

2013 LAW ENFORCEMENT AGENCY ACCREDITATION COUNCIL

Chief Michael Ranalli, *Chairman*

Glenville Town Police Department

Chief Michael Biasotti

New Windsor Town Police Department

Superintendent Joseph D'Amico

New York State Police

Deputy Erin Fuller

Orleans County Sheriff's Office

Chairman James Hoffman

Wayne County Board of Supervisors

Commissioner Raymond Kelly

New York City Police Department

Chief Charles Koenig

Ballston Spa Village Police Department

Sheriff Gary Maha

Genesee County Sheriff's Office

Sheriff Philip Povero

Ontario County Sheriff's Office

Mayor Louis Rosamilia

City of Troy

Chief Margaret Ryan

Dryden Village Police Department

Supervisor Edmond J. Theobald

Town of Manlius

Sheriff Kevin Walsh

Onondaga County Sheriff's Office

Mr. Richard Wells

Police Conference of New York

Dr. Robert Worden

Associate Professor, University at Albany

INTRODUCTION

The New York State Law Enforcement Accreditation Program (LEAP) was established in 1989. Executive Law Article 36, §846-h created the Law Enforcement Agency Accreditation Council (the Council), the governing body responsible for approving program standards, awarding accreditation, and generally overseeing the direction of the program. The accompanying New York State Rules and Regulations (Part 6035) tasked the New York State Division of Criminal Justice Services (DCJS) with administering the program.

PROGRAM OVERVIEW

LEAP is a program designed to help an agency measure its professionalism and effectiveness within the field of law enforcement. In order to become accredited, law enforcement agencies must develop and implement policies and procedures to meet 133 standards that have been established by the Council. Maintaining accreditation requires an evaluation of those practices on a regular basis, thereby improving the overall efficiency of the agency and the performance of their staff.

The LEAP standards have been developed and refined since the program's inception by a variety of experts in the field of law enforcement. They are designed to address the most critical aspects of policing, and as a result, reduce the risk of liability and enhance the professionalism and efficiency of participating agencies. Of the total 133 standards, 69 are in the area of Administration; 52 in the area of Operations; and 12 in the area of Training.

Law enforcement administrators who have their agency accredited spend significant time and effort aligning their agency's policies and practices with the established program standards. Once that process is complete and agency officials are confident that their department is operating accordingly, a rigorous on-site assessment is conducted by law enforcement professionals who have significant experience with the program and have been trained by members of the DCJS Accreditation Unit, part of the agency's Office of Public Safety (OPS). The assessors then make their recommendation to the Council based on their findings during the assessment.

Certificates of Accreditation are awarded only to those agencies that have demonstrated they meet or exceed all of the established standards. Becoming an accredited agency is no small task, and those that have been successful in their efforts display the agency's Certificate of Accreditation with a sense of pride and accomplishment.

Administrators who oversee accredited law enforcement agencies cite the following benefits of participating in the program:

1. Preparing an agency for accreditation entails strengthening existing policies and procedures and developing new ones to make sure all standards are met. By adhering to the approved standards, agency officials can be sure that they and their staff members are well prepared to handle the most critical aspects of policing.

2. Maintaining accreditation requires being vigilant in routinely reviewing agency policies and procedures and updating them when necessary.
3. Participating in the accreditation program ensures that the agency's directives and practices remain current and consistent with law; that staff members are adequately trained and informed with regard to agency practices; and that gaps in agency practices are identified and addressed in a timely manner.
4. Being accredited lends to increased public confidence in the agency and heightened staff morale.
5. Being accredited results in a cost savings to an agency. Some agencies report that their insurance carrier provides a discount of anywhere from 5 percent to 15 percent because of their accredited status. Almost all will agree that being an accredited agency results in lawsuits being either dropped or decided in their favor because of the ability to clearly establish that policies and procedures are sound and implemented properly.

Agencies are accredited for a period of five years, during which time they must continue to maintain compliance with all program standards. All accredited agencies are required to submit an Annual Compliance Survey, which is essentially a progress report intended to ensure that any lapses in compliance are immediately identified and remedied. Accreditation Unit staff members review all of the Annual Compliance Surveys and follow up with agencies as needed.

THE LAW ENFORCEMENT ACCREDITATION COUNCIL

The Law Enforcement Accreditation Council (the Council) is the governing body for the program. The Council establishes program standards and policies that determine how the program will be administered and has the exclusive authority to award accreditation to an agency.

Executive Law §846-h, subsection 2 (a) (i) through (xii), requires that the Council membership consist of:

- (i.) Three incumbent sheriffs of the state;
- (ii.) Three incumbent chiefs of police;
- (iii.) One incumbent deputy sheriff;
- (iv.) One incumbent police officer;
- (v.) The superintendent of state police;
- (vi.) The commissioner of police of the city of New York;
- (vii.) One incumbent chief executive officer of a county of the state;
- (viii.) One incumbent mayor of a city or village of the state;
- (ix.) One incumbent chief executive officer of a town of the state;
- (x.) One member of a statewide labor organization representing police officers as that term is defined in subdivision thirty-four of section 1.20 of the criminal procedure law;
- (xi.) One full-time faculty member of a college or university who teaches in the area of criminal justice or police science; and

- (xii.) Two members appointed pursuant to subparagraph (ix) of paragraph (c) of this subdivision¹.

All council appointments are made by the Governor as detailed in Executive Law §846-h, subsection 2 (c) (i) through (ix).

In 2013, Chief Michael Ranalli (Town of Glenville Police Department) was appointed as the Council's chair. In addition, two new members joined the Council: Chief Margaret Ryan (Dryden Village Police Department) and Chairman James Hoffman (Wayne County Board of Supervisors). Henry Mulligan (Suffolk County Police Department/Superior Officers Association) resigned from the Council in February 2013.

There are currently two vacancies on the Council: a representative nominated by the New York State Assembly and a representative jointly nominated by the New York State Association of Chiefs of Police and the Police Conference of New York. Efforts are underway to obtain nominations to fill these vacancies to ensure that the 17-member council is adequately represented by all appropriate stakeholders.

THE DCJS OFFICE OF PUBLIC SAFETY

The DCJS Office of Public Safety (OPS) is home to the Accreditation Unit, which is tasked with administering the day-to-day activities of the program. The unit's role is two-fold: provide support to the Council and assistance to the staff of participating agencies.

Support for the Law Enforcement Accreditation Council

Accreditation Unit staff members provide all professional and administrative support to the Council including: coordinating the quarterly accreditation council meetings (including preparing the agenda, creating the Certificates of Accreditation, and providing the council members with information pertinent to matters being voted on); drafting new or revised policies based on program needs; providing information regarding issues discussed at meetings; and informing the Council of potential issues with regard to the program. DCJS is responsible for ensuring that the Council meetings follow all Open Meetings laws, including publicizing notice of the meetings; video recording meetings and making them available to the public; and preparing and distributing minutes of the meetings in a timely manner.

Support for Agencies

The main day-to-day function of the Accreditation Unit is to provide technical assistance and support to agencies pursuing accreditation, as well as those maintaining accreditation. Unit staff members provide information about the accreditation program; help interpret the intent of standards; provide assistance to agencies as they are developing their program; offer feedback on whether the policies developed by an agency comply with accreditation program standards; and provide guidance on ensuring that

¹One appointment each by the Senate and the Assembly.

their program files adequately demonstrate compliance with the standards. Accreditation Unit staff members work with agency staff to assist in overcoming obstacles and issues specific to a particular agency so they are successful in their efforts to become accredited; and they work with already accredited agencies to ensure ongoing compliance with program standards.

Accreditation unit staff members are also responsible for coordinating all on-site assessments, which are required in order for an agency to become accredited or maintain accreditation. Unit staff members work with agency program staff to determine their readiness for the assessment; oversee the selection of assessors for each assignment; provide information to both the assessors and agency staff to assist them in preparing; and provide general guidance to both agency officials and the assessors throughout the duration of the assessment.

Finally, Accreditation Unit staff members coordinate the provision of training for agency program managers and command staff; and for program assessors.

PROGRAM PARTICIPATION

The Law Enforcement Accreditation Program is voluntary. Of the 546 eligible law enforcement agencies in the state, 143 (26.2 percent) were accredited at the end of 2013. An additional 54 agencies are actively pursuing accreditation, and four of those agencies are scheduled for 2014 assessments. Approximately 58 percent of all New York State law enforcement officers outside of New York City are employed by an accredited agency.

Under Executive Law, no fees may be imposed on law enforcement agencies that choose to participate in the program; all direct costs are supported by DCJS. Indirect costs to agencies include office supplies and an “in-kind” dedication of staff time to implement and maintain the program. Accreditation Unit staff members offer training to staff involved in preparing their agency for accreditation. The training is designed to offer best practices on program administration and implementation. The Accreditation unit also provides all program materials and technical assistance to agencies at no cost.

Accredited Agency Activity in 2013

In 2013, three agencies were accredited for the first time and 31 agencies were reaccredited. The dates in the following list denote the accreditation expiration date, followed by the date of initial accreditation.

Initial Accreditations:

Erie County Sheriff's Office – *June 12, 2018*

Lockport City Police Department – *March 13, 2018*

Saugerties Town Police Department – *December 4, 2018*

Reaccreditations:

Albany County Sheriff's Office – *March 13, 2018 (accredited since 2003)*
Binghamton City Police Department – *June 12, 2018 (accredited since 1993)*
Camillus Town Police Department – *March 13, 2018 (accredited since 1998)*
Cattaraugus County Sheriff's Office – *December 4, 2018 (accredited since 2008)*
Cicero Town Police Department – *June 12, 2018 (accredited since 2003)*
Clarkstown Town Police Department – *June 12, 2018 (accredited since 1998)*
DeWitt Town Police Department – *June 12, 2018 (accredited since 1998)*
Fulton City Police Department – *September 11, 2018 (accredited since 1998)*
Greenburgh Town Police Department – *March 13, 2018 (accredited since 2003)*
Huntington Bay Village Police Department – *June 12, 2018 (accredited since 2008)*
Mt. Pleasant Town Police Department – *September 11, 2018 (accredited since 1998)*
New Rochelle City Police Department – *June 12, 2018 (accredited since 1993)*
Niagara Falls City Police Department – *December 4, 2018 (accredited since 2003)*
Onondaga County Sheriff's Office – *September 11, 2018 (accredited since 1998)*
Ontario County Sheriff's Office – *June 12, 2018 (accredited since 1993)*
Oswego City Police Department – *September 11, 2018 (accredited since 2003)*
Rensselaer City Police Department – *June 12, 2018 (accredited since 1993)*
Rockland County Sheriff's Office – *March 13, 2018 (accredited since 2008)*
Rockville Centre Village Police Department – *March 13, 2018 (accredited since 1998)*
Rome City Police Department – *December 4, 2018 (accredited since 2003)*
Rye City Police Department – *September 11, 2018 (accredited since 1998)*
Saratoga County Sheriff's Office – *December 4, 2018 (accredited since 1993)*
Solvay Village Police Department – *March 13, 2018 (accredited since 2003)*
Southampton Town Police Department – *September 11, 2018 (accredited since 1998)*
Southampton Village Police Department – *September 11, 2018 (accredited since 1993)*
Stony Point Town Police Department – *June 12, 2018 (accredited since 2003)*
Tioga County Sheriff's Office – *June 12, 2018 (accredited since 1998)*
Tonawanda Town Police Department – *September 11, 2018 (accredited since 1993)*
West Seneca Town Police Department – *September 11, 2018 (accredited since 1993)*
Watertown City Police Department – *December 4, 2018 (accredited since 1998)*
Yonkers City Police Department – *September 11, 2018 (accredited since 2003)*

Applicant Agencies

There are 54 agencies currently working toward becoming accredited. These agencies are in various stages of preparation to undergo an assessment for initial accreditation. To date, four of the applicant agencies are scheduled to undergo assessments in 2014.

Attachment A of this report details all currently accredited agencies and applicant agencies. There are a total of 197 agencies that are either accredited or actively working toward accreditation. That figure represents approximately 36 percent of the eligible law enforcement agencies in the state.

Agencies Withdrawn

In 2013, two police departments voluntarily forfeited their accredited status, citing dwindling resources as the reason they were unable to stay current with the administrative requirements of the program.

2013 PROGRAM UPDATES

Compliance Audit Procedure

In 2013, the Accreditation Council reviewed its compliance audit process, which was implemented in phases in 2012. The **compliance audit** is an abbreviated version of an assessment intended only for agencies that have already undergone at least one full reassessment and consistently demonstrated a high level of compliance with program standards. The compliance audit consists of one assessor spending two days off site and one day on site reviewing approximately one-third of the agency's program files.

Accreditation Unit staff believed that implementing this new process gradually would afford the best opportunity for ensuring the new audit process was conducted properly. In April 2013, the eight assessors who had conducted the first compliance audits met with DCJS staff and the Council chairman to discuss their experiences with the process and recommend ways to improve it. The more substantial recommendations made by the assessors include:

1. Schedule Compliance Audits earlier in the cycle. This will allow the assessor to have access to the agency's files earlier in the process. If the review of those files or observations made while onsite indicates a full reassessment is warranted, there will be ample time to schedule it without having to request an extension into the next quarter. Compliance Audits are now scheduled four to six weeks before full reassessments.
2. Accreditation Unit staff should make a determination early on whether an additional assessor should be used and/or an additional day on site should be authorized. The assessors explained that conducting the on site portion of the compliance audit within the allotted timeframe of a day was challenging, especially for agencies that are larger or have satellite offices. Accreditation unit staff now discusses this with the selected compliance auditor ahead of time to ensure there is extra time or manpower if warranted.

These and other changes have been implemented and the assessors are becoming more comfortable with the process. Accreditation Unit staff members continue to discuss the process with the assessors and Council members so the procedure can continue to be honed and the integrity of the program remains intact.

Standards Review Committee

The Council voted to create a committee that would conduct a thorough review of the current accreditation standards, since at least 10 years has passed since the last full review of the program standards. The committee will begin its work in 2014.

Updates to the Rules and Regulations of Law Enforcement Accreditation Program:

Title 9 of the Official Compilation of Codes, Rules and Regulations of the State of New York (Part 6035) governs the procedures for the accreditation program. Part 6035.9(c) specifically noted that the Law Enforcement Accreditation Council could not vote on an agency's application for reaccreditation any more than six months prior to the date on which the current accreditation was due to expire.

Currently, the number of reassessments the Accreditation Unit must handle each quarter range from a low of one to a high of 12; and the number of reassessments conducted each year ranges from 25 to 35. This fluctuation affects the ability to manage both the workload and the unit budget.

Edits to Part 6035.9(c) were approved in September, 2013 and now give the Law Enforcement Accreditation Council the ability to vote on an application for reaccreditation at any point after the third year of an agency's five-year period of accreditation. This change will allow the Accreditation Unit to take steps to balance the unit's budget and the workload, and it provides a mechanism for addressing potential widespread compliance problems in a timely fashion.

Training Provided

In 2013, the Accreditation Unit offered program manager training in the Kingston and Rochester area to approximately 80 program managers, chiefs of police (and other command staff personnel), and other agency staff.

PLANS FOR 2014

- The OPS accreditation program staff will coordinate assessments for 25 accredited agencies due to expire in 2014. Four agencies are already scheduled to be assessed for their initial accreditation.
- DCJS will convene a Standards Review Committee and begin the process of reviewing all of the current standards and researching potential new standards.
- At least one program assessor training will be offered to new assessors and refresher training will be provided to active assessors in an effort to minimize the subjectivity that can exist within an assessment. The Standards Review Committee will provide more guidance to both the agencies and assessors as to what is expected during an assessment.
- It is anticipated that at least one program manager training will be provided in 2014.

CONCLUSION

The New York State Law Enforcement Accreditation Program continues to be a source of great pride for the almost 18,000 law enforcement professionals that are members of accredited law enforcement agencies. They are aware that the accreditation program enhances the effectiveness of an agency; promotes accountability of staff; increases professionalism; and ensures that the agency's policies and practices are current and valid.

The Law Enforcement Agency Accreditation Council and the DCJS Office of Public Safety Accreditation Unit are committed to the integrity and longevity of the program. Continuously evaluating the program and making adjustments when warranted will ensure that it continues to meet the ever-changing needs of law enforcement professionals throughout New York State.

NYS Law Enforcement Accreditation Program
Accredited Agencies Through 12/31/2013

AGENCY NAME	SWORN MEMBERS	DATE ACCREDITED	DATE REACCREDITED	DATE EXPIRES
ALBANY CITY PD	338	12/9/1999	12/2/2009	12/2/2014
ALBANY CO SO	111	3/4/2003	3/6/2013	3/5/2018
AMHERST TOWN PD	154	3/12/1992	6/14/2012	6/13/2017
BEACON CITY PD	31	9/2/2010		9/2/2015
BEDFORD TOWN PD	40	9/15/1999	9/2/2009	9/2/2014
BETHLEHEM TOWN PD	42	9/20/1990	9/2/2010	9/2/2015
BINGHAMTON CITY PD	123	6/3/1993	6/13/2013	6/12/2018
BRIGHTON TOWN PD	40	9/5/1991	9/13/2011	9/13/2016
BROCKPORT VG PD	18	12/2/2004	12/3/2009	12/2/2014
BROOME CO SO	51	10/23/2001	9/13/2011	9/13/2016
CAMILLUS TOWN PD	29	3/12/1998	3/6/2013	3/5/2018
CANANDAIGUA PD	25	3/4/2010		3/4/2015
CANTON VG PD	8	12/16/1993	12/3/2009	12/2/2014
CATSKILL VG PD	21	3/5/2009		3/5/2014
CATTARAUGUS CO SO	118	12/4/2008	12/5/2013	12/4/2018
CAYUGA CO SO	41	12/2/2010		12/2/2015
CHAUTAUQUA CO SO	103	9/12/2002	9/13/2012	9/12/2017
CHEEKTOWAGA TN PD	129	6/2/1994	6/11/2009	6/11/2014
CHEMUNG CO SO	43	3/4/2010		3/4/2015
CHENANGO CO SO	28	12/1/2004	12/2/2009	12/2/2014
CICERO TOWN PD	23	6/5/2003	6/13/2013	6/12/2018
CLARKSTOWN TN PD	163	6/4/1998	6/13/2013	6/12/2018
COLONIE TOWN PD	106	12/8/1994	12/3/2009	12/2/2014
COLUMBIA CO SO	97	9/13/2007	9/13/2012	9/12/2017
CORNWALL TOWN PD	17	9/8/2005	9/2/2010	9/2/2015
DELAWARE CO SO	28	3/4/2010		3/4/2015
DeWITT TOWN PD	36	6/4/1998	6/13/2013	6/12/2018
DOBBS FERRY VG PD	26	3/24/1994	3/5/2009	3/5/2014
DRYDEN VG PD	14	3/11/1999	3/5/2009	3/5/2014
DUTCHESS CO SO	125	12/4/1997	12/13/2012	12/12/2017
EAST FISHKILL TN PD	32	9/18/1992	3/8/2012	3/7/2017
EAST HAMPTON TN PD	67	3/12/1992	6/14/2012	6/13/2017
EAST HAMPTON VG PD	24	3/5/2009		3/5/2014
EAST ROCHESTER VG PD	15	6/10/2004	6/11/2009	6/11/2014
EAST SYRACUSE VG PD	15	6/11/2002	6/14/2012	6/13/2017
ELMIRA CITY PD	82	12/6/2001	12/6/2011	12/5/2016
ENDICOTT VG PD	35	12/6/1990	12/2/2010	12/2/2015
ERIE CO SO	141	6/13/2013		6/12/2018
EVANS TOWN PD	29	12/5/1991	12/6/2011	12/5/2016
FAIRPORT VG PD	10	12/5/1996	12/6/2011	12/5/2016
FULTON CITY PD	34	9/24/1998	9/12/2013	9/11/2018
GATES TOWN PD	30	3/12/1992	3/8/2012	3/7/2017
GEDDES TOWN PD	14	9/12/2001	12/6/2011	12/5/2016
GENESEE CO SO	49	12/7/2000	12/7/2005	12/2/2015

NYS Law Enforcement Accreditation Program
Accredited Agencies Through 12/31/2013

AGENCY NAME	SWORN MEMBERS	DATE ACCREDITED	DATE REACCREDITED	DATE EXPIRES
GENEVA CITY PD	35	3/9/2006	3/2/2011	3/2/2016
GREECE TOWN PD	99	3/24/1994	3/5/2009	3/5/2014
GREENBURGH TN PD	114	3/4/2003	3/6/2013	3/5/2018
GUILDERLAND TN PD	33	9/3/2009		9/2/2014
HARRIMAN VG PD	10	12/13/2012		12/12/2017
HARRISON TOWN PD	60	6/11/2009		6/11/2014
HORNELL PD	22	12/14/2006	12/6/2011	12/5/2016
HUDSON FALLS VG PD	17	3/24/1994	3/5/2009	3/5/2014
HUDSON PD	25	6/10/1999	6/11/2009	6/11/2014
HUNTINGTON BAY PD	13	6/5/2008	6/13/2013	6/12/2018
IRONDEQUOIT TN PD	47	12/5/1991	12/6/2011	12/5/2016
JAMESTOWN PD	56	9/20/1990	9/2/2010	9/2/2015
JOHNSON CITY VG PD	31	9/12/1996	3/8/2012	9/13/2016
JOHNSTOWN PD	24	9/11/1997	9/13/2012	9/12/2017
KINGSTON PD	71	12/6/1990	12/2/2010	12/2/2015
LIVERPOOL VG PD	15	6/14/2001	6/7/2011	6/7/2016
LIVINGSTON CO SO	83	12/4/1997	12/13/2012	12/12/2017
LOCKPORT CITY PD	50	3/6/2013		3/5/2018
MANLIUS TOWN PD	35	9/12/1996	9/13/2011	9/13/2016
MIDDLETOWN PD	66	12/13/2007		12/12/2017
MONROE CO SO	301	3/12/1992	3/8/2012	3/7/2017
MONROE VG PD	18	6/13/2001	6/7/2011	6/7/2016
MT PLEASANT TN PD	42	9/24/1998	9/12/2013	9/11/2018
MT VERNON PD	211	3/9/1995	3/4/2010	3/4/2015
NEW CASTLE TOWN PD	37	3/15/2005	3/4/2010	3/4/2015
NEW ROCHELLE PD	157	6/3/1993	6/13/2013	6/12/2018
NEW WINDSOR TN PD	40	6/12/1996	6/7/2011	6/7/2016
NEW YORK STATE POLICE	4,743	2/21/1990	3/4/2010	3/4/2015
NEWBURGH TOWN PD	56	3/8/2012		3/7/2017
NIAGARA COUNTY SO	120	3/8/2001	3/2/2011	3/2/2016
NIAGARA FALLS PD	155	9/4/2003	12/5/2013	9/11/2018
NORTH CASTLE TN PD	33	12/7/2000	12/2/2010	12/2/2015
NORTH GREENBUSH TN PD	13	12/13/2007		12/12/2017
OGDEN TOWN PD	13	9/5/1991	9/13/2011	9/13/2016
ONEIDA CO SO	79	12/7/2006	12/6/2011	12/5/2016
ONONDAGA CO SO	221	9/24/1998	9/12/2013	9/11/2018
ONTARIO CO SO	92	6/3/1993	6/13/2013	6/12/2018
ORANGE CO SO	144	12/8/2005	12/2/2010	12/2/2015
ORANGETOWN TN PD	88	3/13/2007	3/8/2012	3/7/2017
OSSINING VG PD	56	9/2/2004	9/3/2009	9/2/2014
OSWEGO PD	48	9/4/2003	9/12/2013	9/11/2018
OTSEGO CO SO	18	6/14/2012		6/13/2017
PEEKSKILL PD	60	9/3/2009		9/2/2014
POUGHKEEPSIE TOWN PD	87	3/2/2011		3/2/2016

NYS Law Enforcement Accreditation Program
Accredited Agencies Through 12/31/2013

AGENCY NAME	SWORN MEMBERS	DATE ACCREDITED	DATE REACCREDITED	DATE EXPIRES
QUOGUE VG PD	20	6/11/2009		6/11/2014
RAMAPO TOWN PD	104	6/10/2004	6/11/2009	6/11/2014
RENSSELAER PD	27	6/3/1993	6/13/2013	6/12/2018
RIVERHEAD TOWN PD	91	6/7/2011		6/7/2016
ROCHESTER CITY PD	732	2/21/1990	3/4/2010	3/4/2015
ROCKLAND CO SO	126	3/6/2008	3/6/2013	3/5/2018
ROCKVILLE CENTRE PD	53	3/4/1997	3/6/2013	3/5/2018
ROME CITY PD	88	12/4/2003	12/5/2013	12/4/2018
ROTTERDAM TOWN PD	42	12/6/2001	12/6/2011	12/5/2016
RYE PD	35	9/24/1998	9/12/2013	9/11/2018
SARATOGA CO SO	109	12/13/1993	12/5/2013	12/4/2018
SAUGERTIES TN PD	42	12/5/2013		12/4/2018
SCARSDALE VG PD	45	9/20/1990	9/2/2010	9/2/2015
SENECA COUNTY SO	43	3/2/2011		3/2/2016
SHELTER IS TOWN PD	10	6/11/2009		6/11/2014
SKANEATELES VG PD	12	3/9/2006	3/2/2011	3/2/2016
SOLVAY VG PD	20	3/4/2003	3/6/2013	3/5/2018
SOUTHAMPTON TN PD	107	9/24/1998	9/12/2013	9/11/2018
SOUTHAMPTON VG PD	34	9/9/1993	9/12/2013	9/11/2018
ST LAWRENCE CO SO	32	9/5/1991	9/13/2011	9/13/2016
STONY POINT TN PD	29	6/5/2003	6/13/2013	6/12/2018
SUC ONEONTA PD	17	6/14/2012		6/13/2017
SUFFERN VG PD	29	12/3/2009		12/2/2014
SUFFOLK CO PD	2,395	6/2/2005	9/2/2010	6/2/2015
SUFFOLK CO SO	258	9/13/2012		9/12/2017
SUNY ALBANY PD	40	6/7/2011		6/7/2016
SUNY ALFRED PD	11	6/14/2012		6/13/2017
SUNY BUFFALO STATE COLL PD	33	6/14/2012		6/13/2017
SUNY BUFFALO UNIV PD	63	12/13/2007	12/13/2012	12/12/2017
SUNY CORTLAND PD	19	3/2/2011		3/2/2016
SUNY STONY BROOK PD	80	12/2/2010		12/2/2015
SYRACUSE PD	466	9/17/1992	12/13/2012	12/12/2017
TIOGA CO SO	36	6/3/2003	6/13/2013	6/12/2018
TONAWANDA CITY PD	27	12/5/1991	12/6/2011	12/5/2016
TONAWANDA TOWN PD	101	9/9/1993	9/12/2013	9/11/2018
TROY PD	128	12/7/2000	12/2/2010	12/2/2015
TUCKAHOE VG PD	25	9/12/2002	9/13/2012	9/12/2017
ULSTER CO SO	98	12/10/1992	12/13/2012	12/12/2017
ULSTER TOWN PD	33	6/6/2002	6/14/2012	6/13/2017
UTICA PD	177	9/2/2010		9/2/2015
VESTAL TOWN PD	34	3/12/1992	6/14/2012	12/5/2016
WARREN CO SO	71	9/20/1990	9/2/2010	9/2/2015
WASHINGTON CO SO	43	3/8/2007	3/8/2012	3/7/2017
WATERFORD T/V PD	10	9/2/2010		9/2/2015

NYS Law Enforcement Accreditation Program
Accredited Agencies Through 12/31/2013

AGENCY NAME	SWORN MEMBERS	DATE ACCREDITED	DATE REACCREDITED	DATE EXPIRES
WATERTOWN PD	62	12/10/1998	12/5/2013	12/4/2018
WAYNE CO SO	60	9/14/2006	9/13/2011	9/13/2016
WEBSTER TOWN PD	28	3/11/1999	3/5/2009	3/5/2014
WELLSVILLE VG PD	18	12/5/1991	12/6/2011	12/5/2016
WEST SENECA TOWN PD	67	9/9/1993	9/12/2013	9/11/2018
WESTCHESTER CO PUB SAFETY	269	12/10/1992	12/13/2012	12/12/2017
WHITE PLAINS DEPT PUB SAFETY	209	2/21/1990	3/4/2010	3/4/2015
WOODBURY TOWN PD	20	6/2/1994	6/11/2009	6/11/2014
YATES CO SO	37	12/8/2005	12/2/2010	12/2/2015
YONKERS CITY PD	620	9/4/2003	9/12/2013	9/11/2018
YORKTOWN TOWN PD	58	9/5/1991	9/13/2011	9/13/2016

NYS Law Enforcement Accreditation Program
Applicant Agencies Through 12/31/2013

AGENCY NAME	SWORN MEMBERS	DATE APP SUBMITTED	DATE APP RESUBMITTED	SCHEDULED FOR 2014 ASSESSMENT
AMITYVILLE VG PD	28	3/30/1998	9/17/2009	
CHESTER VILLAGE PD	17	8/22/2011		
CORTLAND CITY PD	44	9/29/1999	2/17/2009	
CRAWFORD TOWN PD	20	2/2/2009		
DELHI VILLAGE PD	14	12/20/2011		
EASTCHESTER TN PD	49	8/20/2013		
FLORAL PARK PD	34	1/1/2012		
GENESEO VG PD	12	6/11/2010		
GLENS FALLS CITY PD	31	1/12/2011		
GLENVILLE TOWN PD	22	9/4/2012		
GOSHEN VG PD	16	3/20/1995	12/8/2009	
HAVERSTRAW TN PD	73	10/19/2010		
HYDE PARK TN PD	17	3/7/2011		
ITHACA PD	76	4/9/2008	1/20/2014	
JEFFERSON COUNTY SO	45	1/14/2013		
JORDAN VG PD	7	2/16/2012		
KENT TN PD	20	10/12/2012		
LAKE PLACID VG PD	16	2/12/2009		
LLOYD TOWN PD	21	5/16/2006	9/30/2011	
LYNBROOK VILLAGE PD	47	10/28/2011		
MAMARONECK VG PD	52	2/26/2009		
MONTGOMERY TN PD	32	8/28/2012		
MT KISCO VG PD	35	2/12/2009		
NASSAU VG PD	7	9/28/2012		
NORTHPORT VG PD	19	7/10/1995	1/15/2009	
NORTH SYRACUSE VG PD	16	1/1/2014		
ONEONTA CITY PD	28	10/24/2011		4th Q 2014
OSWEGO CO SO	67			3rd Q 2014
RYE BROOK VG PD	28	7/13/2009		
SARATOGA SPRINGS PD	65	8/24/1990	3/3/2010	
SENECA FALLS TN PD	19	1/17/2012		3rd Q 2014
SHERRILL PD	10	1/21/2010		
SPRING VALLEY VG PD	72	3/5/1990	10/14/2011	
SUC OSWEGO PD	20	6/9/2008	6/9/2010	
SULLIVAN COUNTY SO	38	9/27/2012		
SUNY BINGHAMTON PD	32	7/30/2008		
SUNY CANTON PD	9	8/20/2010		
SUNY COBLESKILL PD	10	5/12/2011		
SUNY ESF PD	9	6/22/2011		
SUNY FARMINGDALE PD	17	6/14/2010		
SUNY FREDONIA PD	14	7/17/2012		1st Q 2014
SUNY IT PD	11	1/27/2011		
SUNY MORRISVILLE PD	10	11/9/2011		
SUNY NEW PALTZ PD	23	9/16/2011		
SUNY OLD WESTBURY PD	20	10/8/2010		
SUNY PLATTSBURGH PD	13	9/23/2010		

NYS Law Enforcement Accreditation Program
Applicant Agencies Through 12/31/2013

AGENCY NAME	SWORN MEMBERS	DATE APP SUBMITTED	DATE APP RESUBMITTED	SCHEDULED FOR 2014 ASSESSMENT
SUNY POTSDAM PD	12	11/4/2013		
SUNY PURCHASE UNIV PD	24	11/19/2010	8/12/2013	
TOMPKINS COUNTY SO	40	12/27/2011		
WALDEN VG PD	29	4/29/2011		
WATERFRONT COMMISSIONER HARBOR PD	38	6/23/2011		
WESTHAMPTON BCH PD	20	4/28/2009		
WYOMING CO SO	42	12/8/2009		
YORKVILLE VG PD	12	10/23/2012		