

POLICE SERVICES MONTHLY REPORT

December 2017

MEMORANDUM

DATE: January 18, 2018

TO: Thomas K. Cauley, Village President
Village Board of Trustees
Kathleen A. Gargano, Village manager

FROM: Brian King, Chief of Police

RE: Executive Summary – Police Department Activity for December 2017

In December the Village experienced one commercial burglary, one theft, and two attempted thefts at a business in the Village Center. The business was targeted by a crew of individuals that were seeking a particular clothing item carried by the store. The same crew victimized businesses in Chicago, Northbrook, Highland Park and Skokie. The Village was able to loan the business an alarm system and increased patrols in the Village Center to deter thefts. Those deterrence efforts were successful. Detectives identified and interviewed suspects that were identified by other law enforcement agencies and information culled from the Hinsdale cases. Although the pattern has grown dormant in our area, there has been an increase in these types of cases in the greater Chicago Metropolitan Area. Our strategy is to proactively track regional patterns, work with local businesses owners and be vigilant in our patrol and investigative efforts.

We also experienced two forced residential burglaries that occurred in the south end of the community in December. Similar burglaries were reported in contiguous jurisdictions. These are active investigations and as of this time, no offender has been identified.

Police Officer Staffing December 2017	
Authorized	25
Unfilled Positions	3
Officers in Training (FTO)*	0
Officers on Leave	0
Current Number of Officers	22
Total Number of Officers Counted as Man-power	22
Number of Officers Eligible to Retire in next two years**	4

*It takes approximately 1 year for an officer to complete training to be counted as man-power

**Officers who are eligible to retire have at least 25 years of service and/or are within two years of age 50 or older

Investigations, Crime Prevention, and Youth Bureau Summary

December 2017

For the month of December 2017, the division had a total of 40 cases being investigated with 15 of them brought to disposition. The most frequent incident classifications for these cases were Fraud/Identity Theft (12), Burglary from Vehicle (8), and Theft (4).

INVESTIGATIONS DIVISION

On November 22, 2017, a 31-year-old Lemont man was charged with one count of **Retail Theft**, after an investigation of shoplifting at Walgreens and a warrant being issued. The man was arrested on the warrant after a traffic stop by Illinois State Police. The man was transported to DuPage County Jail for a bond hearing.

On December 6, 2017, a 24-year-old Hinsdale man was charged with two counts of **Domestic Battery**, after an altercation with a female complainant. The man was transported to DuPage County Jail for a bond hearing.

On December 8, 2017, 30-year-old Big Rock man was charged with one count of **Possession of a Controlled Substance**, one count of **Driving under the Influence of Drugs**, and **Possession of Drug Equipment**, after a traffic stop in which the arrestee was asleep behind the wheel of a vehicle. The man was transported to DuPage County Jail for a bond hearing.

On December 24, 2017, a 20-year-old Hinsdale man was charged with one count of **Domestic Battery**, one count of **Interfering with the Reporting of Domestic Violence**, and one count of **Criminal Damage to Property**, after an altercation with a family member. The man was transported to DuPage County Jail for a bond hearing.

CRIME PREVENTION ACTIVITY

D.A.R.E. (DRUG ABUSE RESISTANCE EDUCATION)

December 1	5 classes	Hinsdale Middle School
December 4, 18	4 classes	St. Isaac Jogues School
December 6	1 class	Hinsdale Adventist Academy

The Junior High D.A.R.E Program is a ten lesson program that is presented in all eighth grade classrooms in Hinsdale Public and Parochial Schools. Topics include making good decisions, consequences, decision-making, risks, drug, alcohol, tobacco awareness and resistance.

On December 1, 2017, Officer Coughlin participated in the annual Christmas Walk. He spoke with many parents and their children, answered questions and handed out stickers. He also visited stores and spoke with employees and owners.

On December 4, 2017, Officer Coughlin gave an Armed Robbery presentation to the employees at Evergreen Bank. He made suggestions on how to prevent robberies, how to be aware of suspicious persons, and what to do if there is an actual robbery. He answered many questions from the employees.

On December 6, 2017, Officer Coughlin attended the DuPage Juvenile Officers Association board meeting in Wheaton. Topics covered were meeting/training places, annual Juvenile Legal Update in January, upcoming trainings and board meetings, membership, website, scholarships, topics, location and presenters for the fall training conference.

On December 6, 2017, Officer Coughlin attended a Cub Scout meeting at St. Isaac Jogues. He spoke about stranger danger, safety tips and community workers. He answered many questions and handed out stickers and pencils to the scouts.

On December 6, 2017, Officer Coughlin presented the 2017 Citizen's Police Academy. Topics covered were Traffic Enforcement and Crime Prevention Programs.

On December 11, 2017, Officer Coughlin met with staff at Union Church to go over safety precautions throughout the building. He gave recommendations on cameras, key fob systems, panic buttons and security officers.

On December 14, 2017, Officer Coughlin attended LPR (License Plate Reader) training at the Hinsdale Police Department.

On December 15, 2017, Officer Coughlin attended the Illinois Juvenile Officers Association state conference meeting in Peoria. Officer Coughlin assisted in selecting training topics and presenters, meeting with hotel management, approving the banquet room, securing rooms and a food menu.

On December 20, 2017, Officer Coughlin presented the 8th grade D.A.R.E. Graduation at Hinsdale Middle School. Officer Coughlin invited a K-9 Officer from the Oak Brook Police Department to the graduation to give a presentation, and the Director of DuPage Metropolitan Enforcement Group, Mark Picholy, to address the students about drug use in DuPage County. Chief King and Principal Pena addressed the students and congratulated them on completing the program.

On December 21, 2017, Officer Coughlin visited Hinsdale Adventist Academy and spoke with students in various grades answering questions and giving safety tips.

On December 27, 2017, Officer Coughlin completed his LEADS training.

On December 1, 8, 21, 2017, Officer Coughlin walked the Business District monitoring the behavior of middle school students. Officer Coughlin spoke with teens, shoppers, business owners and handled any incidents related to the students.

YOUTH BUREAU SUMMARY

On December 6, 2017, the Student Resource Officer was notified by the HCHS Dean of a senior that was absent multiple times without permission. The student was issued a citation for **School Curfew** and ordered to appear in **Field Court**.

Hinsdale Police Department JUVENILE MONTHLY REPORT December 2017

AGE AND SEX OF OFFENDERS

DISPOSITION OF CASES

DISPOSITION BY OFFENSE TYPE

Juvenile Monthly Offenses Total Offenses by Offense Type

NOTABLE TRAFFIC INFORMATION REQUESTS AND ACTIVITY

December 2017

Traffic Safety Reviews:

County Line Road & Ninth Street – Oak School PTO has approved the purchase of a speed feedback sign. A formal proposal/request is pending from District 181 to the Village of Hinsdale for procurement.

Monroe & Chestnut – A preliminary intersection study was conducted at the request of a concerned resident. The findings of the study showed the crash data and vehicular volumes did not meet the minimum federal guidelines of the MUTCD for a 4-way stop intersection. Signage posted at the intersection is in compliance with current standards.

Other Traffic related activity:

Christmas/New Year's Enforcement Campaign: Between November 17 and November 27, Hinsdale Officers participated in a State of Illinois seat belt enforcement zones and multiple DUI saturation patrols. They arrested 3 DUI drivers, issued 4 seat belt citations, 13 other violations, and 10 warnings.

SELECTIVE ENFORCEMENT ACTIVITY

(Number of Traffic Stops)

NORTH SIDE

Chicago Ave: Rt. 83 to Monroe (1)
County Line Road: Walnut to Ogden (5)
Madison: North to Ogden (2)
Ogden Avenue (135)
York Road: The Lane to Ogden (13)

SOUTH SIDE

County Line Road: 47th to 55th (18)
55th Street (58)

SPEED TRAILER

SPEED FEEDBACK SIGN

SPEED SURVEYS

Fuller Rd. at 100 E. Block

TRAFFIC ENFORCEMENT

December 2017

<i>* Includes Citations and Warnings</i>	This Month	This Month Last Year	YTD	Last YTD
Speeding	185	192	2,239	2,248
Disobeyed Traffic Control Device	28	51	341	701
Improper Lane Usage	37	18	362	396
Insurance Violation	13	6	115	122
Equipment or Registration Offense	54	79	697	926
Seatbelt Violation	6	3	75	65
Stop Signs	19	49	653	563
Yield Violation	9	9	120	117
No Valid License/Suspended/Revoked	17	5	136	102
Railroad Violation	2	1	26	15
Cellular Phone Violations	27	27	524	384
Other	47	32	493	541
TOTALS	444	472	5,781	6,180

BURGLARIES

December 2017

Burglaries (includes Residential) and Attempted Burglaries

Burglaries from Motor Vehicles (includes Trespass and Theft from Vehicles)

MONTHLY OFFENSE REPORT

December 2017

CRIME INDEX	This Month	This Mo. Last Year	Year To Date	Last Year To Date
1. Criminal Homicide	0	0	1	0
2. Criminal Sexual Assault/Abuse	0	1	3	1
3. Robbery	0	4	1	4
4. Assault and Battery, Aggravated	0	0	1	0
5. Burglary	4	0	22	12
6. Theft	5	7	83	155
7. Auto Theft	0	1	11	15
8. Arson	0	0	0	0
TOTALS*	9	13	122	187

* The Illinois Uniform Crime Reporting guidelines are specific for classification of crime activity by hierarchy of the offense-type, which results in the table of index crime offenses in this table to have slight variance from the Call for Service table on the following page.

SERVICE CALLS—December 2017

	This Month	This Month Last Year	This Year to Date	Last Year To Date	% CHANGE
Sex Crimes	0	1	9	4	125
Robbery	0	4	1	4	-75
Assault/Battery	0	1	28	25	12
Domestic Violence	13	6	125	132	-5
Burglary	2	0	12	5	140
Residential Burglary	3	0	10	12	-17
Burglary from Motor Vehicle	2	5	34	80	-58
Theft	3	7	43	78	-45
Retail Theft	0	0	6	21	-71
Identity Theft	4	4	54	67	-19
Auto Theft	2	1	15	16	-6
Arson/Explosives	0	0	0	0	0
Deceptive Practice	0	1	3	3	0
Forgery/Fraud	3	11	80	73	10
Criminal Damage to Property	7	5	113	66	71
Criminal Trespass	0	1	27	32	-16
Disorderly Conduct	2	2	42	52	-19
Harassment	3	2	50	57	-12
Death Investigations	0	5	19	20	-5
Drug Offenses	4	5	58	65	-11
Minor Alcohol/Tobacco Offenses	0	3	10	25	-60
Juvenile Problems	2	11	105	122	-14
Reckless Driving	12	15	162	131	24
Hit and Run	2	7	78	101	-23
Traffic Offenses	23	7	178	150	19
Motorist Assist	28	32	323	321	1
Abandoned Motor Vehicle	1	1	16	11	45
Parking Complaint	25	28	345	379	-9
Auto Accidents	63	65	621	689	-10
Assistance to Outside Agency	55	81	640	620	3
Traffic Stops	313	409	4,882	4,993	-2
Noise complaints	5	4	109	119	-8
Vehicle Lockout	30	21	230	279	-18
Fire/Ambulance Assistance	116	117	1,410	1,248	13
Alarm Activations	96	108	1,198	1,265	-5
Open Door Investigations	6	15	63	81	-22
Lost/Found Articles	9	14	177	205	-14
Runaway/Missing Persons	1	3	20	33	-39
Suspicious Auto/Person	60	67	878	860	2
Disturbance	0	1	18	18	0
911 hangup/misdial	13	32	237	280	-15
Animal Complaints	27	31	434	445	-2
Citizen Assists	63	49	590	561	5
Solicitors	3	1	103	88	17
Community Contacts	1	0	34	52	-35
Curfew/Truancy	1	0	10	10	0
Other	295	188	2,851	2,784	2
TOTALS	1,298	1,371	16,451	16,682	-1

*Higher totals in the "Other" classification are due to incident numbers being generated by DuComm for many administrative matters that would not have required an incident number previously with SWCD, or incidents that are not specific to an IUCR offense specified in the monthly report. Examples include: mutual aid requests for the fire department to other towns, administrative duties, transport of prisoners, complaint cancellation, in-service training, and child seat inspections.

Hinsdale Police Department

Training Summary December 2017

All sworn officers completed monthly legal update training, focused on forfeiture and medical cannabis.

All sworn officers completed additional compliance training:

- *Electronic Control Weapon (Taser)* policy, procedure and recertification.
- *Consular Notification* policy and process review.
- *Motor Vehicle Pursuits* policy review.

Additional events attended by department members include:

Incident Command for Improved Patrol Response

Dec 01; PO Sward

Community Service Officer (CSO) Training:

- Administrative Analyst McLean and SGT Hayes are rebuilding the on-boarding training for newly hired CSOs. The new programming will utilize our current PowerDMS software will provide consistency of training and help newly hired CSOs with Department policy review and give secure access to various Village and Department resources.

FIAT SWAT Team Training:

- PO Berland attended monthly Team training.

Submitted by:

Sergeant Louis Hayes, Jr. #008

Department Training Coordinator

December 2017 Collision Summary

All Collisions at Intersections						Right-Angle Collisions at Intersections					
						<i>Collisions of this type are considered when reviewing MUTCD Warrants</i>					
LOCATION	30 days	12 Months	2 Years	3 Years	5 Years	LOCATION	30 days	12 Months	2 Years	3 Years	5 Years
County Line Rd. & 55th	1	8	14	17	34	County Line Rd. & 55th	1	2	4	5	34
County Line Rd. & Ogden	1	15	22	29	48	County Line Rd. & Ogden	1	9	11	15	48
County Line Rd. & Walnut	1	1	1	1	1	County Line Rd. & Walnut	1	1	1	1	1
Garfield & Hickory	1	3	7	10	15	Garfield & Hickory	1	3	5	7	15
Lincoln & Center	1	1	2	2	3	Lincoln & Center	1	1	2	2	3
Lincoln & Fourth	1	2	3	4	4	Lincoln & Fourth	1	1	3	3	4
Lincoln & Maple	1	2	2	2	3	Lincoln & Maple	1	2	2	2	3
Madison & Eighth	1	5	5	6	8	Madison & Eighth	1	2	2	2	8
Madison & Sixth	1	2	2	2	2	Oak & 55th	1	1	1	2	5
Monroe & Chestnut	1	2	2	2	10	Rt. 83 & 55th	1	3	10	12	36
Oak & 55th	1	3	3	5	5	York & Ogden	1	1	3	4	39
Rt. 83 & 55th	1	8	15	19	36	TOTALS	11	26	44	55	196
Vine & Chicago	1	2	3	3	6						
York & Ogden	1	6	16	21	39						
TOTALS	14	60	97	123	214						

Contributing Factors and Collision Types			
Contributing Factors:		Collision Types:	
Failure to Yield	14	Private Property	12
Improper Backing	8	Hit & Run	2
Failure to Reduce Speed	21	Personal Injury	6
Following too Closely	3	Pedestrian	2
Driving Skills/Knowledge	7	Bicyclist	0
Improper Overtaking/Passing	0		
Exceeding Safe Speed for Conditions	4		
Improper Turning	1	Crashes by Day of the Week:	
Disobeyed Traffic Signals	1	Sunday	6
Improper Lane Usage	1	Monday	5
Had Been Drinking	2	Tuesday	11
Vehicle Equipment	1	Wednesday	11
Vision Obscured	2	Thursday	7
Driving Wrong Way	0	Friday	10
Distraction	3	Saturday	3
Weather	4		
		TOTAL	53

*Contributing factors may be higher than total crashes, due to multiple contributing factors in a single crash

Hinsdale Police Department

Manual on Uniform Traffic Control Devices Warrants

Section 2B.04 Yield/Stop Signs

The use of YIELD or STOP signs should be considered at the intersection of two minor streets or local roads where the intersection has three or more approaches and where one of more of the following conditions exist:

- A. The combined vehicular, bicycle, and pedestrian volume entering the intersection from all approaches averages more than 2,000 units per day;
- B. The ability to see conflicting traffic on an approach is not sufficient to allow a road user to stop or yield in compliance with the normal right-of-way rule if such stopping or yielding is necessary; and/or
- C. Crash records indicate that five or more crashes that involve the failure to yield right-of-way at the intersection under the normal right-of-way rule have been reported within a 3-year period, or that three or more such crashes have been reported within a 2-year period.

YIELD or STOP signs should not be used for speed control.

Section 2B.07 Multi-Way Stop Applications

Multi-way stop control can be useful as a safety measure at intersections if certain traffic conditions exist. Safety concerns associated with multi-way stops include pedestrians, bicyclists, and all road users expecting other road users to stop. Multi-way stop control is used where the volume of traffic on the intersecting roads is approximately equal.

Guidance:

The decision to install multi-way stop control should be based on an engineering study. The following criteria should be considered in the engineering study for a multi-way STOP sign installation:

- A. Where traffic control signals are justified, the multi-way stop is an interim measure that can be installed quickly to control traffic while arrangements are being made for the installation of the traffic control signal.
- B. Five or more reported crashes in a 12-month period that are susceptible to correction by a multi-way stop installation. Such crashes include right-turn and left-turn collisions as well as right-angle collisions.
- C. Minimum volumes:
 - 1. The vehicular volume entering the intersection from the major street approaches (total of both approaches) averages at least 300 vehicles per hour for any 8 hours of an average day; and
 - 2. The combined vehicular, pedestrian, and bicycle volume entering the intersection from the minor street approaches (total of both approaches) averages at least 200 units per hour for the same 8 hours, with an average delay to minor-street vehicular traffic of at least 30 seconds per vehicle during the highest hour; but
 - 3. If the 85th -percentile approach speed of the major-street traffic exceeds 40 mph, the minimum vehicular volume warrants are 70 percent of the values provided in Items 1 and 2.
- D. Where no single criterion is satisfied, but where Criteria B, C.1, and C.2 are all satisfied to 80 percent of the minimum values. Criterion C.3 is excluded from this condition.

CITATIONS—December 2017

CITATIONS BY LOCATION

		This Month	This Month Last Year	YTD	Last YTD
Chestnut Lot	<i>Commuter Permit</i>	23	21	404	392
Highland Lot	<i>Commuter Permit</i>	15	10	297	264
Village Lot	<i>Commuter Permit</i>	36	42	596	485
Washington Lot	<i>Merchant Permit</i>	46	28	561	708
Hinsdale Avenue	<i>Parking Meters</i>	331	288	2,925	3,827
First Street	<i>Parking Meters</i>	310	329	2,654	3,954
Washington Street	<i>Parking Meters</i>	393	469	3,521	4,495
Lincoln Street	<i>Parking Meters</i>	27	26	225	264
Garfield Lot	<i>Parking Meters</i>	81	139	720	1,071
Other	<i>All Others</i>	321	342	4,191	4,817
TOTALS		1,583	1,694	16,094	20,277

VIOLATIONS BY TYPE

Parking Violations				
<i>METER VIOLATIONS</i>	1,146	1,170	10,687	14,334
<i>HANDICAPPED PARKING</i>	7	3	29	71
<i>NO PARKING 7AM-9AM</i>	8	40	319	416
<i>NO PARKING 2AM-6AM</i>	166	147	1,477	1,503
<i>PARKED WHERE PROHIBITED BY SIGN</i>	40	39	484	565
<i>NO VALID PARKING PERMIT</i>	11	47	495	634
Vehicle Violations				
<i>VILLAGE STICKER</i>	36	29	767	616
<i>REGISTRATION OFFENSE</i>	66	93	697	1,019
<i>VEHICLE EQUIPMENT</i>	12	2	85	74
Animal Violations	12	7	58	65
All Other Violations	79	117	996	980
TOTALS	1,583	1,694	16,094	20,277

Social Networking Monthly Status Report

December 2017

The **Hinsdale Police Department** continues to publicly advocate its community notification via social media. During the past reporting period, posts were disseminated on the following topics:

Described how to discreetly contact the Police from your iPhone if you are in an emergency situation.

Alerted residents that a car key was found on 6th between Thurlow and Monroe.

Posted a picture of a dog found on 6th and Stough.

Updated that the lost dog was reunited with his family.

Informed residents of a residential burglary that occurred in the 600 block of South Lincoln.

Wished everyone a happy and safe holiday and posted holiday lobby hours.

Little girl reunited with her lost dog!

NUMBER OF FOLLOWERS

Facebook: 2,202

twitter: 1,562