

Law Enforcement Agency
Accreditation Council

2014 Annual Report

New York State Division of Criminal Justice Services
80 South Swan Street, Albany, New York 12210

www.criminaljustice.ny.gov

2014 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

Sergeant Louis Dini
Suffolk County Police Department

Deputy Erin Fuller
Orleans County Sheriff's Office

Chairman James Hoffman
Wayne County Board of Supervisors

Commissioner William Bratton
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 Agency Accreditation Program was established in 1989 with the goal of promoting professionalism, efficiency and effectiveness in the law enforcement community. 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) designated the New York State Division of Criminal Justice Service (DCJS) as responsible for administering the program.

PROGRAM OVERVIEW

The Law Enforcement Accreditation Program (LEAP) provides agencies with a method for developing and adhering to the highest standards of professionalism, efficiency, and effectiveness within the field of law enforcement and to provide formal recognition of that excellence. Accreditation requires that law enforcement agencies develop and implement policies and procedures to meet the program's 133 standards: 69 are related to agency administration, 52 to operations and 12 to training. A Certificate of Accreditation is awarded to agencies that have met or exceeded those standards.

There are a number of state and private law enforcement accreditation programs throughout the country, but New York's is one of the few that impose no fees or costs on participating agencies. Law enforcement administrators who wish to participate in this voluntary program complete an application indicating their intent to work toward accreditation and sign a participation agreement that outlines the responsibilities of the applicant agency, the Council and DCJS. Policies and procedures are then developed to align with the program standards. Agencies spend an average of six to 18 months preparing for accreditation, depending on the amount of staff time devoted to the project and the number of policies that must be revised and/or developed.

Once an agency has completed the steps necessary for accreditation, it is subject to an assessment to determine if the agency has complied with all of the program standards. Assessments are conducted on-site at the law enforcement agency and generally consist of three assessors who spend three days reviewing the agency's program files, conducting interviews and making observations about the agency's compliance with the program standards.

All LEAP assessors are familiar with and committed to the integrity of the program. Approved assessors have worked for at least five years within a New York State accredited law enforcement agency and have been directly involved in either the management or oversight of the accreditation program within that agency. Assessors attend a day-long training workshop and receive additional training by working with experienced assessors.

Agencies that have achieved accreditation consistently cite the benefits of the program to the agency. Administrators of accredited agencies state that preparing for and participating in accreditation ensures:

- the agency routinely reviews existing policies and procedures with an eye toward expanding and strengthening them, where applicable;
- the agency's directives and practices are always current and consistent with law;

- personnel remain adequately trained and informed of agency practices; and
- gaps in agency operations are identified, addressed, and corrected in a timely manner.

Certificates of Accreditation are awarded to agencies that meet or exceed all of the established standards. 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 must submit an Annual Compliance Survey, which is a progress report intended to ensure that any lapses in compliance are immediately identified and remedied. Agencies that apply to become reaccredited undergo another full assessment approximately three months before their five-year period of accreditation is due to expire.

THE LAW ENFORCEMENT AGENCY ACCREDITATION COUNCIL

The Law Enforcement Agency Accreditation Council (the Council) is the governing body for the program. The Council establishes program standards, adopts policies that determine how the program is 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.

The composition of the council ensures that law enforcement professionals have influence over both the direction and oversight of the program. Council members are nominated by the New York State Association of Chiefs of Police (3); New York State Sheriffs' Association (3); the Deputy Sheriff's Association (1); police labor organizations (2); Association of Towns (1); Conference of Mayors (1); Association of Counties (1); the New York State Senate and Assembly (1 each); and the academic community (1). Finally, the Superintendent of the New York State Police and Commissioner of the New York City Police Department are ex-officio

¹ One appointment each by the Senate and Assembly.

members of the council. All council appointments, with the exception of the ex-officio members, are made by the Governor.

In 2014, Sergeant Louis Dini of the Suffolk County Police Department joined the Council and two other members resigned as a result of retirement: Onondaga County Sheriff Kevin Walsh had served as a member for 18 years and New Windsor Police Chief Michael Biasotti had served as a member for three years.

There are presently three vacancies on the Council: representatives nominated by the New York State Association of Chiefs of Police, the New York State Sheriff's Association and the New York State Assembly. 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's Accreditation Unit administers the day-to-day activities of the program. Unit staff members implement all aspects of the program in accordance with the policies set forth by the Council, which makes program decisions with the ultimate goal of enhancing law enforcement and meeting the needs of law enforcement professionals in the state. They also assist staff of participating agencies.

Support for the Law Enforcement Agency Accreditation Council

- Accreditation Unit staff members provide all professional and administrative support to the Council including coordinating the quarterly accreditation council meetings by preparing the agenda, creating the Certificates of Accreditation and providing the council members with information pertinent to matters on which they will vote; 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.
- The Unit 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 their program files adequately demonstrate compliance with the standards.
- Accreditation Unit staff members work with law enforcement 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 work with already accredited agencies to ensure ongoing compliance with program standards.

- 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. They also coordinate all on-site assessments, which are required in order for an agency to become accredited or maintain accreditation.
- Finally, Accreditation Unit staff members coordinate training for agency program managers, command staff and program assessors.

PROGRAM PARTICIPATION

The Law Enforcement Accreditation Program is voluntary. At the end of 2014, 145 agencies were accredited, about 26 percent of the approximately 550 law enforcement agencies eligible to participate. Those agencies employ more than half (56 percent) of all New York State law enforcement officers outside of New York City.

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. In addition, 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 2014

The Law Enforcement Agency Accreditation Council has the sole authority to award accreditation, voting on accreditation requests at its quarterly meetings. Agencies are accredited for a period of five years.

In 2014, the Council awarded accreditation for the first time to four agencies at its meetings in the following months:

March: *SUNY Fredonia University Police Department*

September: *Oswego County Sheriff's Office*
Seneca Falls Town Police Department

December: *Oneonta City Police Department*

The Council also reaccredited 25 agencies last year:

March: *Catskill Village Police Department*
Dobbs Ferry Village Police Department
Dryden Village Police Department
East Hampton Village Police Department
Greece Town Police Department

*Hudson Falls Village Police Department
Webster Town Police Department*

June: *Cheektowaga Town Police Department
East Rochester Village Police Department
Harrison Town Police Department
Hudson City Police Department
Quogue Village Police Department
Ramapo Town Police Department
Shelter Island Town Police Department
Woodbury Town Police Department*

September: *Bedford Town Police Department
Guilderland Town Police Department
Ossining Village Police Department
Peekskill City Police Department*

December: *Albany City Police Department
Brockport Village Police Department
Canton Village Police Department
Chenango County Sheriff's Office
Colonie Town Police Department
Suffern Village Police Department*

Applicant Agencies

Another 43 agencies are currently working toward becoming accredited, with nine of them scheduled to undergo their initial assessment in 2015.

Attachment A details all currently accredited agencies and applicant agencies. There are a total of 197 agencies that are either accredited or actively working toward accreditation.

Withdrawn Agencies

In 2014, the Skaneateles Village Police Department and Cayuga County Sheriff's Office voluntarily forfeited their accredited status, citing fewer resources as the reason they were unable to maintain the administrative requirements of the program.

2014 PROGRAM UPDATES

Full Standards Review

Since the program's inception, individual accreditation standards have been refined and added to address the most critical aspects of policing to reduce the risk of liability and enhance the professionalism and efficiency of participating agencies.

In 2014, the Council convened a Standards Review Committee to conduct a full review of the 133 program standards to ensure they are still current, accurate and relevant. The committee will identify areas for potential consolidation, enhancement, deletions and additions.

The Committee is comprised of assessors; agency program managers, who are responsible for administering the program within their accredited agencies; and accredited agency command staff. Its members met four times last year and they are expected to make proposals to the Council in early 2015.

Site Visits

The Council adopted a new Site Visit policy in 2014 after a recommendation by the DCJS Office of Internal Audit and Compliance, which conducted an audit of the Accreditation Unit in the first half of 2014.

The Accreditation Unit developed a procedure to implement those visits that would ensure consistency and equality in the process, as well as provide accredited agencies with an enhanced level of technical assistance, education and guidance. Site visits also will give Accreditation Unit staff the ability to identify agencies that are having challenges maintaining compliance and allow staff to work with those agencies to develop a plan that will assist them in getting back on track.

The Unit will begin conducting site visits of all accredited agencies at least once during their period of accreditation beginning in 2015.

Training

In 2014, the Accreditation Unit offered program manager training in Westchester and Oneida counties to approximately 110 program managers, chiefs of police and command staff, and other agency staff. In addition, Assessor training was provided in Albany to 19 assessors, some newly appointed and others who attended as a refresher.

PLANS FOR 2015

Plans for the Accreditation Program in 2015 include:

- The Accreditation Unit will coordinate assessments for 25 accredited agencies due to expire in 2015 and nine others that are scheduled to be assessed for their initial accreditation.
- The Standards Review Committee will complete its work and make recommendations to the Council. Once the council approves revisions to the standards, an implementation plan will be developed that will give agencies plenty of time to make changes to their policies so they are aligned with the new standards.
- SUNY Chancellor Nancy Zimpher and University Police Commissioner Bruce McBride are strongly encouraging all eligible SUNY police departments to begin working toward becoming accredited within the next five years. The Accreditation Unit will provide assistance toward this goal.
- Accreditation Unit staff will offer at least one program manager and at least one assessor training and will work to develop a training course on "Maintaining Accreditation."

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. 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 through continuous evaluation and enhancement to ensure that it will continue to meet the ever-changing needs of law enforcement professionals throughout New York State.

NYS Law Enforcement Accreditation Program
Accredited Agencies through 12/31/14

AGENCY NAME	SWORN MEMBERS	DATE ACCREDITED	DATE REACCREDITED	DATE EXPIRES
ALBANY CITY PD	342	12/9/1999	12/18/2014	12/17/2019
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	9/18/2014	9/17/2019
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	12/18/2014	12/17/2019
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	12/18/2014	12/17/2019
CATSKILL VG PD	21	3/5/2009	3/20/2014	3/19/2019
CATTARAUGUS CO SO	118	12/4/2008	12/5/2013	12/4/2018
CHAUTAUQUA CO SO	103	9/12/2002	9/13/2012	9/12/2017
CHEEKTOWAGA TOWN PD	129	6/2/1994	6/19/2014	6/18/2019
CHEMUNG CO SO	43	3/4/2010		3/4/2015
CHENANGO CO SO	28	12/1/2004	12/18/2014	12/17/2019
CICERO TOWN PD	23	6/5/2003	6/13/2013	6/12/2018
CLARKSTOWN TOWN PD	163	6/4/1998	6/13/2013	6/12/2018
COLONIE TOWN PD	106	12/8/1994	12/18/2014	12/17/2019
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	3/20/2014	3/19/2019
DRYDEN VG PD	14	3/11/1999	3/20/2014	3/19/2019
DUTCHESS CO SO	125	12/4/1997	12/13/2012	12/12/2017
EAST FISHKILL TOWN PD	32	9/18/1992	3/8/2012	3/7/2017
EAST HAMPTON TOWN PD	67	3/12/1992	6/14/2012	6/13/2017
EAST HAMPTON VG PD	24	3/5/2009	3/20/2014	3/19/2019
EAST ROCHESTER VG PD	15	6/10/2004	6/19/2014	6/18/2019
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
GENEVA CITY PD	35	3/9/2006	3/1/2011	3/1/2016
GREECE TOWN PD	99	3/24/1994	3/20/2014	3/19/2019
GREENBURGH TOWN PD	114	3/4/2003	3/6/2013	3/5/2018
GUILDERLAND TOWN PD	33	9/3/2009	9/18/2014	9/17/2019

NYS Law Enforcement Accreditation Program
2014 Accredited Agencies

AGENCY NAME	SWORN MEMBERS	DATE ACCREDITED	DATE REACCREDITED	DATE EXPIRES
HARRIMAN VG PD	10	12/13/2012		12/12/2017
HARRISON TOWN PD	60	6/11/2009	6/19/2014	6/18/2019
HORNELL CITY PD	22	12/14/2006	12/6/2011	12/5/2016
HUDSON FALLS VG PD	17	3/24/1994	3/20/2014	3/19/2019
HUDSON CITY PD	25	6/10/1999	6/19/2014	6/18/2019
HUNTINGTON BAY PD	13	6/5/2008	6/13/2013	6/12/2018
IRONDEQUOIT TOWN PD	47	12/5/1991	12/6/2011	12/5/2016
JAMESTOWN CITY 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 CITY PD	24	9/11/1997	9/13/2012	9/12/2017
KINGSTON CITY PD	71	12/6/1990	12/2/2010	12/2/2015
LIVERPOOL VG PD	26	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 CITY PD	66	12/13/2007	12/13/2012	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 TOWN PD	42	9/24/1998	9/12/2013	9/11/2018
MT VERNON CITY 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 CITY PD	157	6/3/1993	6/13/2013	6/12/2018
NEW WINDSOR TOWN 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	3/1/2011	3/1/2016
NIAGARA FALLS CITY PD	155	9/4/2003	12/5/2013	9/11/2018
NORTH CASTLE TOWN PD	33	12/7/2000	12/2/2010	12/2/2015
NORTH GREENBUSH TOWN 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
ONEONTA CITY PD	27	12/18/2014		12/17/2019
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 TOWN PD	88	3/13/2007	3/8/2012	3/7/2017
OSSINING VG PD	56	9/2/2004	9/18/2014	9/17/2019
OSWEGO CO SO	87	9/18/2014		9/17/2019
OSWEGO CITY PD	48	9/4/2003	9/12/2013	9/11/2018
OTSEGO CO SO	18	6/14/2012		6/13/2017
PEEKSKILL CITY PD	60	9/3/2009	9/18/2014	9/17/2019
POUGHKEEPSIE TOWN PD	87	3/1/2011		3/1/2016
QUOGUE VG PD	20	6/11/2009	6/19/2014	6/18/2019
RAMAPO TOWN PD	104	6/10/2004	6/19/2014	6/18/2019
RENSELAER CITY 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

NYS Law Enforcement Accreditation Program
2014 Accredited Agencies

AGENCY NAME	SWORN MEMBERS	DATE ACCREDITED	DATE REACCREDITED	DATE EXPIRES
ROCKLAND CO SO	126	3/6/2008	3/6/2013	3/5/2018
ROCKVILLE CENTRE VG 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 CITY 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 TOWN 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	3/1/2011		3/1/2016
SENECA FALLS TOWN PD	32	9/18/2014		9/17/2019
SHELTER IS TOWN PD	10	6/11/2009	6/19/2014	6/18/2019
SOLVAY VG PD	20	3/4/2003	3/6/2013	3/5/2018
SOUTHAMPTON TOWN 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 TOWN PD	29	6/5/2003	6/13/2013	6/12/2018
SUNY ONEONTA UNIVERSITY PD	17	6/14/2012		6/13/2017
SUFFERN VG PD	29	12/3/2009	12/18/2014	12/17/2019
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 UNIVERSITY PD	40	6/7/2011		6/7/2016
SUNY ALFRED UNIVERSITY PD	11	6/14/2012		6/13/2017
SUNY BUFFALO STATE COLL PD	33	6/14/2012		6/13/2017
SUNY BUFFALO UNIVERSITY PD	63	12/13/2007	12/13/2012	12/12/2017
SUNY CORTLAND UNIVERSITY PD	19	3/1/2011		3/1/2016
SUNY FREDONIA UNIVERSITY PD	15	3/20/2014		3/19/2019
SUNY STONY BROOK UNIVERSITY PD	80	12/2/2010		12/2/2015
SYRACUSE CITY PD	466	9/17/1992	12/13/2012	12/12/2017
TIOGA CO SO	36	6/4/1998	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 CITY 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 CITY 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
WATERTOWN CITY 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	3/20/2014	3/19/2019
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 DEPT of PUB SAFETY	269	12/10/1992	12/13/2012	12/12/2017
WHITE PLAINS DEPT of PUB SAFETY	209	2/21/1990	3/4/2010	3/4/2015

NYS Law Enforcement Accreditation Program
2014 Accredited Agencies

AGENCY NAME	SWORN MEMBERS	DATE ACCREDITED	DATE REACCREDITED	DATE EXPIRES
WOODBURY TOWN PD	20	6/2/1994	6/19/2014	6/18/2019
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 12/31/2014

AGENCY NAME	SWORN MEMBERS	APPLICATION SUBMITTED	APPLICATION RESUBMITTED
CENTRE ISLAND VG PD	8	4/9/2014	
CHESTER VG PD	17	8/22/2011	
CORTLAND CITY PD	43	2/17/2009	4/24/2012
DELHI VG PD	14	12/20/2011	
EASTCHESTER TOWN PD	49	8/20/2013	
FLORAL PARK VG PD	34	1/1/2012	
GENESEO VG PD	12	6/11/2010	
GLENS FALLS CITY PD	31	1/12/2011	1/9/2012
GLENVILLE TOWN PD	22	9/4/2012	
HAVERSTRAW TOWN PD	73	10/19/2010	
HYDE PARK TOWN PD	17	3/7/2011	
ITHACA CITY PD	76	4/9/2008	1/20/2014
JEFFERSON COUNTY SO	45	1/14/2013	
JORDAN VG PD	7	2/16/2012	
KENT TOWN PD	20	10/12/2012	
LEWISTON TOWN PD	19	11/1/2014	
LLOYD TOWN PD	21	5/16/2006	9/30/2011
MONTGOMERY TOWN PD	32	8/28/2012	
NASSAU VG PD	7	9/28/2012	
NORTH SYRACUSE VG PD	16	1/1/2014	
OLD WESTBURY VG PD	26	1/29/2008	11/6/2014
RENSSELAER COUNTY SO	29	5/9/2014	
RYE BROOK VG PD	28	7/13/2009	
SPRING VALLEY VG PD	72	3/5/1990	10/14/2011
STEUBEN CO SO	43	12/13/1993	
SULLIVAN COUNTY SO	38	9/27/2012	
SUNY CANTON UNIVERSITY PD	9	8/20/2010	
SUNY COBLESKILL UNIVERSITY PD	10	5/12/2011	
SUNY GENESEO UNIVERSITY PD	16	5/7/2014	
SUNY FARMINGDALE UNIVERSITY PD	17	6/14/2010	
SUNY IT UNIVERSITY PD	11	1/27/2011	
SUNY MORRISVILLE UNIVERSITY PD	10	11/9/2011	
SUNY NEW PALTZ UNIVERSITY PD	23	9/16/2011	
SUNY OLD WESTBURY UNIVERSITY PD	20	10/8/2010	
SUNY OSWEGO UNIVERSITY PD	21	6/9/2008	5/28/2014
SUNY PLATTSBURGH UNIVERSITY PD	13	9/23/2010	
SUNY POTSDAM UNIVERSITY PD	12	11/4/2013	
SUNY PURCHASE UNIVERSITY PD	24	11/19/2010	8/12/2013
TOMPKINS COUNTY SO	40	12/27/2011	
WALDEN VG PD		4/29/2011	
WATERFRONT COMMISSIONER HARBOR PD	38	6/23/2011	
WESTHAMPTON BEACH VG PD	19	4/28/2009	6/10/2014
YORKVILLE VG PD	12	10/23/2012	