

Pekin Police Department

Annual Report 2015


Table of Contents

PEKIN POLICE DEPARTMENT ANNUAL REPORT 2015

TABLE OF CONTENTS

<u>Chiefs Message</u>	3
<u>Mission and Goals</u>	4
<u>Award Recipients</u>	6
<u>Organizational Structure</u>	8
<u>Administration</u>	9
<u>Patrol Division</u>	10
<u>Records Division</u>	11
<u>Special Services Division</u>	12
<u>Canine Unit</u>	14
<u>Annual Training Summary</u>	15
<u>Crime Prevention</u>	16
<u>Explorers</u>	18
<u>Citizen Volunteers and C.O.P.</u>	19
<u>Crime Statistics</u>	20
<u>How We Stack Up</u>	21
<u>Juvenile Arrests</u>	23
<u>Traffic Crashes</u>	24
<u>Traffic Enforcement</u>	25
<u>Workload Statistics</u>	26
<u>DUI Facts</u>	27
<u>DUI Trends</u>	28
<u>Personnel</u>	29
<u>Budget</u>	31

Chiefs Message


In 2015 there was a change in leadership at the Pekin Police Department after Chief Greg Nelson announced his retirement in February of 2015. Chief Nelson implemented many positive changes within the police department during his tenure. Most notably he recognized the need to reach out to our community and form a partnership in efforts to address the many needs of our citizens.

As part of the Chief hiring process I looked at many annual reports and became familiar with the Pekin community and citizens. I was extremely impressed with the professionalism of the police department and in particular their ability to problem solve within the community itself to make a difference. This was extremely important to me being the new incoming Chief of Police, as the department I was coming from embraced this philosophy and showed much success in their efforts with a community very similar.

My plans are simple as we move forward. I will continue the community policing efforts and will expand on them. We will implement a neighborhood impact strategy which will be all encompassing and involve the community. Officers will be assigned permanent beats in which they will be empowered to come up with solutions to the problems that each beat faces on a daily basis. The communication between the police department and community will be expanded as we continue our social media outreach and incorporate quarterly meetings for each beat to address issues at hand. Together we will make a difference.

Technology will also be updated and implemented as budgets allow. This will give us the ability to police smarter not harder utilizing our current resources more efficiently and effectively. We have already begun this transition implementing the use of NIXLE to push out more information in efforts to keep our community informed, but we are also in the process of utilizing intelligence led policing to bolster our crime prevention and enforcement efforts. Through hot spot policing, we can more effectively implement our personnel to the problem areas and focus on the needs of the community.

Finally, I am excited to be a part of the Pekin Police Department and the Pekin Community. I see a lot of positive within the community, and I see a department that cares deeply about the community which they serve. By expanding our community policing efforts and implementing some programs addressing needs of our community, I believe together we can make a difference and make Pekin once again a community known to be safe for living, shopping and doing business in.

A handwritten signature in black ink, appearing to be the name 'Greg' followed by a stylized flourish.

Mission and goals

MISSION : *The mission of the Pekin Police Department, a committed, service-oriented agency is to protect life, human rights and property through a proactive partnership with the community.*

GOALS: **1.0 Enhance the Quality of Life for Pekin Residents.** The department's purpose is to enhance the quality of life for the people who live in Pekin by reducing crime and keeping the peace. This is WHAT we do. We have identified two strategies intended to assure a high quality of life for our residents.

1.1 Enforce the Law and Fight Crime Through Patrol and Criminal Investigation. This is the kind of work most often associated with police departments—establish a visible presence in the community; patrol neighborhoods and business districts; respond to calls for help; proactively enforce state, municipal and traffic laws; and investigate crime and accidents, among other activities.

1.2 Promote Public Safety through Community Partnerships, public education and crime prevention. To enhance the quality of life in a community involves more than law enforcement and crime fighting. It requires, as well, more anticipatory or preventive activities—all are part of what we call “public safety.”

Many of the activities listed in 1.1, of course, promote public safety. The department undertakes several complementary activities, too. For example, our officers sponsor the Explorer Program and “Cops for Kids.” We work to improve public safety by participating on the City's Traffic Safety Committee and by employing the speed trailer to remind drivers of speed limits. We take steps to prevent crime by, to cite two examples, conducting business checks and speaking at public events to educate the public.

Community partnerships figure prominently in achieving this goal. The Pekin Police Department works actively with, among others, the Center for Prevention of Abuse, Crime Stoppers, Pekin Community High School District 303, Pekin Grade School District 108, the Pekin Police Foundation, the Pekin Park District, and the Teen Initiative.

Mission and goals

GOALS:

2.0 Foster a Culture of Service Excellence. Promoting excellence in our service to the community is HOW we do our work. The HOW is very visible to the public, and the department's culture is every bit as important to achieving the department's mission. We have identified five strategies for achieving service excellence.

2.1 Recognize the value of all people and treat them with fairness, dignity, and equality at all times. The department recruits and selects officers who have demonstrated respect for fair and equitable treatment of people. The department provides in-service and academy training to reinforce desirable behavior. "Ideal Officer" evaluations complement the process.


2.2 Respond to calls for service and criminal incidents in a timely, efficient, and equitable manner that is fair to all residents. Department procedures such as prioritization of dispatch calls and district assignments by call load distribution are designed to provide timely, efficient, and equitable response to service calls.

2.3 Select, reward, and promote officers who desire to serve others and who put department values into action. Hiring procedures, "Ideal Officer" evaluations, the use of special assignments, and training options help to sustain a culture that showcases departmental values.

2.4 Strive to provide employees with opportunities for meaningful work, challenging goals, and growth throughout their careers. Meaningful work starts with the department's mission. The people who work in the department, sworn and non-sworn, are selected, retained, rewarded, and promoted because they are focused on achieving the mission. We challenge ourselves to improve and provide the means for doing so through training and opportunities for advancement.

2.5 Provide the departmental organization and support services necessary to accomplish the mission. The details of police work often lie hidden from the public but these support activities departmental planning, training, budgeting, record-keeping, supply inventory, evidence room, FOIA requests, vehicle maintenance, general administration, etc.—are no less important to creating the culture of service excellence required to provide high quality law enforcement and

Award recipi-


Each year the Pekin Police Department and the Elks Club of Pekin have the opportunity to honor a Pekin Police Officer by the designation of Officer of the Year. This is a very prestigious award and one that is not issued lightly. The Officer of the Year is selected based on his/her performance in the categories of Character, Integrity, Work Ethic, Job Performance, Conduct (on and off duty), Outside Activity and Professional Appearance. Nominations are sought from across the police department. A committee reviews the nominations and a final selection is made. For the 2015 Pekin Police Officer of the Year, we are proud to select Sergeant Courtney Hutchinson.

Sergeant Hutchinson is a nine year veteran of this department. He is a very proactive patrol officer which led to him being selected as a Field Training Officer in 2008. In 2009 he was promoted to the rank of sergeant.

He has always maintained a high level of enthusiasm and activity in his career. There was not any one event that brings this designation to Sergeant Hutchinson. Actually it is because he has consistently, throughout his career upheld the mission of the police department with his committed service to the members of our community.

Sergeant Hutchinson was tasked this last year with totally reorganizing the department Field Training Manual which took months to complete. This, as with any other task that Sergeant Hutchinson has been assigned, he took on with great interest and attention to detail.

Sergeant Hutchinson is a credit to the police department and to the City of Pekin for his relentless dedication to the community we serve.

Letters of Commendation:

Ptm. Andrew Thompson

Master Firearms Qualifications:

Ptm. Vonderheide	516
Lt. Burris	494
Ptm. Ujinski	492
Sgt. Salmon	491
Ptm. Jones	489
Ptm. Thompson	489
Ptm. Ivey	488
Sgt. Barth	487
Ptm. Fitzanko	487
Ptm. Simmons	487

Life Saving Medal:

Sgt. Chuck Barth
Ptm. Rob Jones
Ptm. Nate Ujinski
Ptm. Nick Taylor
Ptm. Josh Bush
Ptm. Luke VonDerHeide

Award recipi-


The Buckle List

Awarded to the officer having increased traffic safety by tenaciously enforcing occupant restraint laws.

Patrolman Shaun Ivey—759

Top Coyote

Awarded to the officer successfully apprehending the violator driving the most over the posted speed limit.

Patrolman Cory Mitchell—105 mph in a 55 mph zone

Top Gun

Awarded to the officer attaining the highest marksmanship score during annual range qualifications.

Patrolman Greg Burris—494

Outstanding DUI Enforcer

Awarded to the officer making the greatest impact on reducing impaired motorists by aggressively enforcing Driving Under the Influence laws.

Patrolman Nate Ujinski—22

Digger


Awarded to the three officers who, through their efforts, used minor events to make very significant contributions to our Mission.

Gold- Patrolman Brett Butler- Spotted a stolen vehicle on the street. Stopped vehicle and arrested driver which cleared up several motor vehicle thefts.

Silver- Patrolman Adrian Gonzales- Took a simple car burglary report and followed through which led to an arrest that cleared up other vehicle burglaries and a retail theft case.

Bronze- Patrolman Chris Beecher- Dispatched to check on subject taking a bicycle apart and through an extensive investigation cleared up numerous bicycle thefts and took some drugs off the street.

Organizational structure


administration


The Pekin Police Department is separated into three divisions, Patrol, Special Services and Records. The Patrol Division is commanded by the Deputy Chief of Uniformed Services and the Special Services and Records Divisions are together commanded by the Deputy Chief of Support Services.

The Chief of Police oversees the department as a whole, but also serves as a member on a number of boards, committees and organizations. These positions and relationships keep the police department engaged in the community, with other city departments, with other agencies in our field and in the criminal justice system as a whole.

Besides these functional responsibilities, the members of the administration are responsible for budget preparation and execution, personnel actions, policy development, purchasing, fleet management, strategic planning and goal setting. The administration is supported by a secretary who, likewise, must share her time with duties from other boards and committees.

Patrol division


The Pekin Police Department's Patrol Division has 43 sworn officers when fully staffed. Officers assigned to the Patrol Division are uniformed officers who patrol in marked squad cars. These are highly trained, highly visible officers who handle a wide variety of calls for service. These officers handled approximately 20,700 calls for service in 2015. They also did an additional 19,000+ self-initiated activities such as traffic stops, business checks, follow ups, motorist assists, etc.

The Patrol Division is a 24/7 operation with three shifts of officers led by a lieutenant and two sergeants. Each shift consists of beat officers that patrol designated areas in their squad cars looking for potential problems. These dedicated officers respond to all calls with a professional and compassionate attitude.

The Patrol Division is responsible for traffic enforcement and accident investigations. Traffic complaints from citizens remain one of the top concerns in our city. We take traffic violations that are leading causes for crashes very serious and our traffic unit targets these violations throughout the year. The traffic unit focuses on areas in our city where traffic crashes seem to be more frequent. Our goal is to reduce the crashes at these intersections and areas deemed high crash areas. All our officers focus on distracted driving violations and seat belt violations because of the correlation between these violations and crashes in our city. Our traffic unit utilizes two motorcycles the majority of the year. The unit has been a huge success over the past year. See traffic unit report.

The Patrol Division also focuses on another crash causing violation, driving under the influence of alcohol or drugs. The police department made 130 DUI arrests in 2015. Of those arrests 87 (67%) were for alcohol, 34 (26%) were for drugs, and 9 (7%) were for a combination of both alcohol and drugs. Of the 130 arrested for DUI, 25 (19%) were involved in a crash. We have recognized the increase of impaired drivers being under the influence of prescription drugs. We currently have 3 DREs (Drug Recognition Experts) in our department. They conducted 34 drug influence evaluations out of the 43 DUIs that had drugs involved. They also assist other agencies in the area with their expertise when requested.

The K9 officer is a part of the Patrol Division. The K9 officer assists the patrol officers with traffic stops, building searches, and tracking. Our K9 will assist other departments in our area as requested. The K9 officer does demonstrations for local organizations and schools. He is always a popular part of the Night Out Against Crime each year. See the K9 report for details of his stats for 2015.

The School Resource Officer (SRO) is also under the Patrol Division. The SRO works directly within the high school and fosters a positive relationship between police officers, within the high school and fosters a positive relationship between police officers, students, and school personnel. The SRO's main goal is to promote a safe and positive learning environment for the students of the school.

Records division/Parking en-


Each day the Records Department is responsible for maintaining the information retained by the Pekin Police Department. This information includes police reports, arrest records, statistical data, videos, photographs, crash reports and government mandated documents. The Records Department is also responsible for distributing this information to various entities such as the State's Attorney's office, lawyers, insurance companies, other law enforcement agencies, and the public. The maintenance and distribution is all done in accordance with state and federal laws. The Records Department is also responsible for receiving and recording fees and fines paid to the police department. The Records Department is currently staffed by 5 full time clerks, 2 part time clerks and 1 parking enforcement officer under the supervision of Susanne Stumpf.

The Parking Enforcement Department enforces the state and local parking laws. To help with the enforcement this year, Parking Enforcement received an updated video/snapshot system that is used to record where vehicles are parked. Snapshots can be taken of parking violations which can then be used at parking hearings to help show and explain why the violator received a ticket. The Parking Enforcement Officer also worked some 3rd shift hours to help clear the streets of night time violations.


Special services division


The Pekin Police Department Special Services Division consists of the Investigations Unit, a Public Information Officer (PIO), one officer assigned to the Multi-County Narcotics Enforcement Group (MEG), and a Problem Oriented Policing Officer (POP). These units are supervised by a lieutenant and a sergeant.

The Investigations Unit consists of four detectives who are responsible for a variety of investigations, such as; criminal damage, burglary, fraud, robbery, homicide, and any other crime needing further investigation. These detectives are specially trained in forensic evidence collection, forensic interviewing of child sex abuse victims, phone forensics, and homicide investigations.

The PIO works with the media to ensure accurate information is provided to the public. The PIO is also responsible for our department's interaction with the Crime Stoppers Program. Additionally, the PIO organizes and directs the National Night Out Against Crime annual event and works with others to develop crime prevention measures to

address the safety concerns of the public we serve. Our PIO developed and maintains our new Facebook page which is very popular. Our page has been instrumental in identifying suspects in several criminal cases. He also utilizes other social media including Twitter and Nixle.

The MEG officer works with a team of undercover officers from other communities to fight illegal drug activity. The Methamphetamine Task Force worked numerous criminal drug conspiracies with many of the cases being prosecuted in the federal system.

The Problem Oriented Policing position (POP) is responsible for analyzing the crime statistics of the city to determine the issues that reduce the quality of living and develops creative solutions. POP was also a major component of our new Crime Free Housing Ordinance. This is expected to help us battle crimes that occur on rental properties though out our community.

In 2015 there were also investigations into drug induced deaths which resulted in arrests and those investigations continue to develop with the teamwork of the D.E.A.

◆ Special services division

The following are some of the cases that were handled by the investigations division in 2015:

- 1/31/2015 - Reckless Conduct: Suspect was arrested for Obstruction after a stand off and in-depth investigation.
- 2/3/2015 - Predatory Criminal Sexual Assault: Suspect was investigated and ultimately sentenced to 36 years in the Illinois Department of Corrections.
- 3/22/2015 - Predatory Criminal Sexual Assault: Suspect was arrested and sentenced to 16 years in the Illinois Department of Corrections.
- 5/23/2015 - Child Pornography: Suspect was charged federally. There were victims identified throughout the Midwest.
- 5/29/2015 - Heroin Drug Induced Homicide: Investigation is still ongoing.
- 7/06/2015 - Murder/Suicide: Suspect murdered his ex-wife and then killed himself.
- 10/23/2015 - Aggravated Criminal Sexual Assault: Suspect was arrested and sentenced to 9 years in the Illinois Department of Corrections.
- 11/11/2015 - Multiple Stolen Motor Vehicles: Suspect was arrested and sentenced to 5 years in the Illinois Department of Corrections.
- 11/22/2015 - Heroin Drug Induced Homicide: Investigation is still ongoing.
- 12/10/2015 - Multiple Residential Burglaries: Suspects were arrested for several residential burglaries. Stolen property was recovered by detectives, including firearms.

Canine unit


In 2015, K9 Officer Rob Jones and his partner, Ahen, provided services for the City of Pekin. Additionally he provided K9 support to the United States Postal Service, the Peoria Multi-County Narcotics Enforcement Group, the Central Illinois Emergency Response Team, surrounding police departments, and the Illinois State Police Tactical Response Team. Officer Jones was requested by the Illinois State Police K9 Training Division to be an assistant K9 instructor for the basic canine fall class. The achievements of Patrolman Jones and Ahen are illustrated in the section below.

K9 YEAR END TOTALS FOR 2015

Marijuana Seized	2.15 Kilo
Arrests	55
Vehicles Searched	168
Tracks	5
Schools Searched	6
Buildings Searched	7


Annual Training Summary

Annual Training Summary

In 2015, nationally publicized police related incidents served to remind us that training is a crucial component of any quality police department. It improves proficiency in all aspects of policing from common daily duties to the proper handling of major incidents. The Pekin Police Department recognizes the necessity for ongoing training and strives to provide its officers with quality, specialized, training in the many evolving topics associated with the complexities of policing today.

The Pekin Police Department provides annual or regularly scheduled training in the fields of:

- blood borne Pathogens
- hazardous materials
- LEADS (Law Enforcement Agency Data System)
- Breath Alcohol Operator (blood alcohol level testing and documentation)
- Range training - use of force, ground fighting, firearms proficiency, secondary weapons, tactics, officer safety etc.
- Traffic stop training or Active Shooter scenario training

Pekin Police members of the CIERT (Central Illinois Emergency Response Team) and ILEAS (Illinois Law Enforcement Alarm System) "SWAT" teams receive regularly scheduled advanced tactical training.

Officers and non-sworn personnel received approximately 4066 hours of training. 2015 Highlights include:

- Officers attended 644 hours of training regarding DUI enforcement with an added emphasis on drug related DUI's.
- Two officers became Drug Recognition Expert (DRE) certified and one became a Drug Recognition Instructor, one of a small handful in Illinois.
- Investigators completed courses in use of new technologies in the field of criminal investigation- most notably in electronic criminal surveillance
- Command staff completed courses in risk management, incident command, officer discipline, terrorism response tactics, deadly force events and others.
- Three officers attended basic training at Cook County Sheriff's Police Training Academy.
- Officers took classes in Crime free Housing and Problem Oriented Policing.

Other training involved:, law updates, search and seizure, Financial Peace University for Law Enforcement, interview & interrogation, field training, K9 use, evidence management, medical marijuana, asset forfeiture, grant writing, homicide scene management, motor vehicle theft, media relations, juvenile law, sex offender registration, child death investigation, traffic crash investigation and reconstruction, as well as other topics.

Crime Prevention

The Pekin Police Department staffs their Crime Prevention position full time because it is viewed as an integral component of law enforcement services for the City of Pekin. Detective Mike Eeten, chosen for service in Crime Prevention, must perform as a full time detective, public information officer, community outreach coordinator, and Crime stoppers representative.

Further, this officer is charged with undertaking, synchronizing, or participating in several special events throughout the year; such as Night Out Against Crime, Shop with a Hero, Coffee with a Cop, Pekin Police Social media, Tazewell Teen Initiative, and the YWCA Coalition for Equality. The department requires this officer to manage a diverse caseload, process crime scenes, provide accurate and timely information to media outlets, give presentations, and take on any other assignments deemed necessary by Administrators. The Crime Prevention Officer is expected to be highly motivated and organized, work well under stress, and have strong communication skills.

This year Det. Eeten continued a new Community Outreach program started in 2014, called Coffee with a Cop. This allows citizens to come and meet with Officers once every quarter at various locations in town. This gives the citizens the opportunity to ask questions, share any problems they may have in their neighborhood, or just get to know the officers that patrol their city. Det. Eeten has continued to work on the department's social media presence using Facebook, Twitter and Nixle to communicate and inform the public. The department Facebook page has over 17,000 followers, and has been instrumental in solving many crimes by posting pictures of suspects that are wanted, or requesting information about a crime that occurred.


Crime Prevention


This year, our Night Out Against Crime experienced some massive changes. Detective Eeten raised over \$15,000 for the event, which allowed us to add the amount of attractions for the kids, add more vendors, and once again provide an extra hour to have a private party for kids with special needs to come before the huge crowd of over 4,000 people. The Shop with a Hero was a HUGE success this past year as we were able to invite 71 kids to join us this year. This was 28 more kids than the previous year. Det. Eeten was assigned as the liaison between the Pekin Police Department and the Pekin Police Foundation. Det. Eeten attends the board meetings and works closely with the Foundation to work on goals for the Foundation so that they can assist the department by purchasing much needed equipment that is unable to be funded through the City budget. Det. Eeten worked with the board for our first public fundraiser called the "Blue Line Bash". This event was held at the Pekin Country Club, and had over 150 people in attendance, and raised over \$15,000.

Det. Eeten has also included the use of video as an important communication tool with the public. Several department videos including snow route information, school bus stop arm, and crosswalk videos have been produced and shared on social media accounts. A Christmas parody video was created this year of the "12 Days of Christmas" with several members of the Department participating. This video had over 100,000 views in December of 2015.

Det. Eeten continues to be very active with Crime Stoppers, and often creates video re-enactments of crimes for local agencies in Peoria, Tazewell, and Woodford Counties. The Information below

Tips received	672
Cases Cleared	70
Arrests made	53
Re-enactments	12
Total Rewards:	\$11,600
Total Reward Recipients:	45

Explorers Post #400


As an Explorer, young adults have the opportunity to assist the Pekin Police Department. Explorers can broaden their understanding and first-hand knowledge of the challenges and job skills that make up their community's police service. In addition to gaining a working knowledge of police work, the participants have the opportunity to give of themselves to their community.

Although Post 400 is law enforcement oriented, Explorers are volunteers and do not serve as police employees, sworn or civilian.

In 2015 the volunteers spent 580 hours in meetings.

The various activities and detail hours worked for 2015 were 1289. Below is a listing of volunteer Activities and Detail hours for the Explorers.

- ◆ Kids Fest
- ◆ McDonald's Fundraiser
- ◆ Marquette Heights 5K Tiger Trot
- ◆ Pekin Job Fair
- ◆ Ambucs Auction
- ◆ PCHS Graduation
- ◆ Cops for Kids
- ◆ Hide Lock Take
- ◆ Marquette Heights Freedom Fest
- ◆ 4th of July
- ◆ Special Olympics Starbucks Cop on Top
- ◆ Metamora State Shoot
- ◆ State Comp-Romeoville
- ◆ Visitation/Funerals
- ◆ Marigold Festival
- ◆ E. Peoria Boy Scouts Traffic
- ◆ Spook Hollow
- ◆ Night out Against Crime
- ◆ Halloween on Park
- ◆ Bob Quarello Benefit
- ◆ Shop With A Hero
- ◆ Awards Banquet
- ◆ Ride Alongs
- ◆ Extra Patrol/Vacation checks
- ◆ Range

CITIZEN VOLUNTEERS

The Pekin Police Department was fortunate to have three dedicated Civilian Volunteers in 2015. During the year they provided 301 + hours of volunteer service.

225 hours of service were logged in our Records Division performing:

- Records filing
- Document scanning
- Data entry

76 hours of service consisted of operational assistance in the duties of:

- Citizens on Patrol
- Police Explorer Details such as “Lock Hide Take” and Halloween Patrol
- “Torch Run” and parade details
- Marigold Festival details

The department appreciates the selfless assistance provided by these volunteers throughout the year

WE  **VOLUNTEERS**


Crime statistics

CRIME INDEX OFFENSES/CRIME RATES 2008-2015 (UNIFORM CRIME REPORTING INDEX)

YEAR	POPULATION	TOTAL CRIME INDEX	MURDER	CRIMINAL SEXUAL ASSAULT	ROBBERY	AGG. ASSAULT/BATTERY	BURGLARY	THEFT	MOTOR VEHICLE THEFT	ARSON
2015	33,824	901	1	25	6	105	99	645	17	3
2014	34,094	834	0	36	8	52	110	602	24	2
2013	34,081	1007	4	15	9	108	167	708	16	4
2012	34,041	1099	1	19	19	137	164	728	23	8
2011	34,160	917	0	26	15	95	152	607	20	2
2010	34,109	963	3	15	6	92	170	634	39	4
2009	33,421	1,129	0	30	10	120	209	710	51	3
2008	33,399	1,098	0	22	7	99	165	755	47	6

How we stack up


The Pekin Police Department benchmarks its crime rate against other, comparable, communities in Illinois. The following communities have been selected as Benchmark Cities. They include all cities with populations between 25,000 and 45,000—excluding the Chicago and St. Louis metropolitan areas.


Pekin is located in Tazewell County and has 33,824 residents served by 56 police officers, and 10 civilian staff members.


** Includes communications center employees.*

How we stack up


Juvenile Arrests


2014/2015 Juvenile Arrests


Male Female

Traffic crashes


Top 5 locations with the most crashes


1. Court Street / S. Parkway Drive: 20 Crashes
2. Court Street / Veterans Drive: 15 Crashes
3. Court Street / Valle Vista: 14 Crashes
4. Broadway Rd / Parkway Dr: 13 Crashes


Traffic enforcement


Workload statistics


Calls For Service


Offenses Reported


Criminal Arrests


Traffic Tickets


DUI FACTS


Pekin Police Department DUI Enforcement Facts 2015

The Pekin Police Department made 130 DUI arrests during 2015. Of those 130 arrests for DUI, 87 were for DUI Alcohol (625 ILCS 5/11-501 a2), 34 were for DUI Drugs (625 ILCS 5/11-501 a4), and 9 were for DUI Combination Drugs/Alcohol (625 ILCS 5/11-501 a5).


DUI TRENDS

- ◆ There was nearly a 21% decrease in the total number of DUI arrests at the Pekin Police Department between 2014 and 2015.
- ◆ There was over a 40% decrease in the number of DUI crashes at the Pekin Police Department between 2014 and 2015.


personnel

Sworn
Officers
~
Years
Of service
As of

Chief of Police	Greg Nelson (Retired(2/14/15)	20Years
Chief of Police	John Dossey (Hired 10/26/15)	
Deputy Chief	Don Baxter	17 Years
Deputy Chief	Jim Kaminski	22 Years
Lieutenant	John Brooks	20 Years
Lieutenant	Erik Shipman	20 Years
Lieutenant	Jeff Little	20 Years
Lieutenant	Greg Burris	13 Years
Sergeant	Chuck Barth	20 Years
Sergeant	Chris Bitner	20 Years
Sergeant	Dustin Salmon	16 Years
Sergeant	Matt Damron	14 Years
Sergeant	Rick VonRohr	12 Years
Sergeant	Courtney Hutchinson	9 Years
Sergeant	Seth Ranney	5 Years
Patrolman	Will Taylor	24 Years
Patrolman	Bryan Elliott	24 Years
Patrolman	Steve Fitzanko	21 Years
Patrolman	Greg Simmons	20 Years
Patrolman	Shaun Ivey	19 Years
Patrolman	Jeff Richardson	19 Years
Patrolman	Chad Hazelwood	18 Years
Patrolman	Jeff Stolz	18 Years
Patrolman	James Guerra	16 Years
Patrolman	Dan Graber	16 Years
Patrolman	Don Jolly	15 Years
Patrolman	Brian Helmick	14 Years
Patrolman	May Pulliam	14 Years

Patrolman	Drew Thompson	13 Years
Patrolman	Jennifer Melton	12 Years
Patrolman	Mike Ward	11 Years
Patrolman	Cory Gallup	11 Years
Patrolman	Brian Zimmerman	10 Years
Patrolman	Billie Jo Ingles	10 Years
Patrolman	Tim Ricci	10 Years
Patrolman	Nate Ujinski	10 Years
Patrolman	Justin Fitzgerald	9 Years
Patrolman	Danielle Keen	9 Years
Patrolman	Justin Rabe	8 Years
Patrolman	Nick Taylor	8 Years
Patrolman	Luke Von Der Heide	7 Years
Patrolman	Josh Bush	7 Years
Patrolman	Rob Jones	7 Years
Patrolman	Mike Eeten	7 Years
Patrolman	Ryan Smith	6 Years
Patrolman	Cory Mitchell	4 Year
Patrolman	Adam Smith	4 Year
Patrolman	Chris Beecher	4 Year
Patrolman	Matthew Kirk	4 Year
Patrolman	Adrian Gonzales	3 Year
Patrolman	Brett Butler	3 Year
Patrolman	Brian Willmert	3 Year
Patrolman	Nicholas Schulke	3 Year
Patrolman	Steven Melcher	3 Year
Patrolman	Joe Hitchcock	3 Year
Patrolman	Chad Scott	1 Year
Patrolman	Nick Franchetti	5 Months

personnel

Support
Staff
~
Years
Of service
As of

Administration

Administrative Assistant Lee Ann Wrhel 9 Years

Records Division

Records Administrator Susie Stumpf 19 Years

Records Clerk Tammy Hilst 26 Years

Records Clerk Jan Cottrell 9 Years

Records Clerk Lori Justus 3 Years

Records Clerk Courtney York 3 Years

Records Clerk (Part Time) Shannon Saal-Evans 5 Years

Records Clerk (Part Time) Diona Armbrust 2 Years


Parking Enforcement Officer Lee Scott 5 Years

Special Services Division

Secretary Tisha Watkins 4 Years

budget

The Pekin Police Department's FY 2015 budget was \$8.1M. Aside from personnel, the largest expenses are for Personnel, Dispatching services (Tazewell/Pekin Consolidated Communications Center), Fuel, Vehicles and Vehicle Maintenance.


budget

The Patrol Division, which consists of uniformed officers conducting visible patrol and service delivery, is funded by 78% of the department's budget. The Special Services Division, which consists of detectives and special assignments follows with about 15%. The Records and Parking Divisions make up the remainder.

