

THE BLOOMINGTON POLICE DEPARTMENT

The mission of the Bloomington Police Department is to safeguard life and property while respecting diversity, encouraging civility, solving problems, and maintaining a high standard of individual integrity and professionalism.

BLOOMINGTON POLICE ORGANIZATIONAL CHART

PATROL DIVISION: 79 SWORN OFFICERS
 68 MALE / 11 FEMALE
 73 WHITE / 4 AFRICAN AMERICAN / 1 HISPANIC / 1 PACIFIC ISLANDER

DETECTIVE DIVISION: 18 SWORN OFFICERS
 17 MALE / 1 FEMALE
 16 WHITE / 1 AFRICAN AMERICAN / 1 ASIAN

PARKING ENFORCEMENT: 11 OFFICERS
 8 MALES / 3 FEMALES
 9 WHITE / 1 AFRICAN AMERICAN / 1 HISPANIC

CIVILIAN EMPLOYEES:
 21 MALE / 47 FEMALE
 63 WHITE / 3 AFRICAN AMERICAN / 1 ASIAN / 1 HISPANIC

TRAINING

- THE TRAINING DIVISION CONDUCTED OVER 8496 HOURS OF IN-SERVICE TRAINING IN 2017 OVER 3 ½ TIMES WHAT IS REQUIRED BY THE STATE OF INDIANA
- NUMEROUS TRAINING PROGRAMS SUCH AS CRIME PREVENTION, ACTIVE VIOLENCE AND OTHERS WERE PROVIDED FOR OUR COMMUNITY PARTNERS INCLUDING BUSINESSES, SCHOOLS AND OTHER GOVERNMENTAL AGENCIES

TOPICS OF INSTRUCTION INCLUDE:

- EMERGENCY VEHICLE OPERATIONS
- FIREARMS
- IMPLICIT BIAS RECOGNITION
- INTERVIEW SCHOOLS
- PHYSICAL TACTICS COURSES
- SPECIALTY COURSES FOR INVESTIGATIONS
- FIELD TRAINING COURSES
- COMMUNITY POLICING
- EMERGENCY MEDICAL TRAINING
- ACTIVE VIOLENCE RESPONSE
- CRIME PREVENTION

2017 Training Hours by Month

CRIME TOTALS 2004-2017

Offense:	2016	2017	Percent Change
HOMICIDE	3	3	0%
RAPE	46	78	69.57%
ROBBERY	70	52	-25.71%
AGG. ASSAULT	250	311	24.40%
BURGLARY	546	478	-12.45%
LARCENY	2011	1940	-3.53%
VEHICLE THEFT	147	166	12.93%
Total:	3073	3028	-1.46%

Year	Murder	Rape	Robbery	Agg. Assault	Burglary	Larceny	Vehicle Theft
2004	0	28	39	76	480	1898	117
2005	0	25	54	92	566	1969	148
2006	1	26	65	146	663	2077	144
2007	1	24	72	178	666	2060	172
2008	3	31	43	191	635	1997	150
2009	3	44	74	245	883	2185	147
2010	1	31	72	202	815	2203	125
2011	4	18	58	164	601	2300	171
2012	3	18	44	176	623	2469	148
2013	2	34	79	161	516	1942	148
2014	1	61	81	151	487	1854	125
2015	2	43	64	204	504	2028	148
2016	3	46	70	250	546	2011	147
2017	3	78	52	311	478	1940	166

2017 CALLS FOR SERVICE BREAKDOWN

Assault Crimes Against People Nuisance Property Crime Service Calls Traffic Violent

2017 CALLS FOR SERVICE

IN 2017 BPD DISPATCHED OFFICERS TO A REPORTED 52927 INDIVIDUAL CALLS FOR SERVICE

THESE INCIDENTS OFTEN REQUIRED MULTIPLE OFFICERS TO RESPOND IN ORDER TO MANAGE THE SITUATIONS

IN 2017 BPD OFFICERS RESPONDED IN EXCESS OF 82444 TIMES A 7.8% INCREASE FROM 2016

TRAFFIC STOPS

2006	18146
2007	19111
2008	13899
2009	16189
2010	15562
2011	15800
2012	16083
2013	12802
2014	11032
2015	9906
2016	7040
2017	8950

MONROE COUNTY CENTRAL EMERGENCY DISPATCH

2017 Law Enforcement Calls for Service

THE MONROE COUNTY CENTRAL EMERGENCY DISPATCH CENTER ANSWERS ALL 911 CALLS FROM CITY AND COUNTY ADDRESSES AND PROVIDES DISPATCH SERVICES FOR LAW ENFORCEMENT, FIRE, AND EMERGENCY MEDICAL SERVICES THROUGHOUT THE COUNTY.

5 Year Trend Law Enforcement

2017 PROGRAM HIGHLIGHTS

DOWNTOWN RESOURCE OFFICERS

- SIX FULL TIME OFFICERS ARE ASSIGNED TO WORK SPECIFICALLY WITH THOSE EXPERIENCING HOMELESSNESS OR NEAR HOMELESSNESS TO ASSIST IN REDUCING THEIR INTERACTION WITH THE CRIMINAL JUSTICE SYSTEM AND REDUCE THE NUMBER OF EMERGENCY ROOM VISITS EACH YEAR.
- DROs RESPONDED TO OVER 3734 CALLS FOR SERVICE IN 2017

Referrals to:
Social Services
Medical Care
Mental Health Services
Housing Assistance Programs

KIRKWOOD PATROLS

- DURING 2017 THE CITY EXPERIENCED A SIGNIFICANT SPIKE IN CALLS FOR SERVICE IN THE KIRKWOOD AND NEAR DOWNTOWN AREAS
- BPD RESPONDED IN A MULTI-TIERED, COMMUNITY BASED APPROACH INCLUDING ADDITIONAL PATROLS, OFFICERS WALKING THE 'BEAT' AND ADDITIONAL SECURITY MEASURES SUCH AS THE INSTALLATION OF SECURITY CAMERAS THROUGHOUT THE AREA
- IN ADDITION TO ROUTINE PATROLS FROM OFFICERS, ASSISTANCE WITH PRESENCE IN THE AREA FROM PARKING OPERATIONS PERSONNEL AND THE TEMPORARY ADDITION OF FOUR PART TIME OFFICERS, THE DEPARTMENT EXPENDED OVER \$120,000 IN OVERTIME PROVIDING ENHANCED PATROLS TO THE AFFECTED AREAS.

OVERDOSES AND OPIOID RESPONSE

- 2017 SAW A SHARP SPIKE IN OVERDOSE CASES IN BLOOMINGTON, EACH OF WHICH REQUIRED A RESPONSE FROM BPD. THIS INCLUDED ONE DAY WHERE OFFICERS RESPONDED TO 15 OVERDOSES IN LESS THAN EIGHT HOURS
- 2017 SAW OFFICERS BEING ISSUED AND USING NALOXONE, AN OPIOID ANTIGEN, IN RECORD NUMBERS.
- BPD OFFICERS SAVED NUMEROUS LIVES BY USING WELL OVER 150 DOSES OF NALOXONE IN 2017 TO REVERSE THE EFFECTS OF OPIOIDS IN THOSE EXPERIENCING AN OVERDOSE.

PUBLIC ENGAGEMENT

- There were 224 Community Engagement Events in 2017, an increase of over 49% from 2016
- Social Media increased by over 31%
- Social Media, Public Appearances and other community interactions have grown to the point where a Community Coordinator has been hired to be sure that no opportunity is missed to connect with the Public.

- TEEN ACADEMY
- EXPLORERS
- CITIZENS ACADEMY
- COFFEE WITH A COP
- 'BANNEKER, BLUE AND YOU'
- RAPE AGRESSION DEFENSE (RAD)
- NEIGHBORHOOD MEETINGS
- DEPARTMENT TOURS
- ACTIVE VIOLENCE TRAINING
- NATIONAL NIGHT OUT
- CRIME PREVENTION SEMINARS

BPD COMMUNITY ENGAGEMENT

OFFICER WELLNESS

- OFFICER WELLNESS IS A MAJOR FOCUS OF THE BLOOMINGTON POLICE DEPARTMENT
- SIGNIFICANT INVESTMENTS WERE MADE IN 2017 TO FUTURE OFFICER AND EMPLOYEE SAFETY
- **HEART SCANS**
 - OFFERED TO ALL EMPLOYEES
 - DISCOVERED SEVERAL UNKNOWN BUT POTENTIALLY LIFE THREATENING CONDITIONS SUCH AS ANEURYSMS, ARTERIAL BLOCKAGES AND OTHER CONDITIONS WHICH WOULD NOT HAVE BEEN DISCOVERED WITHOUT THE SCANS
- **IMPROVED BODY ARMOR**
 - NEW ARMOR WAS PROVIDED TO EACH OFFICER THAT IS CAPABLE OF PROVIDING ENHANCED PROTECTION FROM GREATER BALLISTIC THREATS

DATA PORTAL

- AFTER BEING ONE OF THE FIRST AGENCIES TO JOIN THE WHITE HOUSE DATA INITIATIVE, NOW ADMINISTERED BY THE POLICE FOUNDATION, THE BLOOMINGTON POLICE DEPARTMENT CONTINUES TO BE PART OF THIS WORTH-WHILE PROGRAM BY CONTRIBUTING THIRTEEN DATA SETS FOR COMPARISON.
- [HTTPS://PUBLICSAFETYDATAPORTAL.ORG/](https://publicsafetydataportal.org/)
- THIS INFORMATION AND MUCH MORE CAN BE ACCESSED AT THE CITY OF BLOOMINGTON'S B CLEAR OPEN DATA PORTAL WWW.BLOOMINGTON.IN.GOV

BPD CONTRIBUTES DATA ON:

OFFICER INVOLVED SHOOTINGS
CITIZEN COMPLAINTS
USE OF FORCE
DEPARTMENT DEMOGRAPHICS
CITATIONS
HATE CRIMES
OFFICER TRAINING
NUISANCE COMPLAINTS
CALLS FOR SERVICE
REQUESTS FOR OFFICERS (PUBLIC RELATIONS)
FIREARMS THEFTS
OFFICERS ASSAULTED
DOMESTIC VIOLENCE

LEADING THE WAY IN HATE CRIME REPORTING

- IN DECEMBER OF 2017, BPD'S DETAILED METHODS OF REPORTING HATE CRIMES WAS HIGHLIGHTED **NATIONALLY** IN BOTH PRINT MEDIA AND NATIONAL WEBINARS BY THE POLICE FOUNDATION IN A REPORT ENTITLED: **RELEASING OPEN DATA ON HATE CRIMES: A BEST PRACTICES GUIDE FOR LAW ENFORCEMENT AGENCIES**

"BPD'S OPEN DATA EFFORTS STARTED WITH THE BEGINNING OF MAYOR JOHN HAMILTON'S ADMINISTRATION. EMBRACING TRANSPARENCY AS A MEANS OF UNCOVERING AND RESOLVING ISSUES, THE NEW ADMINISTRATION COMMISSIONED A WEB PORTAL TO HOUSE OPEN DATA FOR ALL OF BLOOMINGTON. THE CITY'S INFORMATION TECHNOLOGY (IT) DEPARTMENT BUILT AND NOW MAINTAINS THE PORTAL, WHICH IS KNOWN AS B-CLEAR"

– EXCERPT: RELEASING OPEN DATA ON HATE CRIMES: A BEST PRACTICES GUIDE FOR LAW ENFORCEMENT AGENCIES

2018

- IN 2018 THE BLOOMINGTON POLICE DEPARTMENT INTENDS TO WORK ON REDUCING THE CRIME RATE THROUGH DATA DRIVEN POLICING, EXPANDING OUR ENGAGEMENT WITH THE COMMUNITY, AND CONTINUING TO DISPLAY THE LEVEL OF TRANSPARENCY WHICH SHOULD BE EXPECTED OF ALL GOVERNMENT AGENCIES.

MAJOR GOALS FOR 2018 INCLUDE:

CONTINUE TO USE DATA DRIVEN POLICING CONCEPTS TO **LOWER THE VIOLENT CRIME RATE** WITHIN THE CITY

COMPLETE THE **COMMISSION ON THE ACCREDITATION OF LAW ENFORCEMENT AGENCIES** PROCESS (CALEA) AND OBTAIN INTERNATIONAL ACCREDITATION

EXPAND **PUBLIC ENGAGEMENT** OPPORTUNITIES SEEKING WAYS TO INTERACT WITH DIVERSE SEGMENTS OF THE COMMUNITY. EXPAND COMMUNITY ENGAGEMENT WHICH IS DIRECTED SPECIFICALLY AT MINORITY, IMMIGRANT, FOREIGN NATIONAL AND 'AT RISK' POPULATIONS

IACP ONE MIND CHALLENGE

- International Association of Chiefs of Police led effort
- Establish a clearly defined and sustainable relationship with at least one community mental health organization
- Develop and implement a written policy addressing law enforcement response to persons affected by mental illness
- Demonstrate that 100 percent of sworn officers (and selected non-sworn staff, such as dispatchers) are trained and certified in Mental Health First Aid (MHFA)
- Demonstrate that 20 percent of sworn officers (and selected non-sworn staff, such as dispatchers) are trained and certified on the Crisis Intervention Team (CIT) training.
- In taking on this challenge, BPD will be able to provide what the The Safety, Civility and Justice Task Force Final Report for the City of Bloomington recommended in that 'Mental Health First Aid' should be taught to a targeted audience of community members including businesses and others.

DATA DRIVEN POLICING

- USING DATA COLLECTED FROM VARIOUS SOURCES EACH WEEK A BLOOMINGTON POLICE CRIME ANALYST PUBLISHES A REPORT TO THE DEPARTMENT AS TO TYPE, METHOD, LOCATION AND OTHER FACTORS INVOLVED IN EACH MAJOR CRIME. USING THE WEEKLY REPORT THE DEPARTMENT'S DIVISIONS ARE ABLE TO PLAN DEPLOYMENT OF PERSONNEL IN ORDER TO MEET EMERGING CHALLENGES. THE PUBLIC CAN VIEW CRIME INFORMATION THROUGH THE CITY OF BLOOMINGTON'S B CLEAR OPEN DATA PORTAL AND THROUGH THE COMMUNITY CRIME MAP AT WWW.COMMUNITYCRIMEMAP.COM
- ONE EXAMPLE OF DATA DRIVEN POLICING SOLVING CRIMES IS A SERIES OF OVER 50 BURGLARIES BEING SOLVED USING DATA COLLECTED AT CRIME SCENES WHICH THEN WERE MATCHED UP WITH INVESTIGATIVE INFORMATION TO LATER BE USED TO RECOVER PROPERTY AND APPROPRIATELY CHARGE THOSE RESPONSIBLE.

PROTECTING THE COMMUNITY

In the wake of tragic incidents around the Country, and in order to be assured that the Bloomington Police Department is capable of responding to any incident which can threaten community safety, in 2018 the Department will take delivery of a special purpose law enforcement vehicle which provides armored protection for tactical officers and provides for the immediate rescue of civilians in the line of fire.

Additionally the Department will continue to provide officers advanced multi-discipline training in order that BPD officers remain amongst the best trained law enforcement officers in the State, responsive to the community and prepared to meet to any need

- THE DEPARTMENT IS IN THE FINAL STAGES OF ATTAINING THE COVETED CALEA TIER 1 INTERNATIONAL ACCREDITATION STANDARD, A PEER REVIEWED, BEST PRACTICE STANDARD WHICH ONLY 5% OF THE LAW ENFORCEMENT AGENCIES IN THE UNITED STATES EVER ACHIEVE
- CALEA REQUIRES THE DEPARTMENT TO MEET OR EXCEED 189 STANDARDS AND PROVIDE CONTINUING PROOF OF COMPLIANCE TO MAINTAIN ACCREDITATION
- A THREE YEAR PROCESS TO REVIEW POLICIES, PROCEDURES AND PROCESSES
- INDEPENDENT REVIEWERS WILL EXAMINE THE DEPARTMENT AND DETERMINE COMPLIANCE WITH THE STANDARD IN MARCH OF 2018 IN PREPARATION FOR OBTAINING ACCREDITATION IN JUNE OF 2018

THANK YOU

