

WEST FARGO

Police Department

Police Commissioner Mike Thorstad
Chief Arland H. Rasmussen
Assistant Chief Mike Reitan

2012 Annual Report

Dear Mayor and Commissioners,

It has now been my privilege to serve as your chief of police for 18 years. I sincerely state that this is an honor and privilege that continues to be rewarding each and every day.

After you have time to review this 2012 yearend report, I think you will notice our city is changing. Our Part I and Part II Crimes have increased, and our calls for service again this year rose by nearly 4,000 to 19,704.

Officers wrote 786 more traffic citations with a slight increase in DUI's and significant increase in speeding. They investigated approximately 40 fewer traffic accidents and arrested a total of 1936 adults and juveniles in 2012.

Overall our calls/runs to West Fargo Public Schools were up slightly, our secretaries were busy typing a total of 4,078 initial and supplemental reports, narcotics arrests for 2012 were up also, and we cleared a large percentage of our warrants.

With growth comes an increase in the need for police services. We continue to attempt to provide excellent service for all our citizens, keeping in mind our mission statement: To provide quality service to residents and guests of West Fargo ensuring a safe community by protecting their constitutional rights in the most professional manner possible.

Our Mission Statement is possible because of excellent staff. The City of West Fargo is served by a fantastic group of individuals who work hard protecting and helping our residents. In 2012 the following people received special recognition for their work:

<i>Sgt. Greg Warren</i>	<i>-</i>	<i>Employee of the Year</i>
<i>K9 Officer Pete Nielsen</i>	<i>-</i>	<i>Chief's Medal</i>
<i>Sgt. Jason Anderson</i>	<i>-</i>	<i>Lifesaving</i>
<i>Officer Dustin Manecke</i>	<i>-</i>	<i>Lifesaving 2 times</i>
<i>Sgt. Jerry Boyer</i>	<i>-</i>	<i>Lifesaving</i>
<i>Officer Adam Gustafson</i>	<i>-</i>	<i>Lifesaving</i>
<i>Officer Jorge Gonzalez</i>	<i>-</i>	<i>Lifesaving</i>
<i>Officer Ryan O'Donnell</i>	<i>-</i>	<i>Lifesaving</i>
<i>Officer Rex Johnson</i>	<i>-</i>	<i>Lifesaving</i>
<i>Officer Doug Vickmark</i>	<i>-</i>	<i>Lifesaving</i>

Finally, as you read this report remember it takes a team. This team is composed of ALL and everyone who works for and helps in anyway, to make West Fargo successful and one of; if not THE fastest growing city in North Dakota. The leadership shown by our Mayor and City Commission has proven to be excellent, our public works, sanitation, city management, planning, assessing, economic development, as well as, other departments continue to be the envy of others.

From all the staff at West Fargo Police, thanks for allowing us to serve the City of West Fargo, thanks for the support given us throughout the year and we hope and pray for a successful 2013.

Respectfully,

Arland H. Rasmussen
Chief of Police

Table of Contents

Department Organizational Chart	Page 2
Administration	Page 3-6
Mission Statement	Page 3
Chief of Police	Page 3
Assistant Police Chief	Page 4
Lieutenant	Page 4
Office Manager	Page 4
Administrative Secretaries	Page 5
Police Records	Page 5
Crime Free Housing Coordinator	Page 5
Support Service Officer	Page 6
Police Clerk	Page 6
Investigation Division	Page 7-19
Investigation Division	Page 7-8
Offender Program	Page 8
Detectives	
Detective Sergeant Warren	Page 9
Detective Cruff	Page 10
Detective Stanton	Page 11
Detective Runcorn	Page 12
Juvenile Officer	Page 13
School Resource Officer	Page 14
Narcotics	
BCI	Page 15-16
DEA	Page 17-18
DARE Officer	Page 18-19
Patrol Division	Page 20-24
Health Inspector	Page 20
K-9 Officer	Page 21
Bike Patrol	Page 22
Drug Recognition Expert	Page 22
SWAT	Page 22-23
Negotiations	Page 23
Bomb Squad	Page 24
Truck Regulatory	Page 24
Volunteer Program	Page 25
Police Chaplain	Page 25
Grant Funding and Programs	Page 26-34
Grants	Page 26
Pharmaceutical Take Back Program	Page 27
CodeRED	Page 27
Crime Free Housing	Page 28
Night to Unite	Page 29
Amber Alert	Page 30
Alcohol Compliance	Page 30
Tobacco Compliance	Page 30-31
Internship Program	Page 31
Ride-A-Long	Page 31
Youth Academy	Page 31-32
Citizen's Police Academy	Page 32
Child Passenger Safety	Page 32-33
Armed Robbery Training for Business	Page 34
TRIAD	Page 34
Department Statistics	Page 35-44
2012 Measures	Page 35
Eleven-Year Uniform Crime Reporting Comparison	Page 36
Reported Calls (CFS/Incidents)	Page 37
Citation & Parking Ticket Summary	Page 38
Traffic Crash Summary	Page 39
Arrest Stats	Page 40
Police Runs to West Fargo Schools	Page 41
Secretary Stats	Page 42
Drug Summary	Page 43
Warrant Summary	Page 44

West Fargo Police Department Organizational Chart

Population: Over 26,000
City Employees: 147
Park Department Employees: 170
 (Full and Part Time)
Police Employees: 48
 Sworn Officers: 38
 Civilian Staff: 10
Police Department Volunteers: 9
City Parks & Facilities: 27
Bike Path/Trails: City 16.5 miles
 Park 6.5 miles
Diversion: 12 miles

DEPARTMENTS AND PROGRAMS of the WEST FARGO POLICE DEPARTMENT

Mission Statement

The West Fargo Police Department's mission is to provide quality service to the residents and guests of West Fargo, ensuring a safe community by protecting their constitutional rights in the most professional manner possible.

Administration

The Administration Department of the West Fargo Police Department consists of the Chief of Police, Assistant Chief, Lieutenant, Office Manager, Administrative Secretaries, Police Records, a Crime Free Housing Coordinator, Support Service Officer, Police Clerks, Police Chaplain, and Volunteers.

*K-9 Officer Pete Nielsen,
Recipient of the 2012 Chief's Medal*

Chief of Police

Arland H. Rasmussen has served as West Fargo's Police Chief since 1995. The main duties of the Chief are to keep current on activities that are occurring within the city limits. He makes the final decision on all major changes within the department's policy & procedure, purchasing of equipment, and is in charge of hiring staff, both sworn and civilian. The Chief is instrumental in maintaining a positive relationship with our citizens by keeping them informed of any and all incidences of public concern. As the head of the department's administration, the Chief attends many meetings and conferences to stay current on city, state, and national issues. He is instrumental in continuing and improving the excellent working relationship law enforcement agencies have in our region with the West Fargo Police Department.

Assistant Chief

Michael D. Reitan was promoted to the position of Assistant Chief in January 7, 2008. Mike has served with the West Fargo Police Department since 1987, being promoted to Sergeant in 1995 and Captain in 2005. As Assistant Chief, Mike has administrative responsibilities for developing and maintaining policy and programs and conducting long range planning. He researches, obtains, and manages grant programs on the local, state, and Federal level which are used by the department to secure equipment and funding to conduct department operations. Mike reviews current city ordinances and state law to draft new law or recommend change to existing rule. He also develops and maintains incident action plans for the department. Mike is one of two workforce safety coordinators responsible for oversight of the City of West Fargo Safety Program.

Lieutenant

As the newest member of the administrative team, Duane C. Sall was promoted to be the first-ever Lieutenant of the department in 2009. Duane has served with West Fargo Police Department since 1992, and was promoted to Sergeant in 2005. As Lieutenant his main duty consists of supervising day to day operations of the patrol and investigations staff. The Lieutenant is instrumental in maintaining the overall scheduling of sworn officers. Duane works with the Chief and Assistant Chief to make sure training and equipment needs are met for the department.

Office Manager

Chris Seidel has served as the Office Manager for the West Fargo Police Department since 2002. The primary responsibility of the Office Manager is to supervise and oversee all financial decisions concerning the Police Department. The Office Manager is essential in assisting with the development of the budget each year. This position includes reviewing and processing purchase requests and recommending modifications. The Office Manager also helps in reviewing reports to ensure compliance with departmental, state, and federal guidelines. The Office Manager is responsible for the coordination of Information Technology (IT), Night to Unite, and our new law enforcement Records Management System. This includes providing training to Police Department Personnel and directing work flow of the new system.

The Office Manager is responsible for the following office positions: Police Clerks, Police Records, Crime Free Housing Coordinator, and Administrative Secretaries.

Administrative Secretaries

Margy Larson and Nicole Nold are the Administrative Secretaries. Their primary responsibilities are typing dictations, which include digital reports and interviews. They prepare correspondence, proofreading, editing, filing, data entry, and a host of other activities.

In 2012, the Administrative Secretaries typed 4,078 officer narratives. Each officer narrative was at least one page to several pages.

*Marcy Overby, Coordinator of Night to Unite,
along with Officer Jorge Gonzalez*

Police Records

The primary duties of Police Records, a position filled by Marcy Overby, include conducting daily criminal background checks, routing reports to the appropriate agencies, and serving as Coordinator of Night to Unite. As Police Records, Marcy determines what information can be released from records in accordance with North Dakota Open Records Law. Maintaining police inventory and organization in the storage rooms are two other duties performed by this position.

Crime Free Housing Coordinator Pam Cota

Crime Free Housing

Pam Cota has served as the Crime Free Housing Coordinator since 2009. The Crime Free Housing Coordinator follows administrative rule to determine what information can be released to rental property owners, as well as, providing Crime Free Housing record checks to rental property owners.

The West Fargo Police Department offers a spring and fall Crime Free Housing training to owners, managers, landlords, and maintenance personnel that have property in West Fargo.

Support Services Officer

Miles Orth accepted the position of Support Services Officer in January of 2011. Miles will hold this position for three years. The primary duties of the officer in this position include police department training coordination, background investigations, equipment research, and additional patrol duties.

Support Service Officer Miles Orth

Police Clerks

During the year of 2012: Tracy Haugen, Melanie Johnson, Dana Eifert, Sylvie Schweyen, Jason Vollmer and Sari Supler served as West Fargo's Police Clerks.

The Police Clerks perform a variety of duties for the Police Department. They answer administrative phone calls, assist the public with City (animal and bicycle) Licensing, assist officers with daily information checks, and provide ink and digital fingerprinting services for the Courts and to the citizens of West Fargo, as well as, the citizens of surrounding communities. The Police Clerks are certified to use the State teletype system, associate master names within the New World Systems law enforcement data base, merge master name files, enter cautions and warnings within our

records system, maintain the Emergency Alert System for five counties, assist with Night to Unite, maintain parking tickets summons complaints, perform Child Safety Seat installations, front window assistance, scan reports, enter warrants to include sending out notifications, as well as, make phone contact with those who have West Fargo warrants, and assist with offender registrations and maintaining files for our Investigations Department.

The Police Clerks keep track of business alarms, vacation house watch requests, CodeRED, and works with Hamm Radio Operators during severe weather notifications during their scheduled shift. The above information is just a brief description of the duties the West Fargo Police Clerks are responsible for.

In 2012, the police clerks fingerprinted 654 individuals at the Police Department. In 2011, they fingerprinted 373 which is an increase of 281 individuals and installed car seats for 18 individuals.

Police Clerk Sylvie Schweyen

Investigation Division

By Detective Sergeant Greg Warren

In 2012 the Investigations Division saw an increase in the number of incidents that needed to be investigated. There were a total of 526 incidents that were investigated by the investigations division. It is always interesting as to what the next phone call will involve. Every day is different, and the people that we deal with and their actions make this part of law enforcement very interesting on a daily basis. Typically, our work begins with patrol. Most of their initial reports end up in investigations for further follow up. The past year has involved a large number of financial investigations to include fraud and theft. We also worked with Cass County Social Services on several investigations involving child abuse and neglect. This type of investigation is time consuming as it usually involves several interviews of family members. Investigations also dealt with several incidents of credit card fraud, theft of property, burglary, domestic assaults, terroristic threats, runaways, motor vehicle theft, and sexual assaults.

The patrol division is also included in the team work aspect, and I for one, am very pleased with the work amongst patrol and investigations again in 2012. There is always a concerted effort to find a positive end to each case. With that being said, not all investigations end with a positive result. It usually comes down to what evidence is developed throughout the investigation, witnesses, and the amount of cooperation that we get from the suspects involved. The investigations division follows up on all leads and makes sure that everything has been covered before closing a case. This again is mainly because of the work

done by not only investigations, but also the help from patrol and the great working relationship with outside agencies. We are certainly blessed with how well the area city, state, and federal agencies assist one another, no matter what the incident may involve.

Detective Derek Cruff and Sergeant Jerry Boyer

Training is another important part of investigations as new techniques in investigating crime is never ending. We need to stay on top of the changes to give our officers every opportunity to have a successful end to each investigation.

Another division of investigations is narcotics, which involves the Cass County Drug Task Force, supervised by the North Dakota State Crime Bureau. The task force is comprised of officers from several area departments, including the Cass County Sheriff's office, North Dakota State Parole and Probation, North Dakota State Crime Bureau, West Fargo Police Department, and the Cass County State's Attorney's office. Presently, Officer Shane Orn from the West Fargo Police Department is on a three year rotation with the

task force starting January 1, 2013. Drug task Force Officer Randy Burkhartsmeier completed his three year rotation on December 31, 2012. The Drug Task Force Officer is responsible for gathering intelligence, working with and managing informants, evidence gathering, surveillance, interviewing, and case preparation. There is no question that investigating narcotics cases is some of the most demanding work, mainly because of the long hours and the type of people that have to be dealt with on a daily basis. Without the combined efforts of the Cass County Drug Task Force fighting the drug trafficking in our area would be much more time consuming and difficult.

Another drug task force that we participate in is the Drug Enforcement Agency Task Force. Detective Brad Berg has represented West Fargo on this task force for several years. In 2011, Detective Berg announced his retirement but was asked by the U.S. Attorney's Office in Fargo to not retire but continue his investigation of a Mexican Mafia Cartel (They indicated there was a "key member" of the cartel left and they needed Detective Berg's assistance to catch him.) This particular cartel leader is responsible for hundreds of murders associated to the manufacturing and sale of illegal drugs being brought into the U.S. and North Dakota.

Offender Program

The Sexual Offender program involves not only investigations, but also includes Police Clerks and Patrol. In 2009 it was decided that each officer would have at least one registered Offender assigned to them. The Police Clerks are very instrumental in keeping track of all offender updates that need to be done, along with helping in the registration process and record keeping of all offenders. This has helped greatly as we have been able to track each registered offender more efficiently by having more periodic checks done on each offender. When the Sexual Offender Program was first initiated, the Police Department dealt with offenders on a weekly basis. Since that time, this has become a daily activity. Without the help of the Police Clerks and the patrol division, the investigations division would not be able to sustain the daily activity that is needed to efficiently monitor each offender. The number of Sexual Offenders that are registered in West Fargo continues to increase and fluctuates between 30 and 40 offenders for the year of 2012.

Detective Sergeant of Investigations

Detective Sergeant Greg Warren

Greg Warren

Detective Sergeant Greg Warren supervises the following sworn staff: three detectives that investigate adult crimes, the Juvenile Officer, two School Resource Officers, the DARE Officer, the Cass County Drug task Force Officer, and the D.E.A. drug task force Officer. The Detective Sergeant is responsible for assigning all reports that need follow up investigation, reviews and approves all investigative reports, reviews progress of major case investigations, and approves cases to be sent to the proper prosecuting attorney for review of criminal charges. The Detective Sergeant is in charge of the Sexual Offender registration process, is a member of the Sexual Offender Containment Committee which meets monthly, is assigned to the Sexual Assault Response Team which meets quarterly, and also directs the Red River Child Abduction Response Team which is comprised of 13 area agencies. The Red River CART Team recently received confirmation from the Justice Department that we have successfully completed the certification process and each member agency has received their certificates.

Breakdown of Cases for Sgt. Greg Warren:

INVESTIGATED INCIDENTS	
	# OF CASES
AGGRAVATED ASSAULT	4
ASSAULT / INTIMIDATION	5
ASSIST OTHER AGENCY	2
BACKGROUND CHECK	1
BURGLARY	6
CHILD ABUSE / NEGLECT	4
CREDIT CARD FRAUD	1
CRIMINAL MISCHIEF	5
DRUGS/ NARCOTICS	1
FORGERY	1
FRUAD	5
HARASSMENT	6
MOTOR VEHICLE THEFT	1
OTHER	15
RUNAWAY	3
SEX CRIMES	3
STALKING	1
SUICIDE ATTEMPT/THREAT	1
TERRORIZING	1
THEFT	20
UNATTENDED DEATH	2
TOTAL	89

Detective Derek Cruff

Detective Cruff has been in Investigations for six years: four of those years as a full time Investigator. Detective Cruff handles the video enhancement system, which deals with reviewing surveillance videos from all types of crimes, in West Fargo and other agencies who request assistance in video enhancement for a wide range of reported crimes. Detective Cruff also keeps our surveillance cameras for investigations up to date and has to stay familiarized with the operation and installation of several cameras that are used to help detect criminal activity. Both Detectives Stanton and Runcorn assist Detective Cruff with installation. Detective Cruff is responsible for setting up meetings for all area Detectives on a monthly basis.

He investigated 107 cases throughout the year of 2012.

High Profile Cases - Detective Derek Cruff:

Burglary Case:

A burglary occurred to a residence in the Sommerset area with over \$20,000 in cash and property stolen. The suspect, Matthew Braun later confessed to the burglary. While out on bond he took out credit cards in victims name and charged with identity theft. He is currently in prison on the charges.

Aggravated Assault case:

An aggravated assault occurred in Eagle Run. The victim was seriously injured by the suspect in his driveway. Suspect found to be a narcotics detective from Maricopa County Sheriff's department in Arizona. The case is still pending in court.

Theft of Motor Vehicle case:

A theft of a motor vehicle located at Main Avenue and 18 Street East. This case is tied into several other cases worked with all investigators with several stolen vehicles and narcotics. This case is open.

Theft by Deception case:

The subject, Paul Baumler, opened an account in West Fargo with a \$100 deposit and wrote over \$85,000 on the account in approximately 45 days. This case spread to numerous jurisdictions across North Dakota, Minnesota and South Dakota. Mr. Baumler continued to work scams even while incarcerated. He was sentenced to the North Dakota State Penitentiary.

Breakdown of Cases for Detective Cruff:

INVESTIGATED INCIDENTS	
	# of Cases
ASSAULTS	8
ASSIST OTHER AGENCY	6
BACKGROUND INVESTIGATION	3
BURGLARY	10
CORRUPTION/SOLICITATION	1
CRIMINAL MISCHIEF	3
DRUGS/ NARCOTICS	1
FRAUD	2
HARASSMENT	1
IDENTITY THEFT	5
ILLEGAL USE OF CREDIT CARDS	5
KIDNAPPING	1
MOTOR VEHICLE THEFT	2
OTHER OFFENSES	13
ROBBERY	2
SEX CRIMES	9
THEFT	30
THEFT BY DECEPTION	5
TOTAL	107

Detective Stanton lifting prints

Detective Trent Stanton

Detective Trent Stanton is in his third year of a three year rotation. He has taken the lead in handling the evidence room, which is very time consuming. Accuracy is a must when handling and doing inventory, and preparing evidence that needs to be analyzed at the State Lab in Bismarck. Detective Stanton is a member of the regional Swat Team as a negotiator, and has been in that capacity for six years.

Detective Stanton investigated 138 cases for the West Fargo Police Department.

High Profile Cases - Detective Trent Stanton:

1. Burglary Cases:
West Fargo Police investigated six burglaries to new construction in the southern part of West Fargo. The two suspects in these cases were linked to over 20 burglaries in Fargo, Cass County and Moorhead. Both suspects plead guilty and were sentenced to prison.
2. Criminal Mischief Case:
Suspect damaged a vehicle outside a local bar and then caused damage to several other vehicles. The case is

currently going through the Court process.

3. Theft of Motor Vehicle case:
The suspect in a 2011 motor vehicle theft case was finally identified because he had been using multiple alias names. He got involved in another motor vehicle theft case in 2012 and was finally arrested and pled guilty in Court.

Breakdown of Case for Detective Stanton

INVESTIGATED INCIDENTS	
	# OF CASES
ASSAULTS	9
ASSIST OTHER AGENCY	14
BURGLARY	18
CHILD ABUSE/ SEXUAL/NEGLECT	2
CRIMINAL MISCHIEF	7
DOMESTIC	4
DRUGS/ NARCOTICS	3
FORGERY	1
HARASSMENT	3
IDENTITY THEFT	2
ILLEGAL USE OF CREDIT CARD	5
KIDNAPPING	1
OTHER OFFENSES	20
ROBBERY	2
SEX CRIMES	4
SUICIDE	2
TERRORIZING	4
THEFTS	36
THEFT BY DECEPTION	1
TOTAL	138

Detective Tim Runcorn

Detective Tim Runcorn recently started his third year of a three year rotation. Detective Runcorn is an eleven year member of the Bomb team and the Bomb team commander. Training for the Bomb team occurs two days a month, which requires extensive paper work. Reports are made to the Federal Government and to the committee that oversees the Bomb team. Detective Runcorn also assists in placement of Video surveillance cameras when needed, and he helps Detective Stanton with entering and releasing evidence. They do periodic inventories of the evidence room to assure all evidence is accounted for. This is the second three year tour in investigations for Detective Runcorn

Detective Runcorn worked 108 cases in 2012.

High Profile Cases - Detective Tim Runcorn:

Burglary, Theft, & Stolen Vehicle Case: In January of 2012 there was a major burglary in West Fargo. Multiple firearms, alcohol, and high end electronics were taken from the residence. Throughout the year, the same suspect had stolen a vehicle twice, burglarized the same residence and made many illegal transactions on a stolen credit card. The suspect is a relative of the victims, who have since ceased all contact with the suspect. The vehicle was later sold and crushed by the suspect, and none of the firearms have been recovered. He has made comments to family members the he is the one responsible; however, not enough evidence to prosecute. There are six open cases on the suspect with the same victims.

Attempted Murder case:

In April of 2012, detectives were called to the Holy Cross Church parking lot to discover that someone had intentionally driven over people causing bodily harm. An altercation with other individuals led the suspect, Sumaya Hussan, to get in a vehicle and aim at pedestrians. Detective Runcorn interviewed victims, suspects, and witnesses, and worked the crime scene which included a reconstruction of the incident that followed the vehicle's route. Aerial video and photography were used in the reconstruction. Hussan plead guilty to aggravated assault charges and was sentenced to two years in prison.

Armed Robbery case:

In June of 2012, the All-Stop gas station was robbed and all detectives were called into work on this case. A suspect was developed and tracked for many months, as he fled the area to California and New Mexico. The suspect was tracked through family members and primarily through social media outlets; such as Facebook. The juvenile male suspect reappeared in the West Fargo area and was later apprehended. A DNA warrant was signed and collected to match evidence from the crime scene. He is awaiting trial.

Breakdown of Cases for Detective Runcorn

INVESTIGATED INCIDENTS	
	# OF CASES
ASSAULTS	5
ASSIST OTHER AGENCY	10
BURGLARY	11
CRIMINAL MISCHIEF	4
CHILD ABUSE / NEGLECT	1
DISCHARGE OF A FIREARM	1
DISORDERLY CONDUCT	2
DOMESTIC DISPUTE	2
FORGERY	3
FRAUD	5
HARASSMENT	3
IDENTITY THEFT	8
ILLEGAL USE OF CREDIT CARD	7
MOTOR VEHICLE THEFT	3
OTHER OFFENSES	12
ROBBERY	3
SEX CRIMES	8
TERRORIZING	1
THEFTS	16
THEFT BY DECEPTION	3
VIOLATION PROTECTION ORDER	1
TOTAL	108

Juvenile Officer Styf

Terry Styf has been the Juvenile Officer for 17 years and handles the juvenile incidents that are reported. He also assists the School Resource Officers when needed, deals with issues in all of the elementary schools, and teaches Red Flag Green Flag each year in the elementary schools. Juvenile Officer Styf also attends meeting involving some of the ethnic groups in the Fargo-Moorhead area in order to keep up on the changing trends with those groups. Juvenile Officer Styf volunteers his time serving on the Cass County Housing Board and

has done so for approximately one and a half years.

Juvenile Officer Styf has also been involved with the Drug Court program for the past five years and just recently received a plaque from Cass County District Court for his dedicated service. This program is set up to help those juveniles that have a drug problem and have been through the court system, a chance to get a clean start. Juvenile Officer Styf has helped several juveniles in finding a better path to follow by presenting better options through their decision making process. In talking with the Cass County District Judges that oversee this program they are very happy with the progress and feel it is making a difference.

Officer Styf was assigned 84 cases.

Breakdown of Cases for Juvenile Officer Styf:

INVESTIGATED INCIDENTS	
	# OF CASES
ASSAULTS	6
ASSIST OTHER AGENCY	10
BURGLARY	3
CHILD ABUSE/ NEGLECT	4
CORRUPTION OF MINOR	1
CRIMINAL MISCHIEF	8
DISORDERLY CONDUCT	2
DOMESTIC	2
DRUGS / NARCOTICS	5
HARASSMENT	1
ILLEGAL USE OF CREDIT CARD	1
KIDNAPPING	1
MOTOR VEHICLE THEFT	1
OTHER OFFENSES	14
ROBBERY	1
RUNAWAY	12
THEFT	12
TOTAL	84

BCI Narcotics

Narcotic investigations involve the Cass County Drug Task Force which is supervised by the North Dakota Bureau of Criminal Investigation. The task force is comprised of officers from several area departments including the Cass County Sheriff's office, North Dakota State Parole and Probation, North Dakota State Crime Bureau, West Fargo Police Department, and the Cass County State's Attorney's office.

Cass County Drug task Force officer Randy Burkhartsmeier just finished his third and final year with the Cass County Drug Task Force. Task Force Officer Burkhartsmeier worked with several local, state, and federal agencies during his three year tour investigating the trafficking and sale of illegal narcotics and prescription drugs. During his three year tour Task Force Officer Burkhartsmeier did a tremendous job investigating and leading several investigations which resulted in several suspects being tried and convicted in Federal court. We have received calls from all agencies that worked with Burkhartsmeier and all have wanted us to know of the fine work that he did. Not only did he work well with everyone, he put together great investigations and followed through with very good court preparation in all cases. Task Force Officer Burkhartsmeier was always able to have great time management and kept his priorities in order no matter how busy the days and weeks were. The members of the Cass County Drug Task Force have informed us of how he will be missed, and really enjoyed having him during his three year tour.

BCI Officer Comments

2012 was a year filled with federal-level drug cases for the BCI task force. Most of the federal-level cases the task force was involved

with were methamphetamine cases, but some of the cases involved crack cocaine and heroin.

Methamphetamine is still the most popular hard drug in North Dakota. Most of the methamphetamine that we see in North Dakota originates in Mexico, comes across the southern border, and is transported north and east through the country. However, in 2012, the Fargo area saw a significant increase in the number of local meth labs. People make meth themselves as a way to obtain the drug cheaper, but the risks of being injured by a meth lab explosion or being caught cooking meth are enough to deter most people from cooking meth themselves.

The heroin surge the area saw in 2011 appears to have hit a plateau, but heroin is still a problem. The heroin overdose deaths that have spread across the country also affected the Fargo area. The danger with heroin is the great differences in potency. The users don't know how strong the heroin is that they are consuming, and putting too much heroin into their body is what leads to the overdoses.

Marijuana is still the most popular drug in the Fargo area. Most of the marijuana cases that the task force does involve medical marijuana that is brought to North Dakota from states like

Colorado or California. With the passing of recreational marijuana laws in Colorado and Washington, I would expect the number of marijuana cases and the size of marijuana seizures to increase in North Dakota.

I was involved with a large methamphetamine trafficking case named Operation Young Guns to start off 2012. The case involved a group of people that trafficked in excess of 30 pounds of methamphetamine and several guns in Northern Minnesota, the Fargo area, and beyond. Several people ended up getting federally indicted as a result of the case for drug charges, and are facing long terms in federal prison. The case tied into other federal cases around the country, and included defendants from North Dakota, Minnesota, Wisconsin, Michigan, and California. To date all the people that have been charged in the case have pled guilty and are awaiting sentencing. Charges are still expected against several additional people.

Another large federal case that I helped work on in 2012 was Operation Noah's Ark. The case involved a group of people in their early 20's that were involved in the distribution of large amounts of various illegal drugs. Most of the drugs were being distributed by a defendant named Noah Bergland who lived in Minneapolis. Bergland was responsible for distributing one pound of heroin, over five kilograms of cocaine, approximately 20,000 ecstasy pills, approximately 50 pounds of marijuana, and laundering approximately \$500,000 of suspected drug proceeds. The drugs were then brought back to several towns in the Red River Valley area of North Dakota and Minnesota. Once the drugs got back to the smaller towns they were being sold to the smaller distributors and users. The people selling the drugs often didn't know exactly what

kind of drugs they were selling, which made for an extremely dangerous situation for the drug users. To date 31 people have been federally indicted in the case on drug and money laundering charges. 21 of the 31 people have pled guilty so far.

Some people think that using illegal drugs is a victimless crime because it only affects the user. We at the task force disagree with that claim. An example is a case I did involving methamphetamine users in West Fargo. I did a search warrant on an apartment where three adults were living with two young children. The adults were methamphetamine users that smoked and injected the drug. During the search items of drug paraphernalia that contained meth residue were located throughout the apartment, including on the floor in the living room where their children were playing. The adults claimed to not use drugs in the presence of the children. Hair tests of the children revealed that the children were exposed to drug use and the children tested positive for methamphetamine. The children were removed from the environment and taken into protective custody. This is just one example out of many cases where we see children exposed to drugs, drug users, and drug dealers.

In 2013 I expect methamphetamine to continue to be the hard drug of choice in the area. It will be interesting to see if the number of meth labs continues to rise. Heroin will most likely continue to be a problem, but hopefully not grow to the popularity of methamphetamine. I expect that we will see larger marijuana seizures, and that the marijuana will come from states like California, Colorado, and Washington due to their marijuana laws.

Narcotics Officer-Randy Burkhartsmeier

Detective Brad Berg – DEA Task Force

Detective Brad Berg joined the West Fargo Police Department in the fall of 2000. His original assignment was to investigations, working thefts, assaults, etc. However, because of his extensive knowledge regarding some gang members Brad spent several months, while working investigations, helping Moorhead, MN with a murder they were investigating.

Eventually, Brad was assigned to the DEA Task Force and became involved in some of the largest narcotics cases ever worked in the state of North Dakota. Brad tried to retire in 2010, but got called back to duty by the US Attorney's Office to assist on a national narcotics case.

Brad continues to be an active member of the West Fargo Police Department for the purpose of assisting DEA on narcotics crimes and murder investigations leading from Fargo, ND, to Mexico.

The following report on activities for the year of 2012 are reported by Detective Bradley Berg, DEA Task Force Officer

Operation Speed Racer

Operation Speed Racer is a OCDETF investigation into the Drug Trafficking Activities and Drug related homicides of the Arellano-Felix Organization (AFO). During the time period covered by the investigation, the AFO was one of the major Drug Cartels in Mexico. Approximately 67 people have been indicted in this case. The ultimate target of this investigation is a top ranking member of the Cartel. We are not permitted at this time to publicly identify this target and he will be referred to in this report as "Luis". "Luis" is believed to have been responsible for well over a hundred murders in Mexico on behalf of the cartel and was the leader of the enforcement section of the cartel.

Activities relating to "Luis"

As mentioned in the 2011 report, Luis is now in the custody of Mexican Law Enforcement Authorities and extradition proceedings to deliver Luis to North Dakota are in progress. In 2012 we converted the Provisional Arrest Warrant issued in this case into a Formal Extradition request. I traveled to California in April 2012 in order to obtain and complete the paperwork necessary to complete this Extradition Request. Luis was also facing charges in Mexico which could have delayed his extradition to the US. In the summer of 2012 Luis obtained an "Amparo" from Mexican Courts which prohibit the Mexican Government from pursuing those charges. Consequently, the extradition proceedings to the US are now proceeding in due course through the Mexican judicial system. It is estimated that these proceedings may take between six months and three years to complete. Once extradited, Luis will be facing trial on Federal charges in North Dakota.

Attempted murder case in San Diego

In 2011, Luis attempted to commission the murder of a family in Los Angeles, California. Agents in California working closely with our investigation were able to thwart this murder plot. The brother of Luis, along with two other persons, were arrested and charged with attempted murder in State Court in San Diego County. I am serving as an expert witness in that case concerning the Arellano Felix Organization and the role of Luis in that cartel. This case has been repeatedly delayed and is now scheduled for trial sometime between May and August of 2013. In October, 2012, I traveled to San Diego to testify at an evidentiary hearing in this case. I have previously testified at a preliminary hearing as well as a bond hearing in this matter.

The identification of 5-4

For several years we have been trying to learn the identity of a violent cartel leader known in our investigation as "5-4". By working closely with agents in California and through the interviews of a former cartel assassin and a cooperating defendant in this case, I was able to determine that "5-4" is, in fact, Pedro Zazueta-Rodriguez, aka, "El Pit". This individual was a former top lieutenant of the AFO cartel and was responsible for countless murders on behalf of the cartel in Mexico. He is thought to have been responsible for dissolving between 400 and 800 bodies in acid in order to dispose of them.

DARE Program

In May 2012, the West Fargo School District announced that they would be discontinuing the D.A.R.E. Program.

The D.A.R.E. program finished strong with the final 13 classes starting in January and graduating in May. All 307 students successfully completed the D.A.R.E. program and attended their graduation with family and friends at the Cheney Middle School.

The West Fargo Police Department has had the privilege to teach the D.A.R.E. program to about 5,900 students over a 15 year period. The program began when Officer Stacy Dawkins began teaching 12 classrooms of about 300 students in 1997. As the school district grew, additional fifth grade classrooms were added, and this past school year Officer Eric Wiinanen instructed 589 students in 25 classrooms.

The D.A.R.E. program was supervised by the Detective Sergeant. D.A.R.E. Officer Eric Wiinanen has been in charge of this program since 1999; Officer Stacy Dawkins preceded him from 1997 to 1999.

Not only does the D.A.R.E. program help our young students learn the dangers of alcohol and drug abuse at an early age (which involves all

fifth graders), it also is a win-win for the West Fargo Police Department as the students learn about police officers and what their duties are. It is about having good rapport and gaining the trust of these young adults which is important as these students move into the higher grades. D.A.R.E. Officer Wiinanen had put in countless hours improving this program. The Police Department had received positive feedback each year from the school administration and faculty and also many of the student's parents, which was very evident with the large turnout for each D.A.R.E. graduation.

D.A.R.E. was taught to students in Aurora, Eastwood, L.E. Berger, South, and Westside Elementary Schools this spring. Classes were taught also in Harwood and Horace Elementary Schools earlier in the school year.

DARE Program - The primary responsibility is to teach young students about the harmful effects of drugs, decision making, and other life skills. The D.A.R.E. program is a drug education program taught in 75% of school districts nationwide. Topics include tobacco, marijuana, alcohol, methamphetamine, inhalants, prescription drug abuse, over-the-counter medicine, peer pressure, what a good friend is, ways to say no in situations, bullying, alcohol and tobacco advertising. The D.A.R.E. program also brings in high school students to answer questions as Role Models.

Highlights from essays written by the students:

"DARE has helped me in so many ways. I have learned that I am not going to smoke, drink, or do peer pressure. DARE has taught me how to be a responsible adult, and I will always remember to follow the Drug Abuse Resistance Education for the rest of my life" – Megan M.

"I thought Dare was crucial to my life! Officer Wiinanen was a great teacher for this fascinating class. I hope everyone gets the same amazing experience that [I] had. These teachings will be very helpful in the rest of my life and help me stay away from drugs." – Seth B.

"DARE has made a huge impact in my life because I now know how to make smart choices about drugs. This means I will not smoke a cigarette or abuse drugs." – Ellie G.

D.A.R.E. PSAs - D.A.R.E. Officer Wiinanen continued to work with the fifth graders after school to produce a D.A.R.E. Public Service Announcement (PSA). These PSAs have given a chance for the students to make the message their own. Two students from each classroom were sent as representatives to a combined PSA committee. This spring the message spoke to kids on being a good role model, because "you never know who is watching you" using a spy theme. The PSAs were delivered to local TV and cable stations and shown in the Fargo Moorhead region. One cable network showed these PSAs throughout the state of North Dakota.

Patrol Division

Patrol Sergeant Gary Bommersbach

Patrol Officers respond to major and minor crimes and act as medical first responders. Requests for service range from something as simple as giving directions, to responding to assaults and major incidents that can result in serious injury and death.

The Patrol Sergeants have the same responsibilities as the patrol officers; however, their additional duties are to supervise the day to day functions of the patrol division. They answer questions officers may have regarding performance of their duties. They plan and prepare work schedules, respond to all serious incidents or accidents that occur during their shift, and make recommendations to the Officers as to training needs.

Patrol Sergeant Jason Anderson

There are 23 full-time sworn Patrol Officers including four Patrol Sergeants.

Within the patrol division, the officers take on extra responsibilities other than their patrol duties, such as Alcohol Compliance checks, Bike Patrol, Citizens Police Academy, Drug Recognition Expert (DRE), Internet Safety, Internship Program, Ride-A-Long Program, SWAT, Negotiations, Bomb Squad, Tobacco Compliance, TRIAD, Child Passenger Seat Inspector/Installer, Truck Regulatory, Youth Academy, and many other tasks.

Patrol Officers often times respond to complaint about environmental issues. These complaints are then forwarded on to the health inspector.

Officer Cody Beilke and Officer Ryan Denis

Public Health Officer

Grant Larson works for Fargo Cass Public Health who has designated him as the Public Health Officer for the City of West Fargo since 2004. He graduated from UND with a B.S. in Environmental Geology and Technology and is board certified as an Environmental Health

Practitioner. He has over 15 years of experience and regulates 14 different environmental health programs for the City of West Fargo including food service, institutions, and environmental complaints.

Types of Complaints

Number of Complaints	Type of Work
103	Environmental (tall grass, garbage, etc.)
255	Commercial Food Consults (includes phone calls and reviewing blue prints and on site visits)
188	Commerical Food Inspections
43	Grocery, Retail Meat, & Bakery Inspections
57	Institution Inspections (schools, daycare, etc.)
35	Institution Consults
6	Swimming Pool Inspections
5	Swimming Pool Consults
4	Tanning Facility Consults
3	Hotel Inspections
15	Hotel Consults
2	Body Art Consults
1	Body Art Inspection
1	Pet Store Inspection
5	Miscellaneous Consults
1	Miscellaneous Inspection (Mold, etc.)
Attended 56 recorded meeting pertaining to West Fargo business.	

K-9 Officer

In 2012, the West Fargo Police Department began first full year with the K9 unit. Officer Nielsen and K9 Disco work as a team to help provide extra support to the Officers of the West Fargo Police Department and surrounding agencies. Officer Nielsen and K9 Disco certified nationally with the USPCA (United States Police Canine Association) for both narcotics and patrol work.

Officer Nielsen and K9 Disco were requested a total of 77 times during 2012. These requests were the result of other Officers or

Departments asking for K9 assistance. This does not include the number of times Officer Nielsen and K9 Disco perform their regular duties. During these deployments, K9 Disco alerted numerous times with different amounts of methamphetamines, marijuana, K2 spice, and multiple pieces of narcotic paraphernalia seized. Most notably, K9 Disco alerted on a package for the postal inspector that resulted in 1 lb of marijuana.

Officer Nielsen and K9 Disco participated in two interstate interdictions with NDHP which resulted in numerous drug arrests along with over \$4,000 seized. Officer Nielsen and K9 Disco were also used for an undercover narcotic operation at Fargo Hector International Airport, scanning incoming and outgoing baggage for Homeland Security. Officer Nielsen and K9 Disco performed three separate tracks to assist surrounding agencies with armed robberies. One track led to an ongoing investigation. Officer Nielsen and K9 Disco were also asked to assist the FBI on locating a wanted felon that was known to flee. Officer Nielsen and K9 Disco also provided 19 K9 demonstrations to the public with many more requests coming in. Officer Nielsen and K9 Disco end 2012 on a positive note and look forward to the busy schedule of 2013.

K-9 Officer Pete Nielsen and Disco

Bike Patrol Officers Travis Johnson and Adam Gustafson

Bike Patrol

West Fargo Police has officers assigned to bike patrol that are cross trained in their regular duties along with bike patrol. Officers receive specialized training with the patrol bikes for tactical dismounts and approaching potential suspect(s) differently than in a marked squad car. Officers are able to provide surveillance and are less easily detected on bike patrol than with a marked squad car. Officers are also used for community events such as Night to Unite, West Fest, cruise nights, bike safety talks, and bike rodeos.

Drug Recognition Expert (DRE)

The DRE Program and procedures were initially developed in the 1970s by traffic enforcement officers of the Los Angeles Police Department. This procedure trains selected officers to utilize a standardized 12 step evaluation procedure to enable the officer to determine whether an individual is under the influence of drugs, and then to determine the type of drug causing the observable impairment. Importantly, the DRE Procedure enables the DRE to rule in (or out) many medical conditions, such as illness or injury, that may be contributing to the impairment. The DRE Officer is an officer who has had the required training to conduct certified evaluations on individuals under the influence of any drug. The primary objective of the DRE is to see if people are under the influence of drugs and can or cannot have the ability to operate a motor vehicle safely. The DRE program was designed to keep impaired drivers off the road but has also evolved into much more. We, at the West Fargo Police Department, have done evaluations to assist with investigations and have also been in the school systems to assist them with students who come to school under the influence. We have held training for school administrators and teachers on how to recognize individuals under the influence. West Fargo PD DRE's completed five DRE's in 2012. DRE Runcorn had a total of one, while DRE Dutton had four.

All evaluations were for ingestion law related offense. No DRE evaluations were completed on drivers faced with a DUI under the Influence of a Controlled Substance.

SWAT

The Red River Valley Regional SWAT (Special Weapons and Tactics) Team of the Fargo-Moorhead area is comprised of the six local agencies: Fargo Police Department, Moorhead Police Department, West Fargo Police Department, NDSU Police Department, Cass County and Clay County. The number of officers from each agency is based on population, with the Fargo Police Department making up the majority of the team.

There were no SWAT call outs in 2012.

Officer Tyler Williams (left), Officer Shane Orn (right)

Negotiations

The Crisis Negotiation Team is part of the Red River Valley SWAT Team and consists of ten members. It is a multi-agency team consisting of Fargo, West Fargo, NDSU, and Moorhead Police Departments and the Cass County Sheriff's Department. Each member has four months out of the year where they are responsible to be on call; however, they can be called out on their non call out months as well. The Crisis Negotiation Team is called out for various reasons including hostage incidents,

barricaded subjects, kidnappings, suicide threats, emotionally disturbed people, and any other situation to facilitate the safety of the community. They recently acquired a Bluetooth Cellular Interface which allows interface between cell calls and Negotiation Unit Call Control Console.

The Red River Valley Swat Negotiations unit was fairly quiet for the 2012 calendar year. While there were no large scale full callouts, there were a couple smaller two to three member activations that did not require the full team. The team had monthly meetings and trainings along with two full SWAT team scenario trainings with the Tactical and Bomb Units.

Several staffing changes also took place. As positions came open thru various members retiring from the team, 3 members were added, including Matt Giddings, Cass SO, Joel Voxland, Moorhead PD, and Ryan O'Donnell, West Fargo PD. These new members attended a week long training session in May in Dallas, TX to learn the ways the team works together, as all other members have attended the same training.

Looking towards 2013, the team is looking at several more staffing changes with members retiring from the team and additional positions being added, including Clay SO. We are also currently in the midst of planning for the annual Upper Red River Valley Crisis Negotiation Conference & Competition we will be hosting in June 2013 & 2014. Teams from all over the upper Midwest and Canada are expected to attend.

Bomb Squad

In 2012, The Red River Valley Regional Bomb Squad saw a wide variety of calls ranging from a significant increase in collecting ammunition to clearing the entire campus of NDSU due to a major threat. There were three new members added to replace outgoing techs. The new members will be techs-in-training until they receive notice to go to the FBI Hazardous Devices School. The squad is now full with eight members and a significant amount of training was devoted to the new members and “getting back to the basic” of energetic materials. The RRVB Bomb Squad trains twice a month on energetic material, robot operations, and other bomb squad needs. 61 of those hours were devoted to the use of explosives/ demolition.

The RRVB Bomb Squad had 33 documented incidents in 2012. These calls do not include the various consultations or non-energetic material responses. Three major calls we responded to were: Providing security detail for Presidential Candidate Mitt Romney, along with Secret Service and other agencies. The RRVBBS also responded to two major threats at the Hector International Airport and NDSU; both threats were days apart from each other and over the 9-1-1 timeframe. Both areas were either evacuated or shut down for a period of time. It is believed the same person made both threats. FBI is still investigating this case. The squad also responded to Jamestown for a lot of chemicals found in a storage facility. Along with the ATF, many of the chemicals were rendered safe by the squad with the use of explosives. Investigation led to a suspect who claimed he was an alchemist, attempting to use chemicals to make gold. Many other calls involved countercharging items with the use of explosives.

Statistic Breakdown	
6	Explosive Recovery/Disposal
21	Ammunition Recoveries <i>*3 times more than 2011</i>
0	SWAT Call-outs Assists
3	Suspicious Packages
2	Threats
1	Security Details
33	TOTAL CALLS

Truck Regulatory

The Truck Regulatory position is within the Patrol Division and the primary duty is to monitor the truck routes and make sure that trucks are not varying from these routes. In addition, the officer is vigilant to ensure that trucks are not overweight or oversized. This is done by observing if the load is “heaped up” and by checking the number of axles on the truck to see what kind of load the truck is rated for. The Truck Regulatory Officer also checks to make sure that oversized loads have over width permits and are properly flagged. If a violation is noticed a truck will be weighed, the operator fined.

Officer Mark Morris started his three year rotation January of 2012. Officer Morris has work with contractors about construction debris, and has also made a lot of contacts with overweight trucks on our city streets. In 2012, Officer Morris weighed over 50 vehicles and levied \$21,565 in overweight fines.

Volunteer Program

The West Fargo Police Department has eight volunteers. Earle 'Bud' Myers and Barnaby, Chaplain Vern Beardson, Chaplain Casey Beardson, Ron Babb, Carl Glander, Roberta "Bobbi" Dubs, Brad Berg, and Shawn O'Donnell. These individuals spend many hours of their time helping the West Fargo Police Department protect and serve the citizens of our community. Volunteers are used in a variety of ways, including helping locate people who are wanted on warrants, are missing, or that are possible witnesses to crimes. They help move out vehicles to and from garages for maintenance, deliver items to other city departments and the SA's office, fix broken equipment, help with general building maintenance, and oversee work release prisoners who do cleaning around the department. They help in the office area with shredding documents, cleaning, and stocking supplies.

In 2012, the volunteers at the West Fargo Police Department contributed 1,571.25 hours.

Earle 'Bud' Myers, Barnaby (front) and Laura (back)

Police Chaplain Vern Beardson

Police Chaplain

The Police Chaplain's responsibility is for the emotional well being of our officers, as well as, our community and the citizens we serve. Our Chaplain often rides with officers during their shifts and is always on call to support and assist both the officers and victims of trauma that we come in contact with. The Police Chaplain is a volunteer position, and he represents both the Police Department and the city in a most positive manner.

Grant Funding and Programs

Traffic Safety Grants:

Impaired Driving:	\$3,467.00
Seat Belt Enforcement:	\$5,627.00
Total:	\$9,094.00

The Police Department received Traffic Safety Grants for Impaired Driving and Seat Belt enforcement. These grants allowed officers to sign up for overtime shifts in order to crack down on impaired driving and the lack of seat belt use.

US Department of Justice COPS Program:

COPS 2009: \$148,430.00

COPS 2011: \$121,885.00

US Department of Justice Assistance Grant 2012: \$71,105.00

Fargo PD \$50,435 Narcotics investigations overtime; Cass County \$10,335 Crime Prevention; West Fargo Identification Equipment \$10,335.00

West Fargo Public Schools Memorandum of Agreement: \$112,894.00

Under an agreement with the West Fargo Public Schools the department shares the costs associated with providing two School Resource Officers. Seventy-five percent is covered by the school and twenty-five percent by the city of West Fargo. For the 2012-2013 school year an additional SRO position will be staffed to cover the new high school and middle school that are set to open this fall.

New World Computer Aided Dispatch (CAD and Records Management System (RMS):

All Cass and Clay County emergency responders transitioned to the New World Computer Aided Dispatch (CAD) and Records Management System (RMS) on 6 March 2011. Testing and upgrades to the system continues with the final acceptance of the project slated for mid-2012. The system allows for sharing of information between the partner organizations and increases the efficiency of emergency service providers in Cass and Clay Counties.

The City of West Fargo Safety Committee continues to be active. The experience rate has moved from 39 percent as reported in 2011 to 54.3 percent as reported 2012. The experience rate is used in the calculation of the premium paid by the City, 5 major claims in excess of \$10,000 during the years between 2010 and 2012 are the cause of the increase. The largest of the claims will be removed from the formal calculations for 2014 and should result in a lower experience rate. We are looking forward to the regain overall downward trend in the number of reportable injury and illness claims filed with Workforce Safety and Insurance. The committee also learned the City will qualify for an additional 25 percent discount in premium for maintaining a successful safety management program and participating in the drug free workplace, safe lift, and safety committee programs.

Information Sharing:

The West Fargo Police Department continues to submit weekly articles relating to timely topics or news from the department to the West Fargo Pioneer newspaper and other media outlets. Staff has also begun making using the social media of Facebook and Twitter to report time sensitive messages and other happenings within the City.

Pharmaceutical Take Back Program

A drop box is available in the lobby of the Police Department to accept expired and unwanted medications.

This program has collected 173 pounds, twenty-two ounces of medication in 2012. The items collected are turned over to the ND Attorney General’s Office for destruction.

Business Partners

The Police Department asked Town and Country Credit Union if they would assist in providing traffic safety messages to the community. Kevin Kragnes agreed. The message was “West Fargo Police 2012 DUI Arrests #” “Don’t become a statistic” “Don’t drink and Drive”.

Groups encourage West Fargo youth to buckle up.

A number of groups teamed up in 2012 to encourage West Fargo youth to buckle up. Monsanto Corn Research Corporation, Stop-N-Go convenience stores, Subway, and West Fargo Dairy Queen sponsored activities implemented by the West Fargo Police Department. Officers distributed incentives to students observed wearing a seat belt or using a child restraint, and also disseminated educational materials for students and their parents.

2012 Child Passenger Safety Month
Presentations at West Fargo Public School

Name of Elementary School	District	Number of Presentations	Number of Students
Aurora	West Fargo	3	150
Eastwood	West Fargo	5	207
LE Berger	West Fargo	4	91
Lodoen Center	West Fargo	10	450
Osgood K1 Center	West Fargo	14	305
South	West Fargo	0	0
Westside	West Fargo	4	200
TOTAL		40	1403

Conducted by Safe Communities Coalition

CodeRED

CodeRED is a successful public notification tool to use during an incident. CodeRED alerts residents of an incident and where shelters are located.

Crime Free Housing Program

In an effort to better serve property owners and their tenants, the West Fargo Police Department has developed and implemented the West Fargo Police Department Crime Free Multi-Housing Program. The purpose of this program is to emphasize cooperation among owners, landlords, tenants, and law enforcement agencies in order to help neighborhoods fight illegal activity. The program consists of three main components.

Phase I: A Landlord Training Program: an eight hour training course that discusses how to keep illegal activity out of rental property. Each participant will receive a Phase I Certificate for attending the training.

Phase II: A CPTED (Crime Prevention through Environmental Design) survey to be done at each rental property. A representative of the law enforcement agency will inspect the property to assess the physical security and general appearance of the property. If the property meets the minimum requirements they will be given a Phase II Certificate.

Phase III: A resident safety social. A meeting is held for the residents at the property where Crime Watch and Crime Prevention techniques are discussed. The police department, resident managers, and residents work together to promote a “Community”. A Phase III Certificate will be provided for completing this phase.

In 2012, the West Fargo Police Department Crime Free Multi-Housing program conducted two eight hour training session for local housing authorities.

Some of the benefits of this program include; a stable, more satisfied tenant base, improved personal safety for tenants, landlords, and managers, and peace of mind, allowing management to spend more time on routine management issues and less time on actual crisis control.

CRIME FREE HOUSING 2012

Checks Conducted by Crime Free Housing

CRIME FREE HOUSING 2012
Checks Conducted by Crime Free Housing

	Quarterly Totals
January	321
February	325
March	418
Total	1064

CRIME FREE HOUSING 2012
Checks Conducted by Crime Free Housing

	Quarterly Totals
April	436
May	532
June	430
Total	1398

CRIME FREE HOUSING 2012
Checks Conducted by Crime Free Housing

	Quarterly Totals
July	456
August	402
September	271
Total	1129

CRIME FREE HOUSING 2012
Checks Conducted by Crime Free Housing

	Quarterly Totals
October	370
November	253
December	304
Total	927

TOTAL RECORD CHECKS 4518

Night to Unite

Night to Unite is the first Tuesday in August each year. This is a huge event for the City of West Fargo and is very successful. Marcy Overby has served as West Fargo's Night to Unite Coordinator since 2010. Marcy along with the Police Clerks and other Office Staff are responsible for coordinating the Night to Unite event.

After canceling the event due to extremely wet conditions at Elmwood Park in 2011, we were happy the weather cooperated with us in 2012. A couple of new additions to the event were: the K9 demonstration was located in the ice rink area, and the ice cream floats and cotton candy were given out at the northeast end shelter. We look forward to hosting the luncheon in West Fargo next year in 2013.

Officer Travis Johnson speaking with a citizen

Amber Alert Program (AMBER)

AMBER stands for America's Missing: Broadcast Emergency Response. The Amber Alert Plan is an emergency alerting system available for use by law enforcement to alert the public when a child has been abducted and the police believe the child is in imminent danger of bodily harm. The goal of the Amber Plan is to generate maximum public participation to aid in recovering children in the most serious abduction situations. This will be accomplished by providing timely information to assist in the location of the child or to coerce the kidnapper to release the child for fear of apprehension or detection. The program activation criteria are as follows. The abduction must involve a child 17 years of age or younger, confirmation by law enforcement of a stranger or family abduction in which the child is believed to be in grave danger of serious bodily harm or death, and enough descriptive information about the child, abductor, and/or suspect's vehicle to believe an immediately broadcast alert will help. There are many steps and procedures for the officers and dispatchers involved and the Amber Alert Team is called in along with other local agencies to assist in the Amber Alert.

Alcohol Compliance Program

Alcohol compliance checks were established to prevent youth access to alcohol and underage drinking. The checks are conducted four times a year at all establishments selling alcohol. The compliance checks are done in conjunction with the Safe Communities Coalition of the Red River Valley and other local law enforcement. The alcohol compliance checks consist of a volunteer less than 21 years of age and a law enforcement officer entering a liquor establishment. Officer Skyler Dutton and Lieutenant Duane Sall were in charge of the Alcohol Compliance program in 2012. The minor will then try to purchase alcohol. If the establishment passes the check by not serving alcohol to the minor, they will receive a letter explaining that they were tested and thanking them for doing a good job. The establishments that fail will be warned at the time of the compliance check and may be cited and have a report sent to the city prosecutor for consideration of charges.

In 2012, there were 99 alcohol compliance checks conducted. Of those checks, 96 resulted in a pass.

In West Fargo there are 20 establishments that serve alcohol on-sale, such as in bars and restaurants. There are seven that sell alcohol to go, or off-sale.

Name	Jan	Feb	Mar	April	May	June	July	Aug	Sep	Oct	Nov	Dec	
Ace Liquors			P		P					P	P		
Applebee's										P	P		
Bar Nine			P		P				P		P		
Bernie's West			P			P				P		P	
Bordertown Bar & Grill	P				P				P	P			
Bottle Barn Liquors			P	P				P				P	
CostCo													
Divas & Rock Stars	P		P						P			P	
Goodfellas		FAIL	P					P	P				
Happy Joe's			P	A	P					P			
Hooligan's	P		P						P		P		
JL Beers	P		P						P	P			
Lakemode Liquors			P		FAIL	P						P	
M & J Saloon			P		P			P				P	
O'Leary's Pub			P		P			P				P	
Packers Package	P		P						P	P			
Ruby Tuesday closed			P		P			A	closed				
Shenoye Liquor Mart	P		P					P		P			
Silver Dollar Bar			P		P				P			P	
Speedway	P			P					P		P		
Spitfire			P			P		P		P			
Stars and Strikes				P		P		P					P
Three Lyons British Pub				P		P			P			P	
Town Hall Bar				P		P		P				P	
VFW Post# 7564				P		P		P				P	
W F Maxwells				P		P		FAIL		P			
Work Zone				P		P		P				P	
Total	8; 1 fail		17	8	9; 1fail	9		11; 1fail	10	10	10	7	99

Alcohol Compliance Checks

A= Attempted P= Passed

Tobacco Compliance

Tobacco compliance checks were established to prevent youth access to tobacco and help prevent underage smoking. The compliance checks are done in conjunction with Cass Public Health and local area law enforcement agencies. The tobacco compliance checks consist of a volunteer juvenile under the age of 18 entering an establishment and attempting to purchase tobacco. If the establishment passes the compliance check, they receive a letter of explanation that they were tested and a card thanking them for a job well done. If the establishment fails, they are talked to at the

time of the compliance check and notified that they may be cited. If cited, a report will be sent to the city prosecutor for consideration of charges. In 2012, Tobacco City stopped selling tobacco in the city of West Fargo, while Family Dollar has obtained a license to start selling it. Officer Ken Zeeb is currently in charge of Tobacco Compliance checks.

West Fargo Tobacco Checks for 2012:

Date	Number Checked	Number Failed
February 13, 2012	12	0
June 6, 2012	13	2
September 20, 2012	10	0
December 4, 2012	12	0
47 businesses checked, 45 passed & 96% compliance		

Internship Program

The West Fargo Police Department offers an internship program allowing college and university students to learn the theory of law enforcement and to see firsthand the actual workings of a police department. Officer Patrick Hanson is the coordinator of the internship program.

In 2012 we had two interns. Jeanae Kramlick completed 300 hours during her internship. She was attending Jamestown College and was majoring in Criminal Justice. Ryan Douglas was

a student at NDSU majoring in Criminal Justice. He completed 200 hours with our department.

The West Fargo Police Department had a total of 500 intern hours.

Ride-A-Long

The West Fargo Police Ride-a-long Program allows our citizens and/or people thinking about a career in law enforcement to see firsthand the events that actually take place in our community. The events are not staged, they can be mild to wild, and part of the excitement is you never know what is going to occur next. Riders are often amazed at the equipment and knowledge each officer must have to perform their duties. This program has helped people understand why police do what they do during traffic stops or why they ask the questions they ask. It provides a great opportunity for both the rider and the officer to learn from each other, have better communication, and have a greater understanding of mutual needs. Officer Patrick Hanson also coordinates this program.

In 2012, we had numerous ride-a-longs. Officers will often set up their own ride-a-longs if they know a person who wishes to ride.

Youth Academy

The 2011-2012 graduation was a huge success, bringing in a record number of students and their parents for the graduation program. There were over 70 attendees at the ceremony.

The 2012-2013 Youth Academy class started with 16 students back in October 2012. Since the beginning of this year's class, we have covered many topics including: agility course,

arrest procedure, defensive tactics, use of force, introduction to policing, room clearing, ride along certification, firearms safety, and range night.

Tours we have done so far include; West Fargo Police Department, Red River Regional Dispatch Center, and the West Fargo Fire Department. We have several more tours planned for the remainder of the class as well.

Two of the West Fargo Police Department interns, Ryan Douglas and Kyle Johnson, have also assisted in the program this year. Our volunteer, Shawn O'Donnell, continues to assist with the program since starting with us in 2012.

The 2012-2013 class is scheduled to graduate on May 19, 2013.

Citizens Police Academy

The West Fargo Police Department Citizens Police Academy continues to be a very popular program. In 2012, 37 citizens participated in the program. The fall class was our largest ever with 22 citizens participating. The program is designed to increase the understanding between the West Fargo Police Department and the citizens we serve. We talk about our role in the community and show them the many different aspects of our jobs. Citizens are exposed to investigations, registered offenders,

fire arms, bomb and SWAT teams, K-9, tasers, fire department, jail tour, and much more.

A group from Citizens Police Academy

CHILD PASSENGER SAFETY

Employees of the West Fargo Police Department take an active role in promoting safety for the children in and around our community. We have five employees that are members of the Safe Kids Fargo/Moorhead, and through that organization do many events each year for the safety of children. As a member of Safe Kids, we do monthly car seat checks, Safety Safari and many other events in our local area. We work collaboratively with other entities such as law enforcement, health care and AAA just to name a few.

There are four certified technicians at the police department. These employees are Tracy Haugen, Sylvie Schweyen, and Jason Vollmer. Officer Stacy Dawkins is a child passenger safety instructor and technician. Through Safe Kids Fargo/Moorhead, Stacy supervises child passenger safety checks. In this role she organizes weekly car seat checks, trouble shoots problems as they arise, and oversees the technicians-offering advice. In 2012 she taught one child passenger safety certification course consisting of 40 hours. Officer Dawkins

participated in five checks this year as senior checker. In 2012 Officer Dawkins also worked with the West Fargo Municipal Court to offer parents education and assistance in getting the appropriate child restraint. As an instructor, she is responsible for signing off that technicians have installed five different car seats within a two year period. Each child passenger safety technician has to re-certify every two years. Recertification includes performing five car seat checks in front of an instructor, helping at a community event, and fulfilling requirements of continuing education.

Child Passenger Safety Technicians at the police department check child seats to make sure they are installed correctly fit the child and best serve the need of the family. We do these checks by appointment or walk ins. In 2012, we assisted 33 families at the police department checking their child seats for safety. Not only do we give advice to parents during our seat checks, but we also take phone calls from parents asking questions about child passenger safety. Through Safe Kids Fargo Moorhead, the four technicians at the police department participated in 26 Thursday car seat checks at the Safety Shoppe. These Thursday seat checks are three hours long and we check approximately 12-15 seats.

Officer Dawkins is a member of the National Child Passenger Safety Board. The National Child Passenger Safety Board has been established to provide program direction and technical guidance to states, communities and organizations as a means to maintain a credible, standardized child passenger training and certification program.

The mission of the Board is to maintain the quality and integrity of the National Child

Passenger Safety Certification Training Program. This program is used to train and certify child passenger safety (CPS) technicians and instructors.

In 2012, the board met two times in person and four times via conference call. The main focus of the board in 2012 was to re-write the National Curriculum for certifying child passenger safety technicians. The board is still working on this for 2013. Officer Dawkins is also on three committees that meet via conference call several times a year. She has written position statements for law enforcement and health care agencies to use along with outreach tools for child passenger safety technicians. Safe Kids Worldwide has an award for child passenger safety technician and instructor of the year. In 2012 Officer Dawkins judged the applications for that award.

North Dakota Child Passenger Safety week was in February of 2012. During that month the West Fargo Police Department along with Safe Kids Fargo/Moorhead had a contest to see how many times children would buckle up in the backseat. We offered a game board and awarded classrooms with the most "rides in the backseat" a pizza party.

Officer Dawkins went to the West Fargo High School two times in 2012 to promote child passenger safety to the child development and parenting classes. She talked about general safety while riding in a vehicle along with how to buckle up children in safety seats.

The West Fargo Police Department continues to provide outstanding service to parents and children, promoting child passenger safety. The technicians at the police department are very passionate in wanting to keep our kids safe!

Armed Robbery Training for Businesses

In 2012, the West Fargo Police Department has adapted and integrated programs to teach local businesses how to keep their assets and employees safe. Officer Rhonda Jorgensen and Detective Derek Cruff created and presented two armed robbery training programs to area convenience stores, liquor stores, banks, fast food restaurants, and pay day loan businesses.

“The goal of this program is for the Police Department to share information and talk about how the business can help Law Enforcement solve this type of crime more quickly. We talk about camera placement and the amount of money on hand at certain times of the day/night. In turn we learn from the store what they would like to see from the Police Department. We also invited in Red River Regional Dispatch to explain and go through the questions that the dispatcher will be asking as officers are being dispatched. In the spring of 2012; we were invited to speak to a large group of banks at the Holiday Inn in Fargo.” -Officer Rhonda Jorgensen

Detective Cruff and Officer Jorgensen are requested to train by invitation or as needed with the increase of armed robberies.

TRIAD

TRIAD is a group of Law Enforcement Officers from all local agencies, AARP, Medicare, various funeral homes, F-M Ambulance, attorneys, senior citizens, and other various government and private agencies that meet once per month to discuss various issues relating to senior citizens.

West Fargo Coffee with a Cop had 12 meetings this year, all on the third Thursday of each month at 2:30 p.m. The meetings last approximately one hour.

There were many different topics covered this year with some excellent speakers. Here are a few of the speakers and topics covered in 2012. Make a Wish was in to talk about granting a wish to Kajj, a little boy who got to be a West Fargo Police Officer for the day. Police Chaplain Vern Baardson brought his guitar in and sang songs with the guests. K9 Officer Pete Nielsen and K9 Disco appeared for a demonstration. Red River Valley Regional Dispatch talked about the critical role they play in law enforcement. Sergeant Greg Warren explained to the guests the ins and outs of investigations.

Officer Dustin Manecke started as Assistant Advisor with the Coffee with a Cop program in May. The meetings continue to be held at Sheyenne Crossings Facility in West Fargo. The meetings are very well attended by residents from Sheyenne Crossings and guests from the surrounding community. We would like to thank the speakers and guests for continuing to support the Coffee with a Cop program.

2012 Measures (Overall Department Statistics)

Name of Statistic	2008	2009	2010	2011	2012
Number of Citizen Complaints Officially Filed	7	7 (6 unfounded)	4 (4 unfounded)	6 5 unfounded 1 lawsuit/dismissed	9 2 exonerated 4 unsustain 3 sustained
Average Response Time to Call	Unavailable	Unavailable	Unavailable	Unavailable	Unavailable
Average Training Hours per Month for sworn officers	N/A	6.35	6	6.2	7.65
Average Training Hours per Sworn Officer	98	76.27	73	74.7	91.8
Total Hours of Training for Sworn Officers	N/A	N/A	N/A	2,764	3,672
Calls for Service	11,075	11,533	11,711	15,924	19,704
Reports Completed and Filed	2,530	2,664	2,122	2,095	2,391
Number of Citations	3,290	3,614	3,546	2,509	3,295
Number of Accidents	533	629	585	573	534
Hours Paid	54,505.20	59,328.9	82,056.8	59,761.4	66,390.7
Investigations Cases	787	363*	380	370	526
Items of Evidence Catalogued	Unavailable	672	699	505	399
Hours Paid for Investigations	Unavailable	Unavailable	Unavailable	10,605.1	10,658.8

West Fargo Police Department

WEST FARGO POLICE DEPARTMENT ELEVEN - YEAR UNIFORM CRIME REPORTING STATISTIC COMPARISON

The Uniform Crime Reporting (UCR) system is a nationwide statistical program which is administered by the Federal Bureau of Investigation to monitor and track the 22 Group A Offenses including violent crimes such as Aggravated Assault, Burglary, Murder, Rape, Larceny, Motor Vehicle Theft, Robbery, and Arson along with the other less violent crimes. Also tracked are the 11 Group B Crimes.

Offense	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Part I Crimes											
Aggravated Assault	13	14	15	17	11	18	28	40	34	41	61
Burglary	62	53	78	73	84	100	125	176	93	79	79
Murder	0	0	0	0	0	0	0	0	0	0	0
Larceny	396	350	401	376	336	357	390	348	327	332	388
Auto Theft	30	36	38	32	30	56	33	21	26	24	35
Robbery	3	4	2	4	1	4	3	5	3	4	5
Rape	5	4	5	10	6	5	13	11	7	4	6
Part II Crimes - A											
Arson	5	5	3	0	3	2	1	5	6	4	6
Assault – Others	185	182	160	194	223	291	228	204	197	198	207
Counterfeit/Forgery	25	28	33	27	14	20	19	29	25	9	13
Vandalism	374	270	232	250	270	343	246	252	146	189	155
Drug Violations	228	215	241	217	186	139	102	116	109	154	172
Embezzlement	2	6	2	3	4	2	4	3	1	2	0
Fraud Offenses	27	35	29	40	55	96	78	85	76	55	77
Gambling Offenses	0	0	2	0	1	0	0	0	0	1	1
Prostitution Offenses	0	2	4	0	1	0	0	0	0	0	0
Sex Offenses – Other	23	21	23	18	26	35	27	12	31	14	23
Stolen Property Offenses	17	14	24	10	13	19	16	20	20	16	30
Weapons Violations	5	10	7	15	14	10	15	15	13	9	9
Part II Crime - B											
Curfew Violations	12	15	24	38	25	17	7	15	15	9	16
Disorderly Conduct	50	73	45	53	74	64	60	60	41	48	67
Driving under the Influence	220	215	214	257	232	155	179	162	122	153	165
Family Offenses	45	54	38	39	42	43	33	31	39	20	20
Liquor Law Violations	116	147	114	144	126	108	101	104	86	96	84
Runaway	43	38	35	46	39	34	35	25	25	48	43
All Other Offenses	151	183	203	223	219	157	787	925	680	586	729
TOTAL	2037	1974	1972	2086	2035	2075	2530	2664	2122	2095	2391

REPORTED CALLS (CFS)

Reported calls are the calls for services that either come in on 911, by regular administration lines, or officer initiated calls. Over the past five years, 2008 to 2012, the number of reported calls has increased yearly. Out of the (19,704) reported calls only (2,391) reports were actually taken. Most of the other calls consisted of non-reportable, non-criminal calls such as unlocks, medical emergencies, civil matters, or were informational reports only. Out of the (2,391) reports done this year, there were (1,936) total arrests, to include adults and juvenile arrests.

	2008	2009	2010	2011	2012
Number of Reported Calls	11,396	11,533	11,711	15,924	19,704

CITATION & PARKING TICKET SUMMARY

Citation	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
DUI/APC	215	202	199	233	238	150	165	153	110	141	153
DUS/DUR	320	227	281	280	363	254	144	208	266	188	236
Open Container	16	20	34	36	13	22	18	21	17	25	17
MIC/MIP	143	163	102	120	111	127	88	127	67	66	64
Speeding	1018	801	888	536	1210	1194	830	1062	1122	974	1283
No Liability Insurance	228	164	226	254	253	152	104	96	67	68	95
Seatbelt Violation	225	85	146	44	148	110	80	131	86	103	157
Child Restraint	33	30	24	31	66	26	37	45	39	37	39
Poss. of Marijuana	33	31	28	35	48	27	17	24	14	22	41
All Other	1604	1509	1830	1570	2208	2213	1710	1747	1758	885	1210
TOTALS	4001	3384	3907	3267	4873	4317	3365	3614	3546	2509	3295

PARKING TICKETS					
Parking Tickets Issued	2008	2009	2010	2011	2012
	432 Total	566 Total	769 Total	729 Total	716 Total

TRAFFIC CRASH SUMMARY

State Reportable Crashes in North Dakota are those crashes which are defined by one or more of the following criteria: Property damage in excess of \$1,000, any sustained injury or the issuance of a citation relating to the crash. All other crashes which do not meet these criteria are considered as a Non-Reportable crash.

10 Year Total	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
	338	363	452	440	547	537	629	585	573	534

ARREST STATS

OFFENSE	JUVENILE ARRESTS	ADULT ARRESTS
Aggravated Assault	2	22
Simple Assault	27	83
Driving under Suspension/Revocation	2	265
Terrorizing/Intimidation	3	18
Arson	0	1
Burglary	3	10
Larceny/Theft	17	60
Motor Vehicle Theft/Unauthorized Use	1	4
Robbery	0	0
Sexual Offenses	1	1
Counterfeit/Forgery	0	2
Vandalism/Criminal Mischief	13	8
Drug/Narcotic Offenses	34	134
Drug Paraphernalia	32	131
Embezzlement	0	0
Fraud Offenses	0	0
Stolen Property Offenses	1	9
Weapons Law Offenses	0	10
Curfew Violations	19	0
Disorderly Conduct	32	15
Driving Under the Influence	2	163
Minor in Possession/Consumption	44	66
Runaway/Unruly	69	0
Hit and Run Accidents/Leaving the Scene	3	6
Warrants-Other Agency	7	211
All other Offenses	34	371

TOTAL ARRESTS

MONTH	JUVENILE	ADULT	TOTAL
January	37	106	143
February	30	108	138
March	24	121	145
April	30	134	164
May	29	118	147
June	28	157	185
July	37	137	174
August	28	153	181
September	28	166	194
October	23	160	183
November	20	95	115
December	32	135	167
TOTALS	346	1590	1936

POLICE RUNS TO WEST FARGO PUBLIC SCHOOLS

The West Fargo Police Department makes runs to the West Fargo Public Schools on various calls ranging from unruly juveniles, truancy calls, to vandalisms and disorderly conducts or simple assaults. The School Resource Officers will handle the calls at the High School and Cheney Middle school but will sometimes call an officer to the school in order to transport the juvenile to detention or attendant care if needed. The elementary schools are handled by patrol officers as needed.

School	2004	2005	2006	2007	2008	2009	2010	2011	2012
<u>LE Berger Elementary</u> (631 4 th Avenue E)	42	34	38	40	39	20	28	41	61
<u>South Elementary</u> (117 6 Avenue West)	17	22	22	33	19	21	9	19	21
<u>Cheney Middle School</u> (825 17 th Avenue East)	66	78	107	77	94	80	63	73	79
<u>Eastwood Elementary</u> (500 10 th Avenue East)	22	26	50	60	40	44	46	40	30
<u>Westside Elementary</u> (945 7 th Avenue West)	9	16	25	39	33	30	30	28	34
<u>Community High School</u> (207 Main Avenue West)	6	12	13	14	18	33	31	8	7
<u>Kindergarten Center</u> (330 3 rd Avenue East)	5	5	10	12	10	8	10	10	13
<u>West Fargo High School</u> (801 9 th Street East)	147	139	134	187	172	165	156	168	155
<u>9th Grade Academy</u> (800 40 th Avenue East)				16	53	43	48	41	47
<u>Aurora Elementary</u> (3420 9 th Street West)				14	34	20	22	30	35

SECRETARIAL STATS

MONTH	Margy 1-1-12 to 12-31-12			Nicole 1-1-12 to 12-31-12			Total 1-1-12 to 12-31-12		
	Initial	Supp.	Total	Initial	Supp.	Total	Initial	Supp.	Total
January	100	66	166	99	56	155	199	122	321
February	88	57	145	98	57	155	186	114	300
March	101	71	172	55	32	87	156	103	259
April	95	56	151	117	42	159	212	98	310
May	80	46	126	168	92	260	248	138	386
June	109	82	191	149	87	236	258	169	427
July	104	82	186	122	101	223	226	183	409
August	122	88	210	106	70	176	228	158	386
September	113	45	158	109	56	165	222	101	323
October	99	45	144	127	73	200	226	118	344
November	69	56	125	101	57	158	170	113	283
December	81	78	159	105	56	161	186	134	320
BCI	6	0	6	4	0	4	10	0	10
MONTH	1167	772	1939	1360	779	2139	2527	1551	4078

DRUG SUMMARY

2012 Drug Arrests	
Possession of Marijuana	15
Possession while Driver of Vehicle	52
Possession of Methamphetamine	11
Possession of Drug Paraphernalia	163
Possession of Cocaine	2
Possession of Other Narcotic	89

Comparison of Drug/Narcotic Arrests for 2001 - 2012

WARRANTS

Year	2005	2006	2007	2008	2009	2010	2011	2012
Warrants Issued	386	493	437	347	314	299	335	354
Warrants Cleared	305	441	427	361	317	300	379	351
% Cleared	79.02%	89.45%	97.71%	104.03%	100.96%	100.33%	113.13%	99.15%
WFPD Cleared	143	226	239	171	183	172	161	188
Other Agency Cleared	163	211	195	190	133	128	219	145
Gross Bond	\$81,352.10	\$63,316.40	\$65,059.68	\$134,206.02	\$117,224.88	\$127,544.55	\$151,947.44	\$139,337.25
WFPD	\$47,079.40	\$37,297.00	\$43,154.12	\$58,341.60	\$68,919.88	\$68,152.87	\$67,277.28	\$69,844.70
Other Agency	\$34,705.70	\$26,019.40	\$21,905.56	\$63,813.00	\$48,305.00	\$57,936.88	\$51,282.16	\$6,355.00
Court Cancelled								\$6,355.00

