440 2110 2066 2391

Juvenile 160 187 131 184 181 208 217 186 208 168
Arrests

OVI Arrests 293 436 341 364 253 306 302 214 237 277

Citations 4470 4878 3817 3071 3380 3669 3554 3247 2841 3393

Calls 25010 25041 21284 19491 19937 21674 21765 20669 19470 19680

 17

ENFORCEMENT STATISTICS

 TRAFFIC CITATIONS OVI ARRESTS

Chief Lee 0 0
Captain Urchek 0 0
Captain J Cole 0 0
Lt. Canfield 0 0
Lt. Brown 11 1
Lt. Treharn 0 1
Lt. Prusha 11 1 14
Lt. Wheeler 94 16 66
Sgt. Todd 3 1
Sgt. Jennifer Ennemoser 3 4
Sgt. Lewis 59 7 61
Sgt. Soika 17 2 60
Sgt. Short 85 17 129
Sgt. Jim Ennemoser 86 13 94
Off. Bassett 3 8
Off. Fleming 49 44
Off. DiJerome 5 8
Off. Travis 1 9
Off. Glass 55 29
Off. Stirm 56 54
Off. Harris 97 49
Off. Gilliland 77 20 89
Off. Fafrak 21 9
Off. Schlosser 122 18 96
Off. Roberts 0 0
Off. Dreger 62 24
Off. Romanoski 82 32
Off. Jacobs 8 1 22
Off. Darrah 58 12 59
Off. T. Cole 150 28
Off. Gormsen 103 4 45
Off. Fuller 257 5 62
Off. Domer 9 4
Off. Poe 92 23 116
Off. Butcher 160 43
Off. Shearer 226 6 86
Off. Berkey 139 1 79
Off. Marino 133 27 187
Off. Lipcsey 122 2 67
Off. Gaydosh 191 41 207
Off. Bowen 383 24 279
Off. Hadaway 299 28 151
Off.Nelson 62 8 54
Other 2 1 20

TOTAL 3393 277 2391

 18

 TRAFFIC CITATION TYPE

 CITATIONS ADULT JUVENILE
 ARRESTS ARRESTS
Child Restraint 9 1
Driving Under Suspension 361 148
Equipment Violation 13 4
Expired Plates 132 2
Fail to Control 55 10
Fail to Dim Headlight 1
Fail to Display Proper Registration 55 24
Fail to Yield 64 5
Fictitious Plates 14 4
Flee and Elude 1
Hit-Skip 25 10
Improper Lane Use 152 70
Improper Passing 10 4
Improper/Prohibited Turn 464 25
Left of Center 5 2
Lighted Lights 24 16
Miscellaneous Moving 56 11
Miscellaneous Non-Moving 45 9
No Headlights 18 14
No Operator’s License 85 13 1
No Seat Belt 94 4
Operating a Vehicle Under the Influence 274 277
Peel and Squeal 1
Physical Control 2 2
Prohibited Parking
Reckless Operation 11 2
Red Light 49 5
Speed / Assured Clear Distance 1079 45
Starting and Backing 45 7
Stop Sign 114 16
Traffic Control Device 112 18
Weaving 3
Wrong Way on a One Way 19 10

TOTAL 3393

.

 19

CALLS FOR SERVICE

911 Emergency Welfare Check.. 86
Abandoned Vehicle.. 2
Accident-Bicycle... 1
Accident - Injury ... 76
Accident - Private Property... 143
Accident - Property Damage .. 778
Accidental Damage.. 15
Alarms - Auto ... 18
Alarms - Intrusion... 611
Alarms - Panic.. 36
Alcohol Violations... 12
Animal Complaint... 558
Arson ... 1
Assault ... 147
Assist Fire Department... 172
Assist Maintenance.. 2
Assist Motorist.. 12
Assist Other Agency... 454
Assist Squad.. 13
Assist Visitor .. 31
Auto Towed.. 19
Burglary ... 193
Child Abuse ... 4
Community Policing ... 137
Complaints, General .. 9
Confidential Investigation ... 1
Criminal Damage ... 287
Criminal Mischief.. 45
Criminal Trespass .. 105
Custody Dispute... 29
Departmental Complaints... 2
Disabled Vehicle .. 447
Disorderly Conduct .. 1300
DOA... 16
Domestic Situations ... 485
Drug Offenses - Miscellaneous .. 83
Escort .. 10
Escort - Money... 10
Fireworks ... 58
Forgery .. 8
Found Property .. 175
Fraud ... 64
Harassment ... 60
Informational .. 115
Interpersonal Conflict ... 11
Juvenile Complaints ... 236

 20

CALLS FOR SERVICE CONTINUED

K9 Use... 83
Kidnapping... 2
Larceny / Theft ... 576
Littering.. 3
Lost Property ... 39
Menacing ... 77
Message Delivery .. 3
Metro SWAT Assist.. 12
Miscellaneous .. 699
Missing Juvenile... 4
Missing Person .. 23
Motor Vehicle Theft.. 24
Mutual Aid - Given ... 70
Mutual Aid – Received ... 2
Noise Complaint... 529
Obstructing Official Business ... 1
Open Container.. 34
Parking Violation .. 276
Policy Violation... 8
Premises Check... 212
Property Disposal... 3
Protection Order... 34
Psychiatric Situation... 118
Records Check .. 17
Recovered Property ... 6
Rider .. 21
Robbery ... 18
Roommate Dispute .. 19
Sex Offense ... 45
Speaking Engagement... 34
Special Detail ... 631
Special Event - Football Game... 2
Special Event - Halloween ... 8
Special Event – Spring Parties... 16
Suicide Attempt.. 25
Suicide Threat.. 13
Suspicious Circumstances ... 151
Suspicious Event ... 890
Suspicious Person ... 255
Suspicious Vehicle... 195
Telecommunication Harassment.. 99
Traffic Stop .. 6471
Unauthorized Use .. 7
Use of Force .. 108
Void / Unfounded ... 14
Warrant Service ... 362
Weapons Offenses .. 51
Welfare Check ... 314

 21

� ADULT ARRESTS

CRIMINAL OFFENSES NUMBER

Abduction 3
Abuse Harmful Intoxicants 2
Aggravated Burglary 4
Aggravated Menacing 5
Aggravated Riot 5
Aggravated Robbery 3
Aggravated Vehicular Assault 1
Aggravated Trespass 3
Animal at Large 10
Arson 1
Assault 50
Assault on Law Enforcement Officer 3
Assaulting a Police K9 1
Attempted Aggravated Burglary 1
Attempted Aggravated Murder 1
Attempted Breaking and Entering 1
Attempted Burglary 2
Breaking and Entering 4
Burglary 34
Burning Refuse 1
Carrying a Concealed Weapon 6
Child Endangering 3
Complicity to Aggravated Burglary 2
Complicity to Robbery 1
Complicity to Theft 3
Contributing to Delinquency of Minor 3
Criminal Damage 34
Criminal Mischief 7
Criminal Trespass 70
Destruction of Shrubs or Trees 1
Discharge / Possess Fireworks within City Limits 1
Discharge a Firearm on Prohibited Property 4
Discharge a Firearm within City Limits 7
Disorderly Conduct 281
Disrupting Public Service 2
Domestic Violence 71
Domestic Violence with a Prior 12
Drug Abuse 2
Escape 1
Fail to Comply with Lawful Order of a Police Officer 21
Fail to Disperse 6
Fail to Disperse from a Nuisance Party 10
Falsification 14
Felonious Assault 15
Felony Warrant 1
Forgery 6
Funding of Drugs or Marijuana 2

 22

� ADULT ARRESTS

CRIMINAL OFFENSES NUMBER

Gross Sexual Imposition 1
Held for Other Agency 19
Illegal Advertising of Drug Paraphernalia 1
Illegal Conveyance of Drug Abuse Instrument 1
Illegal Conveyance of Drugs 1
Illegal Use of Food Stamp 1
Improper Transportation of a Firearm in a Motor Vehicle 1
Improper Use of 911 2
Inducing Panic 4
Intimidation 3
Kidnapping 1
Littering 6
Menacing 4
Misrepresentation 1
Misuse of Credit Card 2
Nuisance Party 67
Obstruct Official Business 46
Obstructing Justice 1
Open Burning 1
Open Container 26
Open Container in a Motor Vehicle 7
Parent Educational Neglect 11
Possess a Controlled Substance 29
Possess Chemicals for the Manufacture of Drugs 4
Possess Cocaine 3
Possess Criminal Tools 2
Possess Dangerous Drugs 12
Possess Dangerous Ordinance 1
Possess Drug Paraphernalia 92
Possess Heroin 4
Possess Marijuana 121
Possess Nitrous Oxide in Vehicle 1
Possess Weapon Under Disability 1
Possession of Cocaine 1
Possession of Dangerous Drugs 1
Possession of Heroin 1
Prohibitions 270
Public Indecency 5
Rape 4
Receiving Stolen Property 29
Resisting Arrest 14
Robbery 2
Sexual Battery 2
Sexual Imposition 3
Taking Identity of Another 2
Tampering with Coin Machine 4

 23

ADULT ARRESTS CONTINUED

CRIMINAL OFFENSES NUMBER

Telecommunications Harassment 10
Theft 49
Trafficking in Drugs 9
Unauthorized Use of Motor Vehicle 3
Unauthorized Use of Property 2
Unlawful Noise 215
Unlawful Noise Retaliation 2
Unlawful Possession of Dangerous Ordnance 2
Unlawful Restraint 9
Using a Weapon while Intoxicated 4
Vandalism 3
Violate a Protection Order 18
Warrant Bench 4
Warrant Fail to Appear 210
Warrant Fail to Pay Fines 1
Warrant Felony for Other Agency 4
Warrant Other Agency 158

 24

JUVENILE ARRESTS

CRIMINAL CHARGES NUMBER

Aggravated Burglary 2
Aggravated Robbery 1
Aggravated Vehicular Assault 1
Assault 13
Breaking and Entering 1
Burglary 4
Complicity to Aggravated Robbery 1
Criminal Damage 5
Criminal Trespass 9
Curfew 28
Disorderly Conduct 21
Domestic Violence 18
Fail to Comply with Lawful Order of Police Officer 1
Felonious Assault 1
Menacing 1
Misuse of Credit Card 3
Open Container 2
Possess Drug Paraphernalia 5
Possess Marijuana 7
Possession of a Controlled Substance 5
Prohibitions 30
Receiving Stolen Property 2
Resisting Arrest 1
Robbery 3
Tampering with Records 1
Telecommunications Fraud 1
Theft 9
Unruly 30
Warrant Other Agency 3

 25

PROPERTY BY TYPE AND VALUE ��

 26

PROPERTY STOLEN BY CLASSIFICATION ��

 27

NUMBER OF OFFENSES��

�

�

 28

ARSONS

 29

OFFICERS KILLED OR ASSAULTED

