

[bookmark: _GoBack]Clinton Police Department
2014 Annual Report

[image: \\vcserver\PdUserData$\dhooker\My Documents\My Pictures\2013-02-11\10462788_516683458431852_8896031615900201737_n.jpg]

TABLE OF CONTENTS

Cover Page…………………………………………………………………………………1
Table of Contents……………………………………………………………………….2
Message from the Chief……………………………………………………………..3-6
Mission and Values Statements…………………………………………………..7
Department Roster……………………………………………………………………..8
Chain of Command………………………………………………………………………9
Clinton Police Department Overview…………………………………………..10
Calls for Service 2013-2014………………………………………………………….11
Arrest, Citations, and Traffic Issues…….………………………………………..12
Community Involvement………………………………………………………………12
Purchased Equipment-2014………………………………………………………….13
Officer Training for 2014……………………………………………………………….13
Photos from the year…………………………………………………………………….14-17
· Kutter Harley Davison Tub Run 2014
· Rock County National Night Out-Evansville
· Rock County Annual Awards Ceremony
· Officer Walz Participating in the Special Olympics Torch Run

2013-2014 Arrest/Citations by Village Ordinance and State Statute. 18-20
Chief’s Thank You and Acknowledgments…………………………………….....21

[image: C:\Users\dhooker\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\IMG_2912.jpg]

Message from the Chief
The year 2014 has been a rewarding and challenging year for not only myself but the Village of Clinton Police Department as a whole. In 2013, long term Chief Jim Korth retired and from May- December 2013, we had Interim Chief Dale Burke leading the department. One of the things Chief Burke recommended was the position of Lieutenant of Police-2nd in Command. Three internal candidates applied for this position and I am proud to say that I was selected and promoted to the position of Lieutenant of Police. Upon Interim Chief Burke’s departure, January 1, 2014, I began running the police department, in my new role as Lt./Second in Command (Chief’s position remained vacant) and continued the process of moving the department onto a new path. I strived to make the Village of Clinton Police Department a more community minded police department by stepping out of our traditional policing only role. I also made it my priority to increase the training the officers were receiving, especially the mandated annual training required by the State of Wisconsin.
During this time, all officers became involved in moving the department in a new direction. For the first time, we filled our part-time roster (seven part-timers). The part-time staffing enables us to cover vacant shifts reducing the amount of overtime. Officer Stearns spearheaded a project to turn a 2nd floor vacant office into a training and break room which the PD previously did not have. Officer Stearns was able to secure numerous donations of material making the cost of this project minimal. The Village of Clinton Police Department began to look at how we operate and what we can do to make us more efficient, using best practices, and be more community oriented. We also joined the Clinton Chamber of Commerce to build a relationship with our business community. We will be increasing these efforts in 2015 and working to expand our involvement in Clinton.
Lastly, in October of 2014, I was promoted to Chief of Police of the Village of Clinton Police Department by the Clinton Village Board. This was an honor and a privilege and one I will take very seriously every day I do this job. It is my mission to continue to provide the best police service we can to the Village of Clinton and work to be an example to other police agencies around us. I will show you some very exciting things we have accomplished in this report and give you a preview of where we are headed as a department.
Thank You

Chief of Police
David Hooker

[image: \\vcserver\PdUserData$\dhooker\My Documents\My Pictures\Daves photos\Clinton PD Gang.jpg]
Interim Chief Dale Burke with fulltime staff of the Clinton Police Department

[image: E:\IMG_2675.JPG]
Promotion to Chief of Police at October Village Board Meeting with my Family

Mission Statement *

The Village of Clinton Police Department is dedicated to providing the highest level of professional service possible to the community. The Village of Clinton Police Department will work to maintain a safe and crime free atmosphere using proactive strategies and current best practices law enforcement techniques. The Village of Clinton Police Department will strive to follow the overall vision and mission statements, strategies and values as set forth by the Village of Clinton Strategic Plan.

VALUES *

The Village of Clinton Police Department is a community minded law enforcement agency tasked with keeping the Village of Clinton a safe place to live. The Village of Clinton Police Department holds the common values of the community in high regard and conducts itself based on these community values as set forth in the Village of Clinton Strategic Plan section on community values.

· All Citizens and businesses will be treated with respect and courtesy. Their concerns will be addressed in a timely manner
· Village ordinances will be enforced fairly and uniformly.
· Communication with each other and the community will be encouraged, open and full.
· Honesty, integrity, and the best interest of the village will govern all decisions and actions.
· Cooperation with each other, residents, businesses and other governments/school district will be the standard.
· Village resources will be used effectively and only for Village purposes

*(The mission statement and values are pending approval of the Public Safety Committee and Village Board. The mission statement and vales statement are tentative at this time. The new mission statement and values will be in-line with the Village of Clinton Strategic Plan.)

Clinton Police Department Roster

Position/Name/Duties

· Chief David Hooker – Chief Operating Officer of Police Department, Emergency Management Director
· Sergeant Ed Fairchild- Patrol Officer, Tracs Administrator (Ticketing/crash report software), Fors Administrator (Police Report Software), Fleet Maintenance
· Officer Brad Kitzman- Patrol Officer, Records Custodian	
· Officer Dan Stearns- Patrol Officer, Evidence Technician, Property/Evidence Manager, Patrol Rifle Armorer
· Officer Aaron Walz- Patrol Officer-NCIC/CIB Coordinator, Field Training Officer
· Officer Kevin Witte-Part-time Patrol Officer, full-time City of Beloit Officer
· Officer Henry Sautin- Part-time Patrol Officer, Range Officer/Instructor
· Officer Jeff Du Charme- Part-time Patrol Officer, Part-time Town of Turtle Sargeant
· Officer Chuck Lankford- Part-time Patrol Officer, Range Officer/Instructor, Fors Administrator
· Officer Mike Rufer- Part-time Patrol Officer, Prior Experience as a School Resource Officer
· Officer Jessica Chesmore-Part-time Patrol Officer, Tracs 10 Instructor, part-time Village of Palmyra Officer
· One vacant part-time position

· The Village of Clinton employs a chief, 4 fulltime officers and 7 part-time officers when fully staffed.

	Clinton Police Department Chain of Command

	 Chief of Police
 David A. Hooker

	Lieutenant of Police
Currently Vacant

Fulltime Patrol Officers
	Sgt. Ed Fairchild
	Off. Brad Kitzman
	Off. Dan Stearns
	Off. Aaron Walz

Part-time Patrol Officers
	Off. Henry Sautin
	Off. Jeff Ducharme
	Off. Chuck Lankford
	Off. Kevin Witte
	Off. Mike Rufer
	Off. Jessica Chesmore
	Vacant

 Village of Clinton Police Department Facts

· The police Department maintains coverage 24 hours a day, 7 days a week, and 365 days a year.
· This coverage is provided by 5 fulltime officers (including the chief as this is a working chief’s position) and 7 part-time officers.
· All officers are certified by Wisconsin Law Enforcement Training and Standards Board.
· All officers receive a minimum of 24 hours of training every year. Most Clinton Officers receive in excess of the minimum state requirement.
· The current officers staffing the police department have approximately 225 years of experience.
· The Clinton Police Department currently deploys 2 squad cars with one being a 2014 Ford Interceptor SUV and a 2009 Ford Crown Victoria.
· All officers currently working have worked full-time or part-time for other law enforcement agencies. This adds to the experience level of the Clinton Police Officers.
· The Chief works Monday through Friday either 6a.m. to 2 p.m. or 8 a.m. to 4 p.m. Approximately 10 days per month the chief takes patrol shifts normally 6 a.m. to 2 p.m.
· The total operating budget for 2014 was $472,584 dollars and the capital outlay for 2014 was $37,473.

2013-2014 Calls for Service

Calls for Service in 2013
· 5012 calls for service during 2013
· 417 calls for service a month
· 14 calls for service a day
Calls for Service in 2014
· 4358 calls for service during 2014
· 363 calls for service a month
· 12 calls for service a day

Security Checks of businesses and residential request
· 2013- 3231
· 2014- 2669

Calls for service are considered any call generated through the computer aided dispatch system by the 911 center or by the officer. We saw a decrease in calls for service in 2014 from 2013. We had 654 less calls for service in 2014 than in 2013 or 2 less calls for service in 2014 than in 2013. This drop in service calls can be explained by the decrease in officer initiated business security checks (down 562 in 2014 or between 1 and 2 per day). When an officer does a security check, it is put into the computer aided dispatch program as a call for service. We will be increasing our security checks and increasing the number of self-initiated calls for service in 2015.

Arrest, Citations, and Traffic Issues

Arrest and Citations
· 2013-274
· 2014-349
Traffic Stops
· 2013-139
· 2014-212

Traffic Crashes
· 2013- 15 Crashes resulting in 4 injuries
· 2014- 21 Crashes resulting in 2 injuries

2014 Community Involvement
· Joined the Clinton Area Chamber of Commerce.
· Traffic and Crowd Control for Kutter Harley MDA Tub Run-This brought in around 1000 motorcycles and around 1500 riders.
· Foot Patrol during Taste of Clinton.
· Traffic Control for Prairie Days Parade.
· Participated in County Wide National Night Out in Evansville. This assisted in being chosen for the National Night Out site in the Village of Clinton for Aug 2015.
· Traffic Control for Homecoming Parade.
· Traffic and Crowd Control for Holi dazzle Lighted Parade.
· Officer Walz ran in the Rock County Special Olympics Torch Run.

Purchased Equipment for 2014
· New Ford Interceptor SUV
· New Squad Laptop
· Equipment to equip new squad
· Remodeling of vacant office into a training/break room- This was done at a very low cost based on donations of material and equipment from various citizens and vendors. This was accomplished by Officer Dan Stearns.

Officer Training for 2014

· Range Training for Weapons Qualification and Familiarization
· Active Shooter Training hosted by Beloit Police Department and the F.B.I. Wisconsin Office
· CPR Training
· Blood Bourne Pathogens Training
· Training on the New Dispatching System
· Incident Command Training for Large Incidents
· Range Officer Update Training
· Work Place Violence Training
· Work Place Harassment Training
· Traffic Safety Training
· Crime Information Network Operator Training Update

[image: \\vcserver\PdUserData$\dhooker\My Documents\My Pictures\2013-02-11\408592_130028593829373_1814202951_n.jpg]
Downtown Allen Street during 2014 Tub Run

[image: \\vcserver\PdUserData$\dhooker\My Documents\My Pictures\2013-02-11\National Night out.jpg]
Chief Hooker with the A and W Root Bear and several Rock County Officers at the 2014 National Night Out

	
	

	
	

	
	

	
	

	
	

	
	

	[image: \\vcserver\PdUserData$\dhooker\My Documents\My Pictures\Sheriffsdept.jpg]
Assisting in handing out valor medals to the deputies who assisted me at a high risk call in 2013
	

	
	

	[image: \\vcserver\PdUserData$\dhooker\My Documents\My Pictures\2013-02-11\10996803_607093012724229_1150447797525582206_n.jpg] Officer Aaron Walz with law enforcement officers from around Rock County after completing a leg of the special Olympics torch run.

	

	
	

	
	

	

	

	
	

	
2013/2014 Arrest and Citations by Village Ordinance and Wisconsin State Statute

	
Number
	Description
	2013
	2014
	

	118.15
	Habitual Truancy
	1
	5
	

	118.16
	Truancy
	
	2
	1
	

	125.07(4)(B)
	Underage Drinking
	1
	6
	

	17-01
	Animals at large
	0
	2
	

	17-45
	Public Nuisance
	1
	0
	

	17-46
	Littering
	
	2
	0
	

	17-48
	Abandoned Appliances
	1
	0
	

	17-82
	Storage of Junk
	1
	0
	

	17-108
	Abandoned Vehicle
	0
	1
	

	17-113
	Unlicensed Vehicle
	0
	3
	

	254.92
	Minor w/Tobacco
	9
	3
	

	29-6(A)
	Loitering/Prowling
	2
	0
	

	29-61
	Curfew Violation
	2
	0
	

	32-3(B)
	No Parking Area
	0
	1
	

	32-3E
	All Night Parking Pro
	8
	14
	

	32-3F
	Winter Parking
	65
	62
	

	341.03 (1)
	Operating Unreg. Veh
	0
	2
	

	341.04 1G
	Non Reg. Vehicle
	9
	7
	

	341.15 1
	Fail dis Veh Lic Plate
	0
	1
	

	341.45 1G
	Veh Tanks taxes Fees
	3
	0
	

	341.61 2
	Unauth Veh Reg Plate
	0
	1
	

	341.63 3
	Failure to return Plate
	1
	0
	

	343.05
	Oper to be Lic
	0
	1
	

	343.05 3A
	Oper w/o Valid Lic
	9
	18
	

	343.05 3B
	Oper w/o MC Lic
	1
	0
	

	343.44 1A
	Oper after Suspension
	8
	15
	

	343.44 1B
	Oper after Revocation
	3
	8
	

	343.45 1
	Unauth minor driving
	0
	1
	

	343.62 1
	Oper MV w/o Insur
	6
	17
	

	346.04 2
	Failure to obey sign
	1
	0
	

	346.04 2T
	Fleeing an Officer
	1
	0
	

	346.05 1
	Operating left of Cen
	0
	2
	

	346.09 3
	Passing in Pass Zone
	1
	0
	

	346.14 2A
	Truck Fol to Close
	1
	1
	

	346.18 2
	Fail to yield left turn
	3
	0
	

	346.34 1
	Turn Affecting traffic
	1
	0
	

	346.44 1
	Fail to stop RR Cross
	1
	0
	

	346.46
	Failure to Stop
	6
	15
	

	346.46 2M
	Fail to Obey Cross Guard
	3
	0
	

	346.54
	Improper Parking
	0
	1
	

	346.57 2
	Unreson Inpurdspeed
	3
	2
	

	346.57
	Speeding
	
	10
	15
	

	346.595 3
	MTR w/o Peg
	0
	1
	

	346.62 2
	Reckless Driving
	4
	1
	

	346.63 1A
	OWI
	
	3
	7
	

	346.63 1B
	BAC
	
	3
	4
	

	346.68
	Hit/Run Unantennded
	0
	1
	

	346.7
	Fail to report to Police
	0
	2
	

	346.87
	Unsafe Backing
	1
	2
	

	346.89 1
	Innatentive Driving
	3
	1
	

	346.93
	Minor trans open intox
	0
	1
	

	346.935
	Poss of open intox
	2
	3
	

	347.06 1
	Oper w/o lamps light
	0
	3
	

	347.13 1
	No tail lamp
	0
	3
	

	347.39 1
	Oper MV w/o muffler
	0
	9
	

	347.48 2M
	Mandatory Seat Belt
	4
	7
	

	347.48
	Child Restraint
	1
	0
	

	51-5
	Unlicensed Dog
	1
	0
	

	51-15
	Emergency Det
	0
	1
	

	939.05 2B
	Intentional aids Crime
	1
	0
	

	939.63
	Use of a Danger Weap
	1
	2
	

	940.19 1
	Battery
	
	5
	3
	

	940.19 2
	Sub Battery
	4
	0
	

	940.225 3m
	4th Deg Sex Ass
	0
	1
	

	940.3
	False Imprisonment
	0
	1
	

	941.30 1
	1st Deg Endan Safety
	0
	1
	

	941.375
	Discharge Bodily Fluid
	0
	1
	

	943.01
	Criminal Damage
	2
	4
	

	943.10 1
	Burglary
	
	0
	3
	

	943.13
	Trespassing
	2
	0
	

	943.2
	Theft
	
	2
	4
	

	943.20 1 D
	Intent to defraud
	0
	1
	

	943.21 1M
	Fraud on Gas Station
	1
	0
	

	943.24 1
	Worthcheckunder 500
	7
	1
	

	943.24 2`
	Worthcheckover 500
	0
	2
	

	943.32 1A
	Robbery w/ force
	2
	0
	

	943.34
	Forgery
	
	0
	1
	

	943.41 3
	Card Crimes-Theft
	0
	2
	

	943.5
	Retail Theft
	0
	2
	

	946.41
	Resisting/Obstructing
	3
	4
	

	946.41 1
	Obstructing
	0
	1
	

	946.49 1
	Bail Jumping
	1
	0
	

	947.01
	Disorderly Conduct
	21
	26
	

	947.012B
	Unlawful use of Phone
	1
	0
	

	947.013 1
	Harassment
	1
	1
	

	948.03 2B
	Child Abuse
	0
	1
	

	951.02
	Mistreating Animals
	2
	0
	

	961.41 3G E
	Poss of THC
	4
	1
	

	961.16 5A
	Schedule II Amphet
	0
	1
	

	961.42
	Maint a drug house
	1
	0
	

	961.573 1
	Poss of drug para
	
	3
	1
	

	968.075
	Domestic Abuse
	9
	9
	

	976.03
	Criminal Extradition
	1
	0
	

	973.1
	Probation Violation
	0
	1
	

	Cit or charge w/no Statute#
	11
	22
	

	325.02 5
	Trans Order L of Book
	1
	1
	

	

	
	

	 Total 274 349

After looking over the number of citations and arrests, I noticed an increase in arrest/citations from 2013 to 2014. I credit this rise in the number because officers have increased traffic enforcement for better traffic safety in the Village of Clinton. We have experienced a number of drivers who are driving without a license, suspended license, revoked license, speeding, underage drinking, and driving without insurance.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Chief’s Thank You and Acknowledgements
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	I would like to take this time to thank all the citizens of the Village of Clinton for their support of the Clinton Police Department. Because of you, we work to be a professional and dedicated police department. You make doing our job worthwhile and rewarding.

I would like to thank all of the members of the Board, the Village Administrator, Village Clerk, and village employees for their support and show of team work throughout the year making Clinton a great place to live.

	

	
	

	
	

	I have written this annual report with the assistance of the officers of the Village of Clinton Police Department. I would like to thank them for their assistance in putting this report together and making my task easier. This is another example of the great officers I have working for me and example of their dedication to the department.

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

1

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg
q

BUFFALO WILD WINGS
GRILL & BAR

—

A
v

image1.jpeg

