

2010 ANNUAL REPORT


Respect

Integrity

Professionalism


KAUA'I POLICE DEPARTMENT

Kaua`i Police Department Mission Statement

The employees of the Kaua`i Police Department, in full understanding of the "Aloha Spirit," are committed to enhancing the quality of life in our community.

WE EMBRACE THE VALUES OF:

PONO

Respect

We acknowledge and accept our individual differences and unique cultural diversity, and promise to treat each other and everyone we serve with dignity and respect.

Integrity

We strive to maintain public trust and confidence by upholding the highest moral and ethical standards, and are honest and open in our mission.

Professionalism

We pledge to provide superior level of services, and to take responsibility for our actions and decisions.

As Kaua`i Police Department employees, we promise to strive to be leaders in public safety through teamwork and an unwavering commitment to excellence.

E Ho`omālama Pono
"To Serve and Protect"

TABLE OF CONTENTS

Message from the Mayor	3
Kaua`i Police Commission	4
Message from the Chief	5
Chief of Police, Deputy Chief & Assistant Chiefs	6
KPD Organizational Chart	7
KPD Roster	8
Powers, Duties, & Functions	11
Administrative & Technical Bureau	12
Investigative Services Bureau	20
Patrol Services Bureau	26
Awards & Honors	34
Statistics	42
Acknowledgements	50

MESSAGE FROM THE MAYOR


Aloha! It gives me great pleasure to acknowledge the men and women in the Kaua'i Police Department for their ongoing dedication to protect and serve the citizens of the Garden Isle.

Their efforts to make Kaua'i safer and for everyone in the community to feel safe are greatly appreciated!

Reflecting upon the accomplishments of the police department over the past year, several notable initiatives aimed at combating crime, protecting our community, and enhancing customer service come to mind, including:

- Operation Find Waldo, which resulted in a significant reduction in the number of thefts and burglaries in the North Shore area.
- Seat belt initiative through a grant, which made it possible for officers to do car seat presentations at local pre-schools and replace outdated or recalled car seats for approximately 50 income-qualified families.
- Website facelift that included online forms for reporting suspicious activity and requests for special services e.g. school presentations and station tours. The facelift also included the launch of the missing person's web page with instructions on how the public can submit information that might help to solve missing person's cases.
- Establishment of physical readiness standards for police officer candidates to ensure their preparedness for police work.
- Operation Pill Popper, which resulted in a significant increase in the confiscation of pharmaceutical drugs.
- Enhanced training and enforcement of liquor laws, which resulted in a 28 percent increase in compliance rates.

I could certainly cite more examples, but the important thing to note is that KPD continually looks for new ways to reduce crime and keep our community safe, while focusing on solutions that produce results.

I commend each and every member of the Kaua'i Police Department for their outstanding work!

Aloha nui loa,

Bernard P. Carvalho, Jr.
Mayor, County of Kaua'i

POLICE COMMISSION


Charles Iona
Chair


Ernest Kanekoa, Jr.
Vice Chair


Thomas M. Iannucci


Alfredo Nebre, Jr.


James O'Connor


Bradley Chiba


Randall Francisco

The Kaua`i Police Commission consists of seven members, appointed by the mayor, and approved by the Kaua`i County Council. The Commission holds regular public meetings at a designated time and place. The Kaua`i Police Commission is mandated with these responsibilities:

- Appoints and may remove the Chief of Police.
- Adopt such rules it may consider necessary for the conduct of its business and the regulation of matters relating to the goals and aims of the Kaua`i Police Department.
- Review the annual budget prepared by the Chief of Police and may make recommendations thereon to the Mayor.
- Receive, consider and investigate charges brought by the public against the conduct of the department or any of its members and submit a written report of its findings to the Chief of Police within 90 days.
- Refer all matters relating to the administration of the department to the Chief of Police.

MESSAGE FROM THE CHIEF


Aloha,

During 2010, the Kauaʻi Police Department continues to set many ambitious goals to provide the citizens and visitors of Kauaʻi with a more efficient and effective police department.

Major goals included:

1. Filling vacancies by recruiting new police officers.
2. Begin the process of building a temporary police sub-station at the old Waimea Dispensary.
3. Begin the process of building a permanent police station for the Kawaihau District.
4. Opening of the K-PAL Youth Center.
5. Implementation of an on-line suspicious activity web-based reporting system for the public.
6. Reduction in the number of traffic collisions and fatalities.
7. Continuing our movement toward accreditation.

I am happy to report that we have either accomplished those goals, or are in the final stages of meeting them.

KPD has taken great strides in 2010 to improve both internally and externally the way in which we provide customer service. I am very proud of the employees of the Kauaʻi Police Department. Their accomplishments show the finest examples of professionalism, guided by our cultural heritage of being Pono, and living the core values of Respect, Integrity, and Professionalism, strongly committed to improving the quality of life for our citizens and visitors alike.

I would also like to thank Mayor Bernard P. Carvalho, Jr., Kauaʻi County Council, and Police Commission for their continued and unwavering support.

A handwritten signature in black ink, appearing to read "Darryl D. Perry".

DARRYL D. PERRY
Chief of Police

CHIEF, DEPUTY CHIEF and ASSISTANT CHIEFS


DARRYL D. PERRY
Chief of Police


MARK N. BEGLEY
Deputy Chief of Police


ALEJANDRE QUIBILAN
Assistant Chief
Patrol Services Bureau


ROY ASHER
Assistant Chief
Investigative Services Bureau

VACANT
Assistant Chief
Administrative & Technical Bureau

KPD ORGANIZATIONAL CHART


KPD ROSTER

OFFICE OF THE CHIEF

Darryl D. Perry, Chief of Police
Mark N. Begley, Deputy Chief of Police
Gayle L. Kuboyama, Pub. Safety Svcs Secretary

Criminal Intelligence Unit

Henry A. Barriga, Police Lieutenant
Ezra K. Kanoho, Police Sergeant
Christopher A. Calio, Police Officer
Alan T. Santella, Police Officer

ADMINISTRATIVE & TECHNICAL BUREAU

Scott Yagihara, Acting Assistant Chief of Police
Police Captain, *Vacant*

Training Section

Michael O. Gordon, Police Lieutenant

Research & Development

Scott K. Kauai, Police Lieutenant
Darla A. Higa, Police Officer
Derek A. Lorita, Police Officer
Howell K. Kaleohano, Background Investigator

Community Relations

Paul N. Applegate, Police Sergeant

Identification Section

Dan S. Miyamoto, Police Lieutenant
Michael V. Layosa Sr., Fleet Coordinator

Fiscal & Personnel Section

Daurice A. Arruda, Fiscal Officer I

Vivian S. Akina, Personnel Assistant II
Melanie G. Luis, Account Clerk

Records Section

Audrey J. Silva, Acting Records Unit Supervisor
Allison K. Ageno, Police Warrants Clerk
Eunice M. Apeles, Police Evidence Custodian II
Joni Y. Arakaki, Police Reports Reviewer II
Emily M. Fabro, Weapons Registration Clerk
Kristal V. Nebre, Police Evidence Clerk
Taytralyn K. M. Nuivo, Clerk
Scott L. Yamaguchi, Identification Tech. III

INVESTIGATIVE SERVICES BUREAU

Administrative Section

Roy A. Asher, Assistant Chief of Police
Police Captain, *Vacant*
Jessica A. Fletcher, Investigative Support Clerk
Jodi A. S. Hookano, Investigative Support Clerk

Crimes Against Persons Section

Danilo P. Abadilla, Police Lieutenant
Joseph W. Adric, Detective
Randolph T. Chong Tim Sr., Detective
James M. Kurasaki, Detective
Brandy K. Ledesma, Detective
Shane Y. Sokei, Detective
Regina D. Kaulukukui, Program Specialist I
Claire L. Ueno, Juvenile Counselor

Crimes Against Property Section

Daniel J. Fort, Police Lieutenant
Vicki Fonoimoana, Detective
Karen M. Kapua, Detective
James J. Miller, Detective
Bryson M. Ponce, Detective
Bernard S. Purisima, Detective
James A. Rodriguez, Detective

School Resource Officers

Kenneth J. Carvalho, Police Sergeant
Barry K. DeBlake, Police Officer
Lucas J. K. Hamberg, Police Officer
Mark T. Ozaki, Police Officer

Vice/Narcotics Section

Eric Y. Shibuya, Police Lieutenant
Darren D. Rose, Police Sergeant
Eric J. Caspillo, Police Officer
Arnold B. Cayabyab, Police Officer
Charles V. Dubocage, Police Officer
Daniel Oliveira, Officer
Ginny N. Pia, Officer
Paris M. Resinto, Officer

PATROL SERVICES BUREAU

Administrative Section

Alejandro Quibilan, Acting Assistant Chief
Sherwin K. Perez, Acting Police Captain
Jon I. Takamura, Administrative Lieutenant
Clyde N. Caires, Police Officer
Noel B. Melchor, Police Officer
Christina A. Soltren, Police Officer
Michael L. Lane, Clerk
Brittany M. Kavi, Off Duty Clerk

Intake/Holding Cell

Eric D. Kavi, Police Sergeant
Dean R. Martin, Police Officer
Ernest J. Ganiron, Public Safety Worker I
Kelsey A. Mundon, Public Safety Worker I
Andrew S. Muraoka, Public Safety Worker I
Colette N. Saiki, Public Safety Worker I
Roy M. Waskoviak Jr., Public Safety Worker I

Communications

Kathleen M. Langtad, Supv'g Radio Dispatcher
Garrett S. Agena, Radio Dispatcher
Nellie V. Bunao, Radio Dispatcher

Deborah Y. Carvalho, Radio Dispatcher
Christina M. Chong Tim, Radio Dispatcher
Norma J. Christian, Radio Dispatcher
Darsi L. Gaines, Radio Dispatcher
Cheryl W. Goo-Rego, Radio Dispatcher
Alison P. Kane, Radio Dispatcher
Brigitte M. Rivera, Radio Dispatcher
Donna M. Takiguchi, Radio Dispatcher
Nancy Y. Tanabe, Radio Dispatcher
Donn Y. Taniguchi, Radio Dispatcher
Lavina L. Taovao, Radio Dispatcher
Kathy M. Wright, Radio Dispatcher

Field Operations Lihue Headquarters

Police Lieutenant, *Vacant*
Trent M. Shimabukuro, Police Sergeant
Carl R. Oliver, Police Sergeant
Todd W. K. Tanaka, Police Sergeant

Gilbert V. Asuncion, Police Officer
David K. M. Banquel, Police Officer
Chad S. Cataluna, Police Officer
Tyrus P. Contrades, Police Officer
Danny L. Creamer, Police Officer
Jesse J. Guirao, Police Officer
Shawn P. Hanna, Police Officer
J. Russell T. Himongala, Police Officer
Hanson S. Hsu, Police Officer
Christian D. Jenkins, Police Officer
Matthew K. Kaluahine, Police Services Officer
James R. Kurowski II, Police Services Officer
Jason P.M. Matsuoka, Police Officer
Daniel K. Milloy, Police Officer
Joel P. Miyashiro Jr., Police Officer
Randall J. L. Nero, Police Officer
Michael N. Nii Jr., Police Officer
Len H. Nitta, Police Officer
Clayton S. Okamoto, Police Officer
Paddy E. Ramson, Police Officer
Makana A. Rivera, Police Officer
Troy K. Sakaguchi, Police Services Officer
Jason D. Scalzo, Police Services Officer
Wade H. Takemoto, Police Officer
Scott P. Williamson, Police Officer

Hanalei Substation

Michael M. Contrades, Police Lieutenant

Scott K. Brede, Police Sergeant
Roderick B. Green, Police Sergeant
Sandy I. Wakumoto, Police Sergeant
Geary G. Masada, Senior Clerk
Aaron E. Bandmann, Police Officer
Vernon A. Basuel II, Police Officer
Michael P. Buratti, Police Officer
Jesse S. Castro, Police Officer
Richard D. Drapesa, Police Officer
Norberto M. Garcia, Police Officer
Chito P. Garduque, Police Officer
Jerald J. Y. Kim, Police Officer
Damian A. Loo, Police Officer
Michael R. Marshall, Police Officer
Mackenzie B. Metcalfe, Police Officer
Anthony J.K. Morita, Police Officer
Kennison L. Nagahisa, Police Officer
Rolland B. K. Peahu Jr., Police Officer
Aaron K. Relacion, Police Officer
Tyson K. Relacion, Police Officer
Shelly L. Rodrigues, Police Officer
Brian Silva, Police Officer
Larry F. Soliman, Police Officer
Christopher A. Vierra, Police Services Officer

Waimea Substation

Richard W. Rosa, Police Lieutenant
Kenneth P. K. Cummings, Police Sergeant
Damien E. McCallum, Acting Sergeant
Damien M. Mendiola, Acting Sergeant
Jay H. Watanabe, Senior Clerk
Anthony K. Abalos, Police Officer
Kahua S. P. Akeo, Police Services Officer
Allan J. Andres, Police Officer
Philip K. Banquel, Police Officer
Jonathan K. Bonachita, Police Officer
Arthur K. Caberto, Police Officer
Ritchael B. Cariaga, Police Services Officer

Marnie A. Fernandez, Police Officer
Nelson B. Gabriel, Police Officer
Darin S. Irimata, Police Officer
George L. Laccone, Police Officer
Whitman K. C. McCallum, Police Officer
John A. Mullineaux, Police Services Officer
Bruce A. Nance, Police Officer
Colin D. Nesbitt, Police Officer
Floyd S. Niau, Police Officer
Arnel S. Purisima, Police Officer
Kaulana L. K. Renaud, Police Officer
Isaiah K. Sarsona, Police Officer
Mark T. Stulpe, Police Officer
Steven S. Vinzant, Police Officer
Kapena R. Wilson, Police Officer

Traffic Safety Unit

Mark J. Scribner, Police Lieutenant
Robert Gausepohl, Police Sergeant
Elliott K. Ke, Police Officer
Jason D. Overmyer, Police Officer
Vernon J. Scribner, Police Officer
Ray M. Takekawa, Police Officer
Amy S. Agcaoili, Senior Clerk
Michele N. Albarado, Police Records Clerk

School Crossing Guards

Cleotilde A. Arias (*Wilcox School*)
Virginia B. Gray (*Wilcox School*)
Stella E. Greenleaf (*Kapaa Elementary School*)
Haunani K. Kaiminauao (*Koloa School*)
Mathew Kaluahine (*Wilcox School*)
Pasty L. Kane (*Koloa School*)
Kenichi Shimogawa (*Kalaheo School*)

POWERS, DUTIES and FUNCTION

CHIEF OF POLICE

The Chief of Police plans, organizes, staffs, directs and controls the personnel and resources of the department and administers the department in a manner consistent with the Charter of the County of Kauaʻi and the laws of the State of Hawaiʻi.

The Chief of Police is responsible for the following:

- Preservation of the public peace
- Protection of rights of persons and property
- Prevention of crime
- Detection and arrest of offenders
- Enforcement of all State laws and County ordinances and all rules and regulations made pursuant thereto; and
- Service of processes and notices in criminal and civil proceedings.

The Chief is also responsible for training, equipping, maintaining, and supervising a force of police officers and necessary staff.

From time to time, the Chief of Police makes reports to the Police Commission as required. In addition, the Chief of Police submits an annual report to the Police Commission of the state of affairs and condition of the department.

CRIMINAL INTELLIGENCE UNIT

The Criminal Intelligence Unit of the Kauaʻi Police Department works directly under the Office of the Chief of Police.

The primary goal of the unit is to combat organized crime activities in the County of Kauaʻi and the State of Hawaiʻi. Such activities involve gambling, prostitution, loan sharking, illegal drug distribution, counterfeiting, extortion, and corruption of law enforcement officers and public officials. The unit also provides dignitary protection, monitors domestic and international terrorist activities, and serves as a vital support group for other bureaus within the department.

Lieutenant Henry Barriga was responsible for directing, planning, and coordinating overall activities of the unit.

Sergeant Michael Gordon (until September 2010) was tasked with overseeing field operations. Officer Christopher Calio and Officer Alan Santella assisted in these efforts.

The Criminal Intelligence Unit is part of a statewide network of officers from various police departments and law enforcement agencies throughout the State. Officers work collectively investigating, collating, and analyzing information regarding organized crime and other criminal elements. Information is disseminated amongst the various agencies and action plans are developed accordingly.


Administrative & Technical Bureau

ADMINISTRATIVE and TECHNICAL BUREAU

Acting Assistant Chief Scott Yagihara was responsible for planning, directing, and coordinating activities within the Administrative and Technical Bureau for most of 2010 until his retirement.

The primary function of the Administrative & Technical (A&T) Bureau is to provide support services to other police units, by assisting them in meeting their own departmental objectives. Sections within A&T include: Fiscal and Personnel, Records, Training, ID Tech, Research and Development, and Community Relations. Additional services are provided in Telecommunications, Automated Fingerprint Identification System (AFIS), Evidence, Firearms, and Fleet Maintenance.

FISCAL AND PERSONNEL

The fiscal section of the Administrative and Technical Bureau is staffed by Fiscal Officer Daurice Arruda, Personnel Assistant Vivian Akina, and Account Clerk Melanie Luis. The basic function of this section is to administer the department's fiscal program and the department's personnel matters.

This support section assists Administration in coordinating and developing the department's annual operational budget and provides technical support for all matters relating to accounting, purchasing, inventory, contracts, payroll and general fiscal management activities of the department. The Personnel Assistant plays a key role in assisting with the hiring process as part of an ongoing effort to fill vacancies.

Total expenditures for the year 2010 were \$23,167,485.06 compared to \$20,973,880.00 for the previous year. Salaries and salary related expenditures amounted to \$20,003,229.90 or 86% of total expenditures for the year.

The following chart depicts the department's sworn and civilian strength as of December 31, 2010.

	Authorized	Actual
Appointed	2	2
Sworn	148	129
Civilian	71	47
Temporary	4	3
TOTAL	225	181

In 2010, the Department hired nine (9) Police Services Officers, a Fiscal Officer I, two (2) temporary Background Investigators, a temporary Police Equipment Maintenance Coordinator, and three (3) part-time School Crossing Guards. In addition, a Police Officer I was reinstated.

During the year, sixteen (16) employees separated from service: six (6) retirements, six (6) resignations, three (3) terminations and an inter-departmental movement.

RESEARCH AND DEVELOPMENT

The Research and Development Section consists of a Lieutenant and two Sergeants, one of whom is in charge of Community Relations. Lieutenant Scott K. Kauai was in command of the section in 2010.

The section conducts project research, analyzes crime trends, coordinates the department's written directive system, procures uniforms and equipment, assists with department inventory, initiates and formulates contracts, coordinates physical examinations and urinalysis screening, establishes safety and health programs, obtains funding through various grants, and participates in community related service projects.

The most critical role of the section continues to be coordinating the recruitment, hiring, and background investigative screening process for both sworn and civilian employees.

Lieutenant Kaui continued to lead these efforts, implementing initiatives to improve the process. In 2010, a Physical Readiness Standardized Test for Police Services Officer candidates was implemented. Its purpose is to establish physical fitness standards since police officers' physiological capabilities and physical readiness bear directly upon their safety and effectiveness, as well as to the safety of co-workers and other citizens.


COMMUNITY RELATIONS

Community Relations Sergeant, Paul Applegate participated in many community-related service activities. Some of these activities included conducting station tours and presentations with various groups throughout the island, covering topics such as drug awareness, personal safety awareness, and school safety. Sgt. Applegate also attended numerous career and recruitment fairs.


The Annual Special Olympics/Troy Barboza Torch Run, Cop on Top, and Kaua'i United Way drive were just some of the community fundraisers the section was involved with in 2010.

The Kaua'i Police Department's webpage received a facelift in 2010. An online Suspicious Activity Report form was developed to make it easier for the community to anonymously report suspicious activities. In addition, an online Request for Services form was developed to make it easier for community groups and organizations to request services such as informational speeches by Police Officers, Keiki ID or station tours of the Kaua'i Police Department.

POLICE EXPLORER PROGRAM

In 2010, the Police Explorer Program was led by Officer Darla Abbatiello. The Explorer's Program is designed for career-oriented young adults aged 14 through 20. Members are referred to as "Explorer" and, while the program is part of the Boy Scouts of America, the Explorer program is *instinctively* different from scouting. Explorer is a co-educational, young-adult program developed and supervised by local community organizations, businesses and individuals providing an opportunity for young adults to explore a particular career field. The Kaua'i Police Explorer Post is sponsored by the Kaua'i Rural Development Project, the Kaua'i Police Department & the Kaua'i Community College.

This program is designed to educate and involve young men and women in police operations and to interest them in law enforcement functions whether they enter the law enforcement field or not.

As an Explorer, young adults have the opportunity to assist the Kaua'i Police Department by assisting officers with traffic control and security at community events, participating in law enforcement training sessions and community-relations activities. Through these activities, Explorers broaden their understanding and firsthand knowledge of the challenges and job skills that make up their community's police service. In addition to gaining a working knowledge of police work, the participants have the opportunity to give of themselves to their community. There were five Explorers in the program in 2010.


Dennis Fujimoto/The Garden Island Kaua'i Police Explorer Scouts wrestle with a heavy box of beef for the Kokua Soup Kitchen while awaiting the start of dinner service, Tuesday at the Salvation Army, Lihu'e Corps.


Dennis Fujimoto/The Garden Island Kaua'i Police Explorer Scouts finish up a dinner plate, Tuesday at the Salvation Army Kokua Soup Kitchen at the Lihu'e Corps.

RECORDS, EVIDENCE, FIREARMS, CIVIL FINGERPRINTING, AFIS SECTION, LEGAL DOCUMENTS, STATISTICS & SEX OFFENDER REGISTRY

Ms. Audrey Silva served as the Records Unit Supervisor and Custodian of Records. Ms. Silva directed a staff that consisted of the following personnel: Ms. Joni Arakaki, Reports Reviewer II; Ms. Allison Ageno, Warrants Clerk; Ms. Emily Fabro, Weapons Registration Clerk; Mr. Scott Yamaguchi, ID Technician III, Ms. Taytralyn K. M. Nuivo, Clerk, Ms. Kristal Nebre, Police Evidence Clerk; and Ms. Eunice Apeles, Police Evidence Custodian.

One of the primary responsibilities of this section is maintaining records and services consistent with the Uniform Crime Reporting Standards, Federal, State, and County laws, as well as departmental rules, regulations and policies.

Overall, the section is responsible for the following processes: Legal documents (warrants, subpoenas, summons, and TRO's), firearms registration and permits, evidence receiving and storage, civil employment fingerprinting services, insurance requests, report duplication, police and criminal record checks, updating public access computer(s) for criminal conviction and sex offender

registry inquiries, expungement orders, National Crime Information Center (NCIC) records management system data entry & maintenance, maintaining individual arrest records and all police reports filed with the department.

Another important responsibility of this section is ensuring evidence items are accounted for from initial receipt to final disposition, including maintaining proper chain of custody procedures when items are sent for testing or used during trial.

Scott Yamaguchi, who is the Automated Fingerprint Identification System (AFIS) Computer Specialist, helps identify suspects from latent fingerprints recovered at crime scenes. First-time and repeat offenders are processed and maintained in a statewide AFIS database.

Audrey Silva continued to serve as the department's Police Records Analyst in charge of the Uniform Crime Reporting System. She also serves as the department's primary administrator for the NCIC database and is involved with the operational and administrative audits for these systems.

RECORDS SECTION STATISTICS

ACTIVITY	CY 2010
Calls For Service (CFS)	35,552
Incident Reports (RMS)	30,491
Adult Arrests: Green Box Bookings	3152
Adult Arrests – No. of Charges	4868
Juvenile Bookings	927
Juvenile Bookings – No. of Charges	1167
Legal Documents	5649
Counter Service Funds-	\$ 9,821.67

County of Kaua'i	
Counter Service Funds-A. G's Office	\$ 13,079.50
Insurance Requests	1641
Sex Offenders Registered	17
Expungements	141
FIREARMS	
Applications Issued	905
Permits Issued	797
Weapons Registered	2314
Handguns	777
Rifles & Shotguns	1537

CIVIL FINGERPRINTING	
Number of Requests	445
Number of Cards Printed	538
AFIS	
Adults 1 st Timers	683
Adults Repeaters	1635
Juveniles 1 st Timers	204
Juveniles Repeaters	235
Latent Processed	588
Hits on Latent	27

TRAINING SECTION

Lieutenant Michael O. Gordon was in command of the Training Section, which continued progress in improving services and programs to address areas of increased liability risk for the Kaua'i Police Department. The section also sought to provide quality training programs for personnel in an effort to keep up with the continuously advancing technological field of criminal investigations.

More than 15,000 hours of training involving 79 different training sessions was provided to police personnel throughout 2010. Some of the specialized courses included:

Investigative Training:

- Children's Justice Center
- Law Enforcement Wiretapping 101
- Computers, Digital Evidence and Internet
- Forward Looking Infrared (FLIR) Training
- Tactical Narcotics Debriefing
- Multi-Disciplinary Response to High Risk Victims
- Introduction to HURREVAC 2010
- Medical Issues in Child Maltreatment for the Non-medical Team Member
- JIMS Bench Warrant Training
- Behavior Recognition Training
- FBI National Academy Associates Chapter
- Tactic for Narcotic Teams
- Sexual Assault Nurse Examiner
- General Dynamics of Child Abuse
- Death and Homicide Investigation
- Crime Scene Investigation and Trial Practice in Negligent Homicide Traffic Accident Cases
- 2010 Summer Continuing Education for Forensic Professionals Program
- 2010 WMD Joint Hazard Assessment Teams Exercise (SST)
- 2010 WMD Joint Hazard Assessment Teams Exercise (IC)
- 2010 WMD Joint Hazard Assessment Teams Exercise (IED)
- Luminol Chemiluminescence Test Training
- Investigative Interviews in Child Sexual Assault
- Excess of Access: Using Practical Theories to manage Digital Risks
- Recognition, Prevention and Management of Excited Delirium
- Drugs, Trends, and Indoor Marijuana Grows Course
- Integrated Ballistics Information System
- Smart Draw C.A.D. Crime Scene Sketch Software

Administrative:

- Administrative Investigation Training
- Transportable Repeater Inter-Operable Communication package
- WMD Advanced Tactical Operations: Safe and effective response to Terroristic Incidents briefing
- Project Safe Neighborhoods US Attorney's Office
- Homeland Security Exercise and Evaluation Program (HSEEP)
- Incident Command Center Vehicle (ICCV) Set up/Operation Orientation
- NCIC Training
- McGruff and Scruff Character Training
- Customer Service Training
- ASSIST: Applied Suicide Intervention Skills
- Disney's Approach to Quality Service
- Incident Command System – 400
- Notarizing Made Simple: State of Hawai'i Notary Seminar
- HR Basics for New Practitioners and Small Businesses
- Grant Writing Workshop
- Supervisory Training Regimen in Preparation and Education of Sergeants
- Improving Services to Immigrant Victims of Domestic Violence & Sexual Assault
- Franklin Covey's 7 Habits for Law Enforcement

Qualifications:

- Special Services Team Monthly Training
- Clandestine Laboratory Investigation Re-certification
- Stalker DSR2X User Certification
- Simunition Scenario Instructor and Safety Certification Course
- PPCT Instructor Re-certification
- PPCT Officer Re-certification

- Quantifit Respirator Fit Tester User Training
- Electric Gun "Taser" Officer Re-certifications
- Field Training Officer Certification
- Firearms Qualification Low Light, No Light
- Glock Pistol Amateurs Course

The Training Section also completed the 81st Police Recruit class, graduating seven Police Services Officers in the year


IDENTIFICATION & CRIME SCENE TECHNOLOGY

Lieutenant Dan Miyamoto was in charge of the department's Identification & Crime Scene Technology Section, and also oversaw activities involving the police fleet and equipment maintenance unit.

Lt. Miyamoto, who is the primary on-call technician, responded to numerous cases throughout the year, including murder, robbery, arson, sex assault and traffic (fatal) accidents.

The basic function of this section is to support the Patrol Services and Investigative Services Bureaus by providing photography, latent fingerprint (dusting, ninhydrin, and

superglue), gunshot residue swabbing, alternative light source scanning, DNA, trace particle, and evidence collection services.

POLICE FLEET AND EQUIPMENT MAINTENANCE

Mr. Michael Layosa returned to the Kauai Police Department after retiring in 2009, and served as the temporary Police Fleet and Equipment Maintenance Coordinator. He was responsible for the Police Fleet Maintenance budget and expenditures and coordinated all repairs and maintenance for the department's vehicles and equipment.

Mr. Layosa continued to utilize an in-depth service plan to ensure all police vehicles are running safely and efficiently. He received work discrepancies of the police fleet and equipment and coordinated the repairs with the County Maintenance Base Yard in Lihue. He also worked closely with private auto service outlets on more extensive vehicle and equipment repairs. He was also responsible for generating requisitions for parts, supplies, and all repairs that were needed.


The Fleet Maintenance Coordinator maintains a total of 170 vehicles in his fleet, 120 marked vehicles and 50 unmarked vehicles. In addition to fleet responsibilities, Mr. Layosa operates and maintains other types of department equipment, including the Mobile Incident Command Center vehicle, forklift, emergency generators, light generators, off road emergency vehicles, and various types of trailers to transport, and house emergency equipment including signage road light trailers for the Traffic safety Unit.


Investigative Services Bureau

INVESTIGATIVE SERVICES BUREAU

Assistant Chief Roy Asher is the Commander of the Investigative Services Bureau. The bureau is comprised of experienced and seasoned veterans who have received advanced and specialized training in various disciplines. They are tasked to investigate the whole gamut of cases, from a simple misdemeanor case to the most serious and complex felony case, both self-initiated and as follow-up on cases referred by the Patrol Services Bureau. In addition, detectives investigate cases of a non-criminal nature, such as unattended deaths, in order to determine that no foul play was involved. The bureau is divided into three primary Sections: Special Focus Section, General Crimes Section, and Vice Section.


The Special Focus Section includes white collar investigations, computer crime investigations, status offenses, missing persons, domestic violence cases, and the School Relations Officers Program, which includes the DARE Program. The General Crimes Section includes all other cases, primarily consisting of crimes against persons and property crimes. The Vice Section deals with all drug and narcotic investigations, and includes a canine unit.

Support personnel include the bureau's two support Clerks. The Bureau also oversees the Crisis Negotiations Team and the Special Services Team.

GENERAL CRIMES SECTION

The General Crimes Section is under the command of Lieutenant Dan Fort. The section currently has an allotment of nine detectives, who primarily investigate all crimes against persons and property which are committed by or against both adults and juveniles.


SPECIAL FOCUS SECTION

The Special Focus Section is under the command of Acting Lieutenant Randy Chong Tim. The section currently employs 2 detectives who are responsible for the investigations of White Collar crimes, Computer Crimes, Domestic Violence cases, Missing Persons cases, and Juvenile Status offenses.

Gina Kaulukukui is the Domestic Violence Intervention Coordinator who handles the Domestic Violence Cases. Claire Ueno handles Missing Persons

cases and also serves as the Juvenile counselor handling status offenses.

SCHOOL RESOURCE OFFICERS

The School Resource Officers (SRO), under the supervision of Sergeant Kenneth Carvalho, handles offenses and any incidents within the schools, as well as teaches the DARE Program to 5th graders. The SRO unit also spearheads the department's Juvenile Alcohol and Tobacco interdiction efforts through the implementation of two grants, and they conduct periodic projects to curb crimes against visitors.


YOUTH SERVICES SECTION- JUVENILE COUNSELOR

Ms. Claire Ueno continues to make a positive impact in the community as the department's juvenile counselor. She serves as the overall coordinator for status offenses, which includes runaway, curfew, truancy and persons in need of supervision (P.I.N.S.).

"Teen Court" is another important program overseen by Ms. Ueno. Since its inception eight years ago, it has evolved into a viable Family Court alternative and diversion from the Juvenile Justice System for first time youth offenders.

Ms. Ueno is also involved with the Maile-Amber Alert response unit, and is the coordinator of missing persons cases.

DOMESTIC VIOLENCE INTERVENTION COORDINATOR (DVIC)

Gina Kaulukukui serves as the department's Domestic Violence Intervention Coordinator (DVIC). Her primary area of responsibility is as a special case manager for all incidents of family, child and elder abuse, as well as protective order and temporary restraining order violations.

Her duties include screening family violence cases and working closely with the victims to initiate and facilitate services and avenues of support. She works closely with community resources to collaborate and strengthen services for the victims.


VICE SECTION

This Section is responsible for investigating and enforcing all laws relating to illegal drug activity. The Narcotics/Vice Unit is under the command of Lieutenant Eric Shibuya, and is comprised of 15 positions (one Lieutenant, two Sergeants, and twelve Officers/Investigators).

Crystal meth-amphetamine or “ice” continued as a primary focal point for the unit. Marijuana eradication projects, also known as “Green Harvest” operations, continued to have a strong impact on the illegal cultivation of marijuana. Utilizing helicopters and employing rappelling techniques, officers worked throughout the year with federal and state agencies in a concerted effort to curtail illegal growing efforts on Kaua’i and the other islands.


Narcotics/Vice officers were also assigned to various federal and state task force units, including High Intensity Drug Trafficking Area (HIDTA), Domestic Cannabis Eradication/Suppression Program (DCE/SP), Hawaii Narcotic Task Force (HNTF), State Marijuana Eradication Task Force (SMETF 9), and the statewide Clandestine Lab Task Force.

2010 VICE SECTION STATISTICS

TYPE OF SEIZURE	AMOUNT SEIZED (grams)
Crystal Meth or “Ice”	3524.8
Cocaine	377.3
Marijuana (processed)	20,329.29

Marijuana (plants)	2602
Hash Oil	456.8
Heroin	0.2
Tablets/Pills	629
Mushrooms	122.89
Clan Labs	0
Weapons	8
Arrests	290
Money Seized	\$91,331.00
Vehicles	21
Steroids	0
s/warrants	61
Drug Trafficking Organizations	8

CRISIS NEGOTIATORS TEAM

The Crisis Negotiators Team (CNT) is comprised of officers from both Patrol Services Bureau and Investigative Services Bureau. The Team's operational responsibilities fall under the command of the ISB Assistant Chief

The Team was under the command of Lieutenant Jon Takamura which has a total of 5 members. The members are trained in a peaceful mediation of crisis situation. The team is summoned to all hostage situations, suicide attempts, barricaded subjects, and any other crisis situation which calls for mediation or negotiations.

SPECIAL SERVICES TEAM

The Special Services Team (SST) is comprised of officers from all three bureaus of the department. The Team's operational responsibilities fall under the command of the ISB Assistant Chief.

The team was under the command of Lt. Michael Gordon. The Special Services Team, comprised of 17

members, is activated when acute situations arise requiring special police consideration. Cases include hostage and barricaded suspect incidents, area and building sweeps for dangerous perpetrators, and high-risk search warrant entries.


To be a member of the SST, officers must be able to meet and maintain qualification and eligibility standards in areas that include overall physical fitness, firearms and weapons proficiency, and rappelling.


KAUA'I POLICE ATHLETIC LEAGUE (K-PAL)


The Kaua'i Police Athletic League (K-PAL) continues to expand its reach to the youngsters ages 4 through 18 throughout the island.

Under the direction of Officer Mark Ozaki, the K-PAL program has maintained strength in its overall number of participants year after year.

The 2010 flag football and cheerleading season was a success, with hundreds of youth participating. Teams of players in various age groups were formulated in every major district and townships throughout the island.

The wrestling program afforded competitors on opportunity to test their skills not only on Kaua'i, but statewide and nationally as well. A self-defense program was also offered.


"WORKING AS A TEAM TO BETTER SERVE YOU"


Patrol Services Bureau

PATROL SERVICES BUREAU

The Patrol Services Bureau has always been the “backbone” of the Kauaʻi Police Department, and without exception is the most crucial element of the entire organization. In terms of manpower, patrol is the largest of the three bureaus, with nearly two-thirds of the department’s sworn personnel comprising its ranks.

Acting Assistant Chief Alejandro Quibilan was in command of the bureau with Acting Captain Mark Scribner assisting in an operational capacity. Sergeant Eric Kauai is the Acting Patrol Administrative Lieutenant who is in charge of Communications and the Detention Center/Holding Facility.

Dedicated patrol support staff included Michelle Albarado, Clerk Supervisor; Amy Agcaoili, Police Records Clerk; and three District Senior Clerks.

The Patrol Services Bureau is responsible for the following:

- Preservation of the Public Peace
- Prevention of Crime
- Identification and Apprehension of Offenders
- Enforcement of all State Laws and County Ordinances
- Protection of Rights

The bureau is divided into three main districts, Hanalei, Lihue, and Waimea. A Lieutenant or District Commander is given overall responsibility for each region, and is assisted by three Sergeants. The Sergeants are responsible for the immediate supervision of a squad comprised of up to eight officers. In addition, each

district receives assistance from an assigned Senior Clerk.

The Patrol Bureau also has three vital support sections: Traffic Safety Unit (TSU), Emergency Dispatch-Communications, and Detention Center/Holding Facility.

In 2010, Patrol Service Bureau received 9 Police Recruits from training and were assigned to the various Districts.

Community events for the year included:

- Kauaʻi Hospice-Fourth of July Celebration
- Annual Lihue Business Association Christmas Parade
- Visitor Industry Charity Walk, Special Olympics Torch Run, and multiple non-profit fundraisers
- Various community/town meetings

LIHUE DISTRICT (Central Kauaʻi)

Lieutenant Sherwin Kaleo Perez served as the District Commander in Lihue for the year 2010. District Supervisors included Sergeants Trent Shimabukuro, Todd Tanaka, and Carl Oliver. The very dependable Senior Clerk Mike Lane provided clerical and administrative support.

The Lihue District is the hub and main business & commercial district on the island. It encompasses the central, heavily populated region of Kauaʻi, extending from Kapaa Town to the “Tunnel of Trees” near Koloa. The larger population and higher concentration of businesses, government offices, transportation and special event venues

typically equates to a greater caseload for Lihue officers.

The district continues to serve as a training ground for newly graduated recruits, who along with their Field Training Officers will be routinely assigned to the Lihue District sectors for increased case exposure.

Special Projects and Community events for the year included:

- The Annual Kaua'i Hospice-Fourth of July Celebration
- Annual Lihue Business Association Christmas Parade
- Visitor Industry Charity Walk, Special Olympics Torch Run, and multiple non-profit fundraisers
- Various community/town and multi-agency meetings, including making powerpoint presentations
- Planning and participation in multi-agency critical incident scenarios at the Lihue Airport and Nawiliwili Harbor
- Surveillance and monitoring of criminal activity targeting visitors in the Nawiliwili area when the NCL Cruise Line is in port.
- Enforcement projects for illegal parking and abandoned vehicles in neighborhoods and business areas
- Enforcement projects for seat belt violations and speeding in areas of concern, including schools.
- Stakeouts and surveillance projects in high crime areas.
- Assisted in the Andy Irons Memorial Service in Hanalei.
- Provided security and traffic control for Governor's Celebratory Event at the Hikina-a-ka-la heiau.
- Provided traffic control on Kuhio Hwy. for the annual Taste of Hawaii event.

- Participate in the annual Troy Barboza Special Olympics Torch Run.

The Lihue District handles between 46-50 percent of all calls each month on the island. The Lihue District officers have high caseloads, which demand much of their time on duty with investigations and report writing. They're also counted on to conduct traffic enforcement, serve legal documents and monitor their areas of assignment.

In 2010, officers working in the Lihue District collectively issued 4904 citations. They also made 1728 arrests. 122 of those arrests were for impaired driving.


WAIMEA DISTRICT (South Shore to West Kaua'i)

The Waimea District begins at the Halfway Bridge located on Kaumuali'i Highway vicinity of State Mile Marker 5 to the far Westside of the Island (Polihale), to include Kokee State Park and the Island of Ni'ihau.

Within this area of responsibility includes nine (9) rural communities spread across approximately 311 square miles on the Island of Kaua'i. Within this area, there are seven (7) schools ranging from elementary, middle, and a high school. The Waimea Sub-Station is located 23 miles west of Lihu'e and has been shared with the Kaua'i Fire Department since 1976.

There are currently twenty-nine (29) employees assigned to the Waimea District which consisted of a District Commander (Acting Lieutenant Vicky Fonoimoana for the first part of 2010 and Lieutenant Richard W. Rosa for the remainder of the year), three (3) Sergeants (Sergeant Bernard Purisima, Sergeant Karen Kapua for the first part of the year and Sergeant Cummings, Acting Sergeant Damien Mendiola, and Acting Sergeant Damien McCallum for the remainder of the year) , twenty-four (24) officers, and a Senior Clerk (Mr. Jay Watanabe).


Community and Special Events:

- Waimea Town Celebration
- Kōloa Days Parade
- Elementary and High School Presentations
- Pre-school visits
- Various Business presentations concerning crime prevention.
- Neighborhood Watch
- Kaua'i Marathon
- Project Grad
- Waimea Christmas Parade
- Coaching for various community and school sports

Officers in the District in an attempt to insure the safety of our roadways issued 6144 citations and arrested 64 impaired drivers in 2010.

The officers also made 1103 arrests in their effort to protect the community.

Numerous special operations were conducted in 2010 to address various community concerns and to deter the opportunity to initiate criminal activity.

Officers in the District in an attempt to insure the safety of our roadways, issued 6144 citations and arrested 64 impaired drivers in 2010. The officers also made 1103 arrests in their effort to protect the community. Numerous special operations were conducted in 2010 to address various community concerns and to deter the opportunity to initiate criminal activity.

HANALEI DISTRICT (East Kaua'i to North Shore)

Lieutenant Michael Contrades served as the District Commander in Hanalei for the year 2010. District Supervisors included Sergeants Rod Green, Scott Brede, and Acting Sergeant Damian Loo. Senior Clerk Geary Masada provided clerical and administrative support.


Hanalei District consists of very diverse communities, and has officers that are skilled at dealing with unique challenges that the area provides. Whether it is addressing a road closure due to the Hanalei River flooding, or corralling a

few horses and cows that strayed away from their pasture, Hanalei District officers are equipped to handle any situation. Hanalei District boundaries start at Kapaa town located on the east side of the island, and extend up to Kee Beach on Kaua'i's north shore.

Hanalei District officers have frequently received letters of commendation from the community for their outstanding service. These letters have been from citizens expressing appreciation for thorough investigations, addressing community concerns, and holding informative community meetings.


In 2010, officers working in the Hanalei District collectively issued 5,991 citations. They also made 815 arrests. 62 of those arrests were for subjects driving under the influence.

During the year, officers participated in several Special Operations and community functions including but not limited to the following:

- Andy Irons Memorial Service
- Child safety restraint monitoring at schools
- Relay for Life
- Neighborhood Watch and Crime Prevention presentations
- COP on TOP (Special Olympics fundraiser)
- Drunk driving enforcement

- Speeding enforcement in areas identified by the community
- Drug, safety, and police awareness presentations at various schools
- Participation in Kaua'i Police Activity League events

TRAFFIC SAFETY UNIT

The Traffic Safety Unit (TSU) consisted of a total of six Police Officers and two civilian personnel. The Commander was Lieutenant Mark Scribner who was assisted by Sergeant Robert Gausepohl. The traffic investigators consist of Officer Elliott Ke, Officer Jason Overmyer, Officer Vernon (Jay) Scribner and Officer Ray Takekawa. The civilian support staff was comprised of Amy Agcaoili and Michele Albarado.

TSU is on-call 24 hours a day, 7 days a week and prepared to respond island wide to any fatal and/or serious injury traffic crash. TSU creates a forensic sketch of crash scenes and conducts in depth and technical investigations of Negligent Homicide or Negligent Injury type cases. In addition, TSU has assisted Detectives with forensic sketches.


TSU provided training to the 81st recruit class in the areas of Operating a Vehicle While Under the Influence of an Intoxicate (OVUII) detection, arrest and report writing, detection of traffic offenses and issuing of parking,

infraction, traffic crime and criminal citations, the investigation and documentation of traffic crashes and traffic control. TSU also trained and certified the members of the recruit class in the Standardized Field Sobriety Test, Intoxilyzer 8000 and LTI 20/20 laser speed device.


TSU was very active in the community as well and lead the way for a successful Click it or Ticket campaign and conducted numerous sobriety check points. TSU conducted several car seat checks throughout the island. TSU assisted in the following community events:

- The Kaua'i Hospice Fireworks Show
- The Special Olympics Parade
- The Multiple Sclerosis Society Walk
- The Hawaii Hotel Visitors Industry Charity Walk
- Koloa Plantation Days Parade
- The Kaua'i Marathon
- The Kaua'i Department of Water Project "Wet"
- The Kaua'i United Way Walkathon
- The Kaua'i Veteran's Day Parade
- The Rotary Club of Kaua'i Parade
- The Lights on Rice Parade
- The West Kaua'i Business and Professional Association Parade
- The Sheraton Kaua'i Resort Fireworks Display

- Sign waiving in Kapa'a with ALULIKE.
- Junior Police Officer Picnic
- School evacuations
- Get Fit Walking School Bus

COMMUNICATIONS/DISPATCH

The Kaua'i Police Department Communications Center has 1 Dispatch Supervisor, 20 Full Time Dispatchers, 17 are County Positions and 3 are State Funded.

The Communications Section of the Kaua'i Police Department is where it all begins. Every call for service whether it be a 911 call or a non emergency call comes through the Communications Section for service. The Kaua'i Police Department's Communications Center is responsible for dispatching the entire County of Kaua'i, Police, Fire and Medics as well as other County Agencies after Hours.

Dispatchers go through 5 weeks of Classroom Training which includes 3 days of EMD (Emergency Medical Dispatch Training) upon completion the Dispatcher becomes certified in CPR. They also receive 8 weeks of on-the-job training with a DTO (Dispatch Training Officer).


The Communications Center is responsible for warrants and wanted persons checks via NCIC and is certified every two years. Dispatchers hold a great deal of responsibility. They are the life link for every agency and person who they dispatch. In addition to all their duties, the dispatchers are also Emergency Medical Dispatch (EMD) certified. That means that they have the ability to give life saving instructions to the callers on the phone. Many lives have been saved because of the skill and abilities of the dispatchers. They are the First Responders. The Communications Center answers all 911 lines in the County of Kaua'i.

They deal with many different types of calls – some serious emergencies, others informational only. There is nothing that will throw a dispatcher into top gear faster than a screaming mom on the other end of the line saying her baby is not breathing, or a distraught wife who has found her husband unconscious. Every call that comes into the center is answered in a professional and skilled manner.

Every April of each year, during National Telecommunications Week, the Dispatchers are recognized for the unending work that they perform on a daily basis for the public.

DETENTION CENTER (Holding Facility)

Supervisory responsibilities for the Kaua'i Police Detention Center rested on the shoulders of Sergeant Eric Kauai. There are ten allotted positions assigned to cell block. The five full-time Public Safety Workers; Collette Saiki, Ernest Ganiron, Andrew Muraoka, Roy Waskoviak, and Kelsie Mundon were assigned to the unit.

Supplemental staffing came via way of sworn police officers working on an overtime basis.

The facility is comprised of a fenced in carport with electronic gates, an intercom/communication system, video surveillance cameras and monitors, showers, restrooms, separate adult and juvenile intake areas, a central booking and processing room, visitation room, six holding cells, and a main control center.


Ka Hale Mākaʻi o Kauaʻi


Awards & Honors

2010 OUTSTANDING and HSLEOA OFFICER


MARK J. SCRIBNER

Lieutenant, Traffic Safety Unit
Patrol Services Bureau

Lieutenant Mark Scribner is currently assigned to the Traffic Safety Unit. He joined the Kapa'a Police Department on November 16, 1987.

As the Commander of the Traffic Safety Unit, Lieutenant Scribner has procured, purchased, and distributed all the currently used laser speed guns, Stalker DRS 2X Radars and Intoxilyzer 8000 instruments. He maintains all the instruments and is responsible for the training of all personnel who use them. Other equipment he has obtained for the Kapa'a Police Department are all the Stop Sticks, in car videos, stealth stat traffic reporting units, the speed trailer and the speed/message boards.

He was involved in the creation, execution and training for the new state-wide motor vehicle accident reports. He worked on the new ignition interlock law and is the senior Traffic Commander in the State of Hawaii.

Though his many contributions are significant, the main reason for being the 2010 Outstanding Officer of the Year, is his involvement in the 2010 Shatter Dreams event at Kapa'a High School. He is an expert and has planned and executed similar successful events. He has gone to O'ahu to assist the Honolulu Police Department and to the Big Island to assist the Hawaii County Police Department with their Shattered Dreams.

Motor vehicle crashes are the number one killer of teenagers in the United States. At Kapa'a High School, over six hundred students witnessed or participated in Shattered Dreams. Although the event is a collaborative effort with many people contributing, Lt. Scribner spearheaded and lead it to success. This type of proactive education has and will continue to make a positive difference in many lives. During the assembly and mock crash, many students, teachers and parents were touched and affected by the event. This will leave a lasting impression on many.

A 23 year veteran of the Kapa'a Police Department, Lieutenant Scribner is respected for his unwavering dedication to the Kapa'a Police Department and his exceptional commitment to law enforcement and the community.

2010 TOP COP


KENNETH CARVALHO
Sergeant, Youth Services
Investigative Services Bureau

Sergeant Ken Carvalho shown with his father, retired KPD Inspector, Howard Carvalho.


Sergeant Kenneth Carvalho is a 17 year veteran of the Kaua'i Police Department. He serves as the supervisor of the Youth Services Section which encompasses three programs:

- Drug Awareness and Resistance Education (DARE)
- Gang Resistance Education Awareness Training (GREAT)
- School Resource Officers (SRO)

Sergeant Carvalho's accomplishments include:

- He is a certified instructor for the DARE and GREAT Programs since 1999 at eleven elementary schools and three middle schools.
- 2009 DARE Officer of the Year and Annual DARE Day Coordinator
- 2010 DARE Mentor
- Since 2006, Sgt. Carvalho has spearheaded KPD's Juvenile Alcohol and Tobacco interdiction efforts by administering two grants with the Department of the Attorney General.
- Under his supervision, compliance enforcement at tobacco, alcohol and on-premise retail establishments resulted in a decrease of failure rates from 38% to 10%
- He is a member of the Marijuana Eradication Team, serving as a Rappel Master since 2005, and assists in the execution of arrest and search warrants
- Certified PPCT and self-defense instructor from 1994-2005.
- He has spearheaded special operations/projects including:
 - ✓ Nawiliwili Boat Night project resulting in arrests for robbery, assault, theft, liquor violations, and drinking in county parks
 - ✓ Poipu and Ke'e Beaches, and Kipu Falls stakeouts for vehicle break-ins and thefts resulting in a major arrest
 - ✓ Islandwide sweeps for underage drinking with arrests and detainment for liquor violations
 - ✓ Assists with missing persons searches 24/7
 - ✓ Participates in the extradition of high risk wanted persons

2010 OUTSTANDING CIVILIAN


MIKE L. LANE

Senior Clerk
Patrol Services Bureau

Senior Clerk Michael Lane has been with the Kaula'i Police Department for three years. Mike is assigned to the Patrol Services Bureau, in the Lihu'e District, which is the busiest police station on the island of Kaula'i.

What is most impressive about Mike is his positive attitude. He has a "can do" attitude which is instantly recognizable and consistent.

His assignment as the Senior Clerk in the Lihu'e district is demanding. He compiles documents from all the other districts on the island for distribution and is the first person people see when walking into the Patrol Services Bureau for assistance. Mike constantly deals with questions and phone calls from those in need of service and professionally and politely directs them to the proper resources to assist them. There have been many individuals who were "less than polite" with Mike; however with an unwavering commitment to professionalism, Mike has directed them to the help they require.

Mike projects and embraces the values of respect, integrity and professionalism when interacting with members of the community, co-workers and supervisors. Mike is very conscientious about minimizing waste and on his own initiative, began recycling and reusing office supplies in an effort to conserve funds.

Mike was a voluntary member of the Kaula'i Police Department's Relief Association, a non-profit organization created to assist members of the police department in times of need. Mike volunteered his time and was instrumental in fund raising and coordinating activities.

Due to staffing/shortage, Mike does the job of two clerks, and not only handles the duties assigned to him as a Senior Clerk, but also that of the off-duty clerk when the position is vacant. Whenever a new person fills the off-duty clerk position, Mike patiently provides mentorship and training for the employee.

Mike is always willing to help others, regardless of their position or title. He is truly a dedicated, hard working employee who strives to make a difference for the department and the community on a daily basis.

2010 EMPLOYEES of the MONTH

January


Officer Anthony Morita
Patrol Services Bureau

January


Officer Jason Overmyer
Patrol Services Bureau

February


Officer Clyde Caires
Patrol Services Bureau

March


Officer Jason Matsuoka
Patrol Services Bureau

April


Officer Paris Resinto
Patrol Services Bureau

June


Officer Daniel Milloy
Patrol Services Bureau

July


Officer Elliot Ke
Patrol Services Bureau

August


Officer Chad Cataluna
Patrol Services Bureau

September


Officer Aaron Relacion
Patrol Services Bureau

2010 EMPLOYEES of the MONTH

October


Officer Christian Jenkins
Patrol Services Bureau

November


Officer Colin Nesbitt
Patrol Services Bureau

December


Officer Brian Silva
Patrol Services Bureau

RETIREMENTS


Paul C. Baumung, Police Officer
Date of Hire: 09/16/1999
Retired: 09/30/2010


David M. Miyao, Police Officer
Date of Hire: 12/16/1994
Retired: 12/30/2010


Marvin I Rivera, Detective
Date of Hire: 07/15/1985
Retired: 07/30/2010


John M. Takiguchi, Police Officer
Date of Hire: 04/16/1980
Retired: 07/28/2010


Regina Ventura, Police Captain
Date of Hire: 07/16/1980
Retired: 04/30/2010


Scott Yagihara, Police Captain
Date of Hire: 07/15/1985
Retired: 12/30/2010

KAUAI POLICE DEPARTMENT


PRIDE, INTEGRITY, RESPECT


Statistics

STATISTICS

AUTHORIZED POSITIONS DECEMBER 2010

SWORN OFFICERS

Chief of Police	1
Deputy Chief of Police	1
Police Inspector	3
Police Captain	3
Police Lieutenant	12
Detective	12
Police Sergeant	19
Police Officer*	97
Total Sworn	148

CIVILIANS

Account Clerk	2
* Background Investigator	2
Clerk	1
Departmental Personnel Assistant II	1
Fiscal Officer I	1
Identification Technician III	1
Juvenile Counselor	1
Personnel Clerk II	1
Police Equipment Maintenance Coordinator	1
Police Evidence Clerk	1
Police Evidence Custodian II	1
Police Investigative Support Clerk	2
Police Records Analyst	1

Police Records Clerk	3
Police Records Unit Supervisor	1
Police Reports Reviewer II	1
Police Warrants Clerk	1
Program Specialist I	1
Public Safety Services Secretary	1
Public Safety Worker I	10
Radio Dispatcher II	17
School Crossing Guard (25%)	15
Secretary	1
Senior Clerk	4
Supervising Radio Dispatcher	1
Weapons Registration Clerk	1
Total Civilians	73

TEMPORARY POSITIONS

Clerk (47.50%)	1
Radio Dispatcher I	3
Total Temporary	4

TOTAL AUTHORIZED POSITIONS

225

*Temporary Reallocation:
Police Officer I to Background Investigator

ACTUAL OFFENSES AND CLEARANCE -2010

<u>OFFENSES</u>	<u>Actual</u>	<u>Cleared</u>	<u>Percent Cleared</u>
<u>Part I</u>			
Arson	14	0	0.00%
Murder	5	3	60.00%
Manslaughter/Negligent Injury	13	3	23.08%
Negligent Homicide	5	2	40.00%
Rape	85	29	34.12%
Robbery	19	5	26.32%
Aggravated Assault	98	50	51.02%
Aggravated Assault of a Police Officer	19	16	84.21%
Burglary	798	123	15.41%
Larceny – Theft	1525	423	27.74%
Unauthorized Entry of a Motor Vehicle	537	65	12.10%
Stolen Vehicle	141	82	58.16%
* includes attempts			
<u>TOTAL PART I</u>	3,259	801	24.58%
<u>Part II</u>			
Other Assaults	541	365	67.47%
Terroristic Threatening	249	123	49.40%
Reckless Endangering	65	78	120.00%
Harassment	742	342	46.09%
Abuse of Family	394	262	66.50%
TRO & Violation of Protective Orders	271	113	52.07%
Forgery	151	68	45.03%
Fraud	154	17	11.04%
NWNI-Bad Checks	21	7	33.33%
Identity Theft	32	9	28.13%
Computer Fraud & Use	6	0	0.00%
Vandalism	782	154	19.69%
Criminal Tampering	29	1	3.45%
Weapons	170	136	80.00%
Prostitution & Commercial Vice	1	1	100.00%
Porn Pornography	0	0	0.00%
Sex Offenses	107	53	49.53%

ACTUAL OFFENSES AND CLEARANCE -2010

(Continued)

Narc-Promoting Dangerous Drug	284	246	86.62%
Narc-Promoting Detrimental Drug	289	183	63.32%
Narc-Promoting Harmful Drug	33	26	78.79%
Narc-Drug Paraphernalia	162	128	79.01%
Narcotics-Others	132	112	84.85%
Gambling	5	5	100.00%
Liquor Laws	129	97	75.19%
Disorderly Conduct	328	417	127.13%
Criminal Contempt of Court	948	939	99.05%
Discharge of Sureties	4	4	100.00%
Trespassing	401	275	68.58%
Offenses Against Fam/Child	64	41	64.06%
Status Offense-Curfew Violation	21	0	0.00%
Status Offense-Runaways	223	19	8.52%
Status Offense-Truancies	225	8	3.56%
Status Offense-PINS	13	18	138.46%
ALL OTHERS (HRS)	540	488	90.37%
OTHER LAWS AND REGULATIONS	286	325	113.64%
TOTAL PART II	7,748	5,060	65.31%

<u>TRAFFIC OFFENSES/VIOLATIONS</u>	<u>Actual</u>	<u>Cleared</u>	<u>Percent Cleared</u>
OVUII	311	292	93.89%
OVUII Und 21 Measurable Amount	4	2	50.00%
Oper Veh Lic Susp/Rev OVUII	9	9	100.00%
Refuse to Submit to Test Alcohol	0	0	0.00%
Habitual OVUII	0	0	0.00%
Traffic Offenses	341	325	95.31%
TOTAL	665	628	94.44%

PATROL SERVICES COMPARATIVE REPORT 2005-2010

PATROL ARRESTS (TOTAL)

YEAR	#RECORDED	DIFF./PREV. YR.	% OF CHANGE
2005	4286	-743	-14.8%
2006	4147	-139	-3.24%
2007	4262	+98	+2.36%
2008	4143	-119	-2.79%
2009	4672	+529	+12.77%
2010	3908	-764	-16.35%

FELONY

YEAR	#RECORDED	DIFF./PREV. YR.	% OF CHANGE
2005	999	-110	-10%
2006	922	-77	-7.70%
2007	951	+29	+3.14%
2008	760	-191	-20.08%
2009	972	+212	+27.89%
2010	814	-158	-16.26%

MISDEMEANOR

YEAR	#RECORDED	DIFF./PREV. YR.	% OF CHANGE
2005	3020	-667	-18.0%
2006	2883	-137	-4.53%
2007	3016	+133	+4.61%
2008	3125	+109	+3.61%
2009	3412	+287	+9.18%
2010	2822	-590	-17.29%

DUI (ALL ARRESTS)

YEAR	#RECORDED	DIFF./PREV. YR.	% OF CHANGE
2005	267	+34	+14.6%
2006	342	+75	+28.08%
2007	295	-47	-13.74%
2008	258	-37	-12.54%
2009	288	+30	+11.63%
2010	274	-14	- 4.86%

PATROL SERVICES COMPARATIVE REPORT 2005-2010

CITATIONS (TOTAL)

YEAR	#RECORDED	DIFF./PREV. YR.	% OF CHANGE
2005	11,825	+1287	+ 12.2%
2006	12,928	+1103	+ 9.32%
2007	16,208	+3280	+ 25.3%
2008	13,754	- 2454	- 15.14%
2009	17,091	+3337	+24.26%
2010	20,282	+3191	+18.67%

HAZARDOUS MOVING

YEAR	#RECORDED	DIFF./PREV. YR.	% OF CHANGE
2005	5604	+1640	+41.3%
2006	5317	-287	-5.12%
2007	7108	+1791	+33.6%
2008	5556	-1552	-21.83%
2009	6495	+939	+16.90%
2010	8668	+2173	+33.46%

LEGAL DOCUMENTS SERVED

YEAR	#RECORDED	DIFF./PREV. YR.	% OF CHANGE
2005	3348	-140	-4.0%
2006	2513	-835	-24.94%
2007	2723	+226	+8.99%
2008	2717	-6	-.22%
2009	3080	+363	+13.36%
2010	2480	-600	-19.48%

TRAFFIC ACCIDENTS (TOTAL)

YEAR	#RECORDED	DIFF./PREV. YR.	% OF CHANGE
2005	1801	-118	-6.1%
2006	1717	- 84	-4.67%
2007	1859	+142	+8.27%
2008	1676	-183	-9.84%
2009	1544	-132	-7.88%
2010	1321	-223	-14.44%

PATROL SERVICES COMPARATIVE REPORT 2005-2010

FATALITIES (PERSONS KILLED)

YEAR	#RECORDED	DIFF./PREV. YR.	% OF CHANGE
2005	10	0	0.0%
2006	14	+4	+40%
2007	9	-5	-35.7%
2008	11	+2	+22.22%
2009	8	-3	-27.27%
2010	10	+2	+25%

INJURY ACCIDENTS

YEAR	#RECORDED	DIFF./PREV. YR.	% OF CHANGE
2005	381	-105	-21.6%
2006	427	+46	+12.07%
2007	504	+77	+18.03%
2008	475	-29	-5.75%
2009	284	-191	-40.21%
2010	275	- 9	- 3.17%

MAJOR ACCIDENTS

YEAR	#RECORDED	DIFF./PREV. YR.	% OF CHANGE
2005	638	-88	-12.1%
2006	527	-111	-17.40%
2007	605	+78	+14.80%
2008	540	-65	-10.74%
2009	439	-101	-18.70%
2010	428	-11	-2.51%

MINOR ACCIDENTS

YEAR	#RECORDED	DIFF./PREV. YR.	% OF CHANGE
2005	1163	-30	-2.5%
2006	1190	+27	+2.32%
2007	1254	+64	+5.38%
2008	1136	-118	-9.41%
2009	1105	-31	-2.73%
2010	893	-212	-19.19%

PATROL SERVICES COMPARATIVE REPORT 2005-2010

REPORTED INCIDENTS HANDLED (TOTAL)			
YEAR	#RECORDED	DIFF./PREV. YR.	% OF CHANGE
2005	34,310	+690	+2.0%
2006	32,484	-1826	-5.3%
2007	33,766	+1282	+3.9%
2008	33,226	-670	-2.0%
2009	32,958	-26	-0.08%
2010	30,533	-2,425	-7.36%


A Special Mahalo to...

Vivian Akina
Daurice Arruda
Audrey Silva
Michele Albarado