

BRADLEY POLICE

2013 ANNUAL REPORT

2013 BRADLEY POLICE DEPARTMENT

MISSION STATEMENT

A mission statement describes the purpose and philosophy of an organization. It is the starting point for the organizational goals, objectives and plans, and should focus on what the organization is attempting to do, therefore:

THE MISSION STATEMENT OF THE BRADLEY POLICE DEPARTMENT IS TO PROVIDE EFFECTIVE AND PROFESSIONAL POLICE SERVICE TO THE COMMUNITY. WE RECOGNIZE THAT OUR AUTHORITY IS DERIVED FROM THE COMMUNITY, THAT WE MUST BE RESPONSIVE TO ITS NEEDS, AND THAT WE ARE ACCOUNTABLE FOR OUR ACTIONS. WE BELIEVE THAT THE POLICE AND COMMUNITY SHARE RESPONSIBILITY FOR MAINTAINING LAW AND ORDER, AND THAT OUR RELATIONSHIP WITH THE COMMUNITY AND WITH EACH OTHER MUST BE BASED ON MUTUAL RESPECT.

2013 BRADLEY POLICE DEPARTMENT

INTRODUCTION

On behalf of the men and women of the Bradley Police Department, I am pleased to present the 2013 Annual Report. Once again, through hard work, vigilance and dedication, department members continue to keep the village safe and provide the best, professional service possible. I am happy to report that in the 2013 crime offenses reported, all but one category has dropped significantly as in past years. The aggravated batteries reported increased 33.3%, but were still lower than 2011-2012. This increase can be attributed to domestic violence related and tavern altercations. The other area of significant increase is the amount of drug related arrests, particularly violations of the cannabis and controlled substances act. The department continues to deal with property related crimes, but has also made numerous arrests along with the recovery of stolen property.

During 2013, the department went through several changes, especially with personnel. Chaplain Hank Roso, appointed in 2002 left the department as he relocated to South Dakota for a new assignment. Rev. Roso was not only the department chaplain, but extended his services to numerous public safety agencies in Kankakee County. In addition to his chaplain duties, Hank volunteered and helped with numerous community events, assisted victims of crime and tragedy, and provided counseling to department members when in need. He was a vital component of the department, dear friend, and his presence is missed by all. In August, Records Supervisor Mary Mullins retired after 20 years of service. She also served as a dispatcher and animal control officer. In late 2013, Dispatchers Brett Coy, Roger Hackley and David Miller all left the department after many years of service. New employees hired include Randy Kaminsky as the 911/Communications Supervisor, who brings 18 years of experience to the department as the former technical services director for NorComm Communications. Three new police officers were hired, one replacement for Officer Jakobitz who left for Bourbonnais, and two additional. This brought sworn officer staffing back to 2008 levels. There were two promotions in 2013, Detective Robert Mason II was promoted to Sergeant and Sergeant Craig Anderson was promoted to Lieutenant. Along with the hires and promotions, there was some reorganization in the department, to allow opportunities in specialized areas, and adjusting coverage by patrol officers.

With efficient planning and effective use of our resources, department members will continue to maintain the high quality of service we provide to our residents, the business community and the citizens that frequent the village

I am proud to lead a department of highly trained men and women, who are focused on protecting the Village of Bradley, and I thank Mayor Adams and the Board of Trustee's for their continued support.

Respectfully Submitted,

Steven E. Coy
Chief of Police

2013 BRADLEY POLICE DEPARTMENT

ORGANIZATION CHART

2013 BRADLEY POLICE DEPARTMENT

ROSTER OF PERSONNEL

NAME

RANK

Coy, Steven	Chief of Police
Johnston, Michael	Lieutenant
Anderson, Craig	Lieutenant
Barber, Donald	Sergeant
Martino, Joseph	Sergeant
Morris, Robert	Sergeant
Trudeau, Philip	Sergeant
Gray, Robert	Sergeant
Provost, Adrian	Sergeant
Mason, Robert	Det. Sergeant
Walters, Dennis	Detective
Rittmanic, Marlene	Detective
Jensen, Brandon	Detective
Norton, R. Michael	Officer
Boudreau, John	Officer
Dupuis, Greg	Officer
Ponton, Ronald	Officer
StLouis, Robert	Officer
Tambling, Roger	Officer
Devore, Lance	Officer
Baxter, Matthew	Officer
Norfleet, Michael	Officer
Orms, Kevin	Officer
Nojd, David	Officer
Knapp, James	Officer
Cox, John	Officer
Berry, Willie	Officer
Felesena, Anthony	Officer
Dersien, Brett	Officer
Williams, Timothy	Officer
Boettger, William	Officer
Riggs	K-9

NAME

TITLE

McCue, Barb	Records Clerk
Hackley, Jeff	Records Clerk

Ricahrd, Jeanne	Dispatcher
Smith, Renetta	Dispatcher
Sommer, Angela	Dispatcher
Price, Ashley	Dispatcher
Buente, Kyle	Dispatcher
Battiste, Alexis	Dispatcher
Kerouac, Misty	Dispatcher
Shaul, Jeremy	P-T Dispatcher

RETIRED IN 2013

Mullins, Mary	Records Supervisor
Hackley, Roger	Dispatcher
Miller, David	Dispatcher

RESIGNED IN 2013

Roso, Hank (Rev)	Chaplain
Jakobitz, W. Rich	Officer
Coy, Brett	Dispatcher

JOINED IN 2013

Kaminsky, Randy	Communications
Pina, Solo	Officer
OConnor, Brandon	Officer
Snyder, Vincent	Officer

2013 BRADLEY POLICE DEPARTMENT

ADMINISTRATION

**Lieutenant
Michael Johnston**

Chief of Police Steven Coy

**Lieutenant
Craig Anderson**

Sergeant Donald Barber

Sergeant Joseph Martino

Sergeant Robert Morris

Sergeant Philip Trudeau

Sergeant Robert Gray

Sergeant Adrian Provost

Sergeant Robert Mason

2013 BRADLEY POLICE DEPARTMENT

DEPARTMENT GOALS & OBJECTIVES

GOAL

Improve the overall effectiveness and efficiency of the Department.

OBJECTIVES

- * Develop and write a new Mission Statement and update department policies.
- * Revise the current Award Program for department members.
- * Continue with facility, equipment and technology upgrades as needed.
- * Create a Tactical Response Team of specially trained officers.
- * Achieve accreditation with the Illinois Association of Chiefs of Police (ILEAP).

GOAL

Improve the quality of life for residents of the Village.

OBJECTIVES

- * Continue training personnel in problem solving techniques.
- * Review future growth plans to ensure public safety issues are addressed..
- * Continue to fight criminal activity and develop crime prevention strategies and prevention programs that deal with quality of life issues.
- * Continue "foot patrols" throughout the village, with an emphasis on speaking with residents on concerns they have.
- * Work in concert with Code Enforcement, and other village departments, to identify problem properties and other nuisance issues to take appropriate action with follow-ups.

GOAL

Provide the motoring public with safer travel conditions.

OBJECTIVES

- * Continue to make DUI enforcement a priority.
- * Decrease the crash rate by increasing enforcement activity.
- * Increase traffic safety through education and enforcement.
- * Conduct additional Roadside Safety Checks.

2013 BRADLEY POLICE DEPARTMENT

GOAL

Insure officers and department personnel are kept up to date on relevant information and have the tools needed for the specific areas of assignment.

OBJECTIVES

- * Continue with in-service and specialized training for all personnel.
- * Implement a "risk management" program relating to high liability issues in policing.
- * Complete all required NIMS & Homeland Security training.
- * Enhance supervisor/subordinate mentoring.
- * Create the position of a full-time training officer.
- * Create a usable monthly statistic report.

GOAL

Increase the Special Services provided to the community.

OBJECTIVES

- * Implement a Citizen Academy.
- * Conduct at least 2 in-service Senior programs.
- * Implement a system that would check on elderly and disabled citizens during times of emergency or extreme weather.
- * Build on the success of the community National Night Out event.
- * Business interaction based on specialty of the business.

GOAL

Insure all victims of criminal activity are provided full and adequate service by follow-up personnel

OBJECTIVES

- * Update sex offender information.
- * Computerize the forfeiture process.
- * Institute web based reporting for minor incidents.
- * Maintain and improve victim assistance programs.

GOAL

Allow citizens of Bradley more input into police operations

OBJECTIVES

- * Establish a Citizens' Ride-Along Program.
- * Create a volunteer program such as Volunteers in Police Service.
- * Allow citizens access through the web site to crime statistics.

2013 BRADLEY POLICE DEPARTMENT

ADMINISTRATION CHIEF OF POLICE

The Chief of Police has the overall responsibility for the administration of the Police Department. He has vested authority and responsibility to manage and supervise the activities and personnel of the department, establish goals, objectives and performance standards

Steven E. Coy was appointed Chief of Police on May 26, 2009 after serving as Deputy Chief of Police for nearly five years. Chief Coy is the only officer in the history of the Bradley Police Department to have served in all established ranks and capacities.

Chief Coy started his career with the Bradley Police Department in August 1979 as a Dispatcher and was a Police Cadet in the Kankakee Valley Emergency Youth Corps in the 1970's.

Chief Coy holds a B.S. in Public Safety Management from Calumet College of St Joseph, is a graduate of all Police Management programs from Northwestern University for Public Safety, and a graduate of the 213th session of the FBI National Academy.

Chief Coy is a member and past president of the Bradley Historical Society, member of the 100 Club of Kankakee County, International Chief of Police Association, Illinois Chiefs of Police Association, Board member of the Kankakee County ETSB-911 and the Eastern Illinois Law Enforcement Administrators Association. He was also Past President of the Kankakee County Police/Fire Memorial Committee and Past Vice-Chairman of the Kankakee Metropolitan Enforcement Group (KAMEG) Policy Board.

2013 BRADLEY POLICE DEPARTMENT

SUPPORT SERVICES

The Commander of Support Services is Lt Michael Johnston. Since joining the department in 1996 he has served as School Resource Officer, Traffic Officer and Midnight Watch Commander as Sergeant prior to his current assignment. He can be reached on his office line of (815) 936-5115 or by his department e-mail at mtjohnston@thevillageofbradley.com For more information you can visit the Support Services section of the Bradley Police Department's website at www.bradleypolice.com.

The Support Services Division works in concert with the Operations Division by providing the essential services behind the scenes. By overseeing the Communications & Dispatching that take all Emergency & Non-Emergency calls that are passed along to Patrol Operations, to the Investigations Unit which assist with interviews and/or follow-ups on the cases that develop. The Property & Evidence Unit and Records Unit that provide processing and filing of evidence and reports for retrieval as needed are also organized under Support Services.

The Support Services Division also supervises and directs Youth Based Programs – School Resource Officer, School Crossing Guards, Public Relations, Vehicle Maintenance, along with Traffic, Drug, Cigarette & Alcohol Enforcement efforts throughout the year.

Administrative Responsibilities include Adjudication Hearings and Property Seizures, maintains & updates Officer Training Files and In-House Training including Active Shooter and OSHA standards, Code Enforcement Referrals, and Enforcement & Equipment Grants that generate extra monies from State and Federal sources to increase the presence and effectiveness of Bradley Police Officers.

2013 INTERNAL AFFAIRS INVESTIGATIONS

During 2013, the Department received and investigated three filed complaints against personnel, as mandated by policy

Of those, one was sustained with action taken, one was exonerated and one was unfounded.

2013 BRADLEY POLICE DEPARTMENT

OPERATIONS DIVISION

The Operations Division of the Bradley Police Department consists of one Commander, 6 Sergeants and 20 Patrol Officers. The Operations Division is the backbone of the Bradley Police Department and is most recognized as the Patrol Unit. Its primary responsibilities include: The protection of life and property, the preservation of peace and order, the control and direction of traffic, the investigation of traffic crashes, the investigations of criminal acts in progress and the apprehension of criminals and the provisions of a myriad of other police services. These services include: Extra Patrol checks on businesses and residential dwellings, specialty vehicle patrol (HumVee, ATV & Mountain Bike) and park checks. Operations provide twenty-four hour police service and respond to nearly 34001 emergency and non-emergency calls for service in 2013.

The Operations Commander is Lt Craig Anderson. Since joining the department in 2000 he has served as School Resource Officer, Detective, Sergeant and Shift Commander prior to his current assignment. He can be reached on his office line of (815) 936-5123 or by his department e-mail at caanderson@thevillageofbradley.com.

For more information you can visit the Operations section of the Bradley Police Department's website at www.bradleypolice.com

The Operations Division patrols nearly seven (7) square miles within the Village of Bradley utilizing 3 patrol shifts. The 1st Shift 0645 – 1515 hours, 2nd Shift 1445 – 2315 hours and the 3rd Shift which runs 2245 – 0715 hours. The 30 minute overlap on each shift change allows for those officers coming on duty to attend Roll Call and receive daily briefings and training sessions. This overlap also ensures that there are always police officers available to respond to incidents despite shift changes. The officers assigned to a patrol shift now rotate days off on 5 on, 2 off, 5 on, 3 off; 15 days cycle of 8.5 hour shifts. During the officers' tour of duty they may be dispatched to calls involving burglaries, robberies, assaults, domestic violence, alarms, reports of drunk drivers, prowlers, traffic crashes and many other calls for service.

2013 BRADLEY POLICE DEPARTMENT

COMMUNICATIONS

The Village of Bradley Emergency Communications Center is staffed by 10 full time Telecommunicators providing 911 Police and Fire dispatch services to all residences and businesses in the Village. Bradley is one of three PSAP's (Public Safety Answering Point) in Kankakee County. The other two are Bourbonnais Police, and KanComm, the city/county consolidated center in Kankakee. All three centers are NG-911 (Next Generation 911) ready and are awaiting construction of the statewide emergency services network. Once constructed, NG-911 will allow wireless callers to text 911, or even send video of the emergency situation.

The Village has implemented a dispatcher certification program in conjunction with the Association of Public Safety Officials (APCO) to provide the latest and most comprehensive training and continuing education for our staff. APCO is the world's largest public safety communications organization. Partnering with APCO will help our Telecommunicators keep pace in an ever changing world of technology and allow us to offer the best possible emergency service communications to the residents and visitors of our community.

DISPATCH FUNCTION	2011	2012	2013
Total <u>New</u> Arrests & Rap Folders Created	835	1,033	534
LEADS Hit (Warrant) Validation Forms	178	195	237
Police CFS/ Incidents	30,843	30,709	34,001
Criminal Histories Ran	870	950	873
Fire & EMS Calls / Pages	2,466	2,350	2,332
Code Enf / Building Standards / Street & Alley Calls	1,085	1,498	1,982
Missing Persons / Runaways Entered into LEADS	59	51	36
Vehicles & Articles Entered in LEADS	97	176	75
Tow Sheets Processed	321	403	450

Mission Statement:

The Emergency Communications Center serves as the vital link for Police, Fire, and Emergency Medical Services to the citizens and visitors of the Village of Bradley. Our Telecommunicators provide superior public safety dispatch services with a commitment to excellence. We strive to continuously improve the quality of services we provide through ongoing training, public education, and technological improvements to better serve our community, now and in the future

2013 BRADLEY POLICE DEPARTMENT

Randy Kaminsky has been the Communications / 911 Technical Supervisor since June 2013 and overseen all the equipment and procedures of the Bradley Emergency Communications Center and the Telecommunicators.

Prior to coming to Bradley Police, Randy served over 16 years as Technical Services Manager at NorComm Public Safety Communications. In 2005, he designed and built one of the first DC power bank systems in the country to provide primary power to 911 telephone equipment, microwave backhaul, TDM multiplexing equipment, workstations, and servers at a Public Safety Answering Point (PSAP). Randy has experience working with and volunteering with Public Safety Communications Research -National Institute of Standards and Technology(NIST), Law Enforcement Standards Office(OLES), National Telecommunications and Information Administration(NTIA), National Public Safety Telecommunications Council and Institute for Telecommunications Sciences.(ITS)

RECORDS DIVISION

The purpose of the Police Records Division is to keep track of the crime reports, traffic collision reports and citations that the officers generate. The Records Division has various responsibilities critical to the proper functioning of the police department. They perform departmental law enforcement record keeping, input of computer data and general clerical support duties, such as:

Records Supervisor Mary Mullins (Retired 2013)
Records Clerk Barb McCue & Record Clerk Jeff Hackley
Contact at 815-936-5127 Contact at 815-936-5126

- **Processing of police reports, providing information to the Kankakee County State's Attorney, Courts and Juvenile Probation**
- **Locate and copy police reports for individuals, private attorneys, county agencies and insurance companies**
- **Research records to assist other law enforcement agencies conducting background investigations and process subpoena requests**
- **Maintain, control and purge police records**
- **Input computer information concerning traffic citations and crash reports**
- **Process and collect fines for parking and ordinance citations**
- **Compile crime statistics for city, state and Federal agencies**
- **Assist the general public at the counter and over the phone**

The Records Division will produce and record approximately 50 to 100 report copies a week for citizens and other requesting agencies.

The processing and copy fee for Crash Report copies are \$5 each.

2013 BRADLEY POLICE DEPARTMENT

ADJUDICATION HEARINGS

Since its inception in 2007 the Bradley Police Department has held its Parking, Code, and Local Ordinance citations (with exception of Alcohol Violations and more severe violations) hearings through our In-House Adjudication Hearing process. The Adjudication Hearing for the Village of Bradley take place the first and third Wednesday of every month in the Village Council Chambers.

Lt Johnston prosecutes the Cases being heard by the Certified Adjudication Hearing Officer, while Records Staff organize and record the Cases and Dispositions.

There were over 600 Cases heard during the 2013 Adjudication Hearings. There were over \$40,000 is Assessed Fines throughout the year with roughly 25% of those being Collected On-Site

UNIFORM CRIME REPORTING

UCR Crime OFFENSE	2012	2013	+/-	2012	2013	+/-
	Offenses Reported	Offenses Reported	%	Arrests Reported	Arrests Reported	%
Criminal Homicide	0	0	0%	0	0	0%
Agg. Criminal Sexual Assault	5	2	-60%	2	2	0%
Robbery	5	4	-20%	0	2	200%
Aggravated Battery	15	20	+33.3%	26	16	-38.5%
Burglary	66	63	-4.5%	27	31	+14.8%
Theft	651	599	-8%	440	325	-26.1%
Motor Vehicle Theft	10	7	-30%	5	5	0%
Arson	5	1	-80%	4	1	-75%

UCR Crime Drug OFFENSES	2012 Arrests	2013 Arrests	+/-
Violations of the Cannabis Control Act	107	124	+18.7%
Violations of the Controlled Substances Act	29	40	+3.3%
Violations of the Hypodermic Syringes or Needles Act	13	15	+15.4%
Violations of the Drug Paraphernalia Act	100	85	-15%
Violation of the Methamphetamine Act	1	0	-100%

2013 BRADLEY POLICE DEPARTMENT

CRIMINAL INVESTIGATION UNIT

The Criminal Investigations Unit is composed of three detectives and a Supervisor. These detectives have the responsibility of investigating felony and misdemeanor, person and property crimes.

The detectives assigned to the criminal investigation unit are specially trained in one or more of the following areas: crime scene processing, forensic evidence, crimes against children and elderly and homicide investigation. At a major crime scene their function is primarily to collect all evidence, conduct interviews and interrogations to focus on developing a suspect. At each major crime scene one of the detectives is assigned as Lead Investigator. They are responsible for assessing all information received and collected, they may also assign duties to other team members. The Lead Investigator's role is rotated among those qualified to ensure they stay fresh and have equal opportunity to utilize their training and develop their investigative skills.

2013 Investigations Summary

During 2013 the Investigations Unit was Assigned 555 cases, down from 671 in 2012. The Investigations Unit also handles all Juvenile Cases which was Assigned 200 cases in 2013, down from 214 in 2012.

Of These:

<u>Case Status</u>	<u>2012</u>	<u>2013</u>
Total Assigned	885	755
Closed, No Further Leads	313	257
Closed, No Disposition	57	108
Cleared, Arrest	315	242
Cleared, No Arrest	82	58
Total Detective Arrests	279	177
Referred, Other Agency	21	24
Prosecution Declined	12	42
Unfounded	52	28
Case Suspended	5	6

2013 BRADLEY POLICE DEPARTMENT

BRADLEY POLICE K-9 UNIT

RIGGS

Serving since August, 2010 the Bradley Police Department K-9 Unit comprises of Riggs, a Belgium Malinois, and handler Officer John Cox who together attended a ten week training at the Illinois State Police Academy.

<u>2013 K-9 Unit Statistics</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>
- Seized US Currency	\$22,150	\$206,470	\$20,525
- Seized Cannabis	20,905 g	1849 g	705 g
- Seized Cocaine	11.4 g	0.0 g	136 g
- Seized Heroin	5.7 g	8.99 g	31 g
- Seized Ecstasy / MDMA	--	--	30 g
- Drug Paraphernalia Arrests	74	58	51
- Open Air Sniffs on Vehicle Stops	208	121	202
- Residential Narcotics Searches	24	10	8
- Agency Assists Countywide	38	34	22
- Public Demonstrations	17	10	19
- Criminal Arrests / Assists	107	90	121
- Searches (Building, Schools, etc.)	--	16	14
- Logged Training Hours	150	216	224

2013 BRADLEY POLICE DEPARTMENT

SCHOOL RESOURCE OFFICER

Bradley-Bourbonnais Community High School district covers 42 square miles and serves a total population in excess of 30,000. BBCHS employs 110 Teachers and houses nearly 2100 Students.

Officer Matthew Baxter has been serving as the Bradley – Bourbonnais Community High School - School Resource Officer for nearly five years. The School Resource Officer not only advises and mentors students & teachers but has handled approximately 200 Calls for Service, which includes nearly 80 Case Reports of which the SRO logged 68 Arrests, during the standard 180 School Days during the 2013 Calendar Year.

Officer Baxter also gives classroom presentations on the 4th Amendment for U.S. History classes, Dangers of Alcohol, Prescription drugs and Illegal Drugs to Health Classes and several presentations to the Driver's Education classes on Safe Driving Habits, Graduated Driver's License laws and Impaired Driving.

Officer Baxter is assigned to be present at all on-site school activities (which included approximately 20 dances, varsity football & basketball games and ceremonies) along with conducting safety checks on the school building and its visitors throughout the school year.

2013 BRADLEY POLICE DEPARTMENT

PROPERTY & EVIDENCE

Property Officer John Boudreau oversees all Evidence Technicians, property and evidence submitted to the department. In addition to these tasks he is also responsible for the police fleet and its maintenance.

In 2013 Officer Boudreau completed or oversaw the following:

- * Created and Maintains Purchase Order System for All Police Equipment & Repairs
- * An Inventory of crime scene supplies in BPD Lab and SOV
- * Purchased two new Canon DSL Crime Scene Cameras
- * Upgraded five Patrol Officer Digital cameras for Case Documentation
- * Maintained & filed all Asset Forfeitures for the Controlled Substances and Money
Laundering Act along w/ assisting on the disposal of Admin Seized vehicles
- * Participated with two (April & October) Drug Take-Back Programs with DEA
- * Continuous reevaluation and reassessment of all fleet vehicles & department equipment
- * Purchased and Equipped two 2013 Dodge Charger Interceptors
- * Obtained and Installed five new In-Car Camera Systems for Police Fleet

2013 Bradley Police Property / Evidence Statistics

792: Total Cases Involving Evidence
4845: Total pieces listed as Property (Stolen/Recovered/Evidence)
2330: Total pieces of property entered / secured into Evidence
187: Found Items Secured
42: Items Collected for Safekeeping
123: Items Stolen but Recovered
53: Items Returned to Owners
47: Items Disposed of
119: Total Items removed from Police Custody

2013 Accumulative

182: Total Firearms in Property / Evidence
1480: Total Pieces still maintained from previous report systems
12200: approximate TOTAL Pieces of property / evidence maintained in Police Custody

2013 BRADLEY POLICE DEPARTMENT

COMMUNITY RELATIONS

Police Officers County Wide serve tables to raise money for the Illinois Special Olympics at Texas Roadhouse

Bradley Police assisted Bradley Fire with an Early Christmas surprise for an Ill child in Bradley

As part of its Community Relations commitment the Investigation and Patrol Divisions made numerous citizen contacts and spent countless hours on the following:

- o Holiday Shopping for Bradley Elementary Children
- o Community Outreach & Fundraisers
- o Kankakee County Teen Court
- o K-9 Unit Demonstrations
- o Community Seminars
- o National Night Out
- o CAC Meetings
- o KC-CASA

In the few hours of the National Night Out event we were able to collect and donate 6 barrels of food to the Salvation Army and half a box truck of clothing to Purple Heart Veterans.

Nearly 5000 citizens of the Bradley area attended our annual National Night Out to celebrate a safe community . They were treated to free food, beverages, entertainment & activities and fireworks! Bourbonnais, Kankakee City, Kankakee County and Illinois State Police all assisted with this years event. Bourbonnais Township Park District hosted while Target provided volunteers and donations.

2013 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Crashes Reported

Month	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	2013 TOTAL	2012 TOTAL
Crashes Reported	75	71	69	75	98	82	79	85	69	100	62	83	948	985
Crash Reports	57	56	58	66	78	71	63	71	54	77	45	60	756	764
Property Damage	10	3	7	4	7	3	8	6	7	2	4	3	62	65
Hit & Run Crashes	9	14	12	18	15	8	12	14	13	7	4	7	131	133
Injury Crashes	4	4	5	12	6	10	8	7	6	10	9	6	85	114
Fatality Crashes	0	0	0	0	0	0	0	1	0	0	0	0	1	0
Pedestrian Crashes	0	1	1	1	1	0	1	1	0	0	0	1	7	8
Construction Zone	11	9	6	6	7	9	6	4	0	5	5	3	71	84

Top Officers for Traffic Crash Reports Filed

Officer R. Mike Norton – 84	Officer Timothy Williams – 68
Officer Kevin Orms – 66	Officer Ronald Ponton – 63
Officer Robert St Louis – 50	Officer David Nojd – 44
Officer Lance Devore – 38	Officer WilliamBoettger– 34
Sergeant Joseph Martino – 32	Officer Anthony Felesena - 30

2013 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Traffic Stops

Top Officers for Traffic Stops

Officer Kevin Orms – 584
Officer Ronald Ponton – 459
Officer Timothy Williams – 345
Officer William Boettger - 269
Sergeant Philip Trudeau – 199
Officer John Cox – 177
Officer David Nojd – 174

Top Officers for DUI Arrests

Officer William Boettger - 14
Officer Willie Berry - 12
Officer Timothy Williams - 5
Officer James Knapp- 3
Officer Roger Tambling - 3
Sergeant Philip Trudeau – 3

DUI's

2013 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Top Officers for (ALL) Citation Contacts

Officer Kevin Orms – 1021
 Officer Ronald Ponton – 732
 Officer Timothy Williams – 620
 Officer William Boettger – 536
 Sergeant Philip Trudeau – 396
 Officer David Nojd – 373
 Officer R. Michael Norton – 339
 Officer Lance Devore - 338

	ALL Citations	Local Ordinance	Courtesy Notice	Traffic	Written Warning	TOTALS
2011	504	563	1620	2651	2829	7604
2012	563	563	1591	2819	2413	7386
2013	634	634	1666	3284	2798	8384

Total Ticket Count per Type & Percentage of Issued

Non-Traffic (421) – 5.0%
 City Ordinance (213) – 2.5%
 Courtesy Notice (1666) – 19.9%
 Traffic Citation (3284) – 39.2%
 Written Warning (2798) – 33.4%

Arrests by Assigned Bureau

Admin/Article 36 – 191
 Investigations – 154
 Juvenile Bureau – 23
 School Resource - 68
 K-9 Patrol Unit – 66
 Patrol Unit (On View) – 609
 Patrol Unit (Other Complaint) – 534

2013 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Top Officers for Incident Reports Completed

(Excluding Traffic Stops or Business Checks)

Officer R. Mike Norton - 1365
Officer Kevin Orms - 1120
Officer Ronald Ponton - 1048
Officer William Boettger - 1005
Officer Robert St Louis - 934
Officer Timothy Williams - 915
Officer Michael Norfleet - 880
Officer Roger Tambling - 772

Top Officers for Case Reports Completed

Officer Kevin Orms - 238
Officer Anthony Felesena - 199
Officer R. Mike Norton - 198
Officer Ronald Ponton - 166
Officer Timothy Williams - 159
Officer William Boettger - 153
Officer Lance Devore - 148
Officer Brett Dersien - 140

Top Officers for Administrative Seizures

Officer Kevin Orms - 57
Officer Anthony Felesena - 51
Sergeant Philip Trudeau - 31
Officer Timothy Williams - 28
Officer William Boettger - 27
Officer Willie Berry - 21
Officer Ronald Ponton - 21

Top Officers for Arrests Effectuated

Officer Kevin Orms - 155
Officer Anthony Felesena - 153
Officer William Boettger - 120
Officer Brandon Jensen - 100
Officer Matthew Baxter - 91
Officer Timothy Williams - 89
Officer Lance Devore - 75
Officer John Cox - 68

Top Officers for Primary Business Checks Recorded

Officer Michael Norfleet - 1265
Officer Kevin Orms - 1053
Officer Willie Berry - 1146
Officer James Knapp - 1057
Officer Timothy Williams - 869

Top Officers for Primary Drug Case Reports Completed

Officer Anthony Felesena - 17
Officer Matthew Baxter - 13
Officer John Cox - 9
Officer Brandon Jensen - 8
Officer Kevin Orms - 8

2013 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Bradley Police Department (Total Sworn Officers: 34)				
	Reports		Arrests	
	Incidents	Cases	Adult	Juvenile
2011	30843	3192	1118	409
2012	30709	3077	1358	404
2013	34001	2876	1265	335

Total Incidents/ Officers = **1000:1**
 Total Arrest / Incidents = Arrest Rate (**4.7%**)

Bourbonnais Police Department (Total Sworn Officers: 22)				
	Reports		Arrests	
	Incidents	Cases	Adult	Juvenile
2011	12643	5638	476	50
2012	11049	4837	397	77
2013	11017	2172	348	38

Total Incidents/ Officers = **501:1**
 Total Arrest / Incidents = Arrest Rate (**3.5%**)

Kankakee Police Department (Total Sworn Officers: 69)				
	Reports		Arrests	
	Incidents	Cases	Adult	Juvenile
2011	52106	5196	1757	163
2012	55366	4975	1595	116
2013	54244	4488	1381	126

Total Incidents/ Officers = **786:1**
 Total Arrest / Incidents = Arrest Rate (**2.8%**)

Kankakee County Sheriff's Department (Total Sworn Officers: 58)				
	Reports		Arrests	
	Incidents	Cases	Adult	Juvenile
2011	33298	2273	628	36
2012	38298	2214	757	53
2013	41294	2259	618	48

Total Incidents/ Officers = **712:1**
 Total Arrest / Incidents = Arrest Rate (**1.6%**)

2013 BRADLEY POLICE DEPARTMENT

CALLS FOR SERVICE

34001 Calls for Service

2833 Calls a Month; 654 Calls a Week; 93 Calls a Day

CALL TYPE	2011	2012	2013
• 911 ABANDON	425	361	251
• 911 MISDIAL	118	206	200
• 911 UNKNOWN	435	508	526
• ACCIDENTS	1030	985	948
• ALARM CALL	625	565	520
• ALARM: FIRE	85	114	85
• AMBULANCE	477	462	431
• ANIMAL CASE	238	257	237
• ASSIST BOUR PD	93	69	100
• ASSIST ISP	70	71	90
• ASSIST K3 CITY PD	60	90	94
• ASSIST K3 SHERIFF	80	85	144
• ASSIST – OTHER AGENCY	111	127	103
• BATTERY	106	105	68
• BATTERY – DOMESTIC	126	121	84
• BURGLARY (ALL)	201	204	136
• BUSINESS CHECK	10568	9298	11209
• CIVIL CASES	299	347	315
• CODE (ALL OTHER)	---	47	25
• COMPLAINT CHECK	47	66	20
• COMPLAINT – NOISE (ALL)	246	349	242
• CRIMINAL DAMAGE PROPERTY	339	224	174
• CRIMINAL TRESPASS	50	56	32
• CRIME PREVENTION	71	177	606
• CUSTODY DISPUTE	30	38	33
• DECEPTIVE PRACTICE	177	129	101
• DECEASED SUBJECT	9	8	7
• DISORDERLY CONDUCT	369	312	275
• DISTURBANCE	667	663	593
• DOMESTIC (ALL OTHERS)	216	149	162
• DRUG ACTIVITY	84	100	80
• ESCORT	311	368	397
• EXTRA PATROL	522	471	447
• FIGHT	57	43	65

2013 BRADLEY POLICE DEPARTMENT

CALLS FOR SERVICE

CALL TYPE	2011	2012	2013
• FIRE CALL	121	99	92
• FOOT PATROL	948	1443	2279
• FOUND/LOST PROPERTY	174	194	185
• HOME INVASION	4	0	1
• IDENTITY THEFT	9	11	13
• JUVENILE CALL	373	332	352
• JUVENILE – RUNAWAY	62	49	38
• KEEP THE PEACE	138	137	136
• LOCKOUT	408	384	397
• LOST/STOLEN REGISTRATION	17	23	21
• MENTAL CASE	43	25	36
• MISSING PERSON	12	14	7
• ORDINANCE VIOLATION	14	40	40
• PAPER SERVICE	---	120	102
• PARK CHECK	83	294	1103
• ALCOHOL VIOLATION	37	39	19
• PUBLIC CONTACT	488	823	758
• REMOVAL OF SUBJECT	98	200	169
• ROBBERY	9	9	6
• SEX OFFENSE / REGISTRATION	73	116	81
• SOLICITOR COMPLAINT	54	48	72
• SUSPICIOUS ACTIVITY	940	913	840
• SUSPICIOUS PERSON	806	854	475
• THEFT (ALL)	637	603	613
• TRAFFIC COMPLAINT	600	608	552
• TRAFFIC STOP	3602	3656	4157
• UNSECURED BUILDING	61	214	135
• VACATION WATCH	40	42	30
• VEHICLE – ABANDONED	60	61	50
• VEHICLE – DISABLED	488	394	374
• VEHICLE – IMPROPER PARKED	561	607	657
• VEHICLE – SUSPICIOUS	612	646	640
• VIOLATION COURT VISITATION	14	26	37
• VIOLATION ORDER PROTECTION	35	29	31
• WALK THRU	41	45	53
• WARRANT	139	176	101
• WELFARE CHECK	271	268	280
TOTAL	30843	30817	34001

2013 BRADLEY POLICE DEPARTMENT

2013 Firearms Range Renovation-Phase 1

The firearms range was built in 1976 along with the current village hall and police department. This “crown jewel” of village assets, is the only indoor firearms range in the area, and is critical to department weapons training. Since being built, there has been only one renovation in 1996 in which the target retrieval system was replaced and ventilation system upgrades. The range has been maintained over the years to comply with NIOSH, UFC, OSHA and EPA standards, and after an on-site inspection, it was recommended that the original steel bullet trap is replaced to hold lead fragments down, and the ventilation exhaust fan is replaced. In October 2013, a new Meggitt Training Systems, GranTrap was installed and replaced the steel trap. The new trap allows officer’s to train indoors with tactical rifles, and contains lead spatter more safely. An inspection of the ventilation system was conducted and was determined to be operating at acceptable levels.

2013 BRADLEY POLICE DEPARTMENT

TRAINING & ACHIEVEMENTS

During 2013, members of the Bradley Police Department completed approximately 1800 hours of specialized, in-service and roll call training. Department personnel accomplishments include, but are not limited to the following:

Detective Robert Mason II was promoted to the rank of Sergeant and Sergeant Craig Anderson was promoted to the rank of Lieutenant.

Officers Rich Jakobitz and Timothy Williams were recognized by the Alliance Against Intoxicated Motorists for their efforts in combating impaired driving.

Officer Lance Devore and Anthony Felesena were certified by the Illinois Training and Standards Board as a Lead Homicide Investigator.

Officer Lance Devore and Sergeant Phil Trudeau were awarded Class B & C Commendations respectively for their actions in rescuing a citizen trapped in a submerged vehicle after a heavy rain.

Department personnel completed in-service training on Ethics, Blood borne pathogens, Haz-Mat, Respirator Fit Testing, Risk Management, Use of Force, Rapid Deployment / Active Shooter, and firearms qualifications both at Bradley PD range and Exline Sportsman's Club outdoor range.

The Department also received numerous thank you cards, letters, emails, and phone calls from citizens, business owners and various individuals complimenting department members for their assistance rendered and positive contacts.

2013 BRADLEY POLICE DEPARTMENT

Rev Henry "Chaplain Hank" Roso, PFC1

"Thank You for 11 years of Dedicated Service to the members of the Bradley Police & Fire Departments and to the Residents of the Village of Bradley"

2013 BRADLEY POLICE DEPARTMENT

2013 RETIREES

Mary Mullins - Records Supervisor

Roger Hackley

- Dispatcher

David Miller

- Dispatcher

2013 BRADLEY POLICE DEPARTMENT

Presentation of Colors

National Night Out Highlights

Multi-Agency Colorguard

Bradley Public Library

Multi-Agency procession for Fallen Pontiac Officer Casey Kohlmeier

2013 BRADLEY POLICE DEPARTMENT

VARIOUS TRAINING SESSIONS

InDoor Firearms Qualification

Indoor / Outdoor Firearm Training & Qualification

Ballistic Shield Training

Outdoor Firearms Qualification

Black Friday Briefing

Active Shooter Training

Hum-Vee Operator Training

2013 BRADLEY POLICE DEPARTMENT

BRADLEY POLICE DEPARTMENT BEAT MAP SEPTEMBER 12, 2007

The Bradley Police History Museum Wall was added to the Roll Call room in 2011. It contains antiquated equipment and photographs from the past eras of Law Enforcement.

This Report was compiled and completed by Sgt Philip Trudeau