

Quincy Police Department
110 South 8th Street
Quincy, Illinois 62301

Robert A. Copley
Chief of Police

Curtis W. Kelty
Deputy Chief - Operations

Dennis E. Bingheim
Deputy Chief – Administrative Services

Report Created by:
Planning and Research Officer James Cress

Message From The Chief

To: The Citizens of Quincy, Mayor Kyle Moore,
Members of the City Council, and the Board of
Fire and Police Commissioners

On behalf of the men and women of the Quincy Police Department it is my pleasure to present to you our 2012-2013 Annual Report. We continue to strive to better serve the citizens of the City of Quincy in a more effective and efficient manner. You will find that while the narrative of this report spans the fiscal year, many of the statistics do not. Some of the statistics cited in this report compare calendar year 2012 to calendar year 2011. The reason being that many of the crime statistics for the first quarter of 2013 will not be available for some time. So as to keep this report timely, we will not compare those statistics by the fiscal year.

The fiscal year 2012-2013 saw further financial difficulties. We worked to rein in costs to the extent possible. Throughout the year we lost a total of five police officers and only replaced four. We also lost one civilian employee who became a sworn officer. Her Central Records position was not filled. We ended the fiscal year down the one civilian and one sworn employee. The FY2013-2014 budget eliminates the civilian Records position, but allows for the replacement of the Animal Control Officer and Police Officer cut from the FY2012-2013 budget. However, decisions have not yet been made on filling those two positions.

Following a five year decline, the overall index crime totals for Quincy in 2012 have increased. The overall increase was 1.00% (1493 to 1508). Violent Crime did actually decrease by 3.76% (193 to 186) despite a 12.50% increase in Robbery as all other violent crime was down or constant. Property Crime was up 1.69% (1300 to 1322); each of the four Property Crimes had an increase. The following lists the changes in the various index crime categories between 2011 and 2012. There were increases in five categories: Robbery +12.50% (14 to 16), Burglary +3.23% (217 to 224), Theft +0.85% (1055 to 1064), Motor Vehicle Theft +8.33% (24 to 26), and Arson +100.00% (4 to 8). There were decreases in two categories: Criminal Sexual Assault -29.17% (31 to 24) and Aggravated Battery/Assault -1.37% (148 to 146). Murder remained constant at 0.

Although citation numbers are again down, we continued our traffic safety efforts in conjunction with the Illinois State Police and the Adams County Sheriff's Department. Our traffic safety program continues to be greatly enhanced by the IDOT grant funding. Seatbelt use remains at 92%. When comparing 2012 traffic crash statistics to those of 2011, it becomes obvious that our work in this area is making a difference. Total traffic crashes decreased by 7.68% (1224 to 1130). This is the lowest total in at least twenty years. Total injuries from traffic crashes decreased 7.83% (230 to 212). DUI and speed related accidents are both down 35.90% and 9.40% respectively.

We also continue to fight the scourge of illicit drug use in our community. Our efforts in this area are varied. While our patrol officers are the front line, a tremendous effort is put forth behind the scenes with our officers in the Street Crimes Unit and the West Central Illinois (Drug) Task Force. Working hand in hand with the Illinois State Police and the Adams County Sheriff's Department, arrest statistics continue to grow. Although Meth and Cannabis remain our largest challenges, we are also seeing more pharmaceutical and designer drug abuse, and the return of Heroin.

I would like to thank everyone for the great support received this past year. I especially wish to thank the members of the Quincy Police Department; if not for their hard work and dedication, we would not be the department we are today.

Sincerely,

A handwritten signature in black ink, appearing to read 'R. Copley', written over a red horizontal line.

Robert A. Copley
Chief of Police

TABLE OF CONTENTS

- Section One: Introduction1
 - 1.1 City Population 1
 - City Map of Police Districts 2
 - 1.2 Quincy Police Department Demographics 3
 - 1.3 Department Guiding Principles 3
 - Mission Statement of the Quincy Police Department 4

- Section Two: Uniform Crime Reporting System5
 - 2.1 Reporting Methodology 5

- Section Three: Crime in Comparative Cities6
 - 3.1 Ten Illinois City-Population Comparison 6
 - 3.2 One Year View (2011) Crime Comparison 7
 - 3.2.1 Ten Illinois City -Violent Crimes Reported Comparison 7
 - 3.2.2 Ten Illinois City -Property Crimes Reported Comparison 8
 - 3.2.3 Ten Illinois City -Total Index Crime Reported Comparison 9
 - 3.2.4 Crime Rate Comparison National / State / City 10-11

- Section Four: City of Quincy Summary 201212
 - 4.1 Calls for Service / Case File Numbers Issued 12
 - 4.2 Street Officer Activities by Shift / Unit for 2012 12-14
 - 4.3 Assessment of Crime in Quincy 14
 - 4.3.1 Violent Crime 14-15
 - 4.3.2 Property Crime 15-16
 - 4.3.3 Total Major Crime 16
 - Offense and Clearance Trends Comparison Table 17
 - 4.4 Assessment of Traffic Enforcement Efforts 18
 - 4.4.1 Total Traffic Accidents 18
 - 4.4.2 Top 10 Traffic Accident Locations 19-20
 - 4.4.3 Traffic Accident Related Information 20
 - 4.4.4 Traffic Related Arrests / NOV's / Warnings 21
 - 4.4.5 Seatbelt usage 21
 - 4.5 Crime Index, Arrests, Seatbelt Usage and Abandoned Vehicles
Comparison by Year(s) 22-23
 - 4.6 Department Revenues 24
 - 4.7 West Central Illinois Drug Task Force 24

4.8 Summary Comparison Sick and Injury Time	25
4.9 Summary Comparison Animal Control Activities	25
4.10 Summary Comparison Arrests and Tickets Issued	25
4.11 Summary Comparison Case File Numbers Issued	25
4.12 Summary Comparison Mileage / Gas Consumption	25
Section Five: Information From Around the Department.....	26
5.1 Training Section	26
5.2 Detective Section	26
5.3 From Departmental Employees	27 - 31
5.4 Retirements	31
5.5 Resignations	31
Section Six: Departmental Honors	32
6.1 Employee of the Year	32
Employee of the Year Award Plaque	32
6.2 Employees of the Month	33
Employee of the Month Nomination Cause	33-37
6.3 Letters of Commendation	37
6.4 Years of Service Milestones	37
6.5 New Assignments	38
6.6 New Hires	38
6.9 Other Departmental Awards	39-43
6.10 Remembering Fallen Heroes	44

Disclaimer: Statistical numbers used in this report are those reported as of 04/30/13 and may not reflect changes made to those numbers after that date.

Section One: Introduction

1.1. City Population 40,633

Since 1970, when Quincy's population was at its highest of 45,288, the population of the city has slowly declined to a point where it has stayed relatively steady since 1990. The 2010 Census reports the population of the city at 40,633 which is an increase of 267 from the 2000 Census report. Of the 1367 Cities in Illinois, Quincy is ranked as the 41st-most populous.

The land mass of Quincy encompasses 14.72 square miles of area and has a total of 180 street miles. There are approximately 15,000 residential properties with 18,043 housing units in the city. The police department has divided the city into five policing districts, three to the West of the dividing line which is 18th street and two to the East.

The Quincy police department is allotted to have 77 sworn officers; however the department has been below that level for several years and is currently staffed at 74 officers. Of these 74 officers, 17 hold a ranking position of Sergeant or above and there are 2 officers who are in administrative support positions. There are 41 street patrol officers, 6 juvenile and criminal detectives, 2 drug task force officers, 3 School resource officers, 1 elder service officer, 1 housing officer and 1 ProAct officer. Taking into account that the population of Quincy is 40,633 and using the number of employed Quincy police officers at 76, the per capita of police per 1000 residents is 1.8 officers as compared to the National police per capita for the Midwest of 2.2 officers.

However, if you take that further and use only the number of street patrol officers who are the ones who respond to the overwhelming majority of calls for service, the per capita of police per 1000 residents drops to 1 officer per 1000 residents. Taking this to a full manpower per shift level of officers working the per capita responsibility of working police officers per 1000 residents is .2 officers or each officer working shift is responsible for 4515 residents. These numbers are based on residency population and do not take into account that on any given day Quincy's population can more than double, especially when you factor in the number of people coming to Quincy to attend school, shop, do business, attend local events or visit.

The population numbers above were obtained from the U.S. Census Bureau

POLICE PATROL DISTRICTS

1.2. Quincy Police Department Demographics

Commissioned Officers (All) Demographics (74 Total)								
White	Black	Asian	American Indian	Hawaiian / Pacific Islander	Other	Hispanic	Male	Female
72	1	0	0	0	1	0	62	12
99%	1%	-	-	-	-	-	84%	16%
Commissioned Officers of Rank (17 Total) – Chief, Deputy Chief, Lieutenant, Sergeant								
17	0	0	0	0	0	0	15	2
22%	-	-	-	-	-	-	20%	3%

Median Age of sworn personnel is 39.66.

Median Years of Service for sworn personnel is 14.07

1.3. Department Guiding Principles

Every member of the Quincy Police Department is expected to put forth every effort possible to improve the quality of life in Quincy and will strive to:

1. Reduce crime and the fear of crime;
2. Work with the community to identify and solve community problems;
3. Treat everyone equally without bias;
4. Operate the Department with maximum efficiency.

The weekly Departmental Command Staff meeting continues to provide a valuable communication venue for the Chief of Police, the Deputy Chiefs, Lieutenants and section Supervisors to ensure that the Department's principles are being followed. This strategy meeting also serves a dual purpose in that operational Commanders are required to discuss areas where they are succeeding and those where they are not. The Line Council meeting, held quarterly, also provides a forum for all Department units to communicate with the Chief and to bring forth information from their level and to offer assistance to solve problems and put more eyes on the crime and policing challenges that affect the city. These meetings continually help units align their operations with the Department mission and goals.

Mission Statement of The Quincy Police Department

*“As members of the Quincy Police
Department, it is our mission and duty to
serve the citizens of our community and to
protect all life and property; to apply the
law fairly, ethically and equally to all; and
to work in concert with the citizens of our
community to improve
Quality of Life.”*

Section Two: Uniform Crime Reporting System (UCR)

The Federal Bureau of Investigation (FBI) annually publishes the “Crime in the US” report. The report relies on data collected and reported by participating agencies. Unfortunately, the State of Illinois does not report its law enforcement agencies UCR information to the FBI.

The Quincy Police Department voluntarily participates in the State of Illinois UCR system. For the purposes of this report, the focus will be on the seven major crimes reported in UCR. For reporting purposes, the seven major crimes are categorized into two groups: Violent Crime (including Murder, Criminal Sexual Assault, Aggravated Assault/Battery and Robbery) and Property Crime (including Burglary, Theft and Motor Vehicle Theft). The Total Major Crime or Index Crime is an aggregate of the total Violent Crime and Property Crime, providing an overall view of major crime in an area.

The UCR system counts each victim of murder, sexual assault and aggravated assault/battery as an individual crime occurrence, whereas only incidents of robbery, burglary, larceny and motor vehicle theft are counted. This means that a double murder occurring at the same time in the same location is treated as two murders but a robbery in which a store clerk and three customers are the victims is only counted as one robbery.

2.1. Reporting Methodology

The reporting method utilized in this report is Volume which represents the actual number of crime incidents reported in accordance with the UCR system. The volume of crime in a specific area is critical to strategic planning and identifying trends.

Since normally viewed comparisons for Crime utilizes Rate and are compiled and compared for populations of 100,000 or more residents, the statistical comparisons in this report will be by volume with cities comparable in size to Quincy. UCR information from a sampling of Illinois cities having a population between 39,000 and 42,000 residents was used in the comparison section of this report. This information was pulled from the information found in the FBI’s Crime Report for 2011.

The comparison numbers being used, both nationally and for our department, are those reported for the calendar year 2011. To determine averages the following calculations were performed. National UCR totals were divided by taking the total population figure and dividing it by 1000 to come up with the per 1000 population total which is then used as the divisor to figure the Crime Rate from the nationally reported Volume. The same was done using those corresponding figures for the State and those Illinois cities comparable in size to Quincy. UCR reported numbers for 2012 will not be available until sometime late in the year of 2013. This follows with previous available reports being made public near the end of the year following the compilation year.

Section Three: Crime In Comparative Sized Illinois Cities

The City of Quincy was compared to 10 other similar sized Illinois communities that participate in the FBI's UCR System.

3.1. City Population Comparison

(Population numbers taken from the FBI's Crime Report for 2011)

3.2. One Year View (2011) Crime Comparison

Reported Statistics that can be used for comparisons are normally made available one year after their reported compilation. In this case 2012 statistics will not be available until late 2013, so comparisons are done with 2011 statistical information.

3.2.1. Violent Crimes Reported

3.2.2. Property Crimes Reported

3.2.3. Total Major (Index) Crime Reported Nationally

3.2.4. Crime Rate Comparison National / State / City

(Rates listed in the table below and in the chart above are Per 1000 Residents)

2011	Violent Crime Totals	Murder	Forcible Rape	Robbery	Aggravated Assault/Battery
National	1,203,564	14,612	83,425	354,396	751,131
Illinois	55,247	721	3,708	20,254	30,564
Quincy	193	0	30	15	148
<i>Rate per 1000 Residents</i>					
National	3.863	0.047	0.268	1.137	2.411
Illinois	4.293	0.056	0.288	1.574	2.375
Quincy	4.707	0.000	0.732	0.366	3.610

NOTE: The above table and chart are based on the numbers as reported to and shown in the FBI's "Crime in the US" Statistical Report for 2011.

(Rates listed in the table below and in the chart above are Per 1000 Residents)

2011	Property Crime Totals	Burglary	Theft	Motor Vehicle Theft
National	9,063,173	2,188,005	6,159,795	715,373
Illinois	346,025	77,746	239,510	28,769
Quincy	1,274	209	1041	24
<i>Rate per 1000 Residents</i>				
National	29.087	7.022	19.769	2.296
Illinois	26.888	6.041	18.611	2.236
Quincy	31.073	5.098	25.390	0.585

NOTE: The above table and chart are based on the numbers as reported to and shown in the FBI's "Crime in the US" Statistical Report for 2011.

Section Four: City of Quincy Summary 2012

This section of the report provides the numbers compiled by the department for self reporting and for use in required reporting to other agencies or persons. Statistical numbers are compiled on a calendar year basis and not the fiscal year used by the City for other reporting. The intent of this section is to provide an overview of department activities for the calendar year 2012 and compare them to activities for calendar year 2011.

4.1. Calls for Service / Case File Numbers Issued

In 2012, the Adams County 911 Center received 117,484 calls which is a decrease of 7.4% from 2011 (126,878 calls). Of these 38,674 were emergency 9-1-1 and Alarm Line calls which is a decrease of 10.7% from 2011 (43,314 calls). From the total number of these emergency calls the Quincy Police Department was dispatched 34,740 times (58.7% of all 911 dispatches) a decrease of 3.78% (1366) from 2010 (36,106 QPD dispatches). In addition in 2012, officers self-initiated action on 9,342 occasions, an increase of 4.54% (406) over 2011 (8,936 officer self-initiated actions).

In 2012 the Quincy Police Department recorded 34,930 Case File Numbers being issued a decrease of 3.76% from 2011 (36,296 Case File Numbers issued). It should be noted that not all calls for service generate a Case File Number from which reports are filed.

	WORKLOAD 2012	WORKLOAD 2011	WORKLOAD IMPACT
Telephone Calls Received	117,484	126,878	A decrease of 6.02%
Calls Dispatched	34,740	36,106	
Officer Self-Initiated Action	9,342	8,936	
Total Workload	161,566	171,920	
CFN's Issued	34,930	36,296	

The Calls for Service numbers represent only those incidents where street officers were either dispatched to a call or where the street officer notified the 911 Center of their activity. They do not include incidents reported in other manners such as desk reports or teleserve. These would be reflected in the Case File Numbers issued.

4.2. Street Officer Activities by Shift / Unit for 2012

Self - Initiated Calls

Case Follow - Up

Community Oriented Policing Stops

Residential and Business Vacation Checks

Felony Arrests

Misdemeanor Arrests

City Ordinance Arrests

Warrant Arrests

4.3. Assessment of Crime in Quincy

In this section of the report, the numbers of Uniform Crime Reporting (UCR) crime incidents compiled by our department for 2011 through 2012 are compared.

4.3.1. Violent Crime

Violent Crime	2012	2011	% Change
Murder	0	0	0%
Criminal Sexual Assault	24	31	-29.17%
Robbery	16	14	12.50%
Aggravated Battery/Assault	146	148	-1.37%
Violent Crime Total	186	193	-3.76%

In 2012, the City of Quincy made progress in reducing crime in two of the four Violent Crime areas; resulting in an overall increase of 3.76%.

The following charts compare the past four years (2008 – 2012) for each of the four listed categories in the above table for all police districts.

4.3.2. Property Crime

Property Crime	2012	2011	% Change
Burglaries	224	217	3.23%
Thefts	1064	1055	0.85%
Motor Vehicle Thefts	26	24	8.33%
Arson	8	4	100.00%
Property Crime Total	1322	1300	1.69%

In 2012, crime in all four Property Crime areas in the City of Quincy increased 1.69%.

The following charts compare the past four years (2008 – 2012) for each of the four listed categories in the above table for all police districts.

4.3.3. Total Major Crime

Total Major Crime	2012	2011	% Change
Major Index Crime Total	1508	1493	1.0%

Total Major Crime, which combines UCR reported Violent and Property Crime, for the City of Quincy increased by 1.0%. Overall, the total number of UCR reported index crimes rose by 15 from (1493) in 2011 to (1508) in 2012. Increases occurred in the areas of and Thefts, Robberies, Burglaries, Motor Vehicle Thefts and Arson. Decreases occurred in the areas of Criminal Sexual Assaults, and Aggravated Battery / Assault. There was no change in the number of Homicides. The table on the next page shows a more detailed reporting comparison of Index Crimes for the City of Quincy.

NOTE: In the table on the next page you will notice a significant jump in the numbers of some categories. Prior to 2012 only incidents and arrests captured through General Offense Reports (GORs) were collected. Now information is collected from both GORs and citations. For instance, usually GORs are filed for criminal damage, but citations are issued for vandalism and malicious mischief. Now, citations issued for vandalism and malicious mischief are counted along with the GORs in the incidents and arrests for the Vandalism category. This same method of data collection is now also being used for those other categories where you see a significant jump in numbers.

OFFENSE AND CLEARANCE TRENDS COMPARISON Calendar Year 2011 to 2012

INDEX CRIME OFFENSES
CRIME RATES 2011/2012

OFFENSE CLASSIFICATION	2011 Annual	2012 Annual	DIFF	% CHG
HOMICIDE	0	0	0	0%
CRIM. SEXUAL ASSAULT	31	24	-7	-23%
ROBBERY	14	16	2	14%
AGG. BATTERY / ASSAULT	148	146	-2	-1%
BURGLARY	217	224	7	3%
THEFT	1055	1064	9	1%
MOTOR VEHICLE THEFT	24	26	2	8%
ARSON	4	8	0	100%
CRIME INDEX TOTALS	1493	1508	-15	1%

INDEX CRIME ARRESTS
CRIME RATES 2011/2012

2011 Annual	2012 Annual	DIFF	% CHG
0	0	0	0%
2	1	-1	-50%
7	4	-3	-43%
90	82	-8	-9%
29	26	-3	-10%
406	379	-27	-7%
7	0	-7	-100%
1	4	3	300%
542	496	46	-8%

NON-INDEX CRIME OFFENSES
CRIME RATES 2011/2012

OFFENSE CLASSIFICATION	2011 Annual	2012 Annual (as compiled in previous years)	2012 Annual (with the addition of citations when applicable)	DIFF	% CHG
Deception	147	163	163	16	10%
Stolen Prop (Buy/Rec/Poss)	11	11	11	0	0%
Theft of Lost/ Misplaced Property	9	16	16	7	44%
Vandalism	524	574	598	74	12%
Deadly Weapon	29	26	26	-3	-12%
Sex Offenses	47	59	72	25	35%
Offenses Involving Children	55	59	243	188	77%
Cannabis	51	79	149	98	66%
Controlled Substance (*See Note)	52	50	114	62	54%
Liquor Control Act	37	30	131	94	72%
Motor Vehicle Offenses	531	516	2320	1789	77%
Disorderly Conduct	98	146	470	372	79%
Fireworks	3	4	12	9	75%
Armed Violence	0	4	4	4	100%
Interfering/Resisting	6	83	134	128	96%
Obstructing Justice	23	38	38	15	39%
Perjury	1	0	0	-1	∞
Intimidation	29	41	41	12	29%
Kidnapping	0	3	3	3	100%
Violation Order of Protection	101	108	108	7	6%
Probation Violation	10	4	4	-6	-150%
Other Criminal	1	1	1	0	0%
Other Traffic Offenses	0	0	0	0	∞
NON INDEX CRIME TOTALS	1765	2015	4658	2893	2%
TOTALS FOR CRIME CODES	3258	3523	6166	2908	8%

NON-INDEX CRIME ARRESTS
CRIME RATES 2011/2012

2011 Annual	2012 Annual (as compiled in previous years)	2012 Annual (with the addition of citations when applicable)	DIFF	% CHG
23	15	15	-8	-53%
9	7	7	-2	-29%
1	2	2	1	50%
73	58	79	6	8%
23	17	17	-6	-35%
19	9	22	3	14%
112	20	204	92	45%
90	79	149	59	40%
40	97	97	57	59%
152	35	133	-19	-14%
1472	310	2115	643	30%
27	72	396	369	93%
6	8	8	2	25%
0	4	4	4	100%
43	86	131	88	67%
21	38	38	17	45%
0	0	0	0	∞
2	2	3	1	33%
0	1	1	1	100%
28	32	32	4	13%
1	1	1	0	0%
2	0	0	-2	∞
4	0	0	-4	∞
2148	893	3454	1306	-58%
2690	1389	3950	1260	-48%

NOTE: CONTROLLED SUBSTANCE NUMBERS INCLUDE METH INCIDENTS AND ARRESTS

4.4. Assessment of Traffic in Quincy

This section of the report will review the Police Department’s traffic enforcement efforts and Traffic Accident Information.

4.4.1. Total Traffic Accidents

In 2012 traffic accidents were down by 7.68% (1130 for 2012) from 2011 (1224), injuries from accidents were also down by 7.83% (212 for 2012) from 2011 (230) but sadly fatalities from accidents increased 100% (2 for 2012) from 2011 (1). Although there was an increase in the number of fatalities, the overall accident statistics were down 7.63% in 2012 from 2011

The following Table shows the Percentage of Change in comparing Accidents, Injuries and Fatalities for the years 2011 and 2012.

Accident Category	2011	2012	% Chg
Accidents	1224	1130	-7.68 %
Injuries from accidents	230	212	-7.83%
Fatalities	1	2	100%
Totals	1455	1344	-7.63%

4.4.2. Top 10 Traffic Accident Locations

Top 10 Accident Locations having 10 or more Accidents	2012 Total	2011 Total	% Change	2012 Injuries	2011 Injuries	% Change
36TH BROADWAY	40	45	-13%	3	11	-267%
24TH STATE	23	16	30%	4	5	-25%
48TH BROADWAY	20	15	25%	5	12	-140%
52ND BROADWAY	18	14	22%	6	4	33%
24TH BROADWAY	16	20	-25%	3	7	-133%
33RD BROADWAY	16	18	-13%	1	3	-200%
18TH BROADWAY	16	18	-13%	6	4	33%
12TH BROADWAY	13	14	-8%	2	2	0%
8TH BROADWAY	12	6	50%	6	0	100%
13TH BROADWAY	11	14	-27%	5	4	20%
30TH BROADWAY	10	21	-110%	3	4	-33%
36TH MAINE	10	21	-110%	1	5	-400%

The above numbers were obtained from the department's accident report database.

4.4.3. Traffic Accident Related Information

ACCIDENT Related Information	YTD 12	YTD 11
# of DUI Accidents	25	39
# of Speed Related Accidents	357	394
# of Pedestrian Accidents	17	15
# of Pedestrian Injuries	15	13
# of Pedestrian Fatalities	1	0
# of Bicycle Accidents	5	3
Day of Week Most Accidents Occur	Fri	Fri
# of Wet / Snow / Ice Covered Roadway Accidents	170	254
% of Accidents Occurring on Private Property	18%	20%
% of Accidents on Dry Pavement	84%	78%
% Occurring During Day Light	76%	81%
% Occurring at an Intersection	42%	40%
% Rear End Collision	26%	28%
% Collision With a Fixed Object	5%	5%
% While Vehicle Backing	13%	14%
% Accident Investigation Arrest Made	69%	70%
% Injury Accidents	15%	13%

4.4.4. Traffic Related Arrests / NOV's / Warnings

4.4.5. Seatbelt Usage

4.5. Crime Index / Criminal Arrests / Traffic Arrests / Abandoned Vehicles Comparison by Year(s)

4.6. Department Revenues

In the course of providing police services, Quincy Police officers encounter and make arrests on those persons who are found violating the laws of the State of Illinois and of the City of Quincy. The courts also collect fees, from those who are found or plead guilty, that are directed, by law, to the police department to be used in enforcing of laws such as Driving Under the Influence or Drug Violations. Revenues for the fiscal year of 2013, which ran from May 01, 2012 to April 30, 2013, generated from the fines and penalties paid by those arrested and who either plead or were found guilty of their violations are:

Fiscal 2013			Fiscal 2012		
DUI Reimbursement	\$	45,780.63	DUI Reimbursement	\$	45,660.95
Notice of Violation tickets	\$	19,005.00	Notice of Violation tickets	\$	19,330.00
Parking Tickets	\$	0.00	Parking Tickets	\$	0.00
Ordinance Violations	\$	418,654.22	Ordinance Violations	\$	469,766.78
Drug Fines	\$	1,184.00	Drug Fines	\$	1,105.00
Crime Lab Fees	\$	7,857.21	Crime Lab Fees	\$	7,630.00
Total for Fiscal 2013	\$	492481.06	Total for Fiscal 2012	\$	534,492.73

4.7. West Central Illinois Drug Task Force

Since 1988, the Quincy Illinois Police Departments has been involved with the West Central Illinois Drug Task Force by providing two officers to supplement this multi-jurisdictional task force. The focus of the task force is to address the unlawful sale, manufacture and use of drugs in West Central Illinois, which includes Quincy and Adams County.

Type of Drug	<u>Cases</u>		<u>Arrests</u>	
	2011	2012	2011	2012
Meth	64	111	104	198
Cocaine	15	4	14	12
Crack	29	2	31	9
Cannabis	52	49	55	58
Ecstasy & LSD	3	19	5	8
Prescription	18	21	29	15
Other Drug	5	14	4	6
Other Offense	3	4	4	1

Amount of all Drugs	2011	2012
Seized (grams)	11,688.12	11,291.31
Purchased (grams)	2,405.4	1,442.8

	Cash Seized	Other Property Seized	Meth Labs Seized	Search Warrant
2012	\$74,233.22	\$6,500.00	69	48
2011	\$34,510.00	\$68,430.00	23	30

4.8. Summary Comparison Sick and Injury Time

For calendar year 2012, employees took a total of 2822.17 hours of sick time compared to 2436.55 hours in 2011, an increase of 385.62 hours. Employees took a total of 2546 hours of injury time in 2012 as compared to 3075.5 hours in 2011, a decrease of 529.5 hours.

4.9. Summary Comparison Animal Control Activities

In 2012 the department went from two Animal Control Officers to one. In 2012 the Animal Control Officer handled 2680 calls, a decrease of 685 calls from the 3365 calls in 2011. He recovered 576 domestic and 160 wild animals compared to 1180 domestic and 274 wild animals in 2011. He issued 20 Notice of Violation tickets compared to 80 in 2011.

4.10. Summary Comparison Arrests and Tickets Issued

1983 criminal arrests and 3591 traffic arrests were made in 2012 compared to 1740 criminal arrests and 3942 traffic arrests in 2011. There were 2318 city ordinance violation arrests in 2012 compared to 2656 in 2011. There were 993 Notice of Violation tickets and 3864 Warning tickets issued by officers in 2012 compared to 1358 Notice of Violation tickets and 3267 Warning Tickets in 2011.

4.11. Summary Comparison Case File Numbers Issued

There were 34,930 case files created in 2012 compared to 36,296 in 2011.

4.12. Summary Comparison Mileage / Gas Consumption

Officers and Animal Control drove a total of 494,206 miles in 2012 compared to 492,404 miles in 2011. Police vehicles used 41,805.92 gallons of gas in 2012 compared to 41,382.75 gallons of gas in 2011. Animal Control used 1522.04 gallons of gas in 2012 compared to 3180.53 gallons of gas in 2011.

Section Five: Information From Around the Department

5.1. Training Section

5.2. Investigative Section

Detective Section Activity Totals				
	2011	2012	# Difference	% Difference
Cases Opened	239	249	10	4.02%
Cases Closed	253	242	-11	-4.55%
Arrests	95	136	41	30.15%
Administratively closed	42	49	7	14.29%
Prosecution Declined	15	12	-3	-25.00%
Referred – Probation / SAO	30	12	-18	-150.00%
Unfounded	17	10	-7	-70.00%
Exceptionally Cleared	8	5	-3	-60.00%

5.3. From Departmental Employees

Departmental employees were asked to share information from their point of view, positive or negative, about the department. This information is normally only seen by or known to the employees who work in the department, however it is being shared here to give the public an insight into what is going on within the department.

Submitted by: Chief of Police Robert Copley

In July the department reduced the number of Lieutenant positions from four to three. This reduction came about when it was determined that the duties of the Administrative Services Lieutenant could be accomplished by an Administrative Services Sergeant.

The department acquired as replacement squad cars, three different brands and/or models of vehicles to assess and determine the best vehicle to replace squad cars with when their replacement is needed. Acquired were Police versions of a Ford Explorer (SUV), a Ford Taurus and a Dodge Charger. The replacement vehicle will be determined after evaluating several factors such as overall cost including repairs, efficiency

Submitted by: Jennifer Sparrow – Chief’s Secretary and Office Administrator

There were 54 police ride along’s in 2012

The department was awarded an IMAGE Grant from IDOT
The department was awarded a TSA Airport Grant

The department continues converting reports, personnel files, etc. that are stored on microfilm cartridges to electronic PDF format images and is saving them to the departments computer network. The microfilm machine is no longer able to print documents from the microfilm so this conversion is now even more of a priority to Administration and Central Records

Submitted by: Susan Vahlkamp – Central Records Supervisor

The department switched to computerized accident reporting system by iyeTek for our crash reports in 2012. This system is easier to use than the previous computerized system by MCR and allows us to generate revenue from the printed reports (\$5.00 per report).

Central Records lost an employee when Erin Angel became a Police Officer and has been working with one less Records person since May 2012. Her work load has been distributed among other personnel.

Submitted by: James Cress – Planning and Research Officer

Applied for and received an ICJIA Grant for funding towards the purchase of a new squad car. The department received \$20,000.00 towards the total price of a squad car replacement of \$27,500.00.

The department acquired a Window Tint Meter for use in enforcing the Illinois Vehicle Code Window Tint Law.

Applied for and received, free of charge, from the Department of Defense, a decommissioned HumVee for use by the department in situations calling for that type of vehicle such as traversing flood waters or deep snow or as a tactical vehicle for use by the department's Emergency Response Team. HumVee value at time of receipt was \$39,052.00.

A Web Cam was mounted outside of the Watch commander's Office allowing photos of transients and Registered Sex Offenders to be taken without having to leave the Watch Commander Office unmanned while such subjects were taken to booking for a photograph by the on-duty Watch Commander manning the office.

Applied for a Justice Assistance Grant (JAG) and was awarded funding in the amount of \$30,200.00. One half of these funds were shared with the Adams County Sheriff's Department as part of the JAG Disparity Agreement. The department earmarked its share, \$15,100.00, to purchase an emergency telephone call recording system to replace the Dictaphone System that stopped working and could not be repaired due to the company going out of business

Received simulated firearm equipment, purchased with grant funds, from the Laser Shot Corporation allowing a Glock handgun to be converted into a laser firing handgun with live recoil action for use with the Laser Shot Firearms Simulator. Judgment based training scenarios obtained from Laser Shot were loaded to a computer used for the Laser Shot Firearms Simulator. This system uses both inert Laser Shot Glock and AR-15 along with the live recoil laser Glock to allow officers to do simulated firearm training.

ILMO Products made a generous donation of a CO2 tank and CO2 gas for use in the live recoil action Laser Firing Glock for the Laser Shot Firearm Simulator

When the booking camera stopped working it was quickly learned that a replacement camera was not going to be able to be purchased due to the cost. Until such time as a proper replacement could be budgeted for, a low cost Web Camera was purchased and was installed in booking so that booking photos could continue to be taken.

Troubleshoot and replaced components of the Arbitrator Digital Video Camera System that failed in various squad cars, saving the department money by not having to hire the work done.

The battle continues to be fought with the help of the IT Department, trying to keep the aging (8 years old) Mobile Data Computers in the squad cars up and running in order to meet the daily use need officers have for them.

A similar battle is also being fought in an effort to keep aging computers and computer that are very much in need of replacement within the department up and running so that departmental employees can continue to perform their daily duties and serve the public.

A laptop was set up for Juvenile Sergeant Jeff Grott to use in the registration of Registered Sex Offenders coming to the department to update their information. This setup allows Sgt Grott to meet the new Illinois laws for Registering Sex Offenders.

Submitted by: Detective Sergeant Jeff Grott of the Juvenile Investigative Section

In February of 2012, the Quincy Police Department received a phone call from Missouri law enforcement authorities who were working a case where a 16 year old female from Missouri reported she had been having sexual relations with an adult male from Quincy. It was later believed these encounters had been occurring, in Quincy, for the past two or three years. The 16 year old victim reported the suspect had also taken photos and videos of these sexual encounters. A Child Advocacy Center (CAC) interview was conducted at the Rainbow House in Columbia, Missouri.

On April 2, 2012, investigators from the Quincy Police Department contacted the suspect and received consent to search his computer. In October of 2012 a forensic exam of the suspect's computer located video of a naked nine year old female in the suspect's bathroom. This victim, who was not the original victim that initiated the investigation, was identified, located and interviewed. During this interview it was discovered that she was unaware she was being video recorded. On October 18, 2012 a search warrant was served on the suspect and additional computer and camera equipment were seized. On October 30, 2012, a forensic exam of this seized equipment uncovered images of the original reported victim from Missouri. Further investigation revealed there was a third victim, the suspect's daughter. The suspect was arrested and is awaiting trial.

Due to a long and thorough investigation three minor victims were identified and the suspect arrested.

Submitted by: Sergeant Jeff Nevin Patrol Night Shift / Mobile Field Force

Through our participation in the Illinois Law Enforcement Alarm System (ILEAS) the Quincy Police Department was requested to assist the State of New Jersey in the relief efforts after Hurricane Sandy. Quincy Police Department Sergeant Jeff Nevin, Officer Brent Holtman, and Officer Kenyell Bailey joined with twenty-two other ILEAS Mobile Field Force officers and thirty Illinois State Police troopers in the Illinois response to New Jersey's Emergency Management Assistance Compact (EMAC) request.

This group worked 12 to 13 hour nightshifts each day from November 10th through November 18th. Working in the hurricane devastated areas every night was a sobering job. The deterrence patrols they performed were met with much gratitude and thanks of many New Jersey law enforcement organizations and citizens of the stricken areas.

The 55-person team provided 2,750 hours of law enforcement services. Reimbursement of costs to local agencies for their expenses was facilitated by IEMA. New Jersey officials expressed a high level of appreciation for the assistance provided by the State of Illinois.

Submitted by: Detective Sergeant John Summers of the Criminal Investigative Section

The investigative section of the Quincy Police Department investigates a broad range of crimes that are normally initiated when a victim makes a report to a Patrol Officer who normally cannot devote the man hours required to bring the investigation to a conclusion. Detectives expend many man hours over days, weeks, months and in some cases even years investigating a single case. These investigations require in depth processing of crime scenes which includes gathering evidence. This is followed by, in most cases, conducting many different and sometimes repeat interviews of suspects and witnesses as part of following up on leads in the crime. During these follow up interviews other leads are often learned that then lead to additional interviews and follow up. It is this dogged determination by the detectives of our department to find the answers to the crimes that they investigate that produces the results for successful verdicts in court.

Following is a sampling of some of the types and number of cases investigated for each type in Fiscal 2013 along with some notable cases and the amount of individual man hours that were spent in their investigations.

Crime Type	Number of Investigations
Fraud	20
Sex Offender Registration Violation	10
Theft	13
Death Investigation (<i>Murder/Suicide/Accidental/Natural</i>)	12
Forgery	7
Computer Tampering	1
Attempted Suicide	1

Crime Type	Number of Investigations
Background Investigations	9
Sex Offenses	49
Assist Another Agency	10
Burglaries (<i>Business/Residential/Vehicle</i>)	11
Child Pornography	6
Missing Person	2
False Police Report	2

Crime Type	Number of Investigations
Home Invasion	3
Harassment	3
Deceptive Practice	17
Criminal Damage to Property	1
Financial Exploitation	5
Firearm Offenses	3
Violation of Order of Protection	1

Crime Type	Number of Investigations
Fire Investigation	9
Battery/Aggravated Battery	3
Robbery/Armed Robbery	3
Possession of Stolen firearm	1
Vehicle Theft	1
Child Abuse	2
Liquor Establishment Inspections	9

Investigated by School Resource Officers	
Peace Disturbance	6
Truancy	130
Fighting	24
Theft	16
Possession of Tobacco Products	12
Disorderly Conduct	10
Assist Another Agency	2
Minor Requiring Authoritative Intervention	1
Battery	8
Trespass	1
Alcohol Violation	1
Violation of Order of Protection	1
Other	2
Warrant Arrest	5
Assault	2
Sex Offender Registration Violation	7
Physical Abuse	1
Drugs	5
Sex Offenses	13
Missing Person	1
Criminal Damage	4
Neglect	3
Bomb Threat	1
Robbery	1
Burglary	4

The following are notable cases that were investigated by Investigative Section Personnel for which a considerable amount of time was or has been devoted to that specific case by Detectives during the 2013 Fiscal year.

Case Number	Defendant	Type of case	Hours Devoted
12-07874	Gregory Korschot	Child Pornography	306
12-08930	Eric Ahearn	Aggravated Sexual Abuse/Child Pornography	252
12-13585	Four Arrests	“Biker” Armed Robbery	71
12-21680	Three Arrests	Home Invasion/Aggravated Battery	78
12-25509	William Liszeo	Burglary	62
13-01228			
13-01199			
13-01384			
12-27854		Victim: Nancy Streitmatter – Fire/Death Investigation	271
12-29081	Charges Pending	Kidnapping/Criminal Sexual Assault	44
12-34508	Willie Franklin	Bank Robbery	82
13-00168		Victim: Daniel Dietrich – Fire/Death Investigation	50
13-00218	Vince Carter	Murder	167
13-04313	Rick Pruitt	Child Sex Abuse/Barricaded Suspect	107
13-04375			
13-02859	Charges Pending	Armed Robbery	117
13-06918		Victim: Electric Sign Co. – Theft/Forgery	48

5.4. Retirements

Sergeant Doug Schlueter.....05-03-2012.....24 years 5 months of service
(On Duty Disability Pension)

Deputy Chief of Operations - Ron Dreyer.....07-05-2012.....30 Years of Service

5.5. Transfers / Resignations / Terminations

Officer Dean Schulte.....Resigned (Non Duty Disability Pension)
07-03-2012.....15 Years of Service

Probationary Officer Seyhan Hope.....Resigned
08-17-2012.....11 Months of Service

Officer James Giles.....Resigned (On Duty Disability Pension)
02-28-2013.....08 Years - 8 Months of Service

Section Six: Departmental Honors

Our Department recognizes its' employees for their contributions to both the Department and the community through departmental awards and recognitions consisting of such awards as Employee of the Year, Employee of the Month. Letters of Commendation are used to recognize outstanding work performance, duty above and beyond or other accomplishments connected to the department.

6.1. Employee of the Year

DETECTIVE ANJANETTE BISWELL

Employee of the Year is chosen from those who were selected as Employee of the Month

6.2. Employees of the Month

JANUARY	NONE
FEBRUARY	OFFICER CHAD LOGSDON
MARCH	OFFICER KEVIN TAUTE
APRIL	DETECTIVE CATHY MARTIN
MAY	DETECTIVE ANJANETTE BISWELL
JUNE	OFFICERS PAUL HODGES, CRAIG HUFFORD AND BRYAN MARTIN
JULY	OFFICER ERIC JOHNSON
AUGUST	SCHOOL RESOURCE OFFICER MATT HERMSMEIER
SEPTEMBER	OFFICER DARLA PULLINS
OCTOBER	SERGEANT DAN DUHAMEL
NOVEMBER	OFFICER J.D. SUMMERS
DECEMBER	OFFICER KELLY VANDERMAIDEN AND DEB BEEBE

The following provides the details of the nomination of the chosen Employee of the Month

January 2012

None

February 2012

Officer Chad Logsdon was nominated and selected for this recognition due to his actions on January 4, 2012 when he responded to a report of criminal damage to a vehicle. After taking the report, Officer Logsdon noticed a shadowy figure in the roadway two blocks away. As Officer Logsdon approached the subject began running from him and this was when Officer Logsdon observed a second subject running behind the first. Officer Logsdon reported his observations and then searched the area on foot. He subsequently located one of the subjects lying on the ground in a back yard and Officer Baird, who had responded to the area as well, located the second subject a couple of blocks away from the first subject. During interviews, the two subjects admitted that they had burglarized twenty to thirty unlocked vehicles over the past few days. Thanks to the observations and actions of Officer Logsdon several burglaries and criminal damages were solved.

March 2012

Officer Kevin Taute was nominated and selected for this recognition due to his efforts in a recent drug investigation. On January 23, 2012 Officer Taute met with a subject at headquarters who reportedly had drug information they wished to pass on. Officer Taute interviewed the individual and obtained the information, as well as the subject's cooperation, so as to obtain a search warrant for a local residence. After a "short night" Officer Taute returned to work the following day to meet with the informant at the SA's office and obtained the search warrant. Officer Taute then coordinated with day shift officers, as well as DCI and the ACSO to quickly and safely execute the warrant. Upon execution officers found a large amount of evidence inside the apartment that was indicative of meth production. Two subjects were arrested for various charges which included Aggravated Participation in Methamphetamine Production, a class X felony. One of the subjects was out on bond for a previous class X Meth Production charge, and at the time of the warrant execution was only two hours from appearing in court to do a "plea and go" on that charge.

Many officers assisted in this investigation. However, it was Officer Taute's determination and willingness to do what needed to be done to obtain the warrant in a timely fashion that led to this investigation's successful outcome and ultimately the arrest of a serious repeat offender.

April 2012

Detective Cathy Martin was nominated and selected for this recognition due to her efforts in diffusing a situation involving a mentally ill subject on March 1, 2012. On that date officers were dispatched to a call of a subject on the roof of a tavern who was threatening to jump off. The first responding officers were unsuccessful in getting the subject to converse with them or with the subject's family members who were on the scene. Detective Martin, a trained hostage negotiator, was called in to assist. After being briefed on the situation, Detective Martin immediately engaged the subject in conversation. Within ninety minutes from her arrival, the subject was safely removed from the roof and transported to Blessing Hospital for a psychiatric evaluation. Due to her expertise and quick action, Detective Martin prevented a bad situation from becoming worse, and quite possibly saved the subject from serious injury or death.

May 2012

Detective Anjanette (Stovall) Biswell was nominated and selected for this recognition due to her proactive investigative techniques and dedication to finding and arresting pedophiles utilizing the internet, and more specifically for a case she put together after monitoring a computer IP address that was suspected of downloading and distributing known images of child pornography. Utilizing her training and experience, she became suspicious that some of the images of child pornography were being produced in Quincy. Detective Stovall was able to remotely browse a shared file on the suspect's computer and download some of these images. Sanitized copies of these images were shown to several local elementary school principals. One principal was able to positively identify three current or former students. The residence of one of the students matched the residence utilizing the suspect IP address. Based on this information, Detective Stovall was able to obtain a search warrant for that address. The suspect was taken into custody and subsequently interviewed and lodged in jail for aggravated child pornography. A large amount of computer equipment utilized in this crime was seized for evidence. The suspect in this particular case was photographing his own child for purposes of child pornography. Detective Stovall's efforts saved these children, and potentially others, from being subjected to further abuse.

June 2012

Officers Paul Hodges, Craig Hufford, and Bryan Martin were nominated and selected for this recognition due to their work on an Armed Robbery investigation. The robbery was reported by two members of a motorcycle club who stated they were forced off the road by at least six members of another motorcycle club. Armed with a handgun, the perpetrators robbed the victims of their club "colors." As part of the investigation, a search warrant was obtained and a search was ultimately conducted on the suspects' clubhouse by the Quincy Police Department, Adams County Sheriff's Department, and West Central Illinois (Drug) Task Force. During the search, officers discovered a semi automatic handgun, a sawed off shotgun, and seized approximately \$2,800 in US Currency. Four suspects were ultimately charged with armed robbery and their motorcycles were seized for potential forfeiture proceedings. This complex investigation came to a fruitful conclusion largely due to the hard work and determination of these three officers.

July 2012

Detective Eric Johnson was nominated and selected for this recognition for actions taken while in the 1300 block of N. 11th. Detective Johnson was conducting a neighborhood canvass when he noticed smoke in the area. He investigated and discovered the rear of a residence fully involved in flames. Detective Johnson ran to the front door of the house and made contact with a 12 year old resident. He informed the boy his house was on fire and inquired if anyone else was inside. The boy told him that his mother was in the shower located towards the rear of the residence. Detective Johnson yelled towards that area and alerted the mother who was totally unaware of the fire burning so close to her location. She was able to grab some clothing and Detective Johnson then assisted the mother, her son and the family dog out to a safe location. Absent Detective Johnson's quick actions, this incident could have ended in tragedy

August 2012

Officer Matt Hermsmeier was nominated and selected for this recognition due to his thorough investigation, running down numerous leads, and interviewing potential suspects in reference to a burglary at the North Side Boat Club. As a School Resource Officer, he made use of his extensive knowledge of former and current students while viewing video evidence. Officer Hermsmeier was able to get a full confession from the subject he identified through the video evidence and then was able to get him to identify his two accomplices. They were subsequently arrested for burglary as well. In addition to the above investigated burglary, Officer Hermsmeier was able to get the suspect to admit to a previous burglary at the boat club as well as an unrelated theft case. .

September 2012

Officer Darla Pullins was nominated and selected for this recognition for her actions on August 10, 2012. On that day numerous police officers were dispatched to the Memorial Bridge to a report that a man was seen climbing over the north railing of the bridge. Officers responded and found a subject on a lower bridge support girder directly above the main channel of the Mississippi River. During the incident, Officer Pullins took the initiative and risked her own safety by lying down on the roadway and extending her head and arms over the side of the bridge in an attempt to gain the subject's confidence and trust. On several occasions, she convinced the subject to sit back down after he attempted to stand up on the girder he was on. For a brief moment, the subject was suspended over the river solely by a 20 foot K9 lead that Officer Pullins was able to help convince him to put on. Officer Pullins' experience, quick thinking, and excellent communication skills were instrumental in bringing this life threatening incident to a successful resolution.

October 2012

Sergeant Dan DuHamel was nominated and selected for this recognition due to his work in traffic safety. He is very proactive in traffic enforcement and sets an example for his shift by targeting violators that are driving suspended or under the influence of drugs. His efforts result in numerous people being removed from the street that have no business driving. He exemplifies the saying, "Traffic Safety is Public Safety."

November 2012

Officer J.D. Summers was nominated and selected for this recognition due to his performance in investigating a home repair fraud case leading to the conviction of the perpetrator. Officer Summers started his investigation in November 2011. An elderly couple complained that they paid for some construction work to their home, and were unable to get the contractor to do the work or refund their money. In the course of his investigation, Officer Summers interviewed the contractor who had many excuses as to why the work was not done. Officer Summers followed up on all the claims and was able to discredit most, if not all of them. Officer Summers' investigation developed the probable cause necessary to arrest the contractor for home repair fraud. The contractor has a history of this type of activity. The case recently went to a jury trial and the contractor was found guilty.

The prosecuting attorney for the case credited the guilty verdict to Officer Summers' "outstanding effort." Officer Summers was lauded not only for his investigation but for his testimony in court as well. Officer Summers' performance demonstrates the importance of a patrol officer's investigation in solving crimes and protecting citizens, as well as reflecting a positive light on the department as a whole.

December 2012

Officer Kelly Vandermaiden and Mrs. Deb Beebe were nominated and selected for this recognition for their continuous work throughout the calendar year to promote the Quincy Police Department. They work countless hours both on and off duty. They attend functions outside normal business hours to accommodate clubs, organizations, and numerous community entities in order to promote a positive image of our department.

This year alone, Kelly and Deb were able to coordinate enough events on behalf of the Special Olympics to achieve the goal of fundraising over \$15,000. Their efforts not only benefit our department specifically but they positively influence the recipients of the money raised for Special Olympics Illinois. Due to their efforts this year, our department's name will appear on the Illinois Law Enforcement Torch Run t-shirts in 2013. At the same time, they still do the daily work of coordinating Crime Stoppers and Neighborhood Watch, teach DARE, and conduct public service announcements and community presentations, along with a myriad of other duties. Their hard work and dedication reflect positively on our department and they deserve to be recognized for their efforts.

6.3. Letters of Commendation

- Officer Eric Johnson
- Officer Darla Pullins
- Officer Bryan Martin
- Officer Nick Hiland
- Officer James Brown
- Crime Scene Tech Emily Pezzella

6.4. Years of Service Milestones

- 5 Years of Service**.....Cindy Winston, Officer Kyle Hatch, and Officer Craig Hufford
- 10 Years of Service**.....Officer Steve Bangert
- 15 Years of Service**.....Officer Adam Gibson, and Sergeant Kathy Schisler
- 20 Years of Service**.....Vicky Albertson
- 25 Years of Service**.....Officer Eric Johnson and Detective Cathy Martin
- 30 Years of Service**.....Deputy Chief Ron Dreyer
- 35 Years of Service**.....Sergeant John Summers

6.5. New Assignments

Detective Bryan Dusch	Promoted to Sergeant.....02-26-2012
Officer Eric Johnson	Transferred to Detective.....6-03-2012
Deputy Chief of Administration Curt Kelty	Appointed to Deputy Chief of Operations....07-06-2012
Administrative Services Lieutenant Dina Dreyer	Transferred to Patrol Day Shift Lieutenant....08-01-2012
Lieutenant Dennis Bingheim	Promoted to Deputy Chief of Administration...08-01-2012
Sergeant Katherine Schisler	Appointed to Administrative Services Sergeant....08-01-2012
Officer Jeff Nevin	Promoted to Sergeant.....08-06-2012
Sergeant Doug VanderMaiden	Transferred to day shift Sergeant.....08-08-2012

6.6. New Hires

Erin Angell - Patrol Officer	05-29-2012
(Former QPD Central Records employee)	
Michael Cirrincione - Patrol Officer	05-29-2012
Justin Ebbing - Patrol Officer.....	10-09-2012
Faren Lindsey - Patrol Officer.....	01-07-2013

Angell

Cirrincione

Ebbing

Lindsey

6.9. Other Departmental Awards

Chief Copley presented awards to the following Officers at the Departmental Meeting held on January 16, 2013.

Recognition Award from Alliance Against Intoxicated Motorists (AAIM)

Award Recipients: Officer Stefanie Yates, Sgt. Dan DuHamel, and Officer Chad Scott with Chief Copley

Departmental Recognition - Traffic Enforcement Awards

DUI Enforcement

Chief Copley with Award Recipient Officer Nathan Elbus

Seat Belt Enforcement

Chief Copley with Award Recipient Officer Peter Hummel

Speed Enforcement

Chief Copley with Award Recipient Officer Tim Bichsel

Outstanding Effort and Participation in Traffic Safety Details

Chief Copley with Award Recipient - Sergeant Dan DuHamel

Detective of the Year

Chief Copley with Award Recipient – Detective Matt Hermsmeier

Emergency Response Team Member of the Year

Chief Copley with award recipient Officer J.D. Summers

Patrol Officer of the Year

Chief Copley with award recipient Officer Peter Hummel

Officer Kelly VanderMaiden
was honored by the
Illinois State Crime Stoppers Association
as Coordinator of the Year

6.10. Remembering Fallen Heroes

Police Memorial Ceremony
2012

Remembering those who made the ultimate Sacrifice

Police Officer's Prayer

Dear Lord, grant me the strength and courage
to face that from which others flee or fear.

When in the face of a formidable foe, be it man or nature,
provide unto me an understanding and compassionate soul.

Let my judgment be just and without bias,
and grant me patience with those who try it.

And Lord when the time comes and I am called upon
to make that ultimate sacrifice,
I humbly ask that through your everlasting grace
you protect those I love and cherish.

James Cress

