

MAUI

POLICE

DEPARTMENT

2019 Annual Report

Table of Contents

Mission Statement	2
Letter to Maui Police Commission	3
Charter Provision	4
Long Term Direction and Executive Highlights	5
Goals and Objectives.....	6
Office of the Chief.....	7
Mayor and County Council Members	8
Maui Police Commission	9
Awards and Honors	10
Organizational Chart	12
Personnel Roster	13
Administrative Services.....	16
Quality Assurance	16
Internal Affairs	17
Criminal Intelligence Unit	17
Uniformed Services Bureau	18
District I, Wailuku	18
District II, Lanai.....	19
District III, Hana.....	19
District IV, Lahaina	20
District V, Molokai.....	20
District VI, Kihei.....	21
Crime Reduction Unit.....	21
Traffic Section	22
Investigative Services Bureau	25
Criminal Investigation Division	25
Juvenile Crime Prevention Division.....	25
Vice Division.....	26
Special Response Team.....	27
Support Services Bureau	28
Communications Section	28
Community Relations Section.....	29
Plans, Training, Research and Development Section.....	30
Technical Services Division	30
Motorpool.....	30
Radio Shop	31
Records and Identification Section	31
Annual Misconduct Report	32
Program Objectives and Measures.....	33
Statistics	35
Retirements.....	43

Mission Statement

The Mission of the Maui Police Department is to serve our community in a manner that epitomizes those ideals woven into the fabric of the Constitution of the United States and the Spirit of Aloha. We will strive to enhance the quality of life in cooperation with all who share these beautiful islands in making this a better place to live.

We are committed to excellence through:

INTEGRITY

We will be honest and sincere in our personal and professional lives. We serve with courage and pride in maintaining the public trust by upholding the highest moral and ethical standards.

COMPASSION

We will be sensitive yet firm while dedicating ourselves to preserving the dignity of each individual. Our cultural diversity allows us to be patient, caring, and kind in our treatment towards each other.

FAIRNESS

We will consistently treat all people fairly and impartially in upholding the laws of the State of Hawaii and the Constitution of the United States.

SERVICE

We will dedicate ourselves to improve and ensure the quality of life in our community for future generations through professional and quality service. We are committed to protecting life and property, preventing and solving crime, reducing fear and providing a safe environment. We will strive to work in unity with our community to develop a partnership in solving problems and to be responsive to community needs and concerns.

MICHAEL P. VICTORINO
MAYOR

OUR REFERENCE
YOUR REFERENCE

POLICE DEPARTMENT

COUNTY OF MAUI

55 MAHALANI STREET
WAILUKU, HAWAII 96793
(808) 244-6400
FAX (808) 244-6411

TIVOLI S. FAAUMU
CHIEF OF POLICE

DEAN M. RICKARD
DEPUTY CHIEF OF POLICE

July 31, 2020

Mr. Roger Dixon, Chair,
And Members of the Maui Police Commission
c/o Maui Police Department
55 Mahalani Street
Wailuku, HI 96793

Dear Chair Dixon and Members:

We are honored to submit our Annual Report for calendar year 2019.

Our department continues to serve our citizens with integrity, compassion, and fairness as we strive to support and defend the Constitution of the United States and the Constitution of the State of Hawaii. To paraphrase Paul Harvey, "The policeman and policewoman must be a minister, a social worker, a diplomat, a tough guy, and a gentleman." We must have the support and full backing of the Police Commission, our Mayor and his administration, and members of the Maui County Council.

We give our heartfelt thanks and appreciation to our police officers and their families, and our civilian employees, for the many sacrifices they have had to endure in our fight against crime and to make Maui, Molokai, and Lanai the most beautiful and safest places to live.

Sincerely,

TIVOLI S. FAAUMU
Chief of Police

Charter Provision

The Maui County Police Department is organized in accordance with Section 8, Chapter 12.1 of the Charter of the County of Maui. There shall be a department of police consisting of a police commission, a chief of police, and the necessary staff.

The duties and functions of the Chief of Police are defined in Section 8-12.4 of the Charter, which states that the Chief of Police shall:

1. Be the administrative head of the department of police.
2. Be responsible for the preservation of the public peace, prevention of crime, detection and arrest of offenders against the law, protection of rights of persons and property, and enforcement and prevention of violations of all laws of the State and ordinances of the county and all rules made in accordance therewith.
3. Be responsible for traffic safety and traffic safety education.
4. Train, equip, maintain and supervise the force of police officers and employees of the department.
5. Have such other powers and duties as may be assigned by the mayor or as may be provided by law.

Long Term Direction and Executive Highlights

We continue to be guided by our Goals and Objectives in our daily operations and our planned efforts as well. We are committed to excellence through effective leadership and strategic planning.

We understand that our operational resources are directly related to the economic status of our county, our state, and our country. Therefore, our limited resources are investments in the best crime prevention methods and energy effective operations that specifically focus on threats identified through crime mapping and intelligence gathering.

Our professionalism and our values will facilitate the public's confidence in the Maui Police Department, and our never-ending pursuit of ridding our community of drugs, violence, school bullying, property crime, traffic deaths and family abuse, will motivate us to make a difference each day in Maui County.

Of paramount importance is our investment in crime prevention, especially with a focus on our youth for which many of our at-risk and educational programs are designed for. We emphasize strict motor vehicle law compliance throughout the year and target speed violators, distracted drivers, and the driving under the influence driver.

In addition to reactively responding to crime, we look for proactive ways to reduce systemic problems in the community that impact quality of life. In 2019, the Maui Police Department introduced two new programs that are proactive responses to community concerns. We also continue to work on re-organizing the Department, developing new training strategies, building a new Molokai District Police Station, and in looking for new technology to assist in solving cold cases.

Department highlights in 2019 included:

- The revision of the Maui County Code to allow police officers to tow vehicles operated by drivers who are arrested for driving under the influence, driving without a license or driving after their license is suspended or revoked for impaired driving.
- The implementation of the Critical Outreach and Response through Education Unit, or CORE. The CORE Unit works with representatives from multiple agencies to offer services to persons who are homeless and have committed non-violent crimes that might otherwise result in an arrest.
- The implementation of an Employee Wellness Program, which includes an application that offers information on mental health issues and contains contacts for mental health providers, contact numbers for the Peer Support Team, and police chaplains.

Goals and Objectives

Enhance Personnel Development

- Maintain a versatile and disciplined police department necessary to meet the rising demands of law enforcement through effective leadership, planning, education, training and compliance to accreditation standards.
- Develop and sustain a sufficient and effective workforce through diligent and selective hiring practices.
- Provide support for employees and their families during and after critical incidents and traumatic events.

Advocate Fiscal Management and Energy Efficiency

- Ensure fiscal accountability and successful budget management.
- Increase energy efficiency and the use of renewable energy sources.

Reduce Crime and Increase Public Safety with Prevention Methods

- Reduce crime through strategic planning, effective investigative practices, use of technology and the efficient delivery of law enforcement services.
- Provide highway and roadway safety through effective enforcement strategies and public education.

Enhance Quality of Life

- As the most significant contributors to the “quality of life” in the county, we must ensure excellence in service with each individual deserving the highest quality of police service.

Promote Emergency Preparedness

- Prepare and maintain the department’s capabilities to address homeland security and manmade/natural disasters through: interoperable communications; intelligence/information sharing; provide first responders with specialized clothing and equipment for protection against health and safety hazards; conducting vulnerability assessments; training and exercises; planning; and emergency backup power/communications.

Foster Outside Agency and Community Partnerships

- Support community programs and activities by: promoting community involvement; building partnerships through community policing; and providing instruction in crime prevention and safe-neighborhoods.
- Invest in youth development strategies for our schools and our children.
- Actively involve the community in policing efforts.
- Develop and maintain partnerships with county, state and federal law enforcement agencies as well as other agencies/organizations that would benefit the community.

Office of the Chief

TIVOLI S. FAAUMU
Chief of Police

DEAN M. RICKARD
Deputy Chief of Police

Connie Funari
Private Secretary

Terry Jones
Secretary III

Mayor and County Council Members

Michael P. Victorino
Mayor

Kelly T. King
Council Chair

Keani Rawlins-Fernandez
Council Vice Chair

Tasha Kama

Riki Hokama

Alice L. Lee

Mike Molina

Tamara Paltin

Shane Sinenci

Yuki Lei Sugimura

Maui Police Commission-December 2019

Randol Leach
Chair

Roger Dixon
Vice Chair

Lawrence Feinberg

Gwen Ohashi Hiraga

Matthew Mano

Roberta Patnode

Mark Redeker

Eugene Santiago

Sharen Sylva

The Maui Police Commission consists of nine members appointed by the Mayor with the approval of the County Council. The Commission was assisted by Police Commission Secretary Amy Lau for the entire year. The Commission appoints the Chief of Police; adopts rules necessary for the conduct of its business and regulation of the matters committed to its charge by law; reviews and submits the Department's request for an annual appropriation for the operation of the department to the Mayor; receives, reviews and investigates any charges brought forward by the public against the conduct of the department or any of its members, and submits a written report of its findings and recommendations to the Chief of Police for his disposition; in addition to having such other powers and duties as may be provided by law.

Awards and Honors

Jamie Winfrey
FBI Academy Graduate
275th Session

Randy Esperanza
FBI Academy Graduate
276th Session

John Foster
FBI Academy Graduate
277th Session

Reid Pursley
FBI Academy Graduate
278th Session

Jan Pontanilla
MPD Manager of the Year

Nelson Hamilton
MPD Employee of the Year

Lucas Hetzler
HSLEOA Officer of the Year

Andrew P.A. Cabral Jr.
Top Cop

Kyle Bishaw-Juario
Moloka'i Employee of the Year

Ian Custer
Hana Employee of the Year

Erick M. Tabucbuc
Lana'i Employee of the Year

Crime Reduction Unit
Maui PD Team of the Year

Organizational Chart

Roster-December 1, 2019

Office of the Chief

Tivoli S. Faaumu, Chief of Police
Dean M. Rickard, Deputy Chief
Connie Funari, Private Secretary
Terry L. Jones, Secretary III
Lisa A. Tomita, Secretary II

Internal Affairs Section

Ricky C. Uedoi, Captain
Nelson R. Hamilton, Detective
Anthony A. Krau, Detective

Quality Assurance Section

Scott Y. Migita, Captain
Russell K. Kapahulehua, Sergeant
Jan Pontanilla, Sergeant
Merry G. Prince, Intel Research Analyst

Criminal Intelligence Unit

Wade A. Anzai, Lieutenant
Masanori Kaya Jr., Sergeant
Martin K. Marfil, Police Officer

Administrative Services Section

Melissa E. Magonigle, Bus. Administrator
June H. Nouchi, Administrative Assistant I
Lesley Ann S. Uemae, Accountant II
Jennifer J. Almeida, Personnel Asst. II
Spring K. Koja, Dept. Personnel Clerk
Cheyenne K. Jarnesky, Account Clerk II
Denise M. Anakalea, Clerk III

SUPPORT SERVICES BUREAU

Sterling M. Kiyota, Assistant Chief

Technical Services Division

Derrick R. Lopez, Captain
Wayne B. Smith, Bldg. Maint. Rep. I

Radio Shop

Walter Pacheco, Comm. Coordinator
Jason Takayama, Radio Tech. II
David L. Leynes, Radio Tech. I
Joselito P. Laroya, Radio Tech. I

Motorpool

Trent Matsumoto, Supervisor
Blaine K. Ramsey, Services Utility Worker
Codey K.M. Matsumoto, Serv. Utility Wkr.
James A. Sagadraca, Service Station Att.

Records & Identification

Kathleen K. Paschoal, Supervisor
Helen T. Kanae, Reports Reviewer II
Annelle C. Tamanaha, Reports Reviewer II
Janice S. Aquino, Evidence Custodian I

Kyle K. Lee, Evidence Custodian I
Sheryl L. Paschoal, Evidence Custodian I
Melanie J. M. Wong, Firearm Reg. Clerk
Leslie L. Kanae, Senior Warrants Clerk
Denvi C.A. Alamillo, Warrants Clerk
Leilani R. Re, Warrants Clerk
Lucia M. Wallace, Warrants Clerk
Debra C. Agena, Statistics Clerk
George R. Tinsley Jr., Statistics Clerk
Arnold R. Sanchez, Office Op. Asst. II
Aileen A. Spenser, Office Op. Asst. I

Communications Section

Sergeant
Nicholas E. Angell
Dennis L. Arnds
Ka Lae O Ka Ena Brown
Clifford G. Dagulo
Kamuela L. Mawae

Supervising E.S.D.

Susan E. Egdamin
Marianne K. Feiteira
Henrietta P.S. Helm
Davlynn L. Racadio
LoreLee N. Robello
Mary H. Toro

Emergency Services Dispatcher II

Tori M.K. Adolpho
Genella K. Albino
Terryon K. Cabigas
Lyndsey A. M. Kahuhu
Natasha L.N. Kaiwi
Kathi L. Kamalani
Bridget A. Keener
Valerie Y.L. Mukai
Jennifer L. Nutividad
Tracy L. Pellazar
Jason C. Pomeroy
Sheryl L.P. Rawlins-Len-Wai
Joseph A. Souza
Wendi-Liz P. Tancayo-Mebille
Kevin M. Wolff

Emergency Services Dispatcher I

Maria Luisa D. De Leon
Lisa E. Grande
Lisa M. Vaughn

Community Relations

John K. Sang, Sergeant
Bethany J.K.K. Cravalho-Parker, Police Ofr
Marjorie-Ann L. Kahookele-Pea, Police Ofr
Paul G. Pomainville III, Police Officer
Crysta-Lyn M. Dumlao, Office Op. Asst. II

Plans/Training/Research Section

Clifton J. Pereira, Lieutenant
Joy K. Medeiros, Sergeant
James E. Terry, Sergeant

Jeffrey E. Calibuso, Police Officer
Kenneth D. Carroll, Jr., Police Officer
Kathy Lani Platt, Office Op. Asst. II

Police Officer I

Luna E. Amezcua Plascencia
Brittany U. Basso
Tyler T.H. Bersamin
Bonnie P. David
Dane Dufour
Skylar B. Falite
Analise E. Farmer
Nathanael I. Gandeza
Nathan S. Gifford
Riley B. Johnson
Clarence S. Kenui, III
Joshua J. Kim
Jaryn K. Kuhaulua-Feiteira
Cody M.C.K. Makaokalani
Dylan K. Mclellan-Puaa
Joshua M.T. Ogata
David J. Pachico
Scott J. Pagdilao
Kameryn S. Pupunu
Jasper A. Quiocho
Marcus K. Range
Jensen L. Somera
Asitamani Tupola
Frederick Welch IV

UNIFORMED SERVICES BUREAU

John D. Jakubczak, Assistant Chief

District I, Wailuku

Everett K. Ferreira, Captain
Ruth D. Agdinaoay, Office Op. Ast. II
Alissa K. Nakamoto, Office Op. Ast. II

Lieutenant

Micah K. Adams
Kenneth M. Doyle
John C. Foster, Jr.
Richard L. Rodriguez
Ernest Soares Jr.

Sergeant

Ronald I. Bennett
Christina H. Bonacorsi
Dale R. Corpuz
Denton K. Galarza
Heather M. Gilroy
Tanya K. Medeiros
Lawrence Pagaduan III
Mary-Lee T. Sagawinit
Aylett A. Wallwork, Jr.

Community Police Officer

Sean Matthew R. Bio

John K. Kalama, Jr.
Shawn K. Mida

Police Officer

Travis K. Abarra
Darren D. Agarano
Clayton W. Agbisit
Kamaiki A. Anakalea
Ervin D. Anduha
Nicolai K.H. Ariga
Kyle K. Badayos
Janae M. Balag
Thomas M. Brennan
Crista J. Burkett
Corrine M. Chang
Christopher J. Clark
Cesar Desamito Jr.
Patrick E. Fogarty
Ashley U. Gandauli
Ernest L. Grace, Jr.
Caleb K. Guariello
Darryl N. Honda
Martell Irish
Jarret B.S. Jakubczak
Nelson L.K. Johnson
Angela J.I. Kahoohanohano
Zachary R.F. Kamaka
Emmett A. Kawahara
Christopher J. K. Kenui
Max. S. Kincaid
Frank K. Kuamoo, II
Steven N. Landsiedel
JaMaine B. Lewis
Victor A. Marmolejos Santana
Sean K. Marzoeki
Michael K. Meredith
Marvin K. Miles
Kawika L. J. Ornellas
Nichole R. Paclib
Alex C. Pagan
Bishop H.V. Pahia
Justin P. Reiner
Mary Rose S. Reiner
Chad V. Romero
Devin A. Schoeppner
Shaun M.K. Shiraki
Thomas A. Simmonds
Manuel T. Sorcy Jr.
Randy T. M. Takayama
Brent T. Takushi
Ken C. Tanicala
Davelynn O. Tau-a
William-Charles H. Tau-a
Ryan S. Tengan
Victoria D. Van Duzer
Dumitru R. Vandici
Nolan I. Wada
Sonnie J. Waiohu, Jr.
Lance H. Yorita
Nicholas M.P. Yuson

Crime Reduction Unit

Grant S. Nakamura, Sergeant

Police Officer

Toma B. Asuega-Stark

Chad Y. Kusunoki
Eric M.E. Matsuo
Asbel Polanco, Jr.

District II, Lanai

Ryan K. Rodrigues, Lieutenant
Kimberly C. Masse, Sergeant
Jeremy P. Pallone-de la Torre, Sergeant
Tessie Ann Z. Morimoto, Office Op. Asst. II

School Resource Officer

Stanislav B. Kraytchev

Police Officer

Jameson P. Callo
Carl A. Eguia
Lean Jeffrey P. Gumboc
Scott M. McCalister
Teanu M.I. Rickard
Erick M. Tabucbuc

Bradford K. Shin, Dog Warden

District III, Hana

Christopher P. Gantala, Lieutenant
Justin L. Mauliola, Sergeant
Miguel B. Munoz, Sergeant
Joanna P. Paman, Public Safety Aide
Eden K.O. Smith, Office Op. Asst. II

School Resource Officer

Ian C. Custer

Police Officer

Tyson K. Baza-Triulzi
Codie W.I. Chong
Thomas L. Hifo
Asti M. Merino
Michael D. Russell
Cameron T. Sakai

District IV, Lahaina

Reid A. Pursley, Captain
Audra M. Sellers, Lieutenant
Amy R. Kahula, Office Op. Asst. II

Sergeant

Mark L. Joaquin
Erik A. Losvar
Ryan C. Saribay
Pius Taiwerpiy
Michael G. Vaitu'ulala

Community Police Officer

Travis J.K. Arase
Corey P.D. Tom
Shane K. Yoshida

Police Officer

Emiterio Alvarez
Joshua H.D. Aquinde
Trenton E. Aurello
Darrell C. Belen

Ryan A. Cabral
Matthew M. Cardenas
Justin T. Carlson
Kunal Chopra
William T. H. Cleghorn
Rod Corso
Tazminey K. Cremer-Kaalakea
Kevin I. Dunn
Landin M.E. Gilkey
Job J. Jarrett
John K. Joaquin
Coulson K. Joy
Joshua C. Kalb
Colleen M.B. Loo
Tadd K. Makaiwi
Rahul Mehra
Robert J. Partridge
Tamara L. Pellazar
Mitchell J. Pombrio
Michael S. Ryan
Royce T. Takayama
Noel O. Talaroc, Jr.
Cody R. Tetzloff
Kamalani M. Vainikolo
Vance M.K. Vickers

Public Safety Aide

Shaina M.N. Hipolito
Royale S. Romo
Barry E. Stevens

Evidence Custodian

Donna N. Auwae

District V, Molokai

Gregg M. Okamoto, Captain
Jamie A. Winfrey, Lieutenant
Hokulani K. M. Alcon, Office Op. Asst. II

Sergeant

Kyle I. Bishaw-Juarrio
Sepulona D. Falealii
Nathaniel H.K.A. Hubbard
Lonnie K.K. Kaai
Michael C. McCutcheon
Ryan S. Nagata

Community Police Officer

Stafford L. Caparida

School Resource Officer

Jonathan G. Aquino

Police Officer

Randen A. Abafo
Iokepa P. Albino-Shamblin
Emmanuel F. Bello, Jr.
Anthony C.K. Buchanan
Seanelle M.K. Esperanza
Sanders A. Leon
Kauano'e M.W. Mossman
Cy Nakashima
Loren I. Natividad
Mitchell L.T. Navarro
Andrew M. Szczepan

District VI, Kihei

Randy A. Esperanza, Captain
Kyle S. Nagano, Lieutenant
Lacey N.M.L. Kaholokula, Office Op. Asst. II

Sergeant

Eduardo I. Bayle Jr.
Jhun-Lee M. Casio Jr.
Mike Crowe
Emily P. Kibby
Stuart H. Kunioka
Myles S. Won

Community Police Officer

Jared K. Dudoit
Taylor K. Kamakawiwo'ole

Police Officer

Adam K. Akau
Murphy K. Aquino
Trinidad K. Alconcel
Miroslav V. Bashev
Gregory J. Boteilho
Daniel I. Devine
Angela P. Dutro-Ponce
Matthew P. Engoring
Carlos N. Frate
Brendan S.R. Fujii
Randolph B. Gayoma
Eric B. Grundy
Korey W. Harris
Jayson P. Jones
James K. Kahuhu
Antal Kapas
Michael W. Keawekane-Hale
Apalo H. Kemfort
Brian L. Kibby
Aaron D. Mark
Keola L. McKee
Aly A. Miyashiro
Rahni P. Pantorilla
Brandon A.K. Rodrigues
Loren J. Sithar
Gershom N.M. Slonim
Lehua I. Souza
Andrew A. Spring
Brianna M. Stice
Daron I. Sugiyama
Aasin K. Torricer
Luke K.K.K.S. Waters
Jonathan G. Young

Public Safety Aide

Tanya M.H. De Rego
Aniko Hager
Martha M. Hufft
Seniti T. Lotulelei
Kelsey L. Sato

Traffic Section

William W. Hankins, Lieutenant
Kenneth K. Kihata, Sergeant

Nicholas P. Krau, Sergeant
Gregg A. Rowe, Sergeant

Police Officer

James A. Burkett
Ryan M. Ehlers
Jun Hattori
Stephen Kelly
Marlon R. Madariaga
Alvin J. Ota
David J. Potter
James B. Taylor, Jr.
Jason R. Thompson
Aaron P. Williams

INVESTIGATIVE SERVICES

Victor K. Ramos, Assistant Chief

Criminal Investigation Division

Clyde N. Holokai, Captain
Lance E. Marks, Lieutenant
Garret M. Tihada, Lieutenant
Mark M.K. Vickers, Lieutenant
Amy Y. Lau, Police Commission Sec.
Litricia U. Castro, Office Op. Asst. II
Tisha L. Flores, Office Op. Asst. II
Dee Ann J.K. Kama, Office Op. Asst. II
Jenny Y. Nakama, Office Op. Asst. II

Detective

Jonathan E. Acosta
Leif H. Adachi
John G.W. Akana
Matthew W. Bigoss
Matthew G. Brown
Dennis E. Clifton
Dawn Y. Danley
Derrick C. Delos Santos
Lee Ann L. Galario-Guzman
Mark T. Hada
Melvin R. Johnson
Derek K. Kaaukai
Jonathan S. Kaneshiro
Gregg K. Katayama
Bryan S. Manlapao
Harry W. Matsuura Jr.
Edith N.T. Quintero
Gordon E. Sagun Jr.
Oran A. Satterfield III
Christopher M. Schmitt
John A. Surina

Police Officer

Clement O. Antonio III

Cathleen A. Boettger, Polygraph Examiner
Brandi M. Kaoni, Criminalist II
Amber K.Y. Corpuz, Criminalist I
Anthony F. Earles, Evid. Spec. III
Maureen N. Clayton, Evid. Spec. II
Maria A. Vishnyakova, Evid. Spec. II
Darna L. Miguel, Fingerprint ID Tech.

Juvenile Section

Terence S Gomez, Sergeant
Shane S. Yoshizawa, Sergeant

Police Officer

Andrew P.A. Cabral, Jr.
Nichole K. Comilang
Robert R. Corpuz
Stuart M. Farberow
Rodney K. Haia
Jonathan H.T.Y. Honda
Ned L. Kanekoa
Nephi A. Laga
Geste L. Ornellas
Brandon C. Phillips
Marvin Tevaga
Viki M. Roemmling, Sup. Juv. Couns.
Molly A. Bradley-Ryk, Juv. Couns. III
Shari T. Hotta, Juv. Couns. III
Allison A. Ishikawa, Juv. Couns. III
Rusty H. Pundyke, Juv. Couns. III

Special Response Team

Keola Tom, Lieutenant
Jeffrey Platt, Police Officer

Vice Division

Wade M. Maeda, Captain
Jerald N. Perkett, Lieutenant
Brian F. Abe, Forfeiture Sergeant

Jayson T. Kohama, Spec. Equipment Tech
Alana K. Pico, Office Op. Asst. II

Gambling Section

Michael K. Bates, Sergeant

Police Officer

Jerry T. Barrera
Joseph A. Delos Santos
Kahiapo Kauhaahaa

Narcotics Section

Sergeant

Lance Y. Kaupalolo
Keoki K. Santos

Police Officer

Wilfred K. W. Ahuna
Chase C.K.T. Bell
Paul F. Feagai
Lucas Hetzler
David E.K. Jakubczak
Halayudha MacKnight
Herman K. Marfil
Alika H. Mullen
Melvin R. Pigao
Aaron D. Souza
Craig D. Stephens
Mike K. Victorine
Jamie P. Wright

Administrative Services

Melissa Magonigle supervised the Administrative Services Section for the year.

Expenditures for the Department in 2019 totalled \$56,648,937. This reflects an increase of \$504,949 from 2018 expenditures, which were \$56,143,988. As in years past, Personnel Services (salaries) was the largest single expenditure. The 2019 total of \$43,682,402 attributed to salaries, which reflects 77% of all expenditures for the year. By comparison, 2018 Personnel Services expenditures totalled \$42,526,238 or 79% of that years' spending.

Melissa Magonigle

As of January 1, 2020, total Department strength was 425. Throughout the year, 17 department personnel retired, 20 resigned, 5 transferred to other departments and 2 were dismissed.

Quality Assurance

Scott Migita

The Quality Assurance Section was under the command of Captain Wade Maeda, who was assisted by Sergeant Harry Matsuura at the beginning of 2019. Captain Scott Migita took command of the section in June 2019.

The Quality Assurance Section is an organizational component of the Office of the Chief of Police. Quality Assurance was created in 1995 to provide service to the Department as a whole by participating in staff inspections to measure the quality of performances and monitoring the level of compliance with standards for law enforcement agencies established by the Commission on Accreditation for Law Enforcement Agencies (CALEA).

Throughout the 2019 Hawaii Legislative Session, the Quality Assurance Section was responsible for monitoring and providing commentary and testimony, as required, for the Department. The Hawaiian Islands Police Accreditation Coalition recognizes and supports the concept of accreditation for Hawaii law enforcement agencies.

Although re-accreditation is not until 2021, the Quality Assurance section continues to complete the online assessment with the CALEA accreditors. We will continue to work with the accreditors so that we will be awarded our 8th Accreditation from CALEA.

As we enter 2020 to face a new legislative session and ever evolving challenges in social, fiscal and technological climates, we will strive to maintain professionalism in our commitment to excellence, as clearly identified in the Maui Police Department's Mission Statement, through Integrity, Compassion, Fairness, and Service.

Internal Affairs

Captain Ricky Uedoi was in command of the section for the year. The section operates under the direct supervision of the Chief of Police and Deputy Chief of Police. At the close of the year, he was assisted by Detectives Anthony Krau and Nelson Hamilton.

Ricky Uedoi

The Internal Affairs Section continues to perform a wide variety of functions within the department. These functions include: Administrative Investigations and on occasions inquiries, participation in the department's drug testing program, Police Officer recruitment-testing-processing events and conducting required sworn and civilian background checks, as well as assisting the Records Section with the proper destruction of evidence. The Unit also reviews all Administrative Investigations, Use of Force Reports, Vehicle Pursuits and Motor Vehicle Accidents involving department vehicles. The information is then processed and stored in the Internal Affairs Data Base, IA PRO.

The Section also assists the Corporation Counsel in preparation of civil lawsuits and related matters as well as responding to subpoenas for release of administrative investigation records. Moreover, with the passing of the Brady Bill, the department has been served with several subpoenas requesting information on officer's past integrity. The main concern is Truthfulness and Falsification of Records. The information is forwarded to Corporation Counsel and they in turn represent the respective officer.

In 2019, respective elements of the Department conducted 35 investigations and 10 inquiries. Internal Affairs assisted in the drug testing of 77 employees and conducted 167 background checks.

Criminal Intelligence

Wade Anzai

Lieutenant Wade Anzai was in command of the section for the entire year. Throughout the year, he was assisted by Sergeant Masanori Kaya and Officers Martin Marfil and Michael Vaitu'ulala. The Unit operates under the direct supervision of the Chief of Police and the Deputy Chief of Police.

The Criminal Intelligence Unit is responsible for providing the Office of the Chief of Police with accurate and updated information relative to the organized criminal activities, activist groups who violate laws or pose a threat towards public safety, information pertaining to terrorism, and general criminal activities.

All intelligence advisories and information received is analyzed, with all non-restrictive information being disseminated to the appropriate police elements and other law enforcement counterparts. The advisories and information is utilized to reduce organized criminal activities, enhance officer safety, and keep updated on new trends and technology.

The Criminal Intelligence Unit saw a significant increase in the number of protests and demonstrations that occurred within the County of Maui, as well as the neighbor islands. Many of the events that occurred were attributed directly to the issues involving the future construction of a Thirty Meter Telescope atop the summit of Mauna Kea.

Uniformed Services Bureau

Assistant Police Chief John Jakubczak was in command of the Uniformed Services Bureau for the entire year.

The Uniformed Services Bureau consists of all uniformed patrol services in District I (Wailuku), District II (Lanai), District III (Hana), District IV (Lahaina), District V (Molokai), District VI (Kihei), Traffic Section, and the Crime Reduction Unit.

The six patrol districts are responsible for providing services for the preservation of the public peace to vehicular and pedestrian traffic on public highways. The Crime Reduction Unit is a plainclothes investigative unit that provides countywide assistance with fugitive apprehensions, case follow-ups, and self-initiated investigations.

John Jakubczak

DISTRICT I, WAILUKU

Everett Ferreira

Effective February 1, 2019, Captain Everett Ferreira took command of the Wailuku Patrol District. At the close of the year, he was assisted by Lieutenants Ernest Soares, Kenneth Doyle, Micah Adams, Richard Rodriguez and John Foster.

During the year, officers of the Wailuku Patrol District received 53,040 calls for police service, compared to 53,648 in 2018. 18,469 or 34% percent of the calls received resulted in an officer documenting a report. District personnel also made 3,761 arrests, 1,602 were for bench warrants, and 214 were for operating a vehicle under the influence of an intoxicant.

The district's traffic enforcement efforts in 2019 resulted in the issuance of 18,770 citations. Our personnel also conducted 10 sobriety checkpoints for the year and arrested 214 individuals for driving while intoxicated. We understand the importance to maintain and improve safety on our highways and continue to ensure that our officers try their best to meet performance standards in this area.

Sergeant Aylett Wallwork supervised the Community Oriented Policing (COP) Program, the Alternative Call Servicing Unit (ACS), and the Highway Incident Traffic Team (HITT) for the year. The purpose of the Community Oriented Policing (COP) Program is to enhance public service and facilitate contact between citizens and police officers. The Alternative Call Servicing Unit handles "over the telephone" non-felony reports which do not require the presence of a police officer. The HITT Unit is utilized for major incidents that have occurred on our highways that affect the motoring public for extended periods of time. HITT responded to 37 callouts and manned traffic posts for a total of 164 hours.

Officer Frank Kuamoo served as the Parking Enforcement Officer for Wailuku in 2019. His primary responsibility is to mitigate traffic congestion in Wailuku Town, and ensure that the area is monitored, regulated and enforced in conjunction with applicable traffic laws and ordinances. Officer Kuamoo issued 2,655 citations and generated 80 cases during the year.

DISTRICT II, LANAI

Lieutenant Ryan Rodrigues was in command of the Lanai District for the entire year. Sergeants Kimberly Masse and Jeremy Pallone-De La Torre served as district supervisors.

Lanai District personnel participated in a variety of community programs and events throughout the year to include Read Across America at Lanai High and Elementary School, the Troy Barboza Torch Run, the Junior Police Officer Program, and the Kahiau Project. Lanai District personnel also focused on developing and strengthening ties within the community through youth activities, particularly via youth sports such as basketball.

Ryan Rodrigues

There were 2,811 calls for service in 2019, as compared to 3,113 calls in 2018. In 2019, 78 adults and 44 juveniles were arrested, an increase from the 66 adults and 63 juveniles arrested in 2018.

Officers issued 853 citations for the year, to include 132 moving violations, 548 regulatory violations, 56 seat belt violations, and 95 parking violations. There were 51 motor vehicle crashes documented in 2019, as compared to 42 in 2018.

DISTRICT III, HANA

On April 16, 2019, Lieutenant Christopher Gantala replaced Lieutenant William Hankins as commander of the Hana District. At the close of 2019, he was assisted by Sergeants Justin Mauliola and Miguel Munoz.

Hana District personnel participated in a variety of community programs and events throughout the year to include the Annual East Maui Taro Festival, the Hana Canoe Regatta, the Labor Day Mountain Ball Tournament, the Hana Relay, and closing with the Aloha Week Festivities.

Motor vehicle crashes for the Hana District increased by 22% from 126 crashes in 2018 to 154 in 2019. There was a 28% increase in major motor vehicle crashes from 32 in 2018 to 41 in 2019. Minor motor vehicle crashes increased by 19% from 85 in 2018 to 101 in 2019, and civil crashes increased by 33% from 9 in 2018 to 12 in 2019.

More than 80% of our accidents occur on the Hana Highway, which is a 46-mile stretch of roadway that winds and curves along the rugged coastline of East Maui. The drive to Hana is a very popular experience for tourists, yet

can be very difficult and distracting for the newcomer because of the views, as they are the ones involved in a majority of our accidents.

Officers made 98 arrests in 2019, as compared to 144 arrests in 2018, a 32% decrease. In 2019, Hana District officers issued 2,408 citations, a 15% increase from the 2,102 citations issued in 2018. The increase in citations is attributed to proactive efforts by officers actively enforcing traffic and regulatory standards, as well as addressing complaints of non-compliance with posted speed limits.

DISTRICT IV, LAHAINA

Reid Pursley

Captain Reid Pursley was in command of the Lahaina Patrol District at the close of 2019. He was assisted by Lieutenant Audra Sellers.

During the year, several problems were identified and addressed through strategies involving aggressive enforcement of existing laws. The top concerns identified by the community were drug activity, homeless issues, speeding and parking violations, and impaired driving enforcement.

The task of removing impaired drivers requires constant vigilance. Operating a vehicle under the influence of an intoxicant (OUI) arrest is a direct intervention aimed at reducing highway injuries and deaths. Patrol and OUI Units have been instrumental in detecting and apprehending impaired drivers in the district. There were 57 OUI arrests in 2019, a decrease of 35% from the 77 arrests for OUI in 2018.

The District issued 10,069 citations in 2019: 89 for speeding, 2,143 for moving violations, 89 for seat belt violations, 9,938 for parking violations, and 3,055 for other traffic infractions.

DISTRICT V, MOLOKAI

Captain Jeraul Pladera was in command of the Molokai Patrol District until August, when he retired and was replaced by Captain Gregg Okamoto. Lieutenant Jamie Winfrey served as Night Commander for the entire year.

Officer Jonathan Aquino served as the School Resource Officer for the year. The School Resource Officer maintains a good rapport with the students and faculty at Molokai Intermediate and High School, and actively conducts conferences and meets with students, parents, and faculty to address such issues as on-campus fighting, gang activity, tardiness and loitering.

Gregg Okamoto

Officer Sepulona Falealii served as the Community Police Officer for the District until March, when he was promoted. The position remained vacant until November when Officer Stafford Caparida was selected. The Community Police Officer is responsible for teaching D.A.R.E. classes and assisting with the Neighborhood Crime Watch.

Officers issued 1,283 citations for the year to include 329 moving violations, 50 seat belt violations, 102 parking violations, and 802 other violations. Officers made 662 arrests, to include six for operating a vehicle while under the influence of an intoxicant.

DISTRICT VI, KIHEI

Captain Randy Esperanza was in command of the district since February 2019. Lieutenant Kyle Nagano served as night commander at the close of the year.

Officers Jared Dudoit and Taylor Kamakawiwo'ole served as the Community Police Officers for the District. The officers attend regular meetings with the memberships of various community associations and home owners groups, as well as participating in the Community Work Day Program, the Kalama Park Action Team, and the South Maui Citizen's Patrol.

Throughout the year, Kihei District officers conducted bicycle patrols and ATV patrols of the district's parks and beaches. This activity serves as a proactive crime prevention measure and a means to enforce violations not typically accessible to officers from their patrol vehicles.

Parks checks are conducted by all district patrol officers throughout their tour of duty. Presence and patrols throughout the various State and County parks within the district have resulted in enforcement measures from the issuance of citations for park violations to arrests for warrants and other criminal offenses.

Randy Esperanza

CRIME REDUCTION UNIT

Sergeant Grant Nakamura was in command of the Crime Reduction Unit for the year. At the close of 2019 he was assisted by Officers Toma Asuega-Stark, Chad Kusunoki, Erik Matsuo, and Asbel Polanco, Jr.

The Crime Reduction Unit provides services county-wide. The Unit addresses street level illegal drug use and distribution throughout the County of Maui by cultivating information, targeting specific areas, executing search warrants, conducting buy/bust operations, and performing basic street enforcement.

Grant Nakamura

In 2019, the Crime Reduction Unit focused on the apprehension of persons involved with stealing motor vehicles, breaking into vehicles, and being wanted for warrants or All Points Bulletins. The Unit also focused on criminal activity occurring within both County and State parks in the Wailuku, Lahaina and Kihei Districts.

The Crime Reduction Unit also continues to assist other divisions within the Department with their investigations of wanted fugitives by providing information learned from confidential informants or through interrogations of arrestees.

In 2019, the unit executed 68 search warrants and made 1,228 criminal arrests.

PROUDLY SERVING MAUI

COUNTY FOR 80 YEARS

Instructor: Jack Gushiken

*Joe Pagan
August Roback St.
Nobu Miyajima
Gordon Cockett*

1959 Maui Police Department

*Clarence
Kenai*

*Charles
Viveiros*

*Frank
Teshima*

*Marcello
Dadez*

*Charles
Maxwell*

*Seward
Smythe*

*Howard
Bell*

*Joe
Sentinella*

*Joseph
Cravalho*

*Robert
Merril*

TRAFFIC SECTION

William Hankins

Lieutenant William Hankins took command of the Traffic Section on March 16, 2019. He was supported by Administrative Sergeant Kenneth Kihata, OUI Task Force Sergeant Nicholas Krau, and Solo Bike Sergeant Gregg Rowe.

The primary goal of the Traffic Section is highway safety for all users. The Section will continue to aggressively enforce the traffic laws with a greater emphasis on impaired drivers, speeding, reckless drivers, and those who utilize mobile electronic devices while driving. These violators pose the greatest dangers to other highway users. We will also continue to educate people through presentations and public service announcements.

There were 21 fatal traffic crashes resulting in 23 traffic fatalities in 2019. Speed was a factor in seven of the fatal crashes. Alcohol and drugs were factors in sixteen of those crashes.

Impaired driving is always a concern for law enforcement and the community in general. Aggressive enforcement, saturated patrols, holiday roadblocks, and press coverage have been used as strategies to curb impaired driving. In 2019, the OUI Task Force arrested 311 people for driving under the influence.

The Maui Police Department issued 1,745 citations for Mobile Electronic Device, with the Traffic Section issuing 1,296 of those citations. Department wide, 4,478 citations were issued for speeding, with the Traffic Section issuing 3,556 of those citations. The Traffic Section issued 1,091 seat belt citations in 2019.

Investigative Services Bureau

Assistant Police Chief Victor Ramos was in command of the Investigative Services Bureau for the entire year.

The Investigative Services Bureau plans, organizes, and coordinates the activities of the Criminal Investigation Division, Vice Division, Juvenile Crime Prevention Division, and the Special Response Team. The Bureau Chief coordinates investigations involving crimes against persons and property, domestic violence, vice and drug activities, and juvenile crime prevention programs.

Victor Ramos

CRIMINAL INVESTIGATION DIVISION

Clyde Holokai

Captain Clyde Holokai was in command of the Criminal Investigation Division for the year. He was assisted by Lieutenants Lance Marks, Garret Tihada, and Mark Vickers.

The Criminal Investigation Division conducts specialized and detailed police investigations of all criminal and non-criminal matters referred to this Division, including the detection and apprehension of criminals, and renders assistance with security of visiting dignitaries when requested.

In 2019, the Division obtained indictments on two cold homicide investigations. In each case, the suspects had relocated to the mainland.

The Division is also responsible for the duties of the Domestic Violence Unit. In 2019, there were 3,820 reported cases of abuse, which included 65 incidents of felony abuse-strangulation, 1,053 incidents of physical abuse, and 2,702 incidents of intervention. In addition, there were 285 Violations of an Order for Protection and Violations of a Temporary Restraining Order.

JUVENILE CRIME PREVENTION DIVISION

Lieutenant Scott Migita was in command of the Juvenile Crime Prevention Division until June 1, 2019, when he was promoted to Captain and assigned to the Quality Assurance Section. Supervisory staff at the close of the year were Sergeant Shane Yoshizawa, Sergeant Terence Gomez, and Supervising Juvenile Counselor Viki Roemmling.

Juvenile Crime Prevention Division operations include designing and implementing programs intended to prevent and control delinquent and criminal behavior by youths, follow-up processing of youth arrests, coordinating or preparing court cases in which juvenile offenders are involved, and diverting juvenile offenders out of the juvenile justice system by referral to juvenile counselors and other social service agencies. In addition, the division has programs that offer both preventative education strategies as well as guidance counseling for those juveniles who are deemed at-risk or who will benefit from these efforts.

Juvenile programs include the Maui Police Activities League, the Pukupahi I Holomua Initiative, Second Chance, the Positive Outreach Intervention Program (POI), Kalo, Keiki Rap, the Teen Academy, and Ho’ohuli. In addition, the Law Enforcement Against Drugs Program (LEAD) was introduced at Lahaina Intermediate School.

In 2019, officers arrested 44 juveniles for compulsory school attendance, 20 for curfew violations, 164 for juvenile runaway, 67 for prohibitions involving minors, and 94 for beyond parental control.

VICE DIVISION

Wade Maeda

Captain Wade Maeda took command of the Vice Division on February 1, 2019.

The importation, distribution, sales, and use of illicit narcotics continues to be a significant problem for Maui County. The goal of the Vice Division continues to be the disruption and dismantling of upper level drug trafficking organizations and to intercept illegal drugs prior to infiltrating our community.

Narcotics investigators continued working aggressively in their investigations into drug users, drug dealers, and drug trafficking organizations at all levels, executing 165 narcotics search warrants, generating 704 cases, and making 110 arrests.

In 2019, the Canine Detail screened approximately 2,814 parcels, 2,821 storage lockers, 3,023 vehicles, 33 residences, and 4 handbags/purses. The Detail was responsible for generating 64 search warrants and 109 narcotics cases. In addition, there were 6 arrests initiated by the Canine Detail.

The Gambling and Morals Section continued to disrupt and impact gambling and cockfighting enterprises in our communities. The Section investigated 136 gambling related offenses and 109 cockfight cases, which resulted in 65 gambling arrests, and 57 cockfighting arrests. A total of 33 prostitution/pornography related offenses were investigated during the year, resulting in 37 arrests.

Asset forfeiture continues to be an effective instrument utilized against the criminal element. It is commonly known that criminal entities obtain assets through illegal operations, and facilitate illegal transactions through the utilization of some of these assets, in what they propose to be legal enterprises. In 2019, the Unit investigated 35 asset forfeiture cases, continuing to debilitate and hinder the criminal elements.

SPECIAL RESPONSE TEAM

Lieutenant Keola Tom took command of the Special Response Team in April. Officer Jeffrey Platt continued his assignment as full-time Police Officer with canine duties. At the close of 2019, there were 24 part-time Special Response Team members.

The Special Response Team is a unit of specially selected officers who are trained, equipped, and organized into a Special Weapons and Tactics team utilizing both full-time and part-time members and a Career Criminal Unit consisting of full-time officers. The primary function of the Special Response Team is to handle any high risk incident, to include hostage situations, barricaded subjects, high risk search warrants, and the arrest of high risk fugitives. The Special Response Team also responds to cases of missing persons where tracking canine Jack is used to find them.

In 2019, the Special Response Team was activated on 12 occasions and executed 58 felony warrants of arrest. Overall, the Team made 549 arrests throughout the year.

Support Services Bureau

Assistant Police Chief Sterling Kiyota was in command of the Bureau for the entire year.

The Support Services Bureau oversees the Communications Section, Community Relations Section, Plans, Training, Research and Development Section, and the Technical Services Division.

Sterling Kiyota

COMMUNICATIONS SECTION

John Foster

Lieutenant John Foster was in command of the Communications Section until August 1, 2019 when he transferred to Wailuku Patrol. Sergeant Kaena Brown supervised the Section for the remainder of the year.

The Communications Section is comprised of two separate sections: Dispatch and Receiving Desk. Dispatch receives all calls for assistance for police, fire, and ambulance and dispatches the appropriate personnel to assist while providing radio communications to field units. The Receiving Desk is the central booking and holding facility for all arrests.

Dispatch received 133,743 911 calls for service in 2019. The Section also dispatched 139,105 police cases, 19,228 fire calls, and 21,218 medical cases.

The Receiving Desk processed 4,498 adults and 422 juveniles during the year. They also fingerprinted 1,292 persons for firearms registration, job applicants, immigration, and covered offenders.

COMMUNITY RELATIONS SECTION

Lieutenant Gregg Okamoto was in command of the Community Relations Section until August 1, 2019 when he was promoted and transferred to Molokai District Patrol. Sergeant John Sang supervised the Section for the remainder of the year.

The Community Relations Section develops and maintains rapport with the community by designing programs to provide students and people of the community with meaningful experiences related to functions of the law, by developing an understanding of the process of establishing laws and why it is necessary, and identifying and defining problems between police and community.

The Community Relations Section continued with its crime prevention programs in the areas of theft, burglary, robbery, neighborhood crime watch, and drug education. The major focus remains on two key programs: Neighborhood and Business Crime Watch and Drug Abuse Resistance Education.

PLANS, TRAINING, RESEARCH & DEVELOPMENT SECTION

Lieutenant Reid Pursley was in command of the Plans, Training, Research and Development Section until June when he was promoted to Captain and replaced by Lieutenant Clifton Perreira. Sergeants Joy Medeiros and James Terry served as supervisory staff for the year.

The Plans, Training, Research and Development Section conducts the Department's planning, training, research and development activities, conducts special studies into crime problems, new equipment and techniques, and training courses. The section is also responsible for reviewing and evaluating the training needs of the Department and the development of immediate and long-range training programs.

Clifton Perreira

The 89th Police Recruit Class commenced on June 3, 2019, with 14 recruits.

On June 28, 2019, the 88th Police Recruit Class graduated with nine recruits. Award winners included Matthew Cardenas for Scholastic Achievement, Matthew Cardenas for Firearms, Matthew Cardenas for Physical Fitness, Patrick Fogarty for Best Notebook, Nicholas Yuson for A.D.T., and Matthew Cardenas for Outstanding Recruit.

The 90th Police Recruit Class commenced on November 18, 2019, with 10 recruits.

TECHNICAL SERVICES DIVISION

Captain Derrick Lopez was assigned to the Technical Services Division on June 1, 2019. He was assisted throughout the year by Mr. Wayne Smith.

The Division provides command responsibilities for Building Maintenance and Repairs, Motor Pool, Radio Shop, and the Records and Identification Section. The Division Commander also manages the various Capital Improvement Projects for the Department, to include duties and responsibilities as a facility manager for the Wailuku Police Station and Forensic/Morgue Facility.

MOTOR POOL

Trent Matsumoto supervised the Motor Pool staff for the entire year.

The primary responsibility of the Motor Pool is to ensure the availability of a functioning police fleet. The maintenance and upkeep of a police fleet is a rudimentary part of ensuring continuing police service.

Derrick Lopez

RADIO SHOP

Walter Pacheco supervised the Radio Shop for the entire year.

The Radio Shop is responsible for providing continuous, reliable public safety communications within the County of Maui, while advancing the Public Safety Radio System Replacement Project and several capital improvement projects. Throughout the year, radio programming continued to be tested and modified to ensure seamless communications across the various agencies and disciplines on the Public Safety Radio System.

RECORDS AND IDENTIFICATION SECTION

Kathleen Paschoal was the Supervisor of the Records and Identification Section for the year.

The Records and Identification Section serves as the primary repository for all official police reports and evidence, while contributing to and participating in various statewide projects.

In 2019, the Records Evidence Unit logged in 17,233 new pieces of evidence and property. The Unit disposed of a total of 16,123 items of evidence and property via return to owners or destruction. The Evidence Unit also successfully completed all NIBIN testing with over 150 guns logged and test fired.

A total of 4,668 firearms were registered in Maui County in 2019, representing an 11% decrease in firearms registered in 2018.

Annual Misconduct Report for 2019

Reference No.	Synopsis	Disciplinary Action	Status
17-051	Unauthorized Use of Department equipment	Suspended fifteen (15) days	Grievance
17-058	Failure to report for duty and still tried to claim overtime pay	Suspended twenty (20) days	Grievance
18-016	Confidential department information was shown to a family member	Suspended One (1) Day	Grievance
18-030	Prohibited activity and behavior towards a subordinate employee	Termination – Held in abeyance, no longer employed with the department	Final
18-035	While off duty and on private property, challenged two males to a fight before being escorted off property; disorderly conduct, harassment	Suspended Ten (10) Days	Final
18-036	Excessive marking on abandoned vehicle causing damage to vehicle's paint	Suspended Two (2) Days	Final
18-037	Filed an inaccurate report, released confidential personal information, and failed to activate body worn camera	Suspended Five (5) Days	Final
18-040	Motor Vehicle Accident	Suspended One (1) Day	Final
18-065	Misclassification of a case, not submitting the report by end of shift, and failure to notify	Suspended One (1) Day	Final
18-065	Provided an officer with the wrong case classification, passed on supervisor responsibilities to an officer, and failure to notify	Suspended Two (2) days - Held in abeyance, no longer employed with the department	Final
19-005	Involved in four separate administrative investigations within a 12-month period, with disciplinary action imposed in each of the four cases	Termination	Grievance
19-022	Attempted perjury, attempted hindering prosecution, tampering with a witness	Termination	Grievance

Program Objectives and Measures

UNIFORMED PATROL SERVICES

Program Description

Uniformed Patrol Services plans, directs, and coordinates the operations of all field uniformed police units in the prevention of crime, enforcement of federal, state and county laws and the apprehension and custody of violators.

Goals

To reduce crime and increase public safety with prevention methods

Promote emergency preparedness

Performance Measures	Actual FY 2019
Prevent and suppress operating a motor vehicle under the influence by effecting Operating Under the Influence arrests	700
Conduct driving under the influence of intoxicants sobriety checkpoints	187
Issue citations for traffic violations	46,941
Percent of USB search warrants cleared by arrest	84%

INVESTIGATIVE SERVICES

Program Description

Investigative Services consists of five programs: (1) Juvenile Crime Prevention Division; (2) Criminal Investigation Division; (3) Domestic Violence Unit; (4) Vice Division; and (5) Special Response Team/Career Criminal Unit.

Goals

Reduce crime and increase public safety with prevention methods

Foster outside agency and community partnerships

Performance Measures	Actual FY2019
Percent of successful investigations of Part I offenses through clearance	59%
Number of successful investigations of Vice offenses through search warrants conducted	180

TECHNICAL AND SUPPORT SERVICES

Program Description

The Technical and Support Services program plans, directs, and coordinates clerical, technical, and logistical support for other law enforcement units. Components include the Technical Services Division, Communications Section, Plans, Training, Research and Development Section, and the Community Relations Section.

Goals

Enhance personnel development

Foster outside agency and community partnerships

Performance Measures	Actual FY2019
The number of specialized training sessions attended annually where the employee rated the training to be satisfactory or above	542
The number of Emergency Preparedness Exercises conducted	35
The number of new Neighborhood Crime Watch Programs established by the Community Relations Section	1
Percent of portable and annual radios maintained annually	54%
The Community Relations Section will conduct Drug Abuse Resistance Education (DARE) classes throughout Maui County	88

Summary of Expenditures

Salaries - Chief and Personnel	\$ 43,682,402
Current Expenditures - Chief and Personnel	\$ 8,692,632
Current Expenditures - Prisoners	\$ 102,748
Purchase of Fleet Vehicles	\$ 853,832
Equipment Purchases (other than vehicles)	\$ 515,327
Special Revenue Funds	\$ 2,801,996

Cost of Police Service	2017	2018	2019
Total Expenditures	\$55,921,900	\$56,143,988	\$ 56,648,937
Less: Prisoners' Expense	<u>100,977</u>	<u>56,782</u>	<u>102,748</u>
Amount spent on policing activities	\$55,820,923	\$56,087,206	\$56,546,189
 Populations, estimated	 166,260	 167,207	 167,417
PER CAPITA COST	\$335.74	\$335.44	\$337.76

Expenditures	2017	2018	2019
Personnel Services	43,253,215.00	42,526,238.00	43,682,402.00
Vehicle Expense	806,671.00	769,836.00	753,780.00
Officers' Supplies & Services	553,308.00	536,913.00	370,746.00
Office Expenses	124,964.00	120,997.00	137,903.00
General Supplies	581,246.00	607,968.00	681,502.00
Repairs & Maintenance	2,834,924.00	2,940,986.00	2,892,736.00
Services	1,428,943.00	1,204,725.00	1,307,488.00
Utilities	1,464,888.00	1,613,436.00	1,615,825.00
Miscellaneous	335,600.00	333,417.00	313,512.00
Travel Related Expense	577,736.00	548,435.00	550,554.00
Rentals	48,186.00	77,699.00	68,586.00
Prisoners' Expenses	100,977.00	56,782.00	102,748.00
Purchase of Vehicles	495,678.00	711,717.00	853,832.00
Equipment Purchases	143,080.00	61,078.00	515,327.00
Special Revenue Funds	3,172,484.00	4,033,761.00	2,801,996.00
TOTAL EXPENDITURES	55,921,900.00	56,143,988.00	56,648,937.00

Comparative Summary, 2016 - 2019

Expenditures	2016	2017	2018	2019
Total Expenditures	\$52,987,545	\$55,921,900	\$56,143,988	\$56,648,937
Amount spent on Policing Activities	\$52,892,391	\$55,820,923	\$56,087,206	\$56,546,189
Per capita cost	\$319.81	\$335.74	\$335.44	\$337.76
COMPLAINTS AND REPORTS				
Part I Offenses	6,409	6,354	5,632	5,561
Part II Offenses	25,025	24,357	23,425	22,850
Traffic Violations	59,249	56,277	52,413	42,135
Major Traffic Accidents	1,246	1,120	1,098	1,075
Other Traffic Accidents	4,978	5,077	5,129	5,277
Miscellaneous Reports	20,006	20,961	21,261	21,282
Total Complaints and Reports	116,913	114,146	108,958	98,180
CRIMINAL OFFENSES				
Actual Part I Offenses	6,341	6,284	5,564	5,510
Cleared by Arrest or Otherwise	806	847	777	784
Percent Cleared	13%	13%	14%	14%
Persons Charged for Part I Offenses	1,299	1,042	1,012	965
Adults	1,142	925	896	899
Juveniles	157	117	116	66
PROPERTY REPORTED STOLEN AND RECOVERED				
Property Stolen, Total Value	\$12,843,995	\$12,496,468	\$13,441,779	\$12,944,939
Property Recovered, Total Value	\$4,260,920	\$5,428,267	\$5,058,074	\$4,545,509
Percent Recovered	33.17%	43.44%	37.63%	35.11%
JUVENILES				
Total Offenses Committed by Juveniles	501	701	690	486

Adults and Juveniles Arrested, 2019

Offenses	Adults	Juveniles	Total
Murder	3	-	3
Manslaughter by Negligence	-	-	-
Rape	27	3	30
Robbery	32	6	38
Aggravated Assault	156	9	165
Burglary	123	10	133
Larceny	354	33	387
Motor Vehicle Theft	193	4	197
Arson	11	1	12
Total Part I	899	66	965
Other Assaults	508	40	548
Forgery	17	-	17
Fraud	13	-	13
Embezzlement	-	-	-
Stolen Property	-	-	-
Vandalism	63	5	68
Weapons	104	3	107
Prostitution	38	-	38
Sex Offenses	16	1	17
Drug Laws	789	99	888
Gambling	69	-	69
Family Offenses	5	-	5
Driving Under Influence	527	3	530
Liquor Laws	31	42	73
Disorderly Conduct	113	2	115
All Other Offenses	4,784	149	4,933
Curfew	-	121	121
Runaway	-	112	112
Total Part II	7,077	577	7,654
GRAND TOTAL	7,976	643	8,619

Internal Affairs

Annual Report of Investigative Activities for 2019

MONTH	Investigations	Inquiries	External Complaint Review	Drug Tests	Class Instruction (hours)
January	1	5	0	0	1
February	4	2	0	0	1
March	6	1	0	0	1
April	3	0	0	13	21
May	1	1	0	0	5
June	5	0	0	18	1
July	0	0	0	0	9
August	4	0	0	56	1
September	3	0	0	0	1
October	4	1	0	0	9
November	1	0	0	0	21
December	3	0	0	0	1
ANNUAL TOTAL	35	10	0	77	72

Internal Affairs Background Checks Conducted in 2019

MONTH	Police	Civilian	Outside Agency Assists
January	7	4	0
February	7	6	0
March	13	3	0
April	7	0	0
May	11	1	0
June	12	9	0
July	9	10	0
August	10	3	0
September	13	3	0
October	10	1	0
November	8	8	0
December	7	5	0
ANNUAL TOTAL	114	53	0

Reported Index Crimes, 2015 - 2019

Offenses	2015	2016	2017	2018	2019
TOTAL INDEX	6,753	6,409	6,354	5,632	5,617
Violent Crime Index	572	465	463	452	456
Murder	5	5	2	6	1
Rape	104	91	107	126	114
Robbery	114	69	68	54	67
Aggravated Assault	349	300	286	266	274
Property Crime Index	6,181	5,944	5,891	5,180	5,161
Burglary	1021	995	917	760	588
Larceny	4453	4069	4,048	3,663	3,769
Motor Vehicle Theft	597	730	817	697	676
Arson	110	150	109	60	128
Part II Offenses	24,753	24,750	24,357	23,425	22,851
Total Index & Part II	31,506	31,159	30,711	29,057	28,468

Value of Property Stolen & Recovered, 2019

Property Type	Amount Stolen	Amount Recovered	% Recovered
Currency	\$3,590,945	\$25,122	0.70%
Jewelry	\$2,156,233	\$52,235	2.42%
Clothing	\$352,015	\$12,695	3.61%
Motor Vehicles	\$4,421,246	\$3,834,918	86.74%
Office Equipment	\$149,525	\$22,595	15.11%
Televisions & Electronics	\$210,568	\$24,543	11.66%
Firearms	\$6,524	\$3,965	60.78%
Household Goods	\$8,928	\$3,796	42.52%
Consumable Goods	\$33,484	\$6,447	19.25%
Livestock	\$1,800	\$0	0.00%
Miscellaneous	\$2,013,671	\$559,193	27.77%
TOTAL	\$12,944,939	\$4,545,509	35.11%

Actual Offenses and Clearances, 2019

Offenses	Offenses Reported	Unfounded	Actual Offenses	Offenses Cleared	Percent Cleared	Committed by Juveniles	Committed by Adults
Murder	1	-	1	1	100%	-	1
Manslaughter by Negligence	-	-	-	-	-	-	-
Rape	114	4	110	33	30%	3	30
Robbery	67	-	67	36	54%	5	31
Aggravated Assault	274	3	271	174	64%	8	166
Burglary	588	11	577	106	18%	3	103
Larceny	3,769	23	3,746	252	7%	31	221
Motor Vehicle Theft	676	15	661	172	26%	3	169
Arson	128	-	128	10	8%	-	10
Total Part I	5,617	56	5,561	784	14%	53	731
Other Assaults	1,962	6	1,956	505	26%	27	478
Forgery	46	-	46	5	11%	-	5
Fraud	134	-	134	1	1%	-	1
Embezzlement	-	-	-	-	0%	-	-
Stolen Property	-	-	-	-	0%	-	-
Vandalism	1,275	-	1,275	58	5%	5	53
Weapons	131	-	131	61	47%	-	61
Prostitution	42	-	42	35	83%	-	35
Sex Offenses	162	-	162	13	8%	-	13
Drug Laws	1,515	-	1,515	679	45%	91	588
Gambling	133	-	133	32	24%	-	32
Family Offenses	27	-	27	8	30%	-	8
Driving Under Influence	525	-	525	516	98%	3	513
Liquor Laws	193	-	193	82	42%	26	56
Disorderly Conduct	2,957	1	2,956	121	4%	1	120
All Other Offenses	12,858	11	12,847	4,618	36%	90	4,528
Curfew	633	-	633	97	15%	97	-
Runaway	258	-	258	93	36%	93	-
Total Part II	22,851	18	22,833	6,924	30%	433	6,491
GRAND TOTAL	28,468	74	28,394	7,708	27%	486	7,222

Actual Offenses by District, 2019

Offenses	Total	Wailuku	Lanai	Hana	Lahaina	Molokai	Kihei
Murder	1	1	-	-	-	-	-
Manslaughter by Negligence	-	-	-	-	-	-	-
Rape	110	50	4	3	27	5	21
Robbery	67	36	-	1	18	-	12
Aggravated Assault	271	161	2	5	49	13	41
Burglary	577	337	10	10	88	28	104
Larceny	3,746	2,074	35	58	773	70	736
Motor Vehicle Theft	661	421	2	4	124	2	108
Arson	128	102	1	10	5	1	9
Total Part I	5,561	3,182	54	91	1,084	119	1,031
Other Assaults	1,956	1,208	17	20	313	83	315
Forgery	46	32	-	-	6	-	8
Fraud	134	92	2	-	13	2	25
Embezzlement	-	-	-	-	-	-	-
Stolen Property	-	-	-	-	-	-	-
Vandalism	1,275	775	16	39	186	55	204
Weapons	131	77	1	1	13	20	19
Prostitution	42	18	-	-	2	-	22
Sex Offenses	162	83	5	3	37	3	31
Drug Laws	1,515	809	17	20	277	82	310
Gambling	133	122	-	-	11	-	-
Family Offenses	27	13	2	-	10	1	1
Driving Under Influence	525	304	6	7	58	7	143
Liquor Laws	193	56	9	1	102	6	19
Disorderly Conduct	2,956	1,542	45	60	442	354	513
All Other Offenses	12,847	7,497	441	240	2,137	1,008	1,524
Curfew	633	363	22	18	92	40	98
Runaway	258	177	-	-	23	9	49
Total Part II	22,833	13,168	583	409	3,722	1,670	3,281
GRAND TOTAL	28,394	16,350	637	500	4,806	1,789	4,312

2019 RETIREES

Leif A. Adachi
Police Detective
Aug 3, 1993 to Dec 31, 2019

Kalaokona M. Akana
Police Reports Reviewer II
Oct 5, 1998 to Oct 1, 2019

Mario F. Bonilla
Police Sergeant
Jun 22, 1994 to Dec 1, 2019

Alyssa D. Domion
Police Reports Reviewer II
Feb 9, 1987 to Oct 1, 2019

Timothy H. Hodgens, Jr.
Police Officer
Sep 1, 1994 to Sep 1, 2019

Mark L. Joaquin
Police Sergeant
Nov 3, 1988 to Dec 31, 2019

Helen T. Kanae
Reports Reviewer II
Jan 8, 1990 to Dec 31, 2019

Sterling M. Kiyota
Assistant Police Chief
Nov 2, 1987 to Dec 31, 2019

Brandon R.S. Koyama
Police Detective
Oct 17, 1994 to Oct 1, 2019

2019 RETIREES

Wendell H.C. Loo
Police Sergeant
Sep 16, 1988 to Mar 1, 2019

Loren I. Natividad
Police Officer II
Oct 17, 1994 to Dec 31, 2019

Kelly M. Pauole
Public Safety Aide
Dec 2, 1996 to Feb 1, 2019

Jeraul S. Pladera
Police Captain
Aug 16, 1994 to Aug 1, 2019

Duke K. Pua
Police Sergeant
Feb 1, 1993 to Nov 1, 2019

Kirk C. Pyland
Police Officer II
Jul 17, 2006 to Oct 1, 2019

Rockwell K. Silva
Police Sergeant
Dec 1, 1992 to Jun 1, 2019

Annelle C. Tamanaha
Reports Reviewer II
Oct 11, 1988 to Dec 31, 2019

As Police Officers

We pray for the strength to take us where others will not go
the dedication to keep our community safe, and
trust and compassion for those who are in need

As we are sworn to protect and serve all
who live and visit the County of Maui

