

2010

West Virginia State Police Annual Report

Serving With Pride Since 1919

West Virginia State Police
725 Jefferson Road
South Charleston, West Virginia 25309-1698
Executive Office

Earl Ray Tomblin
Governor

Colonel Timothy S. Pack
Superintendent

November 19, 2010

The Honorable Earl Ray Tomblin
Governor of West Virginia
State Capitol Building
Charleston, WV 25305

Dear Governor Tomblin:

In compliance with Chapter 5, Article 1, Section 20 of the Code of West Virginia, the Annual Report of the West Virginia State Police for July 01, 2009 through June 30, 2010 is respectfully submitted for your consideration.

The contents of this report reflect the ongoing efforts of the State Police in providing the highest standards of law enforcement capabilities possible to the citizens of this great state. This report shows advances and accomplishments the organization has made in its continuing effort to effectively serve the citizens of West Virginia.

The 2010 Fiscal Year bears witness to the state's resilience to the loss of Senator Byrd, the tragedies suffered in our mining communities, and the devastation caused by our weather. While the mission of the state police has not changed in terms of traditional law-enforcement duties, the state police have responded to each and every challenge and adversity with professionalism, decorum and respect.

During my tenure as Superintendent, I have witnessed many sacrifices made by the sworn members and civilian employees of the West Virginia State Police. Their commitment to task and unyielding dedication is a shining example of a people bonded by purpose.

It has truly been my privilege to serve for and with these fine citizens for the betterment of our state and can state without reservation that I am proud and inspired to be their Superintendent. Undoubtedly, the future will present more challenges to the state, but you can rest assured that the West Virginia State Police will not falter and will not fail to uphold the highest standards and provide the best possible service to the citizens of this state.

Respectfully submitted,

Colonel Timothy S. Pack
Superintendent
West Virginia State Police

State of West Virginia
OFFICE OF THE SECRETARY
DEPARTMENT OF MILITARY AFFAIRS AND PUBLIC SAFETY

1900 Kanawha Blvd., E.
Charleston, West Virginia 25305
Telephone: (304) 558-2930
Facsimile: (304) 558-6221

JOE MANCHIN III
GOVERNOR

JAMES W. SPEARS
HOMELAND SECURITY ADVISOR

JOSEPH C. THORNTON
CABINET SECRETARY

2010 Message from Cabinet Secretary Joseph C. Thornton

It is my honor and privilege to present the 2010 West Virginia State Police Annual Report. The West Virginia State Police is steeped in tradition and dedication, and the commitment of its sworn members and civilian employees is a testament to the secure future of the citizens of West Virginia.

The West Virginia State Police is the fourth oldest state police organization in the nation and was born out of turbulent times. In 1919, a legacy of sacrifice and service began that would be unparalleled among the law enforcement community. Without question, the diligence, integrity, courage and compassion that exemplified the ranks of the state police in the founding years are still a hallmark of today's troopers and civilian employees.

The citizens of West Virginia continue to enjoy the richness of the state's natural resources and the hope of a better tomorrow, all while facing difficult challenges and enduring various hardships. This past year has been no exception; we have suffered the loss of a beloved senator and those lost in tragedies within our mining communities. These losses, and others, extend beyond the borders of our state and cut deep into our collective hearts. We have struggled through economic hardships and have seen the destructive power our weather can bring. Through all of this, the citizens of West Virginia march forward with strength and unity.

At each threat and obstacle, a group of men and women stand ready, well trained and well equipped to help their fellow neighbors and citizens in their time of need. They are supported not only by their own family and friends, but also by an uncompromising, unyielding force of civilian employees. Together, they comprise the state police family.

This annual report reflects more than mere hours, costs, arrests, investigations and seizures. It reflects the dedication and resolute purpose of the West Virginia State Police. The individual cost and sacrifice of each member of the state police family may never be known, but the reward of this sacrifice is in knowing that they are out there, ever vigilant, ever ready to go into harm's way to preserve the sanctity of life. I am comforted by this knowledge and stand dedicated to deliver all available resources so that they may carry out their mission...to maintain the peace and dignity of this state.

A handwritten signature in black ink, appearing to read "J. Thornton".

Joseph C. Thornton

Cabinet Secretary

WEST VIRGINIA STATE POLICE MISSION STATEMENT

Statutory Mission:

§ 15-2-12 The West Virginia State Police shall have the mission of statewide enforcement of criminal and traffic laws with emphasis on providing basic enforcement and citizen protection from criminal depredation throughout the state and maintaining the safety of the state's public streets, roads and highways.

Operating Mission Statement:

It is the mission of the West Virginia State Police to provide direct and indirect law enforcement services, in a proficient and courteous manner, to the citizens of the state and to other law enforcement entities to ensure the continued security of persons, residential, governmental and business properties, and the safety of motorists operating on the state's streets and highways.

Contents

Organization Summary ----- 7

Executive Staff ----- 8

Administrative Changes-----9

Field Operations – Troops 1 - 8

 Troop 1 -----10

 Troop 2 -----11

 Troop 3 -----12

 Troop 4 -----13

 Troop 5 -----14

 Troop 6 -----15

 Troop 7 -----16

 Troop 8 -----17

Headquarters – Troop 0

 Special Operations -----19

 Executive Protection -----21

 Crimes Against Children Unit -----21

 Training Academy -----23

 Professional Standards -----24

 Promotional Standards -----25

 Legal -----26

Executive Services

 Personnel -----27

 Office of Public Affairs -----28

 Medical Unit -----28

Staff Services

 Accounting -----29

 Communications -----38

 Criminal Records -----39

 Forensic Laboratory -----40

 Planning and Research -----41

 Procurement -----42

 Traffic Records -----43

Directory of State Police Facilities and Offices -----46

Organizational Summary

During the summer of 1919, the West Virginia State Police, originally known as the Department of Public Safety, was created during one of the most violent times the State of West Virginia has ever known. The unionization of coal miners throughout the State and the violence that ensued, Prohibition, and political corruption led Governor John Jacob Cornwell to propose legislation that would lead to the birth of the agency. Today, steeped in a rich heritage, the West Virginia State Police is known for providing professional law enforcement services to the citizens of West Virginia and is nationally recognized for its efforts. Advances in communications, computer technology, forensic science, equipment and training have poised the State Police to continue its proud tradition of service 90 years after its creation.

As West Virginia's statewide law enforcement agency, the State Police is charged with the responsibility of general and special law enforcement and criminal investigation services with concentration in rural, unincorporated areas of the State. Troopers conduct traffic enforcement for both unincorporated areas and interstate highways, and provide security and police services throughout the state for many athletic events, fairs and festivals.

In order to accomplish the mission of the State Police and perform the duties and responsibilities required, the Department is comprised primarily of four divisions – Executive Services, Staff Services, Field Services and Professional Standards. Personnel within Staff and Executive Services perform the administrative, accounting and executive functions necessary to operate the Department and are located primarily within Department Headquarters at South Charleston, West Virginia. Existing organizationally within Executive Services is Media Relations, Personnel and the Medical Unit. Staff Services is comprised of Accounting, Communications, Criminal Records, the Forensic Laboratory, Planning and Research, Procurement, Promotional Standards, Traffic Records, the Training Academy and Uniform Crime Reporting. There were 39 uniformed members assigned to the various sections within Staff and Executive Services as of June 30, 2009.

Professional Standards and the Legal Section are separate units of Department Headquarters reporting directly to the Superintendent. Members assigned to Professional Standards ensure the integrity of the agency is not compromised by investigating allegations of misconduct made against Troopers and civilian staff by the public and ensures the agency operates according to established policies and procedures. The Legal Section assists the Superintendent and Executive Staff of the State Police by providing legal advice on issues that affect the day to day operations of the agency.

Field Operations is the operational and largest division within the State Police. Field Operations is responsible for providing necessary police functions to citizens of this State. These functions are provided on a daily basis by seven uniformed Field Troops, which are divided into 20 Districts consisting of 60 Detachments. In addition to the seven uniformed Troops, the Bureau of Criminal Investigations (BCI) provides personnel statewide for undercover and criminal investigations. Special Operations, Child Abuse and Neglect Investigations Unit and Executive Protection are found organizationally within Field Operations. There were 613 uniformed members assigned to Field Operations as of June 30, 2009. The West Virginia State Police employed 359 civilian employees throughout the agency as of June 30, 2009, as well.

Executive Staff

Major Jack C. Chambers
Chief of Field Services

Lieutenant Colonel Bruce A. Sloan
Deputy Superintendent

Major Kevin J. Foreman
Chief of Staff Services

Captain Jeffrey B. Schoolcraft
Deputy Chief of Field Services

Captain Gary R. Tincher
Deputy Chief of Staff Services

Captain Gordon A. Ingold
Director of Professional
Standards

Captain David L. Lemmon II
Director of Planning & Research

Administrative Changes Post July1, 2010

Lieutenant Colonel Jack C. Chambers
Chief of Field Services

Lieutenant Colonel Kevin Foreman
Deputy Superintendent

Major Gary R. Tincher
Chief of Staff Services

Major Jeffrey B. Schoolcraft
Deputy Chief of Field Services

Captain Michael G. Corsaro
Deputy Chief of Staff Services

Captain Jan Cahill
Troop 6 Commander

Sergeant Jeffrey Skidmore
Director Criminal Records

Captain Randy Hyre
Troop 7 Commander

Field Operations – Troop 1, Shinnston

Captain James H. Merrill
Troop Commander

Troop 1 Facts	
Detachments	12
Sworn Officers	87
Civilian Personnel	36
Population	421,344
Square Miles	3,422

Troop 1 consists of 12 counties located in the northern section of West Virginia including Brooke, Doddridge, Hancock, Harrison, Marion, Marshall, Monongalia, Ohio, Preston, Taylor, Tyler and Wetzel.

During the 2010 Fiscal Year, Troop 1 investigated 1712 traffic crashes and issued 11,505 Hazardous Moving Violations, second highest in the agency in both categories. Additionally, troopers in Troop1 responded to 31,259 Calls for Service and affected 1,038 Felony Arrests and 1,720 Misdemeanor Arrests.

Detachment	Calls for Service	Felony Arrests	Misd Arrests	HMV Citations	HMV Warning Citations	DUI	Motorist Assists	Crash Reports	Major Investigations		Other Investigations	
									Incidents	Offenses	Incidents	Offenses
TROOP 1 HEADQUARTERS	21	0	1	181	670	1	108	1	0	0	2	2
BRIDGEPORT	4954	233	299	3326	6681	38	639	254	175	263	589	833
WEST UNION	960	40	70	303	1157	7	168	35	46	46	117	134
GRAFTON	952	42	55	465	2885	3	55	46	30	35	57	61
MORGANTOWN	11031	193	402	1747	1991	42	929	755	388	484	1213	1429
FAIRMONT	3332	107	162	823	1888	13	372	217	201	329	323	474
KINGWOOD	3017	119	168	499	720	13	213	231	190	250	281	363
MOUNDSVILLE	1424	54	107	1202	2695	20	665	25	65	72	305	374
PADEN CITY	826	21	66	232	1473	4	47	21	19	25	96	140
HUNDRED	1295	28	104	232	802	10	136	33	39	39	146	178
WHEELING	1808	67	102	714	1586	27	179	73	71	90	214	264
WELLSBURG	713	94	44	963	307	6	73	9	44	50	87	89
NEW CUMBERLAND	926	40	140	818	982	98	103	12	34	43	211	250
TROOP 1 TOTALS	31259	1038	1720	11505	23837	282	3687	1712	1302	1726	3641	4591

Field Operations – Troop 2, Charles Town

Captain Robert A. Blair
Troop Commander

Troop 2 Facts	
Detachments	6
Sworn Officers	73
Civilian Personnel	26
Population	243,314
Square Miles	2,790

Troop 2 consists of seven counties in the northeastern section of West Virginia including Berkley, Grant, Hampshire, Hardy, Jefferson, Mineral and Morgan.

As a suburb of the Baltimore/Washington, D. C. area, portions of Troop 2 – Jefferson and Berkley Counties – is one of the fastest growing areas in the United States and the fastest growing in West Virginia.

Troop 2 made 669 DUI arrests during the 2010 Fiscal Year, which was the most of any Troop within the agency. Troop 2 also had the highest amount of crash investigations within the agency at 1,728. Additionally, troopers in Troop 2 responded to 33,439 Calls for Service and affected 2,541 Felony Arrests and 4,577 Misdemeanor Arrests.

DETACHMENT	Calls for Service	Felony Arrests	Misd Arrests	HMV Citations	HMV Warning Citations	Motorist DUI	Motorist Assists	Crash Reports	Major Investigations Incidents	Major Investigations Offenses	Other Investigations Incidents	Other Investigations Offenses
TROOP 2 HEADQUARTERS	4	1	3	35	92	4	47	0	1	1	7	9
CHARLES TOWN	8002	312	930	1846	5236	291	651	171	211	547	988	1430
MARTINSBURG	15671	1676	2507	4466	9105	226	1192	736	762	1078	1980	2804
BERKELEY SPRINGS	2169	51	90	431	1111	4	127	121	102	103	259	281
ROMNEY	2717	238	388	1258	4475	66	149	353	247	495	602	746
KEYSER	2166	177	437	1489	2219	56	148	202	309	485	743	1060
MOOREFIELD	2710	86	222	700	1765	22	244	145	206	264	337	601
TROOP 2 TOTALS	33439	2541	4577	10225	24003	669	2558	1728	1838	2973	4916	6931

Field Operations – Troop 3, Elkins

Captain Steven R. Dawson
Troop Commander

Troop 3 Facts	
Detachments	10
Sworn Officers	63
Civilian Personnel	25
Population	139,108
Square Miles	5,584

Located in the eastern section of the State, Troop 3 has the largest geographical area of any Troop encompassing 5584 square miles. Troop 3 consists of Barbour, Braxton, Gilmer, Lewis, Pendleton, Pocahontas, Randolph, Tucker, Upshur, and Webster Counties.

While Troop 3 is geographically the largest Troop in the State, it is largely rural and has the lowest population of any other Troop within the Department. This contributed to Troop 3 having the least amount of traffic citations and motorist assists reported out of all the Troops during the 2010 Fiscal Year. Additionally, troopers in Troop 3 responded to 17,767 Calls for Service and affected 1,172 Felony Arrests and 1,739 Misdemeanor Arrests.

DETACHMENT	Calls for Service	Felony Arrests	Misd Arrests	HMV Citations	HMV Warning Citations	DUI	Motorist Assists	Crash Reports	Major Investigations Incidents	Major Investigations Offenses	Other Investigations Incidents	Other Investigations Offenses
TROOP 3 HEADQUARTERS	270	1	4	85	341	0	45	3	2	2	8	10
ELKINS	5003	166	368	66	3193	14	323	217	236	315	780	950
PARSONS	1069	23	88	224	1325	15	156	73	45	460	184	220
FRANKLIN	780	106	82	233	1054	20	76	107	65	77	107	166
MARLINTON	1088	52	126	154	1376	17	85	69	66	86	204	246
WEBSTER SPRINGS	942	147	255	171	1257	13	28	32	30	108	176	229
PHILIPPI	1705	35	107	480	1516	19	154	100	84	99	234	302
BUCKHANNON	2251	55	121	568	1913	9	166	107	75	92	312	350
GLENVILLE	776	68	117	509	1152	9	65	29	51	63	190	261
WESTON	1909	109	177	695	968	10	120	148	94	248	342	471
SUTTON	1974	410	294	441	2869	31	103	119	330	440	358	505
TROOP 3 TOTALS	17767	1172	1739	4226	16964	157	1321	1004	1078	1990	2895	3710

Field Operations – Troop 4, South Charleston

Captain Richard W. Lively
Troop Commander

Troop 4 Facts

Detachments	10
Sworn Officers	93
Civilian Personnel	33
Population	441,812
Square Miles	3,661

Troop 4 consists of 11 counties in the western portion of the West Virginia including Calhoun, Clay, Jackson, Kanawha, Mason, Pleasants, Putnam, Ritchie, Roane, Wirt and Wood Counties.

A strong emphasis on traffic enforcement resulted in Troop 4 leading the agency in traffic and warning citations issued and had the second highest amount of DUI arrests at 345 for the 2010 Fiscal Year. However, Troop 4 also maintained a steady level of criminal investigations and arrests. During the Fiscal Year, Troop 4 made 3068 Felony Arrests, 4,082 Misdemeanor Arrests and responded to 31,086 Calls for Service.

DETACHMENT	Calls for Service	Felony Arrests	Misd Arrests	HMV Citations	HMV Warning Citations	DUI	Motorist Assists	Crash Reports	Major Investigations Incidents	Major Investigations Offenses	Other Investigations Incidents	Other Investigations Offenses
TROOP 4 HEADQUARTERS	0	0	3	10	28	0	9	2	0	0	2	3
SOUTH CHARLESTON	8657	838	1345	3376	5695	111	989	335	446	1021	2385	3390
QUINCY	3618	216	265	1472	4667	15	828	116	97	251	841	1418
CLAY	1076	80	171	465	975	10	118	78	158	223	242	352
PARKERSBURG	3349	238	666	2738	3894	89	546	82	90	176	589	1292
ELIZABETH	843	22	138	435	1231	6	31	42	16	19	175	227
HARRISVILLE	2569	60	184	860	2002	28	49	93	32	51	391	501
ST MARYS	1010	53	38	208	649	2	99	19	3	3	111	125
SPENCER	1600	295	432	314	1039	27	141	125	94	444	315	571
GRANTSVILLE	1181	45	61	127	359	6	14	63	63	73	204	224
RIPLEY	1829	136	127	460	1033	11	277	79	55	107	164	251
MASON CO DETACHMENT	1934	811	92	1066	1278	9	421	60	81	101	314	369
WINFIELD	3420	274	560	1598	2137	31	273	156	165	407	853	1212
TROOP 4 TOTALS	31086	3068	4082	13129	24987	345	3795	1250	1300	2876	6586	9935

Field Operations – Troop 5, Logan

Captain George J. Spangler
Troop Commander

Troop 5 Facts	
Detachments	7
Sworn Officers	76
Civilian Personnel	21
Population	244,697
Square Miles	3,383

Troop 5 consists of six counties in the southwestern section of West Virginia including Boone, Cabell, Lincoln, Logan, Mingo and Wayne Counties.

Troop 5 had the highest amount of “Other Investigations” involving 6,777 incidents and 11,952 offenses. Troop 2 also had the second highest number of Misdemeanor Arrests, totaling 5,126. Troop 5 troopers responded to 29,484 Calls for Service and affected 233 DUI arrests.

DETACHMENT	Calls for Service	Felony Arrests	Misd Arrests	HMV Citations	HMV Warning Citations	DUI	Motorist Assists	Crash Reports	Major Investigations Incidents	Major Investigations Offenses	Other Investigations Incidents	Other Investigations Offenses
TROOP 5 HEADQUARTERS	0	0	0	36	54	0	14	0	0	0	1	1
LOGAN	7210	750	1498	2122	5911	65	253	253	533	943	1615	3003
WILLIAMSON	1419	183	323	599	985	15	45	38	138	265	394	707
GILBERT	830	145	218	338	1215	16	43	56	90	259	259	489
HUNTINGTON	8405	393	963	2423	4606	52	411	138	500	851	1532	2142
WAYNE	4295	145	535	2114	3636	19	239	203	174	300	1178	2045
HAMLIN	4682	236	1016	1870	3442	38	326	198	206	404	1161	1874
MADISON	2643	242	573	1013	2301	28	178	95	170	285	637	1691
TROOP 5 TOTALS	29484	2094	5126	10515	22150	233	1509	981	1811	3307	6777	11952

Field Operations – Troop 6, Beckley

Captain Scott VanMeter
Troop Commander

Troop 6 Facts	
Detachments	13
Sworn Officers	94
Civilian Personnel	28
Population	321,760
Square Miles	5,321

Troop 6 consists of nine counties in the southeastern section of West Virginia including Fayette, Greenbrier, McDowell, Mercer, Monroe, Nicholas, Raleigh, Summers and Wyoming Counties.

For the 2010 Fiscal Year, Troop 6 had the highest amount of calls for service (35,511), felony (4,869) and misdemeanor (6,313) arrests, and major investigations initiated (1,880). Troop 6 had the fourth highest amount of DUI arrests during the year at 236.

DETACHMENT	Calls Service	Felony Arrests	Misd Arrests	HMV Citations	HMV Warning Citations	DUI	Motorist Assists	Crash Reports	Major Investigations Incidents	Major Investigations Offenses	Other Investigations Incidents	Other Investigations Offenses
TROOP 6 HEADQUARTERS	22	0	0	47	38	0	98	0	0	0	1	1
BECKLEY	7406	956	905	629	3201	32	724	150	499	1220	739	1170
JESSE	837	52	57	78	684	2	126	20	58	80	73	120
WHITESVILLE	862	118	250	290	658	7	112	25	50	140	134	320
OAK HILL	4687	658	827	381	2639	37	611	86	109	313	435	649
GAULEY BRIDGE	677	57	63	330	858	1	61	35	91	95	89	103
SUMMERSVILLE	1693	194	258	326	1403	9	164	88	63	207	186	365
RICHWOOD	1144	169	187	119	847	7	130	28	59	166	109	152
LEWISBURG	3050	164	335	333	2527	31	469	155	102	120	291	330
RAINELLE	2135	127	68	126	850	6	453	85	87	114	223	246
UNION	1237	153	170	148	406	7	56	69	126	192	174	207
HINTON	1734	233	77	76	912	6	140	57	74	92	174	217
PRINCETON	7682	1588	1792	1190	3707	79	457	370	436	1125	1040	1765
WELCH	2345	400	1324	258	860	12	237	105	126	512	368	2185
TROOP 6 TOTALS	35511	4869	6313	4331	19590	236	3838	1273	1880	4377	4035	7829

Field Operations – Troop 7, Parkways

Captain Larry Bailes
Troop Commander

Troop 7 Facts

Two headquarters serve four counties that the West Virginia Turnpike passes through.

Sworn Officers 23

Length of Turnpike 88 miles

On average, 94,000 vehicles pass through the Turnpike daily

Troop 7 has the responsibility of providing law enforcement services for the West Virginia Economic Development and Tourism Authority – the West Virginia Turnpike.

The primary area of responsibility for Troop 7 is Interstate 77 through four counties in the southeastern section of West Virginia including Fayette, Kanawha, Mercer and Raleigh Counties.

DETACHMENT	Calls for Service	Felony Arrests	Misd Arrests	HMV Citations	HMV Warning Citations	DUI	Motorist Assists	Crash Reports	Major Investigations Incidents	Major Investigations Offenses	Other Investigations Incidents	Other Investigations Offenses
PARKWAY AUTHORITY	3646	87	262	5682	16013	48	2126	587	18	29	310	576
TROOP 7 TOTALS	3646	87	262	5682	16013	48	2126	587	18	29	310	576

Combined Totals

Troop 1-7 Totals

TROOP	Calls for Service	Felony Arrests	Misd Arrests	HMV Citations	HMV Warning Citations	DUI	Motorist Assists	Crash Reports	Major Investigations Incidents	Major Investigations Offenses	Other Investigations Incidents	Other Investigations Offenses
TROOP1	31259	1038	1720	11505	23837	282	3687	1712	1302	1726	3641	4591
TROOP2	33439	2541	4577	10225	24003	669	2558	1728	1838	2973	4916	6931
TROOP3	17767	1172	1739	4226	16964	157	1321	1004	1078	1990	2895	3710
TROOP4	31086	3068	4082	13129	24987	345	3795	1250	1300	2876	6586	9935
TROOP5	29484	2094	5126	10515	22150	233	1509	981	1811	3307	6777	11952
TROOP6	35511	4869	6313	4331	19590	236	3838	1273	1880	4377	4035	7829
TROOP7	3646	87	262	5682	16013	48	2126	587	18	29	310	576
TROOP TOTALS	182192	14869	23819	59613	147544	1970	18834	8535	9227	17278	29160	45524

Field Operations – Troop 8, Bureau of Criminal Investigations

Captain Timothy D. Bradley
Troop Commander

The Bureau of Criminal Investigations (BCI) is a specialized unit that concentrates primarily on the investigation of felony related crimes. The crimes investigated by BCI include violent crimes, drugs trafficking, organized crime, political corruption, prescription fraud, insurance fraud, computer crimes, marijuana eradication, cold case investigation, polygraph examinations, as well as a host of many other crimes. BCI is further supported within its own ranks by the Investigative Support Services Unit, which houses the Insurance Fraud, Polygraph and Drug Diversion Units; as well as Marijuana Eradication, Digital Forensics, Technical Operations and Cold Case Units. Another facet of BCI is the Criminal Intelligence unit, which includes the West Virginia Intelligence Exchange (WVIX).

The headquarters for BCI operations is located in Dunbar, Kanawha County. BCI field components are divided throughout the state into six regions. The focus of the BCI regions is the investigation of the illegal distribution of narcotics and violent crimes. BCI investigators assigned to regions are also at times co-located with multi-jurisdictional drug task forces serving in capacities as Task Force Commanders or Investigators. Investigators assigned to the regions receive advanced training in the area of narcotic investigation, and other investigative techniques to further operational effectiveness relating to initiatives within BCI.

Cases investigated by BCI that reflect the efforts of the unit include investigations that lead to the conviction of drug dealers and those who conspire to deal illegal narcotics in West Virginia. The investigations of these cases led to 432 federal and 2,025 state level felony arrests during the 2010 Fiscal Year. There was also \$7,883,409.00 in U. S. Currency and \$2,433,245 in property seized during this same period.

The Bureau of Criminal Investigations has convicted five (5) doctors on Federal charges and is presently working on cases that involve seven (7) doctors that are under Federal Indictments. These cases have lead to seizures and have the potential for several million dollars in forfeitures this coming year.

West Virginia Intelligence Exchange

During the fiscal year of 2010 the West Virginia Intelligence Exchange (WVIX) performed 4054 pointer index background investigations for municipal, county, state, and federal law enforcement agencies throughout West Virginia and neighboring jurisdictions who contribute to the WVIX initiative. Both sworn and civilian members assigned to WVIX conducted 63 training and compliance audits of participating agencies as well as State Police Detachments to ensure compliance with applicable law and policies and procedures.

Investigative Support Services

Investigative Support Services (ISS) consists of four sections of the Bureau of Criminal Investigations (BCI). The following is an activity synopsis, delineated by section, for the 2010 Fiscal Year.

Polygraph

The polygraph unit provided a number of law enforcement agencies with assistance in criminal investigations during the 2010 Fiscal Year. A review of examination and interview reports submitted by the Unit's eight examiners revealed that 681 examinations were conducted. Included in these examinations were 76 homicide investigations, 201 sexual assault and sexual abuse investigations, 22 child abuse investigations, 23 pre-employment examinations and 20 armed robbery investigations. The examiners were able to obtain 324 confessions during this fiscal year.

Marijuana Eradication

In 2007 the West Virginia State Police Eradication Program eradicated approximately 43, 084 outdoor plants and approximately 1628 indoor plants.

In 2008 the West Virginia State Police Eradication Program eradicated approximately 144,131 outdoor plants and approximately 2,422 indoor plants.

In 2009 the West Virginia State Police Eradication Program eradicated approximately 223, 427 outdoor plants and approximately 1, 374 indoor plants.

So far, in 2010 the plant count is at approximately 235, 000 plants combined and approximately 70 arrests have been made as of this date with two (2) months of flying to go.

In 2008 the West Virginia State Police Eradication Program made several changes and started to become more of an Intel based operation and started scheduling flights based on Intel reports and started to appropriate the DCE/SP Funds as well as the HIDTA Funds in relation to the Intel in counties where the majority of the plots of marijuana were located thus increasing the plant count and becoming a more efficient program.

In 2008, the DCE/SP funding provided to the West Virginia State Police was \$184,000 and the HIDTA Eradication Budget was \$154,000 for a total of an \$338, 400 Eradication Budget.

In 2010 the DCE/SP funding provided to the West Virginia State Police was \$350,000 and the HIDTA Eradication Funds provided were \$226,490 for a total budget of \$576,490

In two (2) years the total Eradication Budget increased \$238,090. This was due to the changes made in the Eradication Program and the hard work of many individuals.

Marijuana eradication efforts throughout West Virginia almost doubled in the number of plants eradicated from Fiscal Year 2009 to 2010. A total of 224,053 marijuana plants were eradicated from 528 separate locations. 50 indoor grows dismantled and 75 arrests were made involving individuals cultivating marijuana.

This program also received additional funding from federal grants for more equipment to enhance the efforts of marijuana eradication.

Insurance Commission

During this fiscal year the Insurance Fraud Unit accounted for 145 state felony arrests and indictments, seven federal indictments and arrests and initiated 21 criminal investigations related to insurance fraud. The unit is continuing its efforts to investigate numerous conspiracy investigations that involve fraudulent insurance claims and continues to work cooperatively with the Insurance Commissioner and other local, state and federal agencies to combat insurance fraud in and around West Virginia.

Drug Diversion

During the 2010 Fiscal Year, the Drug Diversion Unit recorded two federal and 161 state felony arrests, 12 state misdemeanor arrests. The Unit also generated 418 Board of Pharmacy Reports, 43 Intelligence Reports. The Drug Diversion Unit continues to work cooperatively with the Board of Pharmacy Director, Dave Potters, and has attended several meetings with Mr. Potters to improve the efficiency and effectiveness of the unit.

The investigators also continue to provide support to other law enforcement agencies by reviewing Board of Pharmacy Reports, assisting in other prescription drug related investigations and by continuing to monitor common carrier distribution centers (Fed-Ex, UPS, etc.) for illegally shipped pharmaceuticals. The Drug Diversion Unit also worked cases that led to the conviction of several doctors and health care providers in the past year for illegal distributing scheduled narcotics.

Headquarters – Troop 0, Special Operations

Captain Ray D. Stonestreet
Officer in Charge

The Special Operations Section of the West Virginia State Police exists organizationally within Field Operations. The section is comprised of uniformed members with specialized training and qualifications who are utilized in response to critical incidents involving the West Virginia State Police, as well as other local and federal agencies. The Special Operations Section is divided into five groups - Special Response Team (SRT), Aviation Section, K-9 Unit and Explosive Response Team.

Special Response Team

The Special Response Team (SRT) members are field officers holding the ranks of Senior Trooper through Lieutenant. The SRT is divided into four teams, each covering a specific geographical area of West Virginia. The SRT entry teams, snipers and observers are utilized for serving high risk arrest and search warrants, tactical operations, special security details, special woodland searches, covert surveillance and any other situations where specialized training may be beneficial. These members undergo a selection process based upon a

SRT RESPONSES

Arrest/Search Warrant	19
Security/Crowd Control	8
Other Callouts	7

combination of shooting skills, an interview process and overall physical fitness.

Aviation

The Aviation Section of the West Virginia State Police responds to searches for fugitives and lost persons, provides an aerial platform for surveillance, crime scene photography, traffic control (football games, special events) and damage assessments in the event of a natural or manmade disaster. Aircraft are also used for marijuana eradication and for Homeland Security missions around critical infrastructure sites throughout the state. During the 2010 Fiscal Year, West Virginia State Police pilots flew 185 missions, 80 of which included law enforcement related flights.

K-9 Unit:

The West Virginia State Police K-9 Unit currently consists of 18 functional teams, including the Director. A K-9 team consists of a dog and a handler. These teams are located strategically throughout the state to provide timely support for various law enforcement efforts. The K-9 Unit consists of dogs trained in explosives detection, narcotics detection, tracking and patrol.

<u>K-9 ACTIVITY</u>	
Building Searches	49
Area Searches	46
K-9 as back-up	311
Tracks	68
Public Demos	18
Narcotics Searches	1375
Explosive Searches	133
Total Calls For Service	3811
Total Hours Spent in Service	5101
Total Hours Spent in Training	2004

Explosive Response Team:

The Explosives Response Team (ERT) members are assigned to specific geographical areas of responsibility throughout West Virginia. The primary responsibility of the ERT is to render real or potentially explosive devices or chemicals safe. Calls for service may include neutralization of a device, the disruption of suspicious packages, the removal of a device or package, and the safe removal and destruction of any explosive materials. A secondary responsibility of the ERT is to provide training and support to the National Guard’s Civil Support Teams as well as the West Virginia Regional Response Teams. The ERT trains to respond with these teams to assist in the mitigation of a terrorist event.

<u>ERT ACTIVITY</u>	
Calls For Service	169
Details	31
Classes	16

Headquarters – Troop 0, Executive Protection

Captain Gregory S. Bowman
Director

The Executive Protection Section of the West Virginia State Police is charged with the responsibility of providing protection for the Governor, his/her immediate family and other persons so designated. The Section provides 24-hour security at the State Capitol and the Governor's residence.

During the 2010 Fiscal Year, the Executive Protection Section was comprised of a Director, Deputy Director, and ten Executive Protection Officers. These State Troopers function in both uniformed and plainclothes capacities, as circumstances dictate, and accompany the Governor, his family, and other designated individuals to a variety of scheduled events.

Executive Protection Officers are also responsible for the security of all rooms and vehicles utilized by the Governor and other protectees, and perform advance security checks at scheduled events, as needed. When directed, Section members provide protection and transportation to visiting dignitaries and schedule the utilization of any State aircraft, vehicle or other transportation used by the Governor or other individuals under their protection.

Headquarters – Troop 0, Crimes Against Children Unit

F/Lieutenant Donald L. Frye
Director

In 2006 the West Virginia Legislature passed "The Child Protection Act of 2006" to put in place a series of programs, criminal law revisions and other reforms to provide and promote the ability of the children of this state to live their lives without being exposed and subjected to neglect and physical and sexual abuse. As a part of this Act, the Superintendent was mandated to establish a special unit of the State Police, called the Crimes Against Children Unit.

The purpose of the unit is to focus on identifying, investigating and prosecuting criminal child abuse and neglect cases. The unit assists other State Police members with child abuse or neglect investigations as well as the Division of Child Protective Services. The unit also provides training, technical expertise and coordination of services for other law-enforcement agencies, Child Protective Services caseworkers, prosecuting attorneys and multidisciplinary teams. The Crimes Against Children Unit is responsible for maintaining statistics from all law enforcement agencies throughout the state involving West Virginia State Code 61-8D-2, 61-8D-2a, 61-8D-3, 61-8D-3a, 61-8D-4, and 61-8D-4a child abuse codes.

There are 13 officers assigned to this unit, who cover an individual troop area in our department. This officer is called to assist and investigate cases of child abuse, child neglect and ICAC related duties which entail investigations of child pornography and computer related crimes. Two of these 13 units are responsible for digital forensic examinations. This officer is also called upon from other agencies to assist

in their investigations. This officer is also responsible for seeing that MDIT meetings are being conducted in the counties in their troops on a monthly basis by the prosecutors. These officers also work with Child Protective Services on cases that the CPS worker needs assistance. This unit has been meeting with CPS & DHHR, setting up MDIT meetings, and coordinating the data transfer from those agencies in order to provide a complete statistical index.

The Crimes Against Children Unit has interviewed 164 children from July 1, 2009 – June 30, 2010.

**Child Abusers Who Registered
July 1, 2009 - June 30, 2010**

Troop	Registered
Troop 1	22
Troop 2	4
Troop 3	5
Troop 4	12
Troop 5	5
Troop 6	6

**Violations Reported from
Other Agencies**

WV Code	Reported
61-8D-2	0
61-8D-2a	0
61-8D-3	44
61-8D-3a	53
61-8D-4	44
61-8D-4a	4

**Crimes Against Children Unit
Activity
July 1, 2009 – June 30, 2010**

Felony arrests-----	336
Misdemeanor arrests-----	61
Major CI's – Incident-----	424
Major CI's – Offense-----	519
Other CI's – Incident-----	55
Other CI's – Offense-----	78
Calls for Service-----	1585
HMV Citations-----	21
HMV Warning Citations-----	241
DUI Arrests-----	3
Motorist Assists-----	116

**Fatality & Serious Injury Cases
July 1, 2009 – June 30, 2010**

Troop	Serious Injuries	Fatalities
1	8	0
2	0	1
3	2	2
4	0	0
5	2	2
6	0	0

The total cases submitted for 2010 comes to 145 with 162 submitted in 2009. Among these were 5 child pornography investigations, 2 enticements, 2 sexual abuse, 12 drugs, 1 murder, 1 attempt murder and 1 embezzlement. Our current case backlog stands at 116, which translates into an approximate 3 month turnaround on new cases submitted.

Internet Crimes Against Children (ICAC) Unit

There have been a total of 165 documented complaints received in 2010. We were also awarded our 2010 ICAC Continuation Grant for \$238,691 for the period of April 1, 2010 – March 31, 2011.

Internet Crime Complaint Center (IC3) Complaints

There are a total of 474 IC3 complaints for West Virginia in 2010.

West Virginia Cyber Crime Cooperative (WV3C)-A formal relationship between the West Virginia State Police, West Virginia University, and NW3C.

We continue to monitor this system on a daily basis and we will continue to work with WVU students on new functionality. As far as the WVU Grants, we continue to further the WV3C efforts on research and tool development along with training programs for law enforcement on dealing with electronic evidence. We have applied for an ICAC grant to create a tool for visualizing information associated with the online sexual exploitation of children. This will allow us to perform link analysis of names, monikers, IP addresses and locations. A tool like this will help us to find links between individuals possessing and distributing child pornography.

Headquarters – Troop 0, Training Academy

Major Mark G. DeBord
Director of Training

The training staff at the Academy is comprised of twelve uniform members, including the Director of Training, who are considered experts in their respective fields of study. These staff members supervise and train every law enforcement officer in the state during their entry level training.

All newly hired members of the West Virginia State Police attend a thirty week Cadet Class administered by the Academy Staff. Current veteran officers from the State Police and other agencies receive annual in-service training through the Academy. The Academy is also responsible for conducting the sixteen week Basic Entry Level Police Training Course for all city, county, DNR and campus police officers.

During the 2010 Fiscal year, several entry level classes were conducted at the West Virginia State Police Academy including the completion of the 60th Cadet Class totaling 36 graduates and the completion of the 138th, 139th, 140th, 141st Basic Classes totaling 164 graduates.

Several enforcement classes and seminars were also conducted at the Academy's Professional Development Center and were taught to various law enforcement agencies throughout the state. The Professional Development Center was utilized by over 5000 individuals for law enforcement training and related functions during the year. The Academy facilities were also utilized for various meetings by the

Department and other law enforcement and state agencies during the year. Additionally, several agencies including the FBI, various West Virginia National Guard and Air Guard units, DEA, IRS, Yeager Airport Security and others utilized the Academy firearms range for training.

The 15th Junior Trooper Academy was held during this year. Young people (ages 14 – 17) from throughout the state who are interested in a career in law enforcement attend a weeklong class at the Academy where they are introduced to a variety of State Police operations.

Finally, during this year the Academy continued a major renovation and rebuilding construction project. The project nearing completion has included renovations to the exterior of all buildings, remodeling of dorm rooms, updating HVAC system and the building of a new range and ammunition buildings.

Projects for the upcoming year at the Academy include:

- Conduct the West Virginia State Police 61st Cadet Class.
- Conduct one West Virginia State Police Junior Trooper Program.
- Conduct four Basic Entry Level Police Training Programs.
- Complete 15 weeks of WV State Police Annual In-Service.
- Complete the ongoing construction project.
- Conduct the first equivalent/recertification course for qualifying officers.
- Complete construction of a new multi-purpose physical training facility.

Headquarters – Troop 0, Professional Standards

The Professional Standards Section is the Superintendent's principle point of contact regarding the professional conduct of both sworn and civilian members of the agency. It serves as a collection and dissemination point for allegations of misconduct lodged against State Police employees, and ensures these allegations are thoroughly investigated. It provides an avenue through which the public can have complaints addressed and through which the Superintendent can receive complete and accurate information when determining appropriate action to address these complaints. The operation of the Professional Standards Section is governed by West Virginia Legislative Rule 81CSR10. The rule addresses procedures for receiving and investigating complaints, employee rights, the early identification system, psychological assessment, and progressive discipline.

The Professional Standards Section is supervised by a Section Director who holds the rank of Captain and answers directly to the Superintendent. In addition to the Director, the section is staffed with a secretary at Department Headquarters and an inspector at each Troop Headquarters who perform investigations and inquiries on behalf of the section. Investigations and inquiries are reviewed by the Director for thoroughness, correctness, and completeness before being submitted to the Superintendent for closure.

Allegations and Dispositions July 2009 to June 2010

Sustained	80	40%
Not Sustained	55	27.5%
Unfounded	24	12%
Exonerated	14	7%
Policy Failure	0	0%
Withdrawn	1	.5%
Pending	26	13%
Total	200	100%

The Superintendent closes allegations of misconduct in one of six ways: Sustained, Not Sustained, Unfounded, Exonerated, Policy Failure, or Withdrawn. During Fiscal Year 2010, the Section received and investigated 172 complaints involving 200 allegations of misconduct. A complaint may allege more than one act of misconduct or additional acts of misconduct may be uncovered during an investigation. The accompanying chart illustrates the adjudication of those allegations.

Complaints or allegations of misconduct are generated externally from citizens, internally by employees of the Department and by the State Police Accident Review Board who determines if an employee is at fault in vehicle crash involving a department vehicle. Complaints are accepted from the public by any means including those received in person, by mail, by the Internet or by telephone. During the 2010 Fiscal Year, 73.5 percent of the complaints were received from citizens and 26.5 percent were generated from within the department.

As mentioned, Legislative Rule 81CSR10 authorizes the Professional Standards Section to maintain and administer the early identification system that identifies employees who may be at risk of job related or other stressors that increase the likelihood of performance problems and complaints of misconduct. Additionally, the section also administers both the uniformed and non-uniformed employee grievance procedures and the random drug-testing program utilized by the Department. The section is also tasked with conducting inspections of State Police owned, leased, or maintained facilities, equipment, and personnel to ensure compliance with State Police Policy and Procedure. Professional Standards also reviews vehicle pursuits and reports of response to resistance or aggression by members of the Department to ensure compliance with established policies and procedures.

Headquarters – Troop 0, Promotional Standards

F/Lieutenant C.J. White
Promotional Standards Officer

The West Virginia State Police Career Progression System provides sworn members of the West Virginia State Police with career advancement opportunities throughout the member's career, in both supervisory and non-supervisory roles, and is governed by Legislative Rule. The administration and oversight of the Career Progression System is the responsibility of the Promotional Standards Officer. These duties include coordination of all promotional events and reclassification requests for sworn members. In addition to the administration and oversight of the Career Progression System, the Promotional Standards Officer provides recommendations to the Superintendent concerning impending promotions to the ranks of Sergeant,

First Sergeant and Lieutenant when vacancies are identified. Promotional candidates for these ranks are identified through a series of written and practical tests, oral interviews, educational background and other criteria to identify qualified candidates to occupy these supervisory positions. Recommendations made by the Promotional Standards Officer are based upon a rank ordered list of promotional candidates for these supervisory positions and their availability to accept promotions to various locations throughout West Virginia, in accordance with Legislative Rule.

During the 2010 Fiscal Year, the Promotional Standards Section began preparation for the 2010 Promotional Cycle. Unique challenges were presented to the Section during preparation as a number of rules and procedures were amended by the State Legislature that improved the overall system from years

past, which included additional criteria for promotional consideration and changes in point values for testing criteria. The computer database developed during the 2008 Promotional Cycle was further improved in anticipation of the 2010 Cycle. Improvements to the database allowed promotional candidates the ability to have real time access to their testing scores and other information relevant to promotional testing, which was made available on the existing State Police Intranet. These improvements also helped save tax dollars as it cut printing and postage costs and improved efficiency in disseminating information to members across the entire state.

Headquarters – Troop 0, Legal Section

John Hoyer
Chief Legal Counsel

The Legal Section of the West Virginia State Police consists of two attorneys, both of whom are Assistant Attorney Generals. The section is housed within Department Headquarters and deals with a multitude of legal issues ranging from civil to criminal matters that affect the Department.

The Legal Section maintains the primary responsibility of the civil lawsuits filed against the Department. Historically, these lawsuits were assigned to outside counsel and handled exclusively by outside counsel through the entirety of the litigation. With the section's active participation in reviewing and monitoring civil litigation filed against the State Police, the monetary savings to the agency concerning civil settlements and verdicts continues to be significant. Moreover, the Section now appears as counsel of record on behalf of the Department in civil cases, which greatly reduces the enormous expense of retaining outside counsel in order to litigate civil matters on behalf of the Department.

The Legal Section is also responsible for administering grievance hearings from grievances filed by Department employees. The Section also handles Circuit and Supreme Court appeals that arise from these cases, as well as handling any unemployment hearings resulting from employee or member terminations. The Section prepares written briefs or oral arguments on all civil or criminal appeals that directly affect the State Police, such as those pertaining to sexual offender registration, expungements and concealed weapons.

At times, the Legal Section is called upon to provide instruction during annual in-service training for State Police members. In this capacity, the Legal Section updates sworn members of pending or decided WV Supreme Court and U.S. Supreme Court decisions that affect law enforcement. The Legal Section aids in the development of new policies and procedures, training for key personnel and answering both administrative and field questions that pertain to the Department. In addition, the attorneys answer a wide variety of legal questions from members in the field on a daily basis.

Executive Services – Troop 0, Personnel Section

Marsha Beasley
Director

The Personnel Section is responsible for the development and administration of personnel programs, records management, employment applications and processing, and the observance of state and federal employment regulations. The section maintains records including background investigations, evaluations, assignments, promotions and retirement files of State Police personnel.

During the fiscal year office activities included completion of testing for the 60th Cadet Class, advertising and scheduling in preparation for testing for the 61st Cadet Class, facilitating meetings for completion of employee JCQs- Job Content Questionnaires, completion of personnel transactions for all agency new hires, transfers, separations, reclassifications, leave of absences, promotions and longevity increases. The section is also responsible for civilian job postings, preparation of voluntary transfer reports, managing the Leave Donation Program, overseeing workers compensation claims, certifying employee hours for the On-The-Job Training Program governed by the Montgomery G.I. Bill, and leave certification under the Unused Sick Leave Program.

The section also maintains automated manpower reports, voluntary transfer list and the current and former member directory available to the State Police membership on the Department Intranet.

FY 2009 PERSONNEL STATISTICS	SWORN	NON-SWORN
ACTUAL MANPOWER 07/01/2009	653	359
ACTUAL MANPOWER 06/30/2010	659	359
ENLISTMENTS/ NEW HIRES	39	32
RE-ENLISTMENTS/REINSTATE	3	2
RESIGNATIONS	12	29
RETIREMENTS	17	16
PROMOTIONS	32	21
TRANSFERS	151	15
RANK REDUCTIONS	2	1
TERMINATIONS/ DISMISSALS	3	1
RECLASS/REALLOCATIONS	82	7

Executive Services – Troop 0, Office of Public Affairs

Sergeant Michael T. Baylous
Public Information Officer

The primary point of contact between the State Police and the news media is the Office of Public Affairs. This section is responsible for the dissemination of information to the public and media entities via the Internet, news releases, press conferences and briefings.

The Media section acts as a liaison at the scene of crimes which generate extensive media interest, natural or manmade disasters, or other law enforcement activities including presentations to civic groups, schools, colleges and community organizations reference topics of interest that enhance the cooperation of the State Police and the public.

Executive Services – Troop 0, Medical Unit

The Medical Section of the West Virginia State Police is located at the Training Academy Complex in Dunbar, Kanawha County, West Virginia and is comprised of three civilians including one Registered Nurse, one medical billing expert, and one contractual physician. The section is charged with the duties of providing a variety of medical services for the Department that include the following:

- Provide medical treatment for minor ailments and injuries that occur within the student population at the State Police Academy.
- Coordinate the process for the physical examination of sworn personnel during annual in-service training.
- Maintain individual medical files.
- Administration of the physical examination requirements for the Cadet screening process.
- Review and processing of “line of duty” medical billing.

The Section also manages the Temporary Alternative Duty (TAD) program, which provides a means of obtaining some form of useful work from personnel who are unable to perform full police duties while recuperating from injuries or illnesses.

The Medical Section, in cooperation with the Legal Section, is responsible for subrogation claims made on behalf of the Department when another party is at fault in an automobile crash.

Staff Services – Troop 0, Accounting

Ron Twohig
Comptroller

The Accounting Section of the State Police is located at Department Headquarters and is comprised of Accounts Payable, Budget, Payroll, Cash & Grants Management, Fringe Benefits and Auditing. Accounting is staffed with one part-time and 10 full-time civilians. Supervision falls within the responsibilities of the Comptroller and Assistant Comptroller.

Accounting personnel are responsible for all revenue and expenditure transactions, which includes payroll, travel, vendor payments, cash deposits and refunds, fringe benefits plan maintenance, preparation and expenditure monitoring of the annual operating budget. It also is charged with grants management to ensure compliance with state and federal grant regulations.

**WEST VIRGINIA STATE POLICE
GENERAL REVENUE FUND - ACCOUNT 0453
STATEMENT OF EXPENDITURES COMPARED TO APPROPRIATION
YEAR ENDED JUNE 30, 2010**

A. PERSONAL SERVICES - 001		
Appropriation	\$42,790,885.00	
Agency Transfers	(\$1,078,501.00)	
Expenditure Reduction per Exec. Order 17-09	(\$775,567.00)	
Net Appropriation		\$40,936,817.00
Expenditures	\$40,932,970.47	
Less: Reimbursements	\$0.00	
Net Expenditures		\$40,932,970.47
Expired Appropriation		\$3,846.53
B. EMPLOYEE BENEFITS - 010		
Appropriation	\$8,553,337.00	
Agency Transfers	(\$861,827.00)	
Secretary Transfers	\$0.00	
Net Appropriation		\$7,691,510.00
Expenditures		
Fees	\$115,611.24	
Social Security	\$1,148,801.07	
PEIA Insurance	\$4,984,378.56	
Other Health Insurance (Aetna)	\$47,328.00	
Public Employee Transfer	\$403,474.00	
Workers Compensation	\$145,195.74	
Unemployment Compensation	\$37,675.32	
Retirement Contributions	\$998,289.63	
Less: Reimbursements	(\$247,033.09)	
Net Expenditures		\$7,633,720.47
Expired Appropriation		\$57,789.53
C. ANNUAL INCREMENT - 004		
Appropriation		\$249,120.00
Expenditure Reduction per Exec. Order 17-09		(\$6,318.00)

Net Appropriation		\$242,802.00
Expenditures		\$242,801.39
Expired Appropriation		\$0.61
D. CHILD PROTECTION ACT - 090		
Appropriation		\$827,312.00
Expenditures		\$730,856.72
Expired Appropriation		\$96,455.28
E. UNCLASSIFIED - 099		
Appropriation	\$8,801,916.00	
Agency Transfers	\$1,940,328.00	
Secretary Transfers	\$0.00	
Net Appropriation		\$10,742,244.00
Expenditures		
Office Expenses	\$186,745.67	
Printing & Binding	\$40,005.24	
Rental Expense	\$19,940.72	
Utilities	\$143,776.02	
Telecommunications	\$425,334.35	
Contractual & Professional	\$87,692.76	
Travel	\$12,718.50	
Computer Service	\$154,466.43	
Rentals (Machine & Misc)	\$21,706.02	
Association Dues & Professional Membership	\$9,347.00	
Vehicle Rental	\$83,071.69	
Food Products	\$106,610.19	
Clothing, Household & Recreational Supplies	\$409,790.16	
Advertising & Promotional	\$6,702.14	
Vehicle Operating Expense	\$469,147.27	
Research, Educational & Medical Supplies	\$254,644.96	
Routine Maintenance Contracts	\$422,643.68	
Cellular Charges	\$81,450.13	
Hospitality	\$98.67	
Energy Exp. Motor Vehicle/Aircraft	\$2,245,647.35	
Subsistence	\$963,455.17	
Energy Expense Utilities	\$736,934.72	
Training & Development	\$47,265.79	
Postage & Freight	\$171,423.77	
Computer Supplies	\$128,607.04	
Miscellaneous Equipment Purchases	\$10,568.49	
Miscellaneous	\$389,954.78	
Subtotal	\$7,629,748.71	
Repairs & Alterations		
Office & Communication Equipment Repairs	\$62,515.71	
Research & Educational Equipment Repairs	\$8,371.89	
Building & Household Equipment Repairs	\$18,308.40	
Routine Building Maintenance	\$49,260.45	
Vehicle Repairs	\$198,661.09	
Routine Maintenance of Grounds	\$5,669.11	
Farm and Construction Equip. Repairs	\$2,667.88	
Other Repairs & Alterations	\$14,909.42	
Subtotal	\$360,363.95	
Equipment		
Office and Communications Equipment	(\$1,945.00)	
Subtotal	(\$1,945.00)	
Other Disbursements		
Medical Service Payments	\$664,007.54	
Other Interest & Penalties	\$129.33	
WV OPEB Contribution	\$1,401,234.02	
Debt Service (Leases - Principal)	\$107,025.24	
Debt Service (Leases - Interest)	\$147,198.33	
Subtotal	\$2,319,594.46	
Less: Reimbursements	(\$337,865.49)	
Net Expenditures		\$9,969,896.63
Expired Appropriation		\$772,347.37

VEHICLE PURCHASE - 451

Appropriation

\$600,000.00

2010 Annual Report 31

Expenditures

\$600,000.00

	Expired Appropriation	<u>\$0.00</u>
G.	COMMUNICATION & OTHER EQUIPMENT - 558 (FY 06)	
	Appropriation	\$14,568.79
	Expenditures	<u>\$8,368.79</u>
	Reappropriated	<u>\$6,200.00</u>
H.	COMMUNICATION & OTHER EQUIPMENT - 558 (FY 08)	
	Appropriation	\$94,125.06
	Expenditures	<u>\$81,785.69</u>
	Reappropriated	<u>\$12,339.37</u>
I.	COMMUNICATION & OTHER EQUIPMENT - 558 (FY 09)	
	Appropriation	\$334,644.95
	Expenditures	<u>\$178,648.60</u>
	Reappropriated	<u>\$155,996.35</u>
J.	COMMUNICATION & OTHER EQUIPMENT - 558 (FY 10)	
	Appropriation	\$1,013,285.00
	Expenditures	<u>\$367,546.52</u>
	Reappropriated	<u>\$645,738.48</u>
K.	TROOPER RETIREMENT FUND - 605	
	Appropriation	\$4,764,396.00
	Expenditures	<u>\$4,615,237.56</u>
	Expired Appropriation	<u>\$149,158.44</u>
L.	HANDGUN ADMINISTRATION EXPENSE - 747	
	Appropriation	\$79,698.00
	Expenditures	<u>\$74,055.50</u>
	Expired Appropriation	<u>\$5,642.50</u>
M.	CAPITAL OUTLAY & MAINTENANCE - 755	
	755 (FY 07)	
	Appropriation	\$28,012.35
	Expenditures	<u>\$28,012.35</u>
	Reappropriated	<u>\$0.00</u>
N.	CAPITAL OUTLAY & MAINTENANCE - 755	
	755 (FY 08)	

	Appropriation		\$323,242.63	
	Expenditures		<u>\$150,256.50</u>	
	Reappropriated		<u>\$172,986.13</u>	
O.	CAPITAL OUTLAY & MAINTENANCE - 755 (FY 09)			
	Appropriation		\$487,745.69	
	Expenditures		<u>\$47.64</u>	
	Reappropriated		<u>\$487,698.05</u>	
P.	CAPITAL OUTLAY & MAINTENANCE - 755 (FY 10)			
	Appropriation	\$250,000.00		
	Expenditures	<u>\$1,367.05</u>		
	Reappropriated	<u>\$248,632.95</u>		
Q.	RETIREMENT SYSTEM - UNFUNDED LIABILITY - 775			
	Appropriation	\$9,876,000.00		
	Expenditures	<u>\$9,876,000.00</u>		
	Expired Appropriation	<u>\$0.00</u>		
R.	BARRACKS LEASE PAYMENT - 556			
	Appropriation	\$246,478.00		
	Expenditures	<u>\$226,426.19</u>		
	Expired Appropriation	<u>\$20,051.81</u>		
S.	AUTOMATED FINGERPRINT IDENTIFICATION SYSTEM - 898			
	Appropriation	\$647,084.00		
	Expenditure Reduction per Exec. Order 17-09	<u>(\$296,432.00)</u>		
	Net Appropriation	\$350,652.00		
	Expenditures	<u>\$310,200.33</u>		
	Expired Appropriation	<u>\$40,451.67</u>		
T.	BRIM PREMIUM - 913			
	Appropriation	\$5,418,504.00		
	Expenditures	<u>\$5,418,504.00</u>		
	Expired Appropriation	<u>\$0.00</u>		
	GRAND TOTAL			
	Appropriation	\$85,400,354.47		
	Agency Transfers	\$0.00		
	Secretary Transfers	\$0.00		
	Less Expenditure Reduction per Executive Order 17-09	<u>(\$1,078,317.00)</u>		
	Net Appropriation	\$84,322,037.47		
	Net Expenditures	<u>\$81,446,702.40</u>	\$2,875,335.07	
	Expired Appropriation	\$1,145,743.74		
	Reappropriated	<u>\$1,729,591.33</u>	\$2,875,335.07	\$0.00

**WEST VIRGINIA STATE POLICE
APPROPRIATED SPECIAL REVENUE FUNDS
STATEMENT OF ACTIVITIES
YEAR ENDED JUNE 30, 2010**

FUND	6501	6513	6516	6519	6527	6532	TOTAL
Cash Balance 7/1/09	\$1,706,683	\$2,034,723	\$25,900	\$198,804	\$150,990	\$5,975	\$4,123,075
RECEIPTS	1,641,063	653,203	0	104,523	282,221	950	\$2,681,960
EXPENDITURES:							
Personal Services	658,389	0	0	0	97,877	0	\$756,266
Payroll Reimbursements	(19,842)	0	0	0	0	0	(\$19,842)
Annual Increment	30,330	0	0	0	600	0	\$30,930
Employee Insurance Fees	5,539	0	0	0	1,500	0	\$7,039
Social Security Matching	45,268	0	0	0	7,137	0	\$52,405
Public Employees Insurance	91,898	0	0	0	22,801	0	\$114,699
Workers Compensation	8,895	0	0	31,406	1,091	0	\$41,392
Pension & Retirement	69,653	0	0	0	10,879	0	\$80,532
Reimbursement	(67)	0	0	0	0	0	(\$67)
Public Employees Ins. Reserve Transfer	6,488	0	0	0	0	0	\$6,488
Office Expenses	3,293	0	0	0	165	0	\$3,458
Printing & Binding	3,061	0	0	0	0	0	\$3,061
Utilities	2,527	0	0	843	0	0	\$3,370
Telecommunications	1,625	0	0	193	0	0	\$1,818
Contractual & Professional	186	982,002	0	507	49	0	\$982,744
Travel	0	0	0	28	0	0	\$28
Computer Services	119	0	0	0	25,695	0	\$25,814
Rentals-Machine&Misc	0	0	0	184	0	0	\$184
Food Products	0	0	0	21	0	0	\$21
Clothing,Household supplies	15	0	0	240	0	0	\$255
Advertising and Promotional	0	0	0	0	0	0	\$0
Vehicle Operating Expense	526	0	0	3,280	0	0	\$3,806
Research, Educational & med.	0	0	0	0	0	0	\$0
Cellular Charges	1,654	0	0	75	0	0	\$1,729
Routine Maintenance Contracts	0	0	0	0	0	0	\$0
Merchandise for Resale	74,561	0	0	805	0	0	\$75,366
Energy Exp. Motor Vehicle/Aircraft	23,544	0	0	0	0	0	\$23,544
Energy Exp. Utilities	20,379	0	0	76	0	0	\$20,455
Subsistence	1,802	0	0	0	0	0	\$1,802
Miscellaneous	2,345	0	0	0	0	0	\$2,345
Training & Development	145	0	0	177	0	0	\$322
Postal & Freight	31,472	18	0	21	15	0	\$31,526
Computer Supplies & Equip	9,209	0	0	0	0	0	\$9,209
Misc Equipment Purchases	147	0	0	0	0	0	\$147
Office & Comm. Equip Repairs	0	0	0	0	0	0	\$0
Research, Educ, Med Equip Rep	0	0	0	0	0	0	\$0
Routine Building Maintenance	180	0	0	0	0	0	\$180
Vehicle Repairs	464	0	0	0	0	0	\$464
Office & Comm. Equipment	0	0	0	0	0	0	\$0
Research & Educational Equip.	0	0	0	0	0	0	\$0
Household Equip.&Furnishings	0	0	0	0	0	0	\$0
Building Equipment	0	0	0	0	0	0	\$0
Vehicles	83,542	0	0	3,820	0	0	\$87,362
Land Purchase	0	0	0	0	0	0	\$0
Building Purchase of Constr.	0	0	0	0	0	0	\$0
Other Capital Equipment	0	0	0	0	0	0	\$0
Computer Equipment	0	0	0	0	0	0	\$0
Computer Software	0	0	0	0	0	0	\$0
Medical Service Payments	0	0	0	12,682	0	0	\$12,682
WV OPEB Contribution	23,633	0	0	0	8,117	0	\$31,750
Fund Transfers	0	0	0	0	0	0	\$0
Public Employees Insur Res Tr	0	0	0	0	992	0	\$992
Other	0	0	0	0	0	0	\$0
Total Expenses	1,180,980	982,020	0	54,358	176,918	0	2,394,276
Cash Balance 6/30/10	\$2,166,766	\$1,705,906	\$25,900	\$248,969	\$256,293	\$6,925	\$4,410,759

**WEST VIRGINIA STATE POLICE
FEDERAL FUNDS
STATEMENT OF ACTIVITIES
YEAR ENDED JUNE 30, 2010**

FUND**8741****Cash Balance 7/1/09**

\$1,366,940

RECEIPTS

5,232,965

EXPENDITURES:

Personal Services	601,777
Payroll Reimbursements	141,706
Annual Increment	0
Employee Insurance Fees	1,150
Social Security Matching	11,097
Public Employees Insurance	17,599
Workers Compensation	717
Pension & Retirement	36,382
Office Expenses	1,887
Printing & Binding	0
Utilities	0
Telecommunications	266,955
Contractual & Professional	0
Travel	4,209
Computer Services	257
Vehicle Rental	80,098
Food Products	155
Rentals-Machine&Misc	2,250
Fire, Auto, Bond & Other Insur	0
Clothing,Household supplies	24
Advertising & Promotional	18,134
Vehicle Operating Expense	0
Research, Educational,Medical	0
Routine Maintenance Contracts	10,000
Cellular Charges	40
Merchandise for Resale	0
Subsistence	3,510
Miscellaneous	6,454
Training & Development	36,032
Postal & Freight	56
Computer Supplies & Equip	22,729
Misc Equipment Purchases	406,857
Office & Comm. Equip Repairs	5,159
Research, Educ, Med Equip Rep	0
Routine Building Maintenance	546
Vehicle Repairs	0
Office & Comm. Equipment	62,199
Research & Educational Equip.	56,521
Household Equip.&Furnishings	0
Building Construction	812,539
Vehicles	0
Livestock, Farm&Const Equip	0
Other Capital Equipment	0
Consultant Payments for Capital Asset Projects	96,709
Building Improvements	1,592,969

Imprest Funds	206,879
Debt Service (Leases-Principal)	0
WV OPEB Contribution	5,005
Computer Equipment	914,627
Computer Software	57,192
Payment of Taxes	0
Grants, Awards, Scholarships, and Loans	0
Fund Transfers	0
Public Employees Insur Res Tr	0
Other	0

Total Expenses 5,480,420

Cash Balance 6/30/10

\$1,119,485

WEST VIRGINIA STATE POLICE
NON-APPROPRIATED SPECIAL REVENUE FUNDS - OTHER
STATEMENT OF ACTIVITIES
YEAR ENDED JUNE 30, 2010

FUND	6502	6504	6505	6506	6508	6518	6528	6529	6531	TOTAL
Cash Balance & Investments * 7/1/09	\$2,003,714	\$15,854,771	\$67,295	\$426,075	\$32,365	\$50,743	\$7,044	\$4,850	\$43,402	\$18,490,259
*RECEIPTS	3,495,364	(3,703,692)	687,988	173,630	1,229,245	3,432	0	0	31,157	1,917,124
EXPENDITURES:										
Personal Services	508,283	0	369,069	24,497	1,179,064	0	0	0	0	2,080,913
Payroll Reimbursements	211,048	0	0	0	0	0	0	0	0	211,048
Annual Increment	0	0	1,830	240	0	0	0	0	0	2,070
Employee Insurance Fees	100	0	300	350	0	0	0	0	0	750
Social Security Matching	15,992	0	9,794	1,647	16,938	0	0	0	0	44,371
Public Employees Insurance	2,458	0	18,824	13,501	0	0	0	0	0	34,783
Workers Compensation	1,565	0	1,053	298	0	0	0	0	0	2,916
Unemployment Compensation	0	0	0	2,189	0	0	0	0	0	2,189
Pension & Retirement	35,411	0	33,426	2,721	0	0	0	0	0	71,558
Office Expenses	10,845	0	3,870	0	0	0	0	0	0	14,715
Rental Expense	0	0	0	0	0	0	0	0	0	0
Utilities	36,346	0	0	0	0	0	0	0	0	36,346
Telecommunications	0	0	531	0	0	0	0	0	0	531
Contractual & Professional	15,500	0	79	7	0	0	0	0	0	15,586
Travel	0	0	1,833	0	0	0	0	0	0	1,833
Rentals-Machine&Misc	0	0	0	0	0	0	0	0	0	0
Computer Services	0	0	19	0	0	0	0	0	0	19
Clothing,Household supplies	35,545	0	24	0	0	0	0	0	0	35,569
Food Products	157,536	0	12	0	0	0	0	0	0	157,548
Vehicle Operating Expense	6,115	0	705	163	0	0	0	0	0	6,983
Research, Educational,Medical	430	0	58,686	0	0	0	0	0	0	59,116
Routine Maintenance Contracts	0	0	10,800	0	0	0	0	0	0	10,800
Cellular Charges	0	0	1,461	0	0	0	0	0	0	1,461
Advertising & Promotional	0	0	9,705	0	0	151	0	0	0	9,856
Energy Exp.Motor Vehicle/Aircraft	0	0	4,640	0	0	0	0	0	0	4,640
Energy Expense Utilities	43,527	0	46	0	0	0	0	0	0	43,573
Subsistence	0	0	3,120	0	0	0	0	0	0	3,120
Miscellaneous	103,552	0	1,138	1,031	0	0	0	0	0	105,721
Training & Development	14,875	0	0	0	0	0	0	0	0	14,875
Postal & Freight	2,348	0	2,074	26	0	0	0	0	0	4,448
Computer Supplies & Equip	193,982	0	7,815	19,743	0	1,010	0	0	0	222,550
Misc Equipment Purchases	947,528	0	80,365	30,554	0	0	0	0	0	1,058,447
Office & Comm. Equip Repairs	6,590	0	0	0	0	0	0	0	0	6,590
Research,Educ,Med Equip Rep	0	0	0	0	0	0	0	0	0	0
Routine Building Maintenance	1,441	0	4,899	0	0	0	0	0	0	6,340
Routine Maintenance Grounds	6,995	0	0	0	0	0	0	0	0	6,995
Vehicle Repairs	1,415	0	0	0	0	0	0	0	0	1,415
Office & Comm. Equipment	116,876	0	3,631	0	0	0	0	0	0	120,507
Research & Educational Equip.	460,437	0	0	0	0	0	0	0	0	460,437
Vehicles	106,613	0	0	0	0	0	0	0	0	106,613
Livestock, Farm & Const. Equip.	125	0	0	0	0	0	0	0	0	125
Other Capital Equipment	61,299	0	0	0	0	0	0	0	0	61,299
Computer Equipment	0	0	0	0	0	0	0	0	0	0
Computer Software	0	0	0	0	0	0	0	0	0	0
Imprest Funds	0	0	0	0	0	(515)	0	0	0	(515)
Fund Transfers	0	0	0	0	0	0	0	0	0	0
Public Employees Ins.Reserve Transfer	218	0	1,604	285	0	0	0	0	0	2,107
WV OPEB Contribution	698	0	5,867	3,073	0	0	0	0	0	9,638
Total Expenses	3,105,693	0	637,220	100,325	1,196,002	646	0	0	0	5,039,886
Cash Balance & Investments 6/30/10	\$2,393,385	\$12,151,079	\$118,063	\$499,380	\$65,608	\$53,529	\$7,044	\$4,850	\$74,559	\$15,367,497

*Receipts for Fund 6504 are Fund Transfers to Fund 8741 Per S.B. 2018

**WEST VIRGINIA STATE POLICE
EXPENDITURES
BY FUND TYPE AND ACTIVITY
YEAR ENDED JUNE 30, 2010**

	0453 GENERAL REVENUE	APPROPRIATED SPECIAL REVENUE	8741 FEDERAL FUNDS	OTHER FUNDS	TOTAL	%
PERSONAL SERVICES	\$41,898,196	\$767,354	\$743,483	\$2,294,031	\$45,703,064	48.4%
EMPLOYEE BENEFITS	\$23,864,933	\$334,238	\$71,950	\$158,674	\$24,429,795	25.9%
CURRENT EXPENSES	\$13,824,477	\$1,203,539	\$916,839	\$749,290	\$16,694,145	17.7%
REPAIRS & ALTERATIONS	\$413,172	\$644	\$5,705	\$21,340	\$440,861	0.5%
EQUIPMENT	\$858,027	\$87,509	\$3,535,564	\$1,807,428	\$6,288,528	6.7%
OTHER	\$587,897	\$992	\$206,879	\$9,123	\$804,891	0.9%
TOTAL	<u>\$81,446,702</u>	<u>\$2,394,276</u>	<u>\$5,480,420</u>	<u>\$5,039,886</u>	<u>\$94,361,284</u>	100.0%
PERCENT OF TOTAL	86.3%	2.5%	5.8%	5.3%	100.0%	

**WEST VIRGINIA STATE POLICE
SCHEDULE OF GENERAL FUND REIMBURSEMENTS RECEIVED
YEAR ENDED JUNE 30, 2010**

	WV Parkways Authority	Division of Motor Vehicles	Total
PERSONAL SERVICES	\$1,334,329.51	\$0.00	\$1,334,329.51
EMPLOYEE BENEFITS	\$182,900.56	\$0.00	\$182,900.56
UNCLASSIFIED	\$48,655.31	\$48,119.83	\$96,775.14
BARRACKS LEASE PAYMENT	\$0.00	\$137,414.61	\$137,414.61
TROOPER RETIREMENT FUND	\$183,271.75	\$0.00	\$183,271.75
TOTAL REIMBURSEMENTS	<u>\$1,749,157.13</u>	<u>\$185,534.44</u>	<u>\$1,934,691.57</u>

Staff Services – Troop 0, Communications

Luke Blatt
Director

The Communications Section is responsible for specifying, purchasing, installing and maintaining communications system equipment for Radio Communications, Computer Information Services and the West Virginia Automated Police Network (WEAPON).

There are five radio shops located throughout the state that support radio communications. The primary function of the radio shops are to install and maintain towers, base stations, RF links, mobile and portable radios, RADARs, in-car video systems and emergency warning equipment. They also work with other state agencies, counties and local municipalities on the Statewide Interoperable Radio System.

Computer Information Services are responsible for all IT related work. They install and maintain all of the State Police Servers, Desktops, Laptops and Network Equipment. They are also responsible for Detachment Video and Telephone Systems.

The Communications Section is responsible for the West Virginia Automated Police Network (WEAPON). The WEAPON Network is utilized by Federal, State, County, and Local Law Enforcement Agencies and is the gateway to the National Crime Information Center (NCIC) and the National Law Enforcement Telecommunications System (NLETS).

During the year, the Communications Section improved various systems within the State Police including:

- Installed Cisco Call Manager Voice over IP phone systems in 68 state police locations.
- Purchased digital video recorders and cameras for 61 state police detachments.
- WEAPON Trainers conducted numerous WEAPON certification classes for new operators and for the Cadet and Basic classes attending the Academy for a total of 554 students.
- Worked with the Statewide Interoperable Radio Project to install new sites for additional radio coverage.
- Replaced two dispatch consoles located at South Charleston and Huntington.

Staff Services – Troop 0, Criminal Records

F/Lieutenant Michael G. Corsaro
Director

The Criminal Records Section was established in 1935 by Legislative Act. The original purpose was to receive and file fingerprints, photographs, records and other information pertaining to the investigation of crime and the apprehension of criminals. Further legislation has required the clerk of any court of record or magistrate to report to the Criminal Records Section any sentence or other disposition of criminal charges brought against any person. The prosecuting attorney of every county is also required to any additional information the Bureau may require. Since the inception of the section, criminal history record information (CHRI) has been processed and maintained in a manner fashioned from procedures followed by the Identification Division of the Federal Bureau of Investigation, and has done so with few procedural changes over the past 61 years. Criminal Records is comprised of six distinct sections, including:

- * Criminal Records
- * Bail Bond Enforcer Registry
- * Central Abuse Registry
- * Child Abuse Registry
- * Concealed Handgun Permits Registry
- * Sexual Offender Registry
- * Uniform Crime Reporting

During the year, the Criminal Records Section worked with the Department and the criminal justice community on numerous projects that include:

Completed installation of the next generation biometric identification system for the State.

Began data collection to establish both a palm print and mug shot repository for the State.

Completed installation of live scan devices for use in transmitting electronic arrest information to the Section that includes demographic, fingerprint, palm print and photographic data in all Detachments of the West Virginia State Police.

Worked with various law enforcement agencies on completing installation of live scan devices to enable their electronic submission of arrest data to the Section.

Developed and trained West Virginia State Police personnel in utilizing electronic live scan registration procedures for both sex offenders and child abusers.

Completed development of the Domestic Violence Protection Order Registry and implemented the system Statewide.

Continued efforts to streamline and enhance offender compliance within the various registry units.

Began working toward the electronic return of criminal history background check results.

Received and began utilization of a federal grant to provide overtime monies to partially address ever growing backlogs within the Section.

Completed implementation of a document imaging system for the electronic storage of criminal record data.

Began target implementation for participating in the National Fingerprint File

Staff Services – Troop 0, Forensic Laboratory

Soraya McClung
Director

The Forensic Laboratory of the West Virginia State Police has provided forensic services continuously since it was organized in 1935. The Laboratory is supervised by a Director, a Quality Manager/Assistant Laboratory Director and nine Section Supervisors. It is staffed by 27 analyst and examiners who are qualified through education and experience to testify in state and federal courts. The West Virginia State Police Forensic Laboratory was accredited in 1994 by the American Society of Crime Laboratory Directors/Laboratory Accreditation Board (ASCLD/LAB). The accreditation process is a voluntary process to demonstrate that the Laboratory's management, operations, personnel, procedures, and equipment meet established standards. The Laboratory was reaccredited in 2009 by ASCLD/LAB for a period of five years. The Laboratory will continue to improve the quality of the services it provides to the criminal justice system through annual external audits conducted by Marshall University Forensic Science Center (MUFSC).

The Forensic Laboratory offers a broad range of forensic services, scientific examinations and expert testimony, without charge, to all law enforcement agencies operating within the state. Examinations are conducted only in connection with a crime, in support of a criminal investigation, or in the interest of public safety. The Laboratory is organized into seven forensic disciplines, including Drug Identification, Biochemistry, Firearm/Toolmarks, Latent Prints, Toxicology, Trace Evidence, and Questioned Documents. The Laboratory also includes an Evidence Receiving/Processing section.

In 2010 the Laboratory was awarded \$639,074 of Recovery Act federal funds from the Division of Criminal Justice Services (DCJS). In addition, the Biochemistry Section of the Laboratory received \$227,834 from the Department of Justice. The Recovery Act funds have been used to purchase three new Gas Chromatograph/Mass Spectrometers for the Drug Identification Section. The funds are also being used for overtime and to finance temporary analysts, technicians and office assistant's positions. The goal of the Laboratory is to decrease its case turnaround time with the acquisition of additional equipment and an increase in manpower. The office assistants are currently scanning and archiving about twenty years of Laboratory records to a permanent storage media. The purchase of the high-speed scanner was partly funded with the 2008 Coverdell Grant. The hardware for the

storage of electronic records has been purchased with Purdue Pharma Forfeiture Award funds. In 2010 the Laboratory scanned and archived 32,000 pages of case file documentation.

The DNA section has acquired and replaced various pieces of equipment with the use of previous DNA Backlog Reduction Awards. In particular, a small robot for rapid DNA extraction of samples from rush cases has been purchased and is in the process of being validated. The DNA section has completed the validation of a DNA extraction robot capable of extracting up to 96 samples in one run. The use of this robot has decreased the amount of time and labor required to extract multiple cases simultaneously. The DNA Section is currently working on the second phase of robotics integration with the validation of a robot for DNA amplification set-up.

In 2010, the DNA Section matched 21 DNA profiles from cases where investigators had no information regarding the identity of the perpetrator to convicted offenders whose profile was in the national CODIS (Combined DNA Index System) database.

The Toxicology Section completed the validation of a new instrument for testing of blood alcohol. Validations are still on-going for new equipment and procedures for toxicology analysis.

The Laboratory created an evidence coordinator position whose primary duty is to evaluate cases coming in and to determine if they are ready to be worked or need additional information before analysis can proceed. In addition, this person identifies cases going to trial or in need of additional leads for expedited analysis. The implementation of this position has been instrumental in decreasing the backlog in the DNA Section. With the creation of this position, the goal of the Laboratory is to increase communication with law enforcement agencies and prosecutors in order to be more responsive to the needs of our stakeholders.

The Laboratory continues to work in cooperation with state universities to evaluate new DNA and Drug field testing technologies. The Laboratory has an ongoing project with WVU School of Business and Economics on a business approach of improving forensic science services.

Staff Services – Troop 0, Planning and Research

The Planning and Research Section of the State Police serves as support for the Superintendent and his staff. The responsibilities of the Section include general planning and policy development and implementation.

General planning responsibilities include development of short and long-range goals for the West Virginia State Police at the direction of the Superintendent, providing research and development support to other sections throughout the Department and work cooperatively with the Field Operations, as may be required, to meet established objectives and improve Department law enforcement and non-law enforcement responses.

Policy development and implementation involves research, drafting, dissemination and training of new and revised policies. The section receives and applies input regarding operational practices from a variety of sources and continually reviews and modifies existing policy and develops new policies as directed by the Superintendent.

Planning & Research provides direct assistance to the office of the Superintendent and other senior department managers in matters of daily and special operations.

During the 2010 Fiscal Year, the Planning and Research Section has continued updating Policy and Procedures as well as publishing the Department Notices, Memorandums and Special Orders into the Power DMS system. The PowerDMS™ software allowed the State Police to convert the traditional printed version of the Operational Policies and Procedures Manual into an electronic format that provided ready access to the manual, archive older policies and provide an avenue to ensure members of the agency were reviewing updated and newly created policies.

Staff Services – Troop 0, Procurement

1st/Sgt Richard L. Pursley
Director

The Procurement Section is responsible for the acquisition and distribution of all goods and services integral to the day-to-day operations of the West Virginia State Police. In performing this task, every effort is extended to ensure that supplies, equipment and services obtained are of the highest quality available. Normally these items are obtained either by statewide contracts or by means of competitive bids solicited from reputable vendors who are registered to do business with the State of West Virginia.

During the past year, construction and renovation is nearly complete at the State Police Training Academy. This included total renovation of the three existing classroom and dormitory buildings on the main academy complex, the demolition and new construction of the firing range tower and bunker, as well as additional and upgraded parking. A new building was erected for the storage of the Special Operations bomb truck and trailer.

Plans for the new construction of a Troop 5 Headquarters and Logan County Detachment are now in the hands of the State Purchasing Division and will go out to bid in the late summer of 2010 with anticipated construction to follow.

Plans are being made for the construction of a Multi-Purpose building at the training academy to be utilized for physical fitness training as well as hands on self defense training.

AR-15 Rifles, gas mask, and ASP Batons were distributed to the sworn members during the 2010 Annual In-Service training.

Thirteen (13) Chevrolet Impala Police Cruisers and Fifteenth (15) Ford Explorer 4WD vehicles were purchased to replace vehicles with high mileage or disabled vehicles.

The Procurement Section processed numerous inter-departmental requisitions and the Graphic Arts Section completed numerous projects this year, including collaboration on the 90th Anniversary West Virginia State Police Yearbook.

Staff Services – Troop 0, Traffic Records

Sergeant Gerald E. Dornburg
Director

The Traffic Records Section is a staff function of the West Virginia State Police. In this capacity, the section is responsible for collecting reports of accidents investigated by State Police Officers. These reports are indexed and made available to interested parties, such as insurance companies and persons involved in the accidents.

The Commission on Drunk Driving Prevention (CDDP) and the Fatal Analysis Reporting System (FARS) are other areas of responsibility for the Traffic Records Section. The Fatality Analysis Reporting System is designed to allow for approximately one hundred eighty-eight (188) data elements to be coded in order to characterize various attributes of the crash, vehicle(s) and persons involved.

Although many projects were undertaken and completed by the Section during the 2010 Fiscal Year, including the update of all the intoximeters state wide, the Traffic Records Section is also looking at the 2011 Fiscal Year with hopes of developing and implementing the Electronic Citation (e-citation) on a state wide level for all agencies. The Section is in the process of revising the Motor Vehicle Inspection Manual in addition to improving computer technology for the Motor Vehicle Inspection (MVI) and Commission on Drunk Driving Prevention (CDDP) Units. This includes the computerization of the inspection stations to enable them to have a paperless audit trail and allow for ordering of stickers via Credit Card, Check and Electronic Funds Transfer.

Motor Vehicle Inspection

The West Virginia Motor Vehicle Inspection Program, which is administered by the Traffic Records Section of the West Virginia State Police, consists of an annual inspection of all motor vehicles registered in the state where motor vehicle brakes, exhaust, steering, and other mechanical aspects of a motor vehicle are closely evaluated.

While imposing the responsibility and duty of annual inspection upon the motoring public, the West Virginia Inspection Program has also assumed certain obligations to the motorists. It assumes the normal obligations to ensure the program is responsible to public complaints and that it does, in fact, meet its stated objective of promoting public safety and welfare by eliminating mechanical defects in motor vehicles.

During the 2010 Fiscal Year, the Traffic Records Section continued monitoring motor vehicle inspection stations for compliance of inspection regulations. Civilian Investigators began utilizing laptop computers to perform their daily inspection station audits which are electronically transferred to the State Police Headquarters, thereby eliminating the paper trail allowing for a more timely review of the Investigators work.

STATISTICS FOR MVI IN WEST VIRGINIA
July 1, 2009 through June 30, 2010

TOTAL VEHICLES INSPECTED	1,352,441
COST OF VEHICLES INSPECTED	\$37,323,320.00
AVERAGE COST PER VEHICLE INSPECTED	\$27.60
TOTAL VEHICLES REJECTED	17,158
TOTAL INSPECTION STATIONS	1,787
TOTAL INSPECTOR MECHANICS	8,227
NEW STATIONS LICENSED	121
STATIONS VOLUNTARILY CANCELLED	91
STATIONS SUSPENDED	42
INSPECTOR MECHANICS SUSPENDED	17

**REPAIRS, ADJUSTMENTS OR REPLACEMENTS
MADE TO VEHICLES INSPECTED**

HORNS	793
WIPERS	13,170
MIRRORS	1,598
BRAKES	28,689
BODY	2,207
STEERING	13,091
EXHAUST SYSTEM	9,156
LIGHTS	55,296
SAFETY GLASS	2,342
TIRES	69,223
VEHICLES CORRECTED	195,565

HIGHWAY FATALITIES BY COUNTIES 2009

COUNTY	Crashes	Fatalities	COUNTY	Crashes	Fatalities
BARBOUR	209	4	MINERAL	479	5
BERKELEY	1,778	14	MINGO	302	5
BOONE	455	11	MONONGALIA	2,911	15
BRAXTON	267	6	MONROE	173	3
BROOKE	441	0	MORGAN	270	5
CABELL	3,161	12	NICHOLAS	798	9
CALHOUN	77	0	OHIO	1,717	2
CLAY	129	1	PENDLETON	119	2
DODDRIDGE	49	0	PLEASANTS	114	1
FAYETTE	825	9	POCAHONTAS	110	1
GILMER	109	3	PRESTON	563	4
GRANT	188	4	PUTNAM	1,197	9
GREENBRIER	745	10	RALEIGH	2,574	17
HAMPSHIRE	375	5	RANDOLPH	502	8
HANCOCK	253	4	RITCHIE	168	2
HARDY	241	8	ROANE	275	3
HARRISON	1,641	13	SUMMERS	224	7
JACKSON	602	7	TAYLOR	261	6
JEFFERSON	1,133	9	TUCKER	103	2
KANAWHA	6,252	29	TYLER	121	2
LEWIS	486	8	UPSHUR	437	7
LINCOLN	195	4	WAYNE	474	5
LOGAN	608	5	WEBSTER	83	0
MARION	1,231	6	WETZEL	255	3
MARSHALL	707	4	WIRT	78	1
MASON	598	9	WOOD	2,395	6
MCDOWELL	287	6	WYOMING	526	6
MERCER	1,688	14			
			TOTALS	41,959	340

Commission On Drunk Driving Prevention

The Commission on Drunk Driving Prevention (CDDP) is required to develop and maintain a comprehensive program to prevent drunk driving; enhance the enforcement of laws defining drunk driving offenses; inquire and determine from state and local law enforcement agencies the availability and need for equipment and additional personnel for the effective enforcement of laws defining drunk driving offenses; provide grants to state and local law enforcement agencies to purchase equipment or hiring of additional personnel. The Superintendent of the West Virginia State Police shall be the chairman, Ex-Officio of the Commission and his appointed a member of his staff to be the Executive Director to oversee the Commission activities.

During the 2010 Fiscal Year, 125 Intoximeter FST Preliminary Breath Testing Devices (PBT's) were purchased to assist officers from across the State with the detection and apprehension of impaired drivers. Additionally, grants totaling \$491,000 were awarded to city, county, and state agencies for the overtime costs toward the detection and apprehension of these drivers.

Short term goals for the CDDP include design and implement an interactive web site for the CDDP that will include data retrieval, download capabilities and links to additional useful sites and purchase additional equipment to assist with our testing of drunk drivers. Other goals include the continuation of providing law enforcement agencies throughout West Virginia with funding through grants for the detection and apprehension of drunk drivers, continue statewide training of law enforcement officers on the Intox EC/IR II, Alco-sensor III and S-D2 PBT devices, which covers field sobriety testing, methods of detection, apprehension and prosecution of drunk drivers, and develop and implement printers for use with the EC/IR II to streamline the paperwork during a DUI arrest.

Directory of State Police Facilities and Offices

Department Headquarters

Superintendent

Colonel Timothy S. Pack 746-2111

Deputy Superintendent

Lieutenant Colonel Bruce A. Sloan 746-2253

Chief of Field Services

Major Jack C. Chambers 746-2103

Deputy Chief of Field Services

Captain Jeffrey B. Schoolcraft 746-2106

Chief of Staff

Major Kevin J. Foreman 746-2112

Deputy Chief of Staff Services

Captain Charles N. Zerkle Jr. 746-2109

Executive Office

Kelly Carson 746-2115

Professional Standards

Captain G. A. Ingold 746-2114

Tara Davis 746-2110

Promotional Standards

F/Lieutenant G. E. McCabe 766-2600

Joy Cunningham

Special Operations

F/Lieutenant R. D. Stonestreet 767-3064

T1/Lieutenant M. L. Goff 767-3065

Academy

Major Mark G. DeBord 766-2604

First Sergeant Curtis E. Tilley 766-2600

Executive Protection

Captain Gregory S. Bowman 558-0514

F/Lieutenant Mark S. Swecker

F/Lieutenant Kenneth M. Comer

Legal Services

John Hoyer 746-2471

Virginia Lanham 746-2425

Photography

F/Sergeant Robert D. Carson (wvsp,ret.)746-2213

Planning & Research

Captain David L. Lemmon 746-2109

F/Lieutenant C. Joe White 746-2193

Sergeant Michael D. Lynch 746-2107

Trooper First Class Marlene Moore 746-2190

Medical Unit

Marjorie Bolyard, R.N. 766-2869

James Rucker

Child Protection Unit

F/Lieutenant Donald L. Frye 746-2271

Chasity Huffman 746-2276

Personnel

Marsha Beasley 746-2118

Mia Aldridge 746-2130

Sandy Handley 746-2119

Jodee Martin 746-2117

Accounting

Ron Twohig 746-2202

Connie Gundy 746-2203

Communications

Luke Blatt 746-2154

Sergeant Gerald E. Dornburg 746-2150

Criminal Records

F/Lieutenant Michael G. Corsaro 746-2177

T2/Lieutenant Jan L. Hudson 746-2474

Forensic Laboratory

Soraya McClung 746-2273

T1/Lieutenant Ron K. Taylor 746-2181

Procurement

F/Sergeant Richard L. Pursley 746-2238

Sergeant Donn P. Kitzmiller 746-2136

Traffic Records

Sergeant William K. Marshall 746-2191

Commission on Drunk Driving Prevention

Sergeant Jay Powers 746-2207

Sergeant Chad J. Tierney 285-3200

Detachment Directory

Detachment	County	Phone Number
BCI	Statewide	766-5560
Beckley	Raleigh	256-6700
Berkeley Springs	Morgan	258-0000
Bridgeport	Harrison	627-2300
Buckhannon	Upshur	473-4200
Charles Town	Jefferson	725-9779
Clay	Clay	587-2201
Elizabeth	Wirt	275-8961
Elkins	Randolph	637-0285

Fairmont	Marion	367-2701
Franklin	Pendleton	358-2200
Gauley Bridge	Fayette	779-2161
Gilbert	Mingo	664-3950
Glenville	Gilmer	462-7101
Grafton	Taylor	265-6101
Grantsville	Calhoun	354-6334
Hamlin	Lincoln	824-3101
Harrisville	Ritchie	643-2101
Hinton	Summers	466-2800
Hundred	Wetzel	775-4488
Huntington	Cabell	528-5555
Jesse	Wyoming	682-4717
Keyser	Mineral	788-1101
Kingwood	Preston	329-1101
Lewisburg	Greenbrier	647-7600
Logan	Logan	792-7200
Madison	Boone	369-7800
Marlinton	Pocahontas	799-4101
Martinsburg	Berkeley	267-0001
Mason County	Mason	675-0850
Moorefield	Hardy	538-2925
Morgantown	Monongalia	285-3200
Moundsville	Marshall	843-4100
New Cumberland	Hancock	564-3854
Oak Hill	Fayette	469-2915
Paden City	Tyler	455-0913
Parkersburg	Wood	420-4600
Parsons	Tucker	478-3101

Detachment	County	Phone Number
Philippi	Barbour	457-1101
Princeton	Mercer	425-2101
Quincy	Kanawha	949-3136
Rainelle	Greenbrier	438-3000
Richwood	Nicholas	846-6510
Ripley	Jackson	372-7850
Romney	Hampshire	822-3561
South Charleston	Kanawha	558-7777
St. Marys	Pleasants	684-7101
Spencer	Roane	927-0950

Summersville	Nicholas	872-0800
Sutton	Braxton	765-2101
Union	Monroe	772-5100
Wayne	Wayne	272-5131
Webster Springs	Webster	226-3200
Welch	McDowell	436-2101
Wellsburg	Brooke	737-3671
Weston	Lewis	269-0500
West Union	Doddridge	873-2101
Wheeling	Ohio	238-1100
Whitesville	Raleigh	854-0101
Williamson	Mingo	235-6000
Winfield	Putnam	586-2000

