

BRADLEY POLICE DEPARTMENT ANNUAL REPORT 2015

2015 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 of the Bradley Police Department is to enhance the quality of life in the Village of Bradley by working cooperatively with the public and within the framework of the U.S. Constitution to enforce the laws, preserve the peace, reduce fear and provide for a safe environment.

2015 BRADLEY POLICE DEPARTMENT

ROSTER OF PERSONNEL

NAME

RANK

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

NAME

TITLE

McCue, Barb	Records Clerk
Hackley, Jeff	Records Clerk
Richard, Jeanne	Dispatcher
Smith, Renetta	Dispatcher
Sommer, Angela	Dispatcher
Price, Ashley	Dispatcher
Buente, Kyle	Dispatcher
Battiste, Alexis	Dispatcher
Kerouac, Misty	Dispatcher
Strahla, Lisa	Dispatcher

RETIRED IN 2015

Coy, Steven	Chief of Police
Martino, Joseph	Sergeant

JOINED IN 2015

Kline, David	Officer
--------------	---------

2015 BRADLEY POLICE DEPARTMENT

INTRODUCTION

On behalf of all personnel of the Bradley Police Department, I am humbled and honored to have the opportunity to present our 2015 Annual Report. This document carries on the fine tradition of providing a detailed analysis of the outstanding partnerships and services provided by our agency. The information provided throughout these pages includes; crime and accident trends, various police programs and partnerships, and numerous highlights of the past year. This report is designed to be a window into functions and commitments of the department, thus serving as a valuable resource tool.

Throughout this past year it was rewarding to hear tremendous positive feedback from those who both live and work within the Village of Bradley regarding their positive interactions with staff throughout the police department. Compliments such as compassionate, warm, kind and “going above and beyond” have become common place in describing the professionalism and care provided by our personnel.

The many positive partnerships and achievements highlighted in this year’s annual report prompts me to extend tremendous gratitude for the unwavering dedication, support and vision of our Village Officials.

Thank you for taking the time to review the Bradley Police Department Annual Report. We commend and thank the men and women of the Bradley Police Department for their outstanding achievements in the past year, and in providing the highest level of public safety services to all our citizens and the businesses in our community.

Respectfully,

Donald W. Kufner
Chief of Police

2015 BRADLEY POLICE DEPARTMENT

ORGANIZATION CHART

2015 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.

Donald W. Kufner was appointed Chief of Police on July 7, 1997 by the late Mayor Ken Hayes. He served in that capacity until his retirement on June 15, 2009. When Chief Coy announced his departure from the Department in May of 2015, current Mayor Bruce Adams requested that Chief Kufner resume command of the Department until the Mayoral Election of April 2017.

Chief Kufner is a veteran of the United States Air Force. He also served twenty-four years with the Lincolnwood Police Department and was an adjunct instructor for eighteen years at various colleges.

Chief Kufner holds a Masters Degree in Criminal Justice from the University of Illinois, a Bachelors Degree in Sociology from Northeastern Illinois University and an Associates Degree from Oakton Community College. Chief Kufner is also a graduate of Northwestern's School of Staff and Command and the Executive Management Program.

2015 BRADLEY POLICE DEPARTMENT

DEPARTMENT GOALS & OBJECTIVES

GOAL

Continue to provide adequate protection to the businesses throughout the community.

OBJECTIVES

- * Continued pro-active patrols in and around the businesses.
- * Continue to combat retail thefts, fraud and other related offenses through quick response times, thorough reports / investigations and proper enforcement of laws.
- * Continue to provide businesses with updated case laws, identify vulnerabilities and risks to the business owners/employees through officer interactions and department sponsored presentations.

GOAL

Identify and establish a relationship with resources throughout the community that can assist in times of need.

OBJECTIVES

- * Identify resources that can provide lodging, clothing, food, transportation and other related necessities in times of major loss or displacement of citizens.
- Establish a database of those resources so they can be easily utilized when needed.

GOAL

Develop and Retain a Quality Workforce.

OBJECTIVES

- * Establish a recruitment program that can be disseminated at High Schools, Colleges, churches, community groups and both traditional & social Media throughout the year.
- * Provide generational differences training to Supervisors and Command Staff to promote synergy and encourage common understanding between the generations.
- * Continue to enhance mentoring practices by providing Leadership training to employees that will cultivate responsibility, confidence and good decision making

2015 BRADLEY POLICE DEPARTMENT

DEPARTMENT GOALS & OBJECTIVES

GOAL

To develop and foster a Participatory Community Policing approach that will enhance positive interaction between the citizens of Bradley and The Bradley Police Department.

OBJECTIVES

- * To establish an Officer recognition and award committee in cooperation with members of the community to spotlight achievements, community involvement and courageous acts by members of the Bradley Police Department. The committee will participate in determining Officer Commendation and Officer of the Year Awards.
- * Establish an annual Town Hall meeting to discuss current community and Police issues, share ideas and promote unity among the community and Police.
- * Sponsor Media training days to give members of the media a realistic perspective of Law Enforcement with the expectation that the information learned can make a positive improvement between members of the community and the Bradley Police Department.

GOAL

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

OBJECTIVES

- * Continue with in-service and specialized training for all personnel.
- * Continue with all required NIMS & Homeland Security training.
- * Enhance supervisor/subordinate mentoring.
- * Institute a new Rotational Evaluation for Officers to get better feedback.

GOAL

Increase the department's On-Line presence to allow citizens of Bradley more access.

OBJECTIVES

- * Establish an On-Line Reporting System.
- * Continue to build the department's Social Media presence.
- * Allow citizens access through the web site to crime statistics.

2015 BRADLEY POLICE DEPARTMENT

SUPPORT SERVICES

The Support Services division works in concert with the Operations Division by providing essential services behind the scenes of day to day operations.

Administrative responsibilities include Adjudication Hearings and Property Seizures, maintaining and updating Officer Training Files and in-house training including Active Shooter and OSHA standards, Code Enforcement referrals, enforcement and equipment grants to increase the presence and readiness of officers as well as, serving as the Chairman of the Village of Bradley Safety Committee.

The Support Services Division is commanded by Lt. Michael Johnston. Lt. Johnston is a 19 year veteran of the Bradley Police Department. Lt. Johnston began his career with the Bradley Police Department on September 1996 and has Master of Science Degree from Lewis University in Police Administration. Lt. Johnston has served in a variety of positions in the Bradley Police Department and can be reached at (815) 936-5115 or by department email:

mtjohnston@thevillageofbradley.com

For more information you can visit the Support Services section of the Bradley Police Department's website at www.bradleyil.org

Other services overseen by the Support Services Division are:

Investigations Division

Records Division

Communications Center

Public Relations

Youth Based Programs

Property Division

Specialty Grants - Traffic, Drug, Cigarette and Alcohol Enforcement measures.

Bradley Police Social Media

Village of Bradley Website: <http://il-bradley.civicplus.com/index.aspx>

Bradley Police Twitter feed: Bradley Police @BradleyPolice

Bradley Police facebook page: www.facebook.com/bradleypolice

2015 BRADLEY POLICE DEPARTMENT

OPERATIONS DIVISION

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. Lt Anderson has also been Executive Officer of ILEAS Region 3 South and Bradley Honor Guard Commander. 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.bradleyil.org

The Operations Division of the Bradley Police Department consists of one Commander, 6 Sergeants and 16 Patrol Officers and 2 K9 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, Foot Patrols and park checks. Operations provide twenty-four hour police service and respond to approximately 31700 emergency and non-emergency calls for service in 2015.

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.

2015 BRADLEY POLICE DEPARTMENT

ADMINISTRATION REPORTS

2015 COMPLAINTS & INTERNAL AFFAIRS

During 2015, the Department received and investigated No formal complaints against personnel. The department occasionally receives inquiries about an employee's actions and are usually mitigated or resolved at the Supervisory or Command level.

The department does receive numerous compliments about personnel via email, social media, letters, cards and in person.

2015 USE OF FORCE ANALYSIS

	2011	2012	2013	2014	2015
Control Tactic	1	0	1	0	1
Take Down	4	1	3	1	0
Taser	6	8	4	2	5
Oleoresin Capsicum	0	0	0	0	0
Strikes / Kicks	2	0	0	2	0
ASP / Baton	0	0	0	0	0
K-9	1	0	1	1	0
Firearms	0	0	0	0	0
Total	14	9	9	6	6

The National Average for Use of Force instances are 12.5 for every 30,000 incidents per the US DOJ.

The Bradley Police recorded 6 instances over 31600 incidents, or 1 for every 5270 incidents.

2015 HOLIDAY PATROL STATISTICS

The 2015 Holiday Patrol Plan was conducted from 11-26-15 through 12-31-15. The goal of the Holiday Patrol Plan is to provide a safe shopping experience for customers to the Businesses in Bradley. This is accomplished in several ways: *Communication and Planning with the Businesses, Educating the Staff of the Retail Stores, Increased Patrol in the Business District, Black Friday Patrol Plan, Employment of special equipment (camera system, SOV)*

Black Friday Holiday Patrol Hours (89 Hours):

Two Retail Thefts at Wal-Mart with Arrests.

No felony crimes nor Burglary/Motor Vehicle in the Business District.

No Traffic Crashes Reported.

High customer turnout with no incidents reported at Northfield Square Mall.

Several citizens and business praised the high visibility of Officers.

Business District Crime Summary throughout Holiday Patrol (177 Hours):

Thirty Six days of Holiday Patrol

Eighteen Retail Thefts (35 handled in 2014)

One Burglary (Wal-Mart) (2 reported in 2104)

Three Thefts (Wal-Mart) (12 handled in 2014)

2015 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	2014	2015
Total <u>New</u> Arrests & Rap Folders Created	835	1,033	534	433	425
LEADS Hit (Warrant) Validation Forms	178	195	237	151	91
Police CFS/ Incidents	30,843	30,709	34,001	35,741	31,703
Criminal Histories Ran	870	950	873	283	193
Fire & EMS Calls / Pages	2,466	2,350	2,332	2,448	2,614
Code Enf / Building Standards / Street & Alley Calls	1,085	1,498	1,982	2,252	2,818
Missing Persons / Runaways Entered into LEADS	59	51	36	43	25
Vehicles & Articles Entered in LEADS	97	176	75	82	219
Tow Sheets Processed	321	403	450	470	350

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

2015 BRADLEY POLICE DEPARTMENT

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 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 75 report copies a week for citizens and other requesting agencies.

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

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.

Bradley Police Lieutenants prosecute the Cases being heard by the Certified Adjudication Hearing Officer, while the Village Para-Legal and Records Staff organize and record the Cases and Dispositions.

There were over 450 Cases heard during the 2015 Adjudication Hearings. There were over \$87,000 is Assessed Fines throughout the year with over \$15,000 of those being Collected to on site.

2015 BRADLEY POLICE DEPARTMENT

ADJUDICATION HEARINGS

Illinois Debt Recovery Offset Portal (IDROP)

Illinois Debt Recovery Offset Portal (IDROP). Program to enter, submit and manage debts filed for offset from State-issued payments through the Illinois Office of the Comptroller (IOC).

The Village of Bradley collected 326 Payments, totaling \$30,287.43, from IDROP for the 2015 Calendar Year. That's nearly \$93 a payment.

IDROP	TOTAL SUBMITTED	TOTAL COLLECTED	2015 COLLECTIONS
ITEMS	1085	505	326
AMOUNT	\$190,069	\$47,187	\$30,287

Offenses	Number	Fines
Parking	208	\$15,532.14
Disorderly Conduct	77	\$6,285.43
Retail Theft	36	\$3,988.50
Abandoned Vehicles	41	\$2,651.44
Animal Violations	21	\$2,673.00
Possession of Cannabis	9	\$1,557.57
Property Maintenance	39	\$6,545.82
All Others	74	\$7,953.80

IDROP Number of Payments Collected

IDROP Amount of Payments Collected

- ALL OTHERS
- PARKING
- DISORDERLY
- VEHICLES
- ANIMALS
- PROPERTY
- RETAIL THEFT

2015 BRADLEY POLICE DEPARTMENT

ADJUDICATION HEARINGS

	2011	2012	2013	2014	2015
Adjudication Cases Heard	772	656	729	1814	462
Fines Assessed (Total of Paid and Outstanding Fines)	\$20,605	\$33,330	\$68,270	\$71,293	\$87,372

There has been \$25,536 collected on 2015 Local Ordinance Violations. There is also another \$7,517 that has been 'Pulled' by IDROP waiting to be paid. Since IDROP collects fines through State of Illinois checks the spring Tax season is the most productive in fine recovery.

There is also another \$56,937 in fines Pending Action in the IDROP System waiting for the Offender to have account activity.

RETAIL THEFT - LOCAL ORDINANCE

	Local Ordinance	State Charge Arrest	Total Charges
2013 Adult	56	128	184
2013 Juvenile	60	39	99
2014 Adult	31	116	147
2014 Juvenile	41	26	67
2015 Adult	53	148	201
2015 Juvenile	45	29	74

2015 Retail Theft L.O. Results

2015 Retail Theft Charge Results

2015 BRADLEY POLICE DEPARTMENT

CANNABIS VIOLATIONS – POSSESSION (0 to <10g)

Arrests:	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015</u>
Adult Arrests:	65	74	57/4*	46/22*
Juvenile Arrests:	22	24	12	4/4*

*Local Ordinance Citations issued for Possession of Cannabis <10g

UNIFORM CRIME REPORTING

UCR Crime OFFENSE	2014	2015	+/- %	2014	2015	+/- %
	Offenses Reported	Offenses Reported		Arrests Reported	Arrests Reported	
Criminal Homicide	0	0	+/- 0%	0	0	+/- 0%
Agg. Criminal Sexual Assault	1	2	+100%	1	1	+/- 0%
Robbery	5	8	+60%	4	4	+/- 0%
Aggravated Battery	16	20	+25%	19	19	+/- 0%
Burglary	51	60	+18%	7	8	+14%
Theft	586	513	-12.5%	307	326	+6%
Motor Vehicle Theft	14	6	-57%	3	1	-66%
Arson	0	1	+100%	0	0	+/- 0%

UCR Crime Drug OFFENSES	2014	2015	+/- Arrests %
Violations of the Cannabis Control Act	87	75	-14%
Violations of the Controlled Substances Act	23	26	+13%
Violations of the Hypodermic Syringes or Needles Act	9	5	-44%
Violations of the Drug Paraphernalia Act	61	72	+18%
Violation of the Methamphetamine Act	0	0	+/- 0%

2015 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.

2015 Bradley Police Property / Evidence Statistics

3997: Total pieces listed as Property (Stolen/Recovered/Evidence)

1984: Total pieces of property entered / secured into Evidence

899: Items listed as Stolen

163: Found Items Secured

67: Items Stolen but Recovered

23: Items Collected for Safekeeping

50: Items Disposed of

11: Items Seized/Forfeiture

* Includes 3 Vehicles & \$2014.00

The Bradley Police Department Evidence Vaults house approximately 15,000 items, including nearly 200 Firearms as either evidence or awaiting disposal/destruction

In 2015 Officer Boudreau completed or oversaw the following:

- * Maintains Purchase Order System for All Police Equipment & Repairs
- * Maintains Inventory of crime scene supplies in BPD Lab and Mobile Crime Scene Unit
- * Maintains Live Scan fingerprinting System
- * Maintains DEA Controlled Substances for Drug Detection Training for our 2 K9s
- * 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 & September) Drug Take-Back Programs with DEA
- * Continuous reevaluation and reassessment of all fleet vehicles & department equipment
- * Purchased and Equipped two 2015 Ford Explorer Pursuit Vehicles
- * Updated facility security via Alarm Lock upgrade

2015 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.

Det Sgt Robert Mason II #523

Det Will Berry #529

Det Anthony Felesena #534

Det Lance Devore #531

The detectives assigned to the criminal investigation unit are specially trained in one or more of the following areas: crime scene processing, forensic evidence, sexual assaults, 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.

<u>Investigations Summary</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015</u>
Cases Assigned to Investigations:	671	555	585	530
Cases Assigned to Juvenile Bureau:	214	200	191	157
Total Cases Assigned	885	755	776	665
<u>Case Status</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	<u>2015</u>
Closed, No Further Leads	313	257	295	201
Closed, No Disposition	57	108	103	58
Cleared, Arrest	315	242	254	119
Cleared, No Arrest	82	58	17	6
Total Detective Arrests	279	177	181	168
Referred, Other Agency	21	24	33	33
Prosecution Declined	12	42	17	34
Unfounded	52	28	25	18
Case Suspended	5	6	12	17
Sent for S/A Review				15

2015 BRADLEY POLICE DEPARTMENT

COMMUNITY RELATIONS

IL Special Olympics Cop on the Roof

Citizen Support

Bradley School Career Days

Mutual Support with Area Departments

KCSO Shop with a Cop

Various Organization Presentations

IL Special Olympics Texas Roadhouse Lunch

NATIONAL NIGHT OUT

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.

2015 BRADLEY POLICE DEPARTMENT

COMMUNITY RELATIONS

IL Special Olympics Torch Run

Walk a Mile in Her Shoes

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

- o Caring at Christmas School Holiday Shopping
- 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

Teddy Bear Donations

Northfield Square Malloween

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.

Village of Bradley / Bradley Schools Caring at Christmas

2015 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 six years. The School Resource Officer not only advises and mentors students & teachers but has handled approximately 182 Calls for Service , which includes 70 Case Reports of which the SRO logged 53 Arrests, during the standard 180 School Days during the 2014-2015 School Year.

In all Bradley Officers logged over 500 Patrols at BBCHS, including nearly 300 additional Foot Patrols & Building Checks in and around the school 24/7-365. This is above the routine activities such as extra patrols before and after school and school bus escorts.

Officer Baxter also gives classroom presentations on the 4th Amendment for U.S. History classes, Crime Scene Investigation, 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 it's visitors throughout the school year.

2015 BRADLEY POLICE DEPARTMENT

BRADLEY POLICE K-9 UNIT

The Bradley Police Belgian Malinois, Riggs & Pato, are trained and certified through the Illinois State Police in Tracking, Building Searches, Area Searches, Article Searches, Obedience, Suspect Apprehension, Handler Protection and Narcotics Detection.

The Bradley Police K-9 Units train continuously to maintain the skills which are needed to "take a bite out of crime". K-9 Riggs & Pato has provided much needed assistance to State, County, and Local Jurisdictions throughout the Kankakee County area.

Illinois Traffic Stop Study Vehicle Search Data

There were 238 Vehicle Searches conducted from the 3130 Traffic Stops in 2015. Of these, 4 were Consent Searches and 234 were either by Probable Cause, Incident to Arrest or Inventory Searches.

Contraband was located in 54 (22%) of these vehicles.

Included in the above, there were 34 K9 Sniffs performed resulting in 28 Alerts, 27 Searches and 15 instances of Contraband located.

55% of all K9 sniffs occurred between 1800 and 0200 hours.

2015 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Top Officers for (ALL) Citation Contacts

Officer Ronald Ponton – 588
 Officer Vincent Snyder – 540
 Officer Kevin Orms – 430
 Officer Brandon OConnor– 441
 Officer Timothy Williams – 411
 Officer David Nojd – 372
 Officer Samuel Palaggi - 364
 Officer Solo Pina – 344

	ALL Local Ordinance	Courtesy Notice	Traffic	Written Warning	TOTALS
2011	504	1620	2651	2829	7604
2012	563	1591	2819	2413	7386
2013	634	1666	3284	2798	8384
2014	625	1642	3160	3321	8748
2015	442	1279	2239	2510	6470

Illinois Traffic Stop Study

Illinois Traffic Stop Study Procedures Since January 2004, police agencies in Illinois have been required to submit data about traffic stops to the Illinois Department of Transportation. This requirement is in place through 2015.

Driver Race

There were 3130 Traffic Stops Recorded in the 2015 Study by the Bradley Police

Driver Race	Males	Females	Totals
White	1201	935	2136
Black	399	350	749
Hispanic	138	84	222
Asian	7	7	14
Other	5	4	9
Totals	1750	1380	3130

2015 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Illinois Traffic Stop Study

A "traffic stop" occurs when an officer stops a motor vehicle for a violation of the Illinois vehicle code, or for a local traffic violation.

Our analysis of traffic stops in Illinois is based on the following data elements: • Race of driver • Reason for the stop • Duration of the stop • Outcome of the stop • Whether a consent search of the vehicle was requested and conducted • Whether contraband was found during the consent search. • Whether a dog sniff was conducted during the stop, and the results of that sniff.

3130 Stops	1 st Shift 0700-1500	2 nd Shift 1500-2300	3 rd Shift 2300-0700
	1103 35%	1473 47%	554 18%
A1: 377 27%	<div style="background-color: #00aaff; color: white; padding: 10px;"> <p><u>Reason for Stop</u> Moving: 1837 * Equipment: 679 Registration: 611 Commercial: 3</p> <p><u>Result of Stop</u> Citation: 1269 Written Warning: 1861 Verbal Warning: 0</p> </div>		
A2: 468			
B3: 504			
B4: 797			
B5: 153 47%			
C6: 614			
C7: 73			
C8: 139 26%			

Average Duration of Stops: 13:30 Minutes

Average Age of Driver: 37 Years

Average Model Year of Vehicle Stopped: 2003

*** Moving Violations**

- Speed: 918
- Lane Usage: 172
- Seatbelt: 83
- Traffic Sign(al): 384
- Follow Too Close: 19
- Other: 261

Bradley Police Stop Data 2015 Driver Race by Percentage

Kankakee County – 2010 U.S. Census Driver Race by Percentage

2015 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Traffic Stops

Top Officers for Traffic Stops

Officer Ronald Ponton – 342
Officer Vincent Snyder - 305
Officer Brandon OConnor – 265
Officer Timothy Williams – 235
Officer Kevin Orms – 230
Officer David Nojd – 202
Officer Samuel Palaggi – 201

Top Officers for DUI Arrests

Officer John Cox - 10
Officer Samuel Palaggi – 10
Sgt Marlene Rittmanic - 8
Officer Willie Berry - 6
Officer Roger Tambling - 4
Officer Solo Pina - 4
Officer Vincent Snyder – 4

DUI's

2015 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Crashes Reported

Month	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	2015 TOTAL	2014 TOTAL	2013 TOTAL
Crashes Reported	70	64	62	72	71	92	78	71	63	85	101	92	921	919	948
Crash Reports	52	49	54	58	62	76	60	61	53	73	82	73	753	727	756
Property Damage	4	5	6	3	5	6	3	4	2	10	4	2	54	54	62
Hit & Run Crashes	12	5	9	12	6	12	7	12	9	14	17	12	127	113	131
Injury Crashes	7	4	3	4	6	6	9	6	6	9	11	7	78	85	85
Fatality Crashes	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Pedestrian Crashes	0	0	0	0	1	1	1	1	1	0	1	0	5	13	7
DUI Crashes	1	0	0	0	0	2	1	1	2	3	0	0	10		

Top Officers for Traffic Crash Reports Filed

Officer Ronald Ponton – 81
 Officer Solo Pina – 62
 Officer Kevin Orms – 57
 Officer Greg Dupuis – 51
 Officer Timothy Williams – 44

Officer R. Mike Norton – 62
 Officer Robert St Louis – 60
 Officer David Nojd – 53
 Officer Brett Dersien – 51
 Officer Vincent Snyder – 41

2015 BRADLEY POLICE DEPARTMENT

CALLS FOR SERVICE

31703 Calls for Service

2642 Calls a Month; 610 Calls a Week; 87 Calls a Day

CALL TYPE	2012	2013	2014	2015
• 911 ABANDON	361	251	338	499
• 911 MISDIAL	206	200	399	455
• 911 UNKNOWN	508	526	595	667
• ACCIDENTS	985	948	919	921
• ALARM CALL	565	520	616	534
• ALARM: FIRE	114	85	130	108
• AMBULANCE	462	431	424	482
• ANIMAL CASE	257	237	269	227
• ASSIST BOUR PD	69	100	118	80
• ASSIST ISP	71	90	91	76
• ASSIST K3 CITY PD	90	94	122	81
• ASSIST K3 SHERIFF	85	144	143	97
• ASSIST – OTHER AGENCY	127	103	111	174
• BATTERY	105	68	63	51
• BATTERY – DOMESTIC	121	84	88	78
• BURGLARY (ALL)	204	136	165	141
• BUSINESS CHECK	9298	11209	9741	9070
• CIVIL CASES	347	315	291	304
• CODE (ALL OTHER)	47	25	39	18
• COMPLAINEE CHECK	66	20	33	44
• COMPLAINT – NOISE (ALL)	349	242	188	217
• CRIMINAL DAMAGE PROPERTY	224	174	183	152
• CRIMINAL TRESPASS	56	32	25	26
• CRIME PREVENTION	177	606	702	322
• CUSTODY DISPUTE	38	33	54	49
• DECEPTIVE PRACTICE	129	101	99	89
• DECEASED SUBJECT	8	7	1	2
• DISORDERLY CONDUCT	312	275	290	276
• DISTURBANCE	663	593	516	539
• DOMESTIC (ALL OTHERS)	149	162	131	170
• DRUG ACTIVITY	100	80	35	50
• ESCORT	368	397	401	369
• EXTRA PATROL	471	447	360	302
• FIGHT	43	65	39	36

2015 BRADLEY POLICE DEPARTMENT

CALLS FOR SERVICE

CALL TYPE	2012	2013	2014	2015
• FIRE CALL	99	92	102	126
• FOOT PATROL	1443	2279	4557	3992
• FOUND/LOST PROPERTY	194	185	199	175
• HOME INVASION	0	1	1	1
• IDENTITY THEFT	11	13	19	32
• JUVENILE CALL	332	352	421	417
• JUVENILE – RUNAWAY	49	38	40	22
• KEEP THE PEACE	137	136	135	153
• LOCKOUT	384	397	349	314
• LOST/STOLEN REGISTRATION	23	21	16	18
• MENTAL CASE	25	36	42	49
• MISSING PERSON	14	7	17	11
• ORIDINANCE VIOLATION	40	40	22	16
• PAPER SERVICE	120	102	23	22
• PARK CHECK	294	1103	997	620
• ALCOHOL VIOLATION	39	19	21	7
• PUBLIC CONTACT	823	758	871	783
• REMOVAL OF SUBJECT	200	169	111	134
• ROBBERY	9	6	6	7
• SEX OFFENSE / REGISTRATION	116	81	80	115
• SOLICITOR COMPLAINT	48	72	42	119
• SUSPICIOUS ACTIVITY	913	840	869	761
• SUSPICIOUS PERSON	854	475	477	453
• THEFT (ALL)	603	613	507	441
• TRAFFIC COMPLAINT	608	552	611	601
• TRAFFIC STOP	3656	4157	4469	3108
• UNSECURED BUILDING	214	135	232	99
• VACATION WATCH	42	30	32	34
• VEHICLE – ABANDONED	61	50	35	34
• VEHICLE – DISABLED	394	374	531	400
• VEHICLE – IMPROPER PARKED	607	657	800	587
• VEHICLE – SUSPICIOUS	646	640	614	513
• VIOLATION COURT VISITATION	26	37	23	54
• VIOLATION ORDER PROTECTION	29	31	20	33
• WALK THRU	45	53	45	80
• WARRANT / ATL	176	101	114	123
• WELFARE CHECK	268	280	278	311
TOTAL CALLS	30817	34001	35741	31703

2015 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Top Officers for Incident Reports Completed

(Excluding Traffic Stops, Business Checks & Foot Patrols)

Officer Solo Pina - 1160
Officer Kevin Orms - 937
Officer R. Mike Norton - 896
Officer Robert St Louis - 878
Officer Timothy Williams - 871
Officer Vincent Snyder - 826
Officer Ronald Ponton - 776
Officer Brett Dersien - 770

Top Officers for Case Reports Completed

Officer Solo Pina - 174
Officer R. Mike Norton - 165
Officer Robert St Louis - 136
Officer Timothy Williams - 136
Officer Brett Dersien - 130
Officer Kevin Orms - 129
Officer Vincent Snyder - 127
Officer Ronald Ponton - 113

Top Officers for Administrative Seizures

Officer Brandon OConnor - 47
Officer John Cox - 39
Officer Timothy Williams - 20
Sgt Marlene Rittmanic - 19
Officer Kevin Orms - 17
Officer Vincent Snyder - 14

Top Officers for Arrests Effectuated

Officer Timothy Williams - 81
Officer Solo Pina - 66
Officer Vincent Snyder - 62
Det Brandon Jensen - 59
Officer Brett Dersien - 54
Officer Matt Baxter - 53
Officer Brandon OConnor - 49
Officer Samuel Palaggi - 49

Top Officers for Foot Patrols & Business Checks Recorded

Officer Kevin Orms - 1059
Officer Solo Pina - 1052
Officer Vincent Snyder - 1039
Officer Roger Tambling - 947
Officer Michael Norfleet - 937
Officer Robert St Louis - 753

Top Officers for Drug Offense Case Reports

K9 Ofc Brandon OConnor - 10
Officer Timothy Williams - 9
Officer Matthew Baxter - 8
K9 Officer John Cox - 7
Sgt Marlene Rittmanic - 6

2015 BRADLEY POLICE DEPARTMENT

Bradley Police Honor Guard

We were Honored to participate in the Kankakee County Area Honor Guard for Posting the Colors for an Official Session of the Illinois Supreme Court on 11-05-2015 at KCC for the new lawyer admission ceremony.

The Bradley Police Honor Guard has been leading parades, conducting presentations and ceremonies for nearly 20 years.

These activities include but are not limited to:

- Posting Colors at various Village of Bradley Board Meetings
- Flag Detail for the Loyalty Day Parade
- Honor Guard Presentation at the Kankakee Area Law Enforcement Memorial
- Posting Colors and 21 Gun Salute for the American Legion Memorial Day Ceremony
- Flag Detail for the annual Village of Bradley Christmas Lights Parade
- Posting Colors at the National Night Out event

The Bradley Police Honor Guard was also humbled to assist in several Law Enforcement Funeral Details this year as our friends and colleagues were laid to rest. The very reason of our units' existence and dedication in memory of Sgt Wil Lewis; EOW 11-20-1997.

2015 BRADLEY POLICE DEPARTMENT

ACHIEVEMENTS

Officer R. Mike Norton received a Mayoral Recognition Award for Community Service for helping an elderly citizen during a snowstorm

Sergeant Marlene Rittmanic & Officer Vincent Snyder both received a Class C Accommodation for their efforts in catching the Offenders in a string of Criminal Damage to Properties

Officer Roger Tambling was awarded an Honorable Mention for exceptional performance in the line of duty. Officer Tambling risked his own personal safety to rescue and attempt to resuscitate a drowning victim from the Kankakee River.

A Unit Award was presented to Ofc Kevin Orms, Ofc Matt Baxter, Ofc Solo Pina, OfcR. Mike Norton, Sgt Robert Gray, Det Sgt Robert Mason, Det Dennis Walters, Det. Anthony Felesena, Lt Mike Johnston, Lt Craig Anderson, Disp Ashley Price, Disp Angela Sommer and Chaplain Jerry Gregoire. This award was in recognition of all the effort and team work involving the location, pursuit and apprehension of Offenders from several Robberies in Kankakee.

Officer Lance Devore was assigned to Investigations Division as Detective in place of Det Walters who returned to the Patrol Division.

Detective Brandon Jensen was promoted to the Rank of Sergeant

Officer Willie Bery was assigned to Investigations Division as Detective in place of Det Jensen who was promoted to Sergeant.

Sgt Rittmanic & Officer Snyder receives an Accommodation

Officer Norton receives a Mayoral Recognition Award

Sgt Rittmanic Graduates from Northwestern School of Police Staff & Command

2015 BRADLEY POLICE DEPARTMENT

ACHIEVEMENTS

Samuel Palaggi sworn in as Police Officer

Officer Brandon Jensen Promoted to Rank of Sergeant

David Kline sworn in as Police Officer

Chief of Police Steve Coy Retired after over 30 years of Service.

Chief Coy had served as a Cadet, Dispatcher, Police Officer, Detective, Sergeant, Detective Sergeant, Lieutenant, and Deputy Chief before retiring as Chief of Police.

Sgt Joe Martino Retired after 25 Years of Service.

Sgt Martino had served as a Dispatcher, Police Officer, DARE Officer, Detective, Sergeant and Detective Sergeant before retiring as 1st Shift Commander.

2015 BRADLEY POLICE DEPARTMENT

Personnel from the Village of Bradley & Bradley Police, from Mayor Adams, Chief Coy & Chief Kufner, Lieutenants, Sergeants, Patrol Officers, Detectives and Dispatchers, attend the 2015 Kankakee Area Law Enforcement Officer Memorial Ceremony.

This Report was compiled and completed by Sgt Philip Trudeau