

BRADLEY POLICE DEPARTMENT ANNUAL REPORT 2016

2016 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.

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:

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

2016 BRADLEY POLICE DEPARTMENT

ROSTER OF PERSONNEL

AS OF 12-31-2016

NAME

RANK

Johnston, Michael Chief of Police
 Anderson, Craig Deputy Chief
 Trudeau, Philip Lieutenant
 Morris, Robert Sergeant
 Gray, Robert Sergeant
 Provost, Adrian Sergeant
 Mason, Robert Det. Sergeant
 Rittmanic, Marlene Sergeant
 Jensen, Brandon Sergeant
 Nojd, David Sergeant
 Felesena, Anthony Detective
 Devore, Lance Detective
 Berry, Willie Detective
 Norton, R. Michael Officer
 Ponton, Ronald Officer
 St Louis, Robert Officer
 Tambling, Roger Officer
 Baxter, Matthew Officer
 Norfleet, Michael Officer
 Orms, Kevin Officer
 Knapp, James Officer
 Cox, John Officer
 Dersien, Brett Officer
 Williams, Timothy Officer
 Piña, Solo-Veno Officer
 O'Connor, Brandon Officer
 Snyder, Vincent Officer
 Palaggi, Samuel Officer
 Kline, David Officer
 Mailhiot, Chris Officer
 Gresham, Ken Officer
 Riggs K-9

NAME

TITLE

McCue, Barb Records Clerk
 Hackley, Jeff Records Clerk
 Richard, Jeanne Dispatcher
 Smith, Rennetta Dispatcher
 Sommer, Angela Dispatcher
 Price, Ashley Dispatcher
 Buente, Kyle Dispatcher
 Battiste, Alexis Dispatcher
 Kerouac, Misty Dispatcher
 Strahla, Lisa Dispatcher
 Shaul, Jeremy Dispatcher
 White, Alec Dispatcher

RETIRED IN 2016

Kufner, Donald Chief of Police
 Boudreau, John Officer
 Dupuis, Greg Officer
 Walters, Dennis Officer
 K9 Pato K-9

JOINED IN 2016

Mailhiot, Chris Officer
 Gresham, Ken Officer
 Ortiz, Elizabeth Officer (Resigned)
 Shaul, Jeremy Dispatcher
 White, Alec Dispatcher

2016 BRADLEY POLICE DEPARTMENT

INTRODUCTION

To the Citizens, Mayor & Board of Trustees:

It is my pleasure to present to you the Bradley Police Department's 2016 Annual Report. The men and women of our organization are continually striving to complete the mission of our great organization.

This annual report is designed to be a resource for municipal officials, law enforcement professionals, students, libraries, journalists, and of course the people who live, work and visit the Village of Bradley.

The information contained in this document include; crime and accident trends, various police programs and partnerships, our mission and recognition of milestones achieved by Bradley Police Department personnel. This document is also designed to show transparency of police operations. We continue to utilize technology as a means to providing police services and to "stay" in contact with the citizens we serve.

It is my hope that the information provided in this report will provide valuable insight into the day to day operations of the Bradley Police Department. Regardless of the future challenges we face, rest assured the men and women of the Bradley Police Department will continue to provide the best possible service with the staffing and resources afforded to us.

Your comments or suggestions on how the department can better serve you are welcome. You may reach me at (815) 932-4040 or by email at mtjohnston@bradleyil.org

Sincerely,

Michael T. Johnston
Chief of Police

2016 BRADLEY POLICE DEPARTMENT

ORGANIZATION CHART

2016 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.

Michael T. Johnston was hired by the Bradley Police Department on September 15th, 1996 and served as a patrolman in various assignments until his promotion to Sergeant in November 2003. In April 2007, Chief Johnston attained the rank of lieutenant and went on to command the operations division and the support services division. On June 1st, 2016 Chief Johnston was appointed as the Chief of Police.

Chief Johnston is a veteran of the Illinois Army National Guard and is also an adjunct instructor for 10 years at Kankakee Community College.

Chief Johnston holds a Masters Degree from Lewis University, a Bachelors Degree in Criminal Justice from Governor's State University and an Associates Degree from Prairie State College. Chief Johnston is also a graduate of Northwestern University Center for Public Safety, School of Staff and Command as well as the 263rd session of the FBI National Academy in Quantico, Virginia in March of 2016

2016 BRADLEY POLICE DEPARTMENT

DEPARTMENT GOALS & OBJECTIVES

GOAL

Increase Staffing for Patrol Operations

OBJECTIVE

- Continue to provide patrol coverage in commercial areas of the Village
- Increase police visibility throughout the community
- Reduce response times and embrace closest car concept
- Address areas that are problematic and generate complaints

GOAL

Continue Building and Fostering Relationships with our Community and its Stakeholders

OBJECTIVE

- Conduct a citizen's academy in the Spring and Fall of each calendar year
- Use Facebook and twitter as an outreach to the community to provide timely information
- Expand neighborhood watch and build off of the success of the Quail Hollow/Old Farm Subdivision program
- Continue participation in local events benefitting Special Olympics of Illinois, National Night Out, and other community service programs

GOAL

Develop and Retain a Quality Workforce

OBJECTIVE

- Develop a comprehensive recruitment program targeting women and minorities to join the Bradley Police Department
- Expand our outreach to as many potential candidates as we can Develop a department wide succession plan
- Roll call training through Lexipol's Daily Training Bulletins
- Expanded training in use of force, dealing with variant behavior and Constitutional Law and procedures

GOAL

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

OBJECTIVE

- Establish an On-Line Reporting System
- Continue to utilize and expand the department's Social Media presence
- Develop and maintain a department web page
- Allow citizens access through the web site to view crime statistics

2016 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.

The Support Services Commander is Deputy Chief Craig Anderson. Since joining the department in 2000 he has served as School Resource Officer, Detective, Sergeant, Shift Commander and Operations Commander prior to his current assignment. Deputy Chief Anderson has also served as 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@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 - Operations, Drug, Cigarette and Alcohol Enforcement measures.

Bradley Police Social Media

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

Bradley Police Twitter feed: Bradley Police @BradleyPolice

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

2016 BRADLEY POLICE DEPARTMENT

OPERATIONS DIVISION

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.

The Operations Commander is Lt Philip Trudeau. Lt Trudeau first served the Bradley Police as a Dispatcher in 1997-98 and returned as a Police Officer in 2001 he has served as Traffic Safety Officer, GREAT Instructor, Crash Investigator, Crime Scene Technician, Honor Guard Member, Sergeant and Shift Commander prior to his current assignment. He can be reached on his office line of (815) 936-5120 or by his department e-mail at pjtrudeau@bradleyil.org. For more information you can visit the Operations section of the Bradley Police Department's website at www.bradleyil.org.

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 nearly 30000 emergency and non-emergency calls for service in 2016.

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.

2016 BRADLEY POLICE DEPARTMENT

ADMINISTRATION REPORTS

2016 COMPLAINTS & INTERNAL AFFAIRS

During 2016, the Department received and investigated 1 formal complaint against personnel, which the Officer was exonerated. 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.

2016 USE OF FORCE ANALYSIS

	2011	2012	2013	2014	2015	2016
Control Tactic	1	0	1	0	1	0
Take Down	4	1	3	1	0	1
Taser	6	8	4	2	5	3
Strikes / Kicks	2	0	0	2	0	0
ASP / Baton	0	0	0	0	0	0
K-9	1	0	1	1	0	0
Firearms	0	0	0	0	0	0
Total	14	9	9	6	6	4

The National Average for Use of Force instances are 12.5 for every 30,000 incidents per the US DOJ.
The Bradley Police recorded 4 instances in nearly 30,000 incidents.

2016 HOLIDAY PATROL STATISTICS

The 2016 Holiday Patrol Plan was conducted from 11-23-16 through 12-31-16. 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 (80 Hours):

No Retail Thefts Reported.

1 Felony Criminal Damage to Vehicle and no Burglary/Motor Vehicle in the Business District.

1 Parking Lot Hit & Run and 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 (178 Hours):

Thirty-eight days of Holiday Patrol

Twenty-eight Retail Thefts (18 handled in 2015)

No Burglaries reported (Wal-Mart) (1 (Wal-Mart) reported in 2105)

Six Thefts Reported (3 handled in 2015) & 1 Robbery (Federated Bank)

2016 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 now one of two PSAP's (Public Safety Answering Point) in Kankakee County along with KanComm. Both centers serve as back-ups for the other and 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	2012	2013	2014	2015	2016
Total <u>New</u> Arrests & Rap Folders Created	1,033	534	433	425	417
LEADS Hit (Warrant) Validation Forms	195	237	151	91	190
Police CFS/ Incidents	30,709	34,001	35,741	31,703	29,040
Criminal Histories Ran	950	873	283	193	179
Fire & EMS Calls / Pages	2,350	2,332	2,448	2,614	2,548
Code Enf / Building Standards / Street & Alley Calls	1,498	1,982	2,252	2,818	2,512
Missing Persons / Runaways Entered into LEADS	51	36	43	25	27
Vehicles & Articles Entered in LEADS	176	75	82	219	105
Tow Sheets Processed	403	450	470	350	361

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

2016 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:

- **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**

Records Clerk Barb McCue
Contact at 815-936-5127

&

Records Clerk Jeff Hackley
Contact at 815-936-5126

The Records Division will produce and record approximately 75 report copies a week for citizens, FOIA requests 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 are in session the first and third Wednesday of every month in the Village Council Chambers.

Bradley Police Command Officers 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 475 Bradley Police Cases heard during the 2016 Adjudication Hearings.

2016 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 incorporated the IDROP program in 2014 in order to collect unpaid fines for Village Ordinance Offenses.

These numbers reflect IDROP Stats through 12/31/2016.

IDROP	Program TOTALS	2016 TOTALS
SUBMITTED	\$395,199	\$57,416
COLLECTED	\$54,811	\$25,635

UNIFORM CRIME REPORTING

UCR Crime OFFENSE	2015	2016	+/- %	2015	2016	+/- %
	Offenses Reported	Offenses Reported		Arrests Reported	Arrests Reported	
Criminal Homicide	0	1	+100 %	0	0	+/- 0%
Agg. Criminal Sexual Assault	2	6	+200%	1	4	+300%
Robbery	8	14	+75%	4	8	+100%
Aggravated Battery	20	19	-5%	19	13	-31.6%
Burglary	60	50	+16.6%	8	19	+137%
Theft	513	448	-12.6%	326	224	-31.3%
Motor Vehicle Theft	6	14	+133%	1	1	+/- 0%
Arson	1	0	-100%	0	1	+100%

UCR Crime Drug OFFENSES	2015	2016	+/- Arrests %
Violations of the Cannabis Control Act	75	107	+42.6%
Violations of the Controlled Substances Act	26	25	-3.8%
Violations of the Hypodermic Syringes or Needles Act	5	12	+140%
Violations of the Drug Paraphernalia Act	72	67	-6.9%
Violation of the Methamphetamine Act	1	0	-100%

2016 BRADLEY POLICE DEPARTMENT

CANNABIS VIOLATIONS – POSSESSION (0 to <10g)

ARRESTS:	2012	2013	2014	2015	2016
Adults	65	74	57/4*	46/22*	31/49*
Juveniles	22	24	12	4/4*	2/12*

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

2016 Cannabis Charge Results

2016 Retail Theft Charge Results

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
2016 Adult	36	119	155
2016 Juvenile	20	17	37

2016 BRADLEY POLICE DEPARTMENT

PROPERTY & EVIDENCE

Officer Matt Baxter was made Property Officer in April 2016 after Officer John Boudreau's retirement. Officer Baxter oversees all Evidence Technicians, property and evidence submitted to the department. Officer Baxter is also On-Call for Crime Scene Processing and made several presentations to high school & college students along with Citizen Academy participants on Crime Scene Processing. In addition to these tasks he also handles Solicitor Applications and is responsible for the police fleet and its maintenance.

2016 Bradley Police Property / Evidence Statistics

AS COLLECTED FROM NEW WORLD RECORDS

- 3995: Total pieces listed as Property (Stolen/Recovered/Evidence)
(Includes: 530 Vehicles Towed, 39 Bicycles, 25 Firearms)
- 2296: Total pieces of property entered / secured into Evidence
- 697: Items listed as Lost/Stolen
- 147: Found/Recovered Items Secured
- 55: Items Stolen but Recovered
- 61: Items Collected for Safekeeping
- 86: Items Disposed of
- 16: Items Seized/Forfeiture

The Bradley Police Department Evidence Vaults house approximately 17,825 items, including nearly 200 Firearms as either evidence or awaiting disposal/destruction

In 2016 Officer Baxter 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 Drug Take-Back Programs with DEA
- * Continuous reevaluation and reassessment of all fleet vehicles & department equipment
- * Purchasing and Equipping four 2016 Ford Explorer Pursuit Vehicles
- * Complete Transition to a Digital Bar Coding Property Maintenance System

2016 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

Det Anthony Felesena

Det Lance Devore

Det Will Berry

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>2013</u>	<u>2014</u>	<u>2015</u>	<u>2016</u>
Cases Assigned to Investigations:	555	585	530	552
Cases Assigned to Juvenile Bureau:	200	191	157	156
Total Cases Assigned	755	776	665	708
<u>Case Status</u>	<u>2013</u>	<u>2014</u>	<u>2015</u>	<u>2016</u>
Closed, No Further Leads	257	295	201	178
Closed, No Disposition	108	103	58	78
Cleared, Arrest	242	254	119	125
Cleared, No Arrest	58	17	6	8
Total Detective Arrests	177	181	168	133
Referred, Other Agency	24	33	33	22
Prosecution Declined	42	17	34	37
Unfounded	28	25	18	30
Case Suspended	6	12	17	6
Sent for S/A Review			15	28

2016 BRADLEY POLICE DEPARTMENT

COMMUNITY RELATIONS

IL Special Olympics Benefit – Texas Roadhouse

Bradley PD Tours and Demos

Annual Bradley Christmas Light Parade

First Place Effort in Catching the Grinch

Citizen Support

KCSO Shop with a Cop

We Back the Badge

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.

2016 BRADLEY POLICE DEPARTMENT

COMMUNITY RELATIONS

Bradley Cub Scouts Pack 319 'Black Friday Survival Snack Kits'

Walk a Mile in Her Shoes

Northfield Square Malloween

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 Citizen's Police Academy
- o K-9 Unit Demonstrations
- o Community Seminars
- o National Night Out
- o CAC Meetings
- o KC-CASA

Numerous Public Support and Community Activities

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

2016 BRADLEY POLICE DEPARTMENT

SCHOOL RESOURCE OFFICER

Bradley-Bourbonnais Community High School district covers 42 square miles and serves a total population in excess of 40,000. BBCHS employs 110 Teachers and enrolls nearly 2100 Students.

Officer James Knapp was assigned as the Bradley – Bourbonnais Community High School - School Resource Officer in early 2016 replacing Officer Matt Baxter who held the position for nearly six years. The School Resource Officer not only advises and mentors students & teachers but has handled approximately 226 Calls for Service , which includes 85 Case Reports, of which the SROs logged 29 Arrests, during the 2016 Calendar Year.

In all Bradley Officers logged over 500 Patrols at BBCHS, including over 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 Knapp 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 Knapp 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.

2016 BRADLEY POLICE DEPARTMENT

BRADLEY POLICE K-9 UNIT

The Bradley Police K9s, 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.

K9 Officer
John
Cox III

&
K9 Riggs

K9 Officer
Brandon
O'Connor

&
K9 Pato

K9 Pato was retired in November after 7 faithful years of Police Service.

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 have provided much needed assistance to State, County, and Local Jurisdictions throughout the Kankakee County area.

Both K9 Riggs & K9 Pato have the following stats for 2016:

K9 Deployments: 148

Assist Other Agencies: 31

K9 Public Demonstrations: 23

Total K9 Training Hours: 384

- Assisted in multiple agency K9 Training at Chicago's Union Station checking Amtrak baggage & trains.
- Assisted and/or conducted K9 School Searches at the following schools:
Kankakee High School Herscher High School St. Anne High School
Momence High School Watseka High School Bradley Middle School
Kankakee Jr High School Bremen High School (Midlothian)

K9 Pato & Friends after Pato's Retirement Presentation

2016 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Citations

Top Officers for (ALL) Citation Contacts

- Officer David Kline – 1091
- Officer Vincent Snyder – 557
- Officer Samuel Palaggi - 437
- Officer Chris Mailhiot – 393
- Officer Ronald Ponton – 382
- Officer Solo-Veno Piña – 346
- Officer Brandon O'Connor – 320
- Sergeant David Nojd – 259

	ALL Local Ordinance	Courtesy Notice	Traffic	Written Warning	TOTALS
2012	563	1591	2819	2413	7386
2013	634	1666	3284	2798	8384
2014	625	1642	3160	3321	8748
2015	442	1279	2239	2510	6470
2016	479	1449	2108	2253	6289

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 2016.

There were 2799 Traffic Stops Recorded producing 2850 Records submitted in the 2016 Study by the Bradley Police

Driver Race

Driver Race	Males	Females	Totals
White	998	752	1750
Black	459	352	811
Hispanic	161	102	263
Asian	9	5	14
Other	7	4	11
Totals	1634	1215	2849

2016 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.

Reason for Stop
Registration: 656
Equipment: 712
Commercial: 3
Moving: 1485 *

Average Duration of Stops: 13:36 Minutes

Average Age of Driver: 34 Years

Average Model Year of Vehicle Stopped: 2004

Result of Stop
Citation: 1104
Written Warning: 1745
Verbal Warning: 0

*** Moving Violations**

Other: 258 →
Speed: 609 →
Seatbelt: 34 →
Lane Usage: 237 →
Traffic Sign(al): 341 →

Bradley Police Stop Data 2016 Driver Race by Percentage

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

2016 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Illinois Traffic Stop Study

Race	Gender	Illinois Traffic Citations (IT) & Written Warnings (W/W)													
		Lane Violations		Speed		Sign(al)		Seatbelt		Other MV		Equipment		Registrations	
		IT	W/W	IT	W/W	IT	W/W	IT	W/W	IT	W/W	IT	W/W	IT	W/W
White	Male	40	52	86	105	55	69	5	12	44	50	67	178	83	152
	Female	20	34	70	106	41	65	3	3	19	33	28	151	51	127
Black	Male	15	14	53	39	27	24	2	2	30	21	37	83	58	53
	Female	14	15	36	48	15	19	1	4	14	17	31	66	27	45
Hisp	Male	10	6	20	16	8	7	1	1	10	9	16	20	17	20
	Female	8	6	10	11	8	1	0	0	4	6	4	26	7	11
Other	Male	1	1	3	3	1	1	0	0	0	0	0	2	0	4
	Female	0	1	1	2	0	1	0	0	6	0	0	3	1	0

There were 330 Vehicle Searches conducted from the 2799 Traffic Stops in 2016. These were either Consent Searches, Probable Cause, Incident to Arrest and/or Inventory Searches. Contraband was located in 82 (25%) of these vehicles.

Included in the above, there were 12 K9 Sniffs recorded resulting in 11 Alerts, 11 Searches and 6 instances of Contraband located.

2016 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Top Officers for Traffic Stops

Officer David Kline – 494
Officer Vincent Snyder - 278
Officer Ronald Ponton – 226
Officer Samuel Palaggi – 202
Officer Chris Mailhiot – 195
Officer Solo-Veno Piña– 154
Officer Brandon O'Connor – 146

Top Officers for DUI Arrests

Officer David Kline - 13
Officer Samuel Palaggi – 9
Officer Brandon O'Connor - 6
Officer Kenny Gresham - 4
Officer Vincent Snyder – 4
Sgt Marlene Rittmanic - 4
Officer John Cox - 3

2016 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Crashes Reported

Month	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	2016 TOTAL	2015 TOTAL	2014 TOTAL
Crashes Reported	63	63	87	70	74	61	67	91	90	94	76	96	935	921	919
Crash Reports	52	52	71	59	59	54	54	73	79	82	62	85	782	753	727
Property Damage	5	3	8	7	5	9	2	6	6	4	3	5	63	54	54
Hit & Run Crashes	11	6	10	15	15	6	7	14	8	9	6	13	120	127	113
Injury Crashes	4	4	6	8	8	12	7	12	11	12	9	9	102	78	85
Fatality Crashes	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0
Pedestrian Crashes	0	0	1	2	0	6	0	1	0	1	0	0	11	5	13
DUI Crashes	2	1	1	0	0	0	1	0	2	4	0	2	13	10	

Top Officers for Traffic Crash Reports Filed

Officer R. Mike Norton – 90

Officer Kevin Orms – 60

Officer Robert St Louis – 49

Officer John Cox – 48

Sergeant David Nojd – 47

Officer Ronald Ponton – 72

Officer Vincent Snyder – 53

Officer Brett Dersien – 49

Officer Solo-Veno Piña – 47

Officer Samuel Palaggi – 37

2016 BRADLEY POLICE DEPARTMENT

ACTIVITY STATISTICS

Top Officers for Incident Reports Completed

(Excluding Traffic Stops & Business Checks)

Officer David Kline – 1013
Officer R. Mike Norton - 993
Officer Solo-Veno Piña – 810
Officer Vincent Snyder - 798
Officer Kevin Orms – 766
Officer Brett Dersien – 754
Officer Robert St Louis – 693
Officer Ronald Ponton - 671

Top Officers for Case Reports Completed

Officer David Kline – 210
Officer Vincent Snyder - 146
Officer R. Mike Norton - 145
Officer Solo-Veno Piña – 132
Officer Samuel Palaggi – 119
Officer Robert St Louis – 115
Officer Ronald Ponton – 112
Officer Brett Dersien - 109

Top Officers for Administrative Seizures

Officer David Kline – 92
Officer Vincent Snyder – 29
Officer Brandon O'Connor – 28
Officer Samuel Palaggi – 21
Officer Solo-Veno Piña – 18
Officer Chris Mailhot – 16

Top Officers for Arrests Effectuated

Officer David Kline – 157
Det Anthony Felesena - 61
Officer Samuel Palaggi – 51
Officer Brandon O'Connor – 50
Officer Timothy Williams – 48
Officer Solo-Veno Piña - 47
Officer Vincent Snyder - 46
Officer Brett Dersien – 44

Top Officers for Business Checks Recorded

Officer David Kline – 1153
Officer Samuel Palaggi – 1042
Officer Roger Tambling - 981
Officer Michael Norfleet – 874
Officer Solo-Veno Piña – 770
Officer Kevin Orms – 730

Top Officers for Drug Offense Case Reports

Officer David Kline – 30
Officer Samuel Palaggi - 13
Officer Brandon O'Connor - 11
Officer Timothy Williams - 9
Officer John Cox – 3

2016 BRADLEY POLICE DEPARTMENT

CALLS FOR SERVICE

29040 Calls for Service

2420 Calls a Month; 558 Calls a Week; 80 Calls a Day

CALL TYPE	2013	2014	2015	2016
• 911 ABANDON	251	338	499	435
• 911 MISDIAL	200	399	455	342
• 911 UNKNOWN	526	595	667	473
• ACCIDENTS	948	919	921	935
• ALARM CALL	520	616	534	645
• ALARM: FIRE	85	130	108	92
• AMBULANCE	431	424	482	523
• ANIMAL CASE	237	269	227	290
• ASSIST BOUR PD	100	118	80	88
• ASSIST ISP	90	91	76	71
• ASSIST K3 CITY PD	94	122	81	89
• ASSIST K3 SHERIFF	144	143	97	106
• ASSIST – OTHER AGENCY	103	111	174	115
• BATTERY	68	63	51	52
• BATTERY – DOMESTIC	84	88	78	97
• BURGLARY (ALL)	136	165	141	100
• BUSINESS CHECK	11209	9741	9070	10895
• CIVIL CASES	315	291	304	276
• CODE (ALL OTHER)	25	39	18	20
• COMPLAINEE CHECK	20	33	44	33
• COMPLAINT – NOISE (ALL)	242	188	217	221
• CRIMINAL DAMAGE PROPERTY	174	183	152	132
• CRIMINAL TRESPASS	32	25	26	15
• CRIME PREVENTION	606	702	322	201
• CUSTODY DISPUTE	33	54	49	48
• DECEPTIVE PRACTICE	101	99	89	147
• DECEASED SUBJECT	7	1	2	2
• DISORDERLY CONDUCT	275	290	276	246
• DISTURBANCE	593	516	539	469
• DOMESTIC (ALL OTHERS)	162	131	170	173
• DRUG ACTIVITY	80	35	50	34
• ESCORT	397	401	369	363
• EXTRA PATROL	447	360	302	310
• FIGHT	65	39	36	32

2016 BRADLEY POLICE DEPARTMENT

CALLS FOR SERVICE

CALL TYPE	2013	2014	2015	2016
• FIRE CALL	92	102	126	103
• FOOT PATROL	2279	4557	3992	560
• FOUND/LOST PROPERTY	185	199	175	189
• HOME INVASION	1	1	1	2
• IDENTITY THEFT	13	19	32	47
• JUVENILE CALL	352	421	417	360
• JUVENILE – RUNAWAY	38	40	22	25
• KEEP THE PEACE	136	135	153	136
• LOCKOUT	397	349	314	356
• LOST/STOLEN REGISTRATION	21	16	18	14
• MENTAL CASE	36	42	49	35
• MISSING PERSON	7	17	11	16
• ORIDINANCE VIOLATION	40	22	16	14
• PAPER SERVICE	102	23	22	14
• PARK CHECK	1103	997	620	556
• ALCOHOL VIOLATION	19	21	7	30
• PUBLIC CONTACT	758	871	783	716
• REMOVAL OF SUBJECT	169	111	134	133
• ROBBERY	6	6	7	16
• SEX OFFENSE / REGISTRATION	81	80	115	83
• SOLICITOR COMPLAINT	72	42	119	108
• SUSPICIOUS ACTIVITY	840	869	761	809
• SUSPICIOUS PERSON	475	477	453	392
• THEFT (ALL)	613	507	441	437
• TRAFFIC COMPLAINT	552	611	601	523
• TRAFFIC STOP	4157	4469	3108	2799
• UNSECURED BUILDING	135	232	99	89
• VACATION WATCH	30	32	34	30
• VEHICLE – ABANDONED	50	35	34	64
• VEHICLE – DISABLED	374	531	400	342
• VEHICLE – IMPROPER PARKED	657	800	587	614
• VEHICLE – SUSPICIOUS	640	614	513	435
• VIOLATION COURT VISITATION	37	23	54	54
• VIOLATION ORDER PROTECTION	31	20	33	33
• WALK THRU	53	45	80	81
• WARRANT / ATL	101	114	123	154
• WELFARE CHECK	280	278	311	326
TOTAL CALLS	34001	35741	31703	29040

2016 BRADLEY POLICE DEPARTMENT

ACHIEVEMENTS

Chief Donald Kufner

Officer John Boudreau

Officer Greg Dupuis

Officer Dennis Walters

Chief Donald Kufner retired from Law Enforcement after serving for a combined 37 years. He served 24 years with the Lincolnwood Police Department and the remaining 13 years as the Bradley Chief of Police.

Officer John Boudreau retired in April after 20 years of Service to the Village of Bradley. He served as a Patrol Officer, Detective, Crime Scene Technician and Property & Evidence Officer.

Officer Greg Dupuis retired in September after 20 years of Service with the Village of Bradley. He served as a Patrol Officer, Crime Scene Technician, Firearms and Range Instructor.

Officer Dennis Walters retired in September after 20 years of Service as a Bradley Police Officer. He previously served as a Police Dispatcher, then as a Patrol Officer, Crime Scene Technician, Crash Investigator and Detective.

Lt Michael Johnston was appointed to the rank of Chief of Police.

Lt Craig Anderson was appointed to the Rank of Deputy Chief.

Sgt Philip Trudeau was promoted to the rank of Lieutenant.

Officer David Nojd was promoted to the rank of Sergeant.

Officer Baxter was assigned as the Property & Evidence Officer.

Officer Knapp was assigned as the BBCHS School Resource Officer.

Lt Michael Johnston graduated from the FBI National Academy in Quantico, VA, Class #263

Sgt Marlene Rittmanic graduated from Northwestern School of Police Staff & Command Class #385

The Bradley Police conducted a successful Citizen's Police Academy in October.

The 10th Annual, Local area Law Enforcement, National Night Out was held on August 2nd, 2016, at the Bourbonnais Park District's Perry Farm.

