

HOW TO USE
POLICE & FIRE COMMISSION MINUTES ARCHIVE

Click the "Bookmarks" tab to the left of the screen to view links to view minutes of each Meeting.
Click on Meeting Date.

Board of Police & Fire Commissioners
Kenosha Municipal Building
625 52nd St. , Room 205
Kenosha, WI 53140
Phone (262) 653-4130
Fax (262) 653-4127
E-mail: pjom@kenosha.org

COMMISSION MEMBERS:
James Hawkins, *President*
Roger Perez, *Vice President*
Todd Ingrouille, *Secretary*
Peni Keeling, *Commissioner*
Ronald Frederick, *Commissioner*

POLICE AND FIRE COMMISSION MINUTES OF MEETING HELD JANUARY 20, 2009

1. The regular Police & Fire Commission meeting was called to order by President James Hawkins at 7:59 a.m. on Tuesday, January 20, 2009. The meeting was held in room 202 of the Municipal Office Building. Those in attendance in addition to President Hawkins were Vice President Roger Perez, Secretary Todd Ingrouille and Commissioners Peni Keeling and Ronald Frederick.
2. Commissioner Keeling made a motion to approve the minutes of the regular meeting held December 16, 2008. Commissioner Frederick seconded the motion and it was approved unanimously.
3. The Board of Police & Fire Commissioners went into closed session at 8:03 a.m. under authority of Section 19.85(1)(c)(i) to discuss the qualifications of two (2) candidates for appointment to the position of Probationary Police Officer on a motion made by Commissioner Frederick, seconded by Secretary Ingrouille and carried by roll call vote.

The Commission reconvened into open session at 8:31 a.m. on a motion made by Secretary Ingrouille, seconded by Commissioner Keeling and carried unanimously.

4. No Citizens' comments
5. Secretary Ingrouille made a motion to receive and file Police and Fire Department Reports for the month of December 2008. Commissioner Keeling seconded the motion and it was carried unanimously.
6. Commissioner Frederick made a motion to receive and file Lyle Singular's letter of gratitude addressed to the Kenosha Police Department. Commissioner Keeling seconded the motion and it was carried.
7. Secretary Ingrouille made a motion to receive and file Pleasant Prairie Police Chief Brian Wagner's letter of gratitude addressed to Police Chief Morrissey and Police Officer Ernan DeLaRosa. Vice President Perez seconded the motion and it was carried unanimously.
8. Commissioner Keeling made a motion to receive and file Police Chief Morrissey's memorandums congratulating Captain Daniel Miskinis, Lieutenant Thomas Hamm, Sergeant Timothy Ausse, Detective Asllan Sinani, Detective Felicia Labatore and Detective Leonard Giannola for successfully completing their probationary periods. Commissioner Frederick seconded the motion and it was carried.

9. Commissioner Keeling made a motion to receive and file Mary Brabender Hughes letter of gratitude addressed to Mayor Keith Bosman, Fire Chief John Thomsen and the Police and Fire Commission. Vice President Perez seconded the motion and it was carried unanimously.

10. Chiefs' Comments:

Police Chief Morrissey provided copies of the Kenosha Police Department Uniform Crime Reporting (UCR) Statistics. The murder rate in the City was the only crime category that increased over last year; overall crime rates are down.

Chief Morrissey informed us that as of January 1, 2009 Captain Lewis Lindquist is in charge of Planning, Training & Research and Lieutenant Chuck Hannes is in charge of Internal Affairs.

Fire Chief Thomsen had no comments.

11. Commissioners' Comments:

Commissioner Ron Frederick found the Kenosha Police Department's UCR Report interesting.

Vice President Perez indicated the Police Department is doing a good job; the City feels safe.

President Hawkins is glad to see positive letters from the community. As a result of a personal medical emergency recently, he also expressed thanks to all the Firefighter/paramedics out there.

12. The next Police and Fire Commission Meeting is scheduled for Tuesday, February 17, 2009 at 8:00 a.m. in room 204 of the Municipal Office Building.

13. The meeting adjourned at 8:40 a.m. on a motion made by Commissioner Keeling, seconded by Secretary Ingrouille and carried.

James Hawkins - President

Roger Perez - Vice President

Todd Ingrouille - Secretary

Peni Keeling - Commissioner

Ronald Frederick - Commissioner

Board of Police & Fire Commissioners
Kenosha Municipal Building
625 52nd St. , Room 205
Kenosha, WI 53140
Phone (262) 653-4130
Fax (262) 653-4127
E-mail: pjom@kenosha.org

COMMISSION MEMBERS:
James Hawkins, *President*
Roger Perez, *Vice President*
Todd Ingrouille, *Secretary*
Peni Keeling, *Commissioner*
Ronald Frederick, *Commissioner*

POLICE AND FIRE COMMISSION MINUTES OF MEETING HELD FEBRUARY 17, 2009

1. The regular Police & Fire Commission meeting was called to order by President James Hawkins at 8:00 a.m. on Tuesday, February 17, 2009. The meeting was held in room 204 of the Municipal Office Building. Those in attendance in addition to President Hawkins were Secretary Todd Ingrouille and Commissioners Peni Keeling and Ronald Frederick. Vice President Perez was absent.
2. Secretary Ingrouille made a motion to approve the minutes of the regular meeting held January 20, 2009. Commissioner Keeling seconded the motion and it was approved unanimously.
3. Mayor Bosman presented Fire Prevention Bureau Assistant Division Chief Theonita Cox with a framed copy of the article about her that recently appeared in SHE Magazine.
4. The Board of Police & Fire Commissioners went into closed session at 8:03 a.m. under authority of Section 19.85(1)(c)(i) to discuss the qualifications of three (3) candidates for appointment to the position of Probationary Firefighter on a motion made by Commissioner Frederick, seconded by Commissioner Keeling and carried by roll call vote.

The Commission reconvened into open session at 8:28 a.m. on a motion made by Secretary Ingrouille, seconded by Commissioner Keeling and carried unanimously.

5. Citizens' comments:

Elizabeth Tower of 3548 14th Avenue, Kenosha, provided each Commissioner a copy of a letter alleging unprofessional conduct among City Police Officers and the Police Chief.
6. Commissioner Frederick made a motion to receive and file the January 2009 Police & Fire Department Reports. Commissioner Keeling seconded the motion and it was carried unanimously.
7. Secretary Ingrouille made a motion to receive and file the Fire Department's notice of Years of Service Awards and Exemplary Attendance Recognition. Commissioner Keeling seconded the motion and it was carried.
8. Commissioner Frederick made a motion to receive and file a citizen's letter of gratitude regarding a 12/22/08 incident at Villa Royale Apartments. Commissioner Keeling seconded the motion and it was carried unanimously.

9. Secretary Ingrouille made a motion to receive and file Sylvia Nudi's letter of gratitude addressed to Police Chief Morrissey. Commissioner Keeling seconded the motion and it was carried.
10. Commissioner Keeling made a motion to receive and file Kathy Champine's e-mail thanking Chief Morrissey for the police response on 01/25/09. Secretary Ingrouille seconded the motion and it was carried unanimously.
11. Commissioner Keeling made a motion to receive and file David Becker's letter of gratitude addressed to Police Chief Morrissey. Secretary Ingrouille seconded the motion and it was carried.
12. Commissioner Keeling made a motion to receive and file Ron Bailey's letter of gratitude to Chief Morrissey. Secretary Ingrouille seconded the motion and it was carried unanimously.
13. Commissioner Frederick made a motion to receive and file Chief Morrissey's memorandums confirming the completion of the Kenosha Police Department's Field Training Program and end of probationary status for four (4) Police Officers. Secretary Ingrouille seconded the motion and it was carried.
14. Commissioner Keeling made a motion to receive and file Police Captain Randall Berner's notification of retirement effective April 4, 2009. Secretary Ingrouille seconded the motion and it was carried unanimously.
15. The appointment of Gregory Munnely to the position of Probationary Police Officer was approved on a motion made by Commissioner Keeling, Seconded by Secretary Ingrouille and carried.

The appointment of James Krein IV to the position of Probationary Police Officer was approved on a motion made by Commissioner Keeling, seconded by Commissioner Frederick and carried unanimously.

16. Chiefs' Comments:

Police Chief Morrissey mentioned Captain Randall Berner's pending retirement. With 30 plus years of service his knowledge and experience will be missed. Welcome to Probationary Police Officers Greg & Jim.

The Fire Chief had no comments at this time.

17. Commissioners' Comments:

Secretary Ingrouille thanked Captain Berner for his many years of service.

President Hawkins welcomed the new police officers.

18. The next Police and Fire Commission Meeting is scheduled for Tuesday, March 17, 2009 at 8:00 a.m. in room 202 of the Municipal Office Building.
19. The meeting adjourned at 8:41 a.m. on a motion made by Commissioner Frederick, seconded by Secretary Ingrouille and carried.

James Hawkins - President

Roger Perez - Vice President

Todd Ingrouille - Secretary

Peni Keeling - Commissioner

Ronald Frederick - Commissioner

Board of Police & Fire Commissioners
Kenosha Municipal Building
625 52nd St. , Room 205
Kenosha, WI 53140
Phone (262) 653-4130
Fax (262) 653-4127
E-mail: pjom@kenosha.org

COMMISSION MEMBERS:
James Hawkins, *President*
Roger Perez, *Vice President*
Todd Ingrouille, *Secretary*
Peni Keeling, *Commissioner*
Ronald Frederick, *Commissioner*

POLICE AND FIRE COMMISSION MINUTES OF MEETING HELD MARCH 17, 2009

1. The regular Police & Fire Commission meeting was called to order by President James Hawkins at 8:01 a.m. on Tuesday, March 17, 2009. The meeting was held in room 202 of the Municipal Office Building. Those in attendance in addition to President Hawkins were Vice President Perez, Secretary Todd Ingrouille and Commissioners Peni Keeling and Ronald Frederick.
2. The minutes of the regular meeting held February 17, 2009 were approved on a motion made by Secretary Ingrouille, seconded by Commissioner Keeling and carried unanimously.
3. Citizens' comments: None
4. Commissioner Keeling made a motion to receive and file the Police and Fire Department Reports for the month of February 2009. Commissioner Frederick seconded the motion and it was carried unanimously.
5. Commissioner Keeling made a motion to receive and file the KPD survey completed by Steve Dawiec. Secretary Ingrouille seconded the motion and it was carried.
6. Commissioner Frederick made a motion to receive and file Mrs. Bill Dixon's letter of gratitude addressed to Police Chief Morrissey, Officer Luke Hoffmann and other KPD professionals. Commissioner Keeling seconded the motion and it was carried unanimously.
7. Commissioner Keeling made a motion to receive and file Mrs. Bill Dixon's letter of gratitude to Fire Chief Thomsen and Fire personnel. Commissioner Frederick seconded the motion and it was carried.
8. Vice President Perez made a motion to receive and file Personal Finance Teacher Susan Pacetti's letter of gratitude to Police Officer John Wenberg. Commissioner Keeling seconded the motion and it was carried unanimously.
9. Commissioner Keeling made a motion to receive and file Pamela Dotson-Randle's letter and Complaint. Secretary Ingrouille seconded the motion and it was carried.
10. Commissioner Keeling made a motion to receive and file e-mails received from employees of Hair Unlimited thanking Police Officer Michael Laudonio. Commissioner Frederick seconded the motion and it was carried unanimously.
11. Commissioner Frederick made a motion to receive and file Police Chief Morrissey's memo recognizing employees who have not missed work due to illness for at least one

year. Vice President Perez seconded the motion and it was carried.

12. Secretary Ingrouille made a motion to receive and file Police Chief Morrissey's memo acknowledging the six (6) individuals that recently completed the KPD's Field Training Program. Vice President Perez seconded the motion and it was carried unanimously.
13. Commissioner Frederick made a motion to receive and file Kurtiss Kessler's resignation from the Kenosha Police Department effective February 17, 2009. Commissioner Keeling seconded the motion and it was carried unanimously.
14. Commissioner Keeling made a motion to approve the appointment of Jared N. Harmann to position of Probationary Firefighter effective April 1, 2009. Secretary Ingrouille seconded the motion and it was carried.

Secretary Ingrouille made a motion to approve the appointment of Joseph G. Sielski to the position of Probationary Firefighter effective April 1, 2009. Commissioner Keeling seconded the motion and it was carried unanimously.

Commissioner Keeling made a motion to approve the appointment of Daniel J. O'Connell to the position of Probationary Firefighter effective April 1, 2009. Vice President Perez seconded the motion and it was carried.

15. The appointment of Lieutenant David Krueger to the rank of Interim Captain effective April 4, 2009 was approved on a motion made by Commissioner Frederick, seconded by Commissioner Keeling and carried unanimously.

The appointment of Sergeant Eric Larsen to the rank of Interim Lieutenant effective April 4, 2009 was approved on a motion made by Secretary Ingrouille, seconded by Commissioner Keeling and carried.

The appointment of Detective Guy Tappa to the rank of Interim Sergeant effective April 4, 2009 was approved on a motion made by Vice President Perez, seconded by Secretary Ingrouille and carried unanimously.

The appointment of Officer Al Pederson to the rank of Interim Detective effective April 4, 2009 was approved on a motion made by Secretary Ingrouille, seconded by Vice President Perez and carried.

16. Chiefs' Comments:

Fire Chief Thomsen thanked the commission for the approval of the new firefighter appointments. The chief anticipates these are the last individuals that will be hired from the current eligibility list. The firefighter recruiting process will begin; applications will be accepted beginning April 1, 2009 and the written test will be scheduled in June.

Police Chief Morrissey congratulated everyone on their promotions. The Chief thanked Captain Randy Berner for his many years of service. Captain Berner's pending retirement has created the promotional opportunities in the Police Department.

Chief Morrissey read a letter received from Eric Gorr praising the Police Department and everyone involved in the quick resolution of the recent incident that caused the death of Colin Byars.

17. Commissioners' Comments:

Commissioner Frederick mentioned it is good to see President Jim Hawkins here & well.

Commissioner Keeling congratulated everyone on their appointments and promotions.

President Hawkins mentioned that although these meetings may seem very brief, the Commissioners do spend time reviewing all appointments and promotions. "Good job" to all those involved in the Byars investigation.

18. The next Police and Fire Commission Meeting is scheduled for Tuesday, April 21, 2009 at 8:00 a.m. in room 202 of the Municipal Office Building.

19. The meeting adjourned at 8:26 a.m. on a motion made by Commissioner Keeling, seconded by Vice President Perez and carried.

James Hawkins - President

Roger Perez - Vice President

Todd Ingrouille - Secretary

Peni Keeling - Commissioner

Ronald Frederick - Commissioner

Board of Police & Fire Commissioners
Kenosha Municipal Building
625 52nd St. , Room 205
Kenosha, WI 53140
Phone (262) 653-4130
Fax (262) 653-4127
E-mail: jmatezevich@kenosha.org

COMMISSION MEMBERS:
James Hawkins, *President*
Roger Perez, *Vice President*
Todd Ingrouille, *Secretary*
Peni Keeling, *Commissioner*
Ronald Frederick, *Commissioner*

POLICE AND FIRE COMMISSION MINUTES OF MEETING HELD APRIL 21, 2009

1. The regular Police & Fire Commission meeting was called to order by President James Hawkins at 8:01 a.m. on Tuesday, April 21, 2009. The meeting was held in room 202 of the Municipal Office Building. Those in attendance in addition to President Hawkins were Vice President Perez, Secretary Todd Ingrouille and Commissioners Peni Keeling and Ronald Frederick.
2. The minutes of the regular meeting held March 17, 2009 were approved on a motion made by Commissioner Keeling, seconded by Secretary Ingrouille and carried unanimously.
3. Citizens' comments:

Erin Zamora of 1430 16th Avenue expressed disappointment with local law enforcement agencies and the KUSD.
4. Commissioner Frederick made a motion to receive and file the Police and Fire Department Reports for the month of March 2009. Commissioner Keeling seconded the motion and it was carried unanimously.
5. Commissioner Keeling made a motion to receive and file the Kenosha Fire Department's 2008 Annual Report. Vice President Perez seconded the motion and it was carried.
6. Commissioner Keeling made a motion to receive and file Mr. Josef Gono's letter of gratitude to Police Chief Morrissey and Officer Thomas Knight. Vice President seconded the motion and it was carried unanimously.
7. Commissioner Keeling made a motion to receive and file Vicky Veroglia's compliment to Officer Justin Niebuhr for the assistance he provided to her son who was involved in an automobile accident. Secretary Ingrouille seconded the motion and it was carried.
8. Commissioner Keeling made a motion to receive and file Pam Seidel's letter of gratitude addressed to Sergeant Cindy Fredericksen, Police Officers Nick Tappa, Gloria Gonzales and Andrew Stein for their quick response to a vehicle accident involving Ms. Seidel's mother. Commissioner Keeling seconded the motion and it was carried unanimously.
9. Commissioner Keeling made a motion to receive and file the Luzinski Family's letter of gratitude to Officer Booker Bennett for locating their lost puppy. Vice President Perez seconded the motion and it was carried.

10. Commissioner Keeling made a motion to receive and file Julie Isenberg's letter of gratitude to Assistant Chief Genthner for the opportunity to ride along with Officer Cochran. Commissioner Frederick seconded the motion and it was carried unanimously.
11. Commissioner Keeling made a motion to receive and file Police Sergeant Gemignani's letter of appreciation to Officers Davison, Primmer, Zielsdorf and Pederson for their work which resulted in the apprehension of a burglary suspect. Secretary Ingrouille seconded the motion and it was carried.
12. Commissioner Frederick made a motion to receive and file Ms. Erin Zamora's request to file a complaint directly with the Police and Fire Commission. Vice President Perez seconded the motion and it was carried.
13. Commissioner Keeling made a motion to receive and file Mr. & Mrs. Justin McIntosh's request to file a complaint directly with the Kenosha Police and Fire Commission. Vice President Perez seconded the motion and it was carried unanimously.
14. Commissioner Keeling made a motion requesting Ms. Zamora to submit her complaint to the Commission on a specific form supplied by the Commission Clerk. Secretary Ingrouille seconded the motion and it was carried unanimously.
15. Commissioner Keeling made a motion requesting Mr. & Mrs. McIntosh to also submit their complaint on the form supplied by the Commission Clerk. Secretary Ingrouille seconded the motion and it was carried. Mr. & Mrs. McIntosh were not in attendance, therefore, this request and form will be mailed to them.
16. Chief's Comments:

Chief Thomsen:
Firefighter recruiting has begun. The written test is scheduled for June 13th and June 27th. Information will be disseminated soon regarding a party in honor of President Hawkins and his service on the Commission.

Chief Morrissey:
Members of Neighborhood Watch Group called police when they saw someone looking into a house and then enter through a window. Due to their quick response the police were able to catch the suspect who was arrested for burglary.
17. Commissioners' Comments:

Vice President Perez stated he has enjoyed working with President Hawkins.

Outgoing Commission President Hawkins expressed thanks to everyone and wished both the Police Chief and Fire Chief (whom he helped choose) a long tenure. Jim also mentioned that the new commissioner will be introduced at the May meeting.
18. The next Police and Fire Commission Meeting is scheduled for Tuesday, May 19, 2009 at 8:00 a.m. in room 202 of the Municipal Office Building.
19. The meeting adjourned at 8:16 a.m. on a motion made by Commissioner Frederick, seconded by Commissioner Keeling and carried.

James Hawkins - President

Roger Perez - Vice President

Todd Ingrouille - Secretary

Peni Keeling - Commissioner

Ronald Frederick - Commissioner

Board of Police & Fire Commissioners
Kenosha Municipal Building
625 52nd St. , Room 205
Kenosha, WI 53140
Phone (262) 653-4130
Fax (262) 653-4127
E-mail: jmatezevich@kenosha.org

COMMISSION MEMBERS:
Roger Perez, *President*
Todd Ingrouille, *Vice President*
Peni Keeling, *Secretary*
Ronald Frederick, *Commissioner*

POLICE AND FIRE COMMISSION MINUTES OF MEETING HELD MAY 19, 2009

1. The regular Police & Fire Commission meeting was called to order by Vice-President Roger Perez at 8:02 a.m. on Tuesday, May 19, 2009. The meeting was held in room 202 of the Municipal Office Building. On roll call, the following members of the Commission were present Vice-President Perez, Secretary Todd Ingrouille and Commissioners Peni Keeling and Ronald Frederick.
2. Election of Officers:

Commissioner Keeling made a motion to elect Roger Perez as President of the Commission. Secretary Ingrouille seconded the motion and it was carried.

Commissioner Keeling made a motion to elect Todd Ingrouille as Vice-President of the Commission. The motion was seconded by Commissioner Frederick and carried unanimously.

Commissioner Frederick made a motion to elect Peni Keeling as Secretary of the Commission. The motion was seconded by Vice-President Ingrouille and carried.
3. Commissioner Frederick made a motion to approve the minutes of the regular meeting held April 21, 2009. Secretary Keeling seconded the motion and it was carried unanimously.
4. Citizen's comments: None
5. Secretary Keeling made a motion to receive and file the Police and Fire Department Reports for the month of April 2009. Vice President Ingrouille seconded the motion and it was carried unanimously.
6. Jeannine Beaulier (mother of deceased Police Officer Dreux Beaulier) presented Police Chief Morrissey with a check for \$6,000.00. This money was raised for the Canine Unit. Chief Morrissey stated this will allow another dog to be put into service.
7. Vice President Ingrouille made a motion to receive and file Burnetta Thomas' letter of gratitude. Secretary Keeling seconded the motion and it was carried unanimously.
8. Secretary Keeling made a motion to receive and file Captain Gerald Sturino's letters of recognition to police officers Lorn Anschutz and Josh Zeller. Vice President Ingrouille seconded the motion and it was carried.
9. Vice President Ingrouille made a motion to receive and file Fire Chief Thomsen's

correspondence regarding the separation of employment of Apparatus Operator Keith Watkins. Secretary Keeling seconded the motion and it was carried unanimously.

10. Vice President Ingrouille made a motion to receive and file Keith Watkin's request to a hearing with the Commission regarding the Fire Department's decision to terminate his employment. Commissioner Frederick seconded the motion and it was carried.

11. Chief's Comments:

Chief Thomsen:

- Congratulated the new officers of the Commission.
- Chief Thomsen mentioned that May 29th we have three (3) firefighters graduating from Basic Recruit Training.
- Chief Thomsen also mentioned that the "send off" for outgoing Commission President Hawkins is scheduled for this evening.

Chief Morrissey:

- Mentioned that Officers Sieker and Ciskowski are just completing the Police Academy. Ryan Sieker received the highest academic award and Andy Ciskowski was Sergeant at Arms.
- Chief Morrissey presented a copy of the 2008 Annual Police Report to all Commission members.

12. Commissioners' Comments:

- President Perez thanked Chief Morrissey for the Police Department Annual Report. This information should be helpful.
- Secretary Keeling thanked everyone for their support of the Chrysler workers.

13. The next Police and Fire Commission Meeting is scheduled for Tuesday, June 16, 2009 at 8:00 a.m. in room 202 of the Municipal Office Building.

14. The meeting adjourned at 8:18 a.m. on a motion made by Commissioner Frederick, seconded by Secretary Keeling and carried.

Roger Perez - President

Todd Ingrouille - Vice President

Peni Keeling - Secretary

Ron Frederick - Commissioner

Commissioner

Board of Police & Fire Commissioners
Kenosha Municipal Building
625 52nd St. , Room 205
Kenosha, WI 53140
Phone (262) 653-4130
Fax (262) 653-4127
E-mail: jmatezevich@kenosha.org

COMMISSION MEMBERS:
Roger Perez, *President*
Todd Ingrouille, *Vice President*
Peni Keeling, *Secretary*
Ronald Frederick, *Commissioner*
Derrell Greene, *Commissioner*

POLICE AND FIRE COMMISSION MINUTES OF MEETING HELD JUNE 16, 2009

1. The regular Police & Fire Commission meeting was called to order by President Roger Perez at 7:58 a.m. on Tuesday, June 16, 2009. The meeting was held in room 202 of the Municipal Office Building. On roll call, the following members of the Commission were present President Perez, Vice-President Ingrouille, Secretary Keeling and Commissioners Frederick and Greene.
2. Secretary Keeling made a motion to approve the minutes of the regular meeting held May 19, 2009. Vice President seconded the motion and it was carried unanimously.
3. The Board of Police & Fire Commissioners went into closed session under authority of Section 19.85(1)(c) to discuss two (2) candidates for promotion to the position of Crime Prevention Officer *and* under authority of Sections 19.85(1)(b)(g) to discuss Apparatus Operator Keith Watkin's termination of employment on a motion made by Secretary Keeling, seconded by Vice-President Ingrouille and carried. On roll call, the following members of the Commission were present President Perez, Vice President Ingrouille, Secretary Keeling and Commissioners Frederick and Greene.

The Board reconvened into open session at 8:39 a.m. on a motion made by Commissioner Frederick, seconded by Secretary Keeling and carried unanimously.

Commissioner Frederick made a motion to approve the promotions to the position of Crime Prevention Officer. Secretary Keeling seconded the motion and it was carried.

Secretary Keeling made a motion to grant Apparatus Operator Keith Watkins a hearing before the Board of Police & Fire Commissioners. Vice President Ingrouille seconded the motion and it was carried unanimously.

4. Citizen's comments: None
5. Secretary Keeling made a motion to receive and file the Police and Fire Department Reports for the month of May 2009. Vice President Ingrouille seconded the motion and it was carried unanimously.
6. Commissioner Greene made a motion to receive and file Greg Olzewski's letter of gratitude addressed to Chief Morrissey. Secretary Keeling seconded the motion and it was carried.
7. Secretary Keeling made a motion to receive and file the letter from Helen Briscoe and Laurie Jacobs commending Officer George Larsen. Commissioner Greene seconded the motion and it was carried unanimously.

8. Secretary Keeling made a motion to receive and file Fire Chief Thomsen's notice of the Minimum Qualifications for Promotion to Apparatus Operator and working out of classification effective June 17, 2009. Commissioner Greene seconded the motion and it was carried.
9. Chief's Comments:
 - Assistant Police Chief Brydges welcomed new commissioner Derrell Greene.
 - Fire Chief Thomsen also welcomed Derrell Greene.
10. Commissioners' Comments:
 - Secretary Keeling welcomed Commissioner Greene.
 - Commissioner Greene indicated he is proud to be a part of the Commission.
 - Commissioner Frederick would like to schedule Keith Watkin's hearing expeditiously.
11. The next Police and Fire Commission Meeting is scheduled for Tuesday, July 21, 2009 at 8:00 a.m. in room 202 of the Municipal Office Building.
12. The meeting adjourned at 8:42 a.m. on a motion made by Secretary Keeling, seconded by Vice President Ingrouille and carried.

Roger Perez - President

Todd Ingrouille - Vice President

Peni Keeling - Secretary

Ron Frederick - Commissioner

Derrell Greene - Commissioner

Board of Police & Fire Commissioners
Kenosha Municipal Building
625 52nd St. , Room 205
Kenosha, WI 53140
Phone (262) 653-4130
Fax (262) 653-4127
E-mail: jmatezevich@kenosha.org

COMMISSION MEMBERS:
Todd Ingrouille, *Vice President*
Peni Keeling, *Secretary*
Ronald Frederick, *Commissioner*
Derrell Greene, *Commissioner*

POLICE AND FIRE COMMISSION MINUTES OF MEETING HELD JULY 21, 2009

1. The regular Police & Fire Commission meeting was called to order by Vice President Todd Ingrouille at 8:02 a.m. on Tuesday, July 21, 2009. The meeting was held in room 202 of the Municipal Office Building. On roll call, the following members of the Commission were present, Vice-President Ingrouille, Secretary Keeling and Commissioners Frederick and Greene. President Perez was not in attendance as he has resigned effective July 7, 2009.
2. Secretary Keeling made a motion to approve the minutes of the regular meeting held June 16, 2009. Commissioner Greene seconded the motion and it was carried unanimously.
3. At 8:04 a.m. the Board of Police & Fire Commissioners went into closed session under authority of Section 19.85(1)(c) to discuss candidates for appointment to the position of Probationary Police Officer on a motion made by Secretary Keeling, seconded by Commissioner Greene and carried. On roll call, the following members of the Commission were present, Vice President Ingrouille, Secretary Keeling and Commissioners Frederick and Greene.

The Board reconvened into open session at 8:45 a.m. on a motion made by Commissioner Frederick, seconded by Secretary Keeling and carried unanimously.

4. Citizen's comments: None
5. Secretary Keeling made a motion to receive and file the Police and Fire Department Reports for the month of June 2009. Commissioner Frederick seconded the motion and it was carried unanimously.
6. Secretary Keeling made a motion to receive and file Roger Perez's resignation from the Police & Fire Commission effective July 7, 2009. Commissioner Frederick seconded the motion and it was carried.
7. Secretary Keeling made a motion to receive and file Attorney Jonathan Mulligan's letter to Ms. Mary Kay Kaskins regarding a complaint she filed on May 29, 2009. Commissioner Frederick seconded the motion and it was carried unanimously.
8. Secretary Keeling made a motion to receive and file Attorney Charles Blumenfield's letter indicating he has been retained by terminated Fire Apparatus Operator Keith Watkins. Commissioner Greene seconded the motion and it was carried.
9. Secretary Keeling made a motion to receive and file the letter of gratitude from Captain

Oakman and Ms. Gatewood addressed to Police Lieutenant Edo Maccari. Commissioner Frederick seconded the motion and it was carried.

10. Secretary Keeling made a motion to receive and file Police Chief Morrissey's Notification of Officer Albert Gonzales' unpaid suspension. Commissioner Greene seconded the motion and it was carried unanimously.
11. Commissioner Frederick made a motion to receive and file Police Chief Morrissey's memo of congratulations to Detective Matthew Strelow. The motion was seconded by Secretary Keeling and carried.
12. Commissioner Greene made a motion to receive and file Police Captain David Krueger's letter of recognition addressed to Officer Brian Ruha. Secretary Keeling seconded the motion and it was carried unanimously.
13. Commissioner Greene made a motion to receive and file Police Lieutenant Steve Larson's letter of recognition to Captain David Krueger. The motion was seconded by Secretary Keeling and carried unanimously.
14. Secretary Keeling made a motion to approve the appointment of Jeffrey Wambolt to the position of Interim Crime Prevention Officer effective August 1, 2009. Commissioner Greene seconded the motion and it was carried.

Commissioner Frederick made a motion to approve the appointment of Ronald Francis to the position of Interim Crime Prevention Officer effective August 1, 2009. Secretary Keeling seconded the motion and it was carried unanimously.

15. Chief's Comments:

- Fire Chief Thomsen mentioned that the Fire Department recently rescued a family from a serious house fire. Everyone is alive today due to the efforts of the firefighters that responded.
- Police Chief Morrissey expressed gratitude for Roger Perez's service on the Commission. The Police Officer written exam is scheduled for Saturday, October 24th and Saturday, October 31st at Gateway Technical College. Chief Morrissey also mentioned that the Crime Prevention Officer positions are *new* positions recently created.

16. Commissioners' Comments:

- Commissioner Greene mentioned he has attended meetings in the community recently and everyone seems excited about the newly created Crime Prevention Officer positions.
- Both Commissioner Frederick and Secretary Keeling hope all is well for Roger Perez.
- Vice President Ingrouille appreciates Mr. Perez's service on the Commission.

17. The next Police and Fire Commission Meeting is scheduled for Tuesday, August 18, 2009 at 8:00 a.m. in room 202 of the Municipal Office Building.

18. The meeting adjourned at 8:59 a.m. on a motion made by Commissioner Frederick, seconded by Secretary Keeling and carried.

Todd Ingrouille - Vice President

Peni Keeling - Secretary

Ron Frederick - Commissioner

Derrell Greene - Commissioner

Board of Police & Fire Commissioners
Kenosha Municipal Building
625 52nd St. , Room 205
Kenosha, WI 53140
Phone (262) 653-4130
Fax (262) 653-4127
E-mail: jmatezevich@kenosha.org

COMMISSION MEMBERS:
Todd Ingrouille, *President*
Peni Keeling, *Vice President*
Ronald Frederick, *Secretary*
Derrell Greene, *Commissioner*
Charles Bradley, *Commissioner*

POLICE AND FIRE COMMISSION MINUTES OF MEETING HELD AUGUST 18, 2009

1. The regular Police & Fire Commission meeting was called to order by President Todd Ingrouille at 8:02 a.m. on Tuesday, August 18, 2009. The meeting was held in room 202 of the Municipal Office Building. On roll call, the following members of the Commission were present, President Ingrouille, Vice President Keeling, Secretary Frederick and Commissioners Greene and Bradley.
2. Commissioner Bradley made a motion to approve the minutes of the regular meeting held July 21, 2009. Vice President Keeling seconded the motion and it was carried unanimously.
3. Citizen's comments: None
4. Vice President Keeling made a motion to receive and file the Police and Fire Department Reports for the month of July 2009. Commissioner Greene seconded the motion and it was carried unanimously.
5. Vice President Keeling made a motion to receive and file Battalion Chief Wes Bernhardt's recommendations for Meritorious Recognition. Commissioner Bradley seconded the motion and it was carried.
6. Vice President Keeling made a motion to receive and file a letter from Attorney Jonathan Mulligan and a copy of the Order denying Randy Westphal's Petition for Review. Commissioner Greene seconded the motion and it was carried unanimously.
7. Commissioner Greene made a motion to receive and file Lieutenant Steve Larson's letter of recognition to Officer Greg Munnely. Vice President Keeling seconded the motion and it was carried.
8. The appointment of Bryan Koss to the position of Probationary Police Officer effective September 1, 2009 was approved on a motion made by Secretary Frederick, seconded by Vice President Keeling and carried unanimously.

The appointment of Austin Hancock to the position of Probationary Police Officer effective September 1, 2009 was approved on a motion made by Vice President Keeling, seconded by Commissioner Bradley and carried unanimously.

The appointment of Aaron Stich to the position of Probationary Police Officer effective September 1, 2009 was approved on a motion made by Vice President Keeling, seconded by Commissioner Bradley and carried unanimously.

The appointment of Ralph Jolley to the position of Probationary Police Officer effective September 1, 2009 was approved on a motion made by Vice President Keeling, seconded by Commissioner Greene and carried unanimously.

The appointment of Peter Percak to the position of Probationary Police Officer effective September 1, 2009 was approved on a motion made by Vice President Keeling, seconded by Commissioner Bradley and carried unanimously.

9. Police Chief Morrisseys' comments:

4 of the 5 new police officers will start the Police Academy on September 9th. Bryan Koss is already certified. With the hiring of these individuals, the Police Department will be fully staffed.

Police Officer testing is scheduled for October 24th and 31st. Application deadline is October 1st. Currently, Human Resources has received approximately 300 applications. The eligibility list created from this round of testing will remain in effect for 18 months.

July 25th through August 7th have been extremely busy for the Police Department. During this period the City had 2 homicides, 3 attempted homicides and 7 armed robberies. All of these crimes have been solved, with the help of many tips received from citizens.

Chief Morrissey specifically mentioned Police Officer Sara Nord. Officer Nord was one of the first on the scene at Shirl's drive-in and did all she could to help the victim Robbie Wilde.

Fire Chief Thomsen:

Firefighter applicants recently went through the physical agility testing portion of the recruiting process. Oral interviews will be done in early October. The new eligibility list will be in effect 1/1/10.

10. Commissioners' Comments:

Commissioner Bradley asked how many vacancies the Fire Department has. Chief Thomsen responded that a position needs to be filled due to a military leave and possibly one more depending on the determination in the Watkins case.

Commissioner Greene asked how the Police Department handles weekend activities in the community. Chief Morrissey indicated that we have about 20 individuals working overtime.

Vice President Keeling indicated she is proud of the City Police & Fire Departments and expressed thanks for all they do.

President Ingrouille said the Police Department did an outstanding job in handling the Shirl's drive-in robbery/homicide incident.

11. The next Police and Fire Commission Meeting is scheduled for Tuesday, September 15, 2009 at 8:00 a.m. in room 202 of the Municipal Office Building.

12. The meeting adjourned at 8:22 a.m. on a motion made by Vice President Keeling, seconded by Secretary Frederick and carried.

Todd Ingrouille - President

Peni Keeling – Vice President

Ron Frederick - Secretary

Derrell Greene - Commissioner

Charles Bradley - Commissioner

Board of Police & Fire Commissioners
Kenosha Municipal Building
625 52nd St. , Room 205
Kenosha, WI 53140
Phone (262) 653-4130
Fax (262) 653-4127
E-mail: jmatezevich@kenosha.org

COMMISSION MEMBERS:
Todd Ingrouille, *President*
Peni Keeling, *Vice President*
Ronald Frederick, *Secretary*
Derrell Greene, *Commissioner*
Charles Bradley, *Commissioner*

POLICE AND FIRE COMMISSION MINUTES OF MEETING HELD OCTOBER 20, 2009

1. The regular Police & Fire Commission meeting was called to order by President Todd Ingrouille at 8:00 a.m. on Tuesday, October 20, 2009. The meeting was held in room 202 of the Municipal Office Building. On roll call, the following members of the Commission were present, President Ingrouille, Vice President Keeling, Secretary Frederick and Commissioner Bradley. Commissioner Greene was absent.
2. Secretary Frederick made a motion to approve the minutes of the regular meeting held August 18, 2009. Vice President Keeling seconded the motion and it was carried unanimously.
3. Citizen's comments: None. Commissioner Chuck Bradley asked what authority/powers the Commission actually has. This was explained by Steve Stanczak the Human Resources Manager and Attorney Jon Mulligan.
4. Vice President Keeling made a motion to receive and file the Police and Fire Department Reports for the months of August and September 2009. Secretary Frederick seconded the motion and it was carried unanimously.
5. Vice President Keeling made a motion to receive and file Acting United States Marshal Thomas Conlon's letter of appreciation to Police Chief Morrissey and Police Department Personnel. Secretary Frederick seconded the motion and it was carried.
6. President Ingrouille made a motion to receive and file Special Agent in Charge Richard Ruminiski's letter to Chief Morrissey inviting Police Lieutenant Jane Finley to attend the 239th Session of the FBI National Academy. Vice President Keeling seconded the motion and it was carried unanimously.
7. Vice President Keeling made a motion to receive and file Rachel Wyss's letter to Chief Morrissey thanking him for allowing her to participate in a recent ride along. Commissioner Bradley seconded the motion and it was carried.
8. Vice President Keeling made a motion to receive and file David Egan's letter to Chief Morrissey commending Officer Nord for her handling of a troublesome situation at Clairidge House. Secretary Frederick seconded the motion and it was carried unanimously.
9. Vice President Keeling made a motion to combine agenda items 9-13. Commissioner Bradley seconded the motion and it was carried.
10. Vice President Keeling made a motion to receive and file Police Chief Morrissey's letters of congratulations to Officers Ashley Dobbe, Timothy Cypress, Ryan Hill, Christopher Bonds and Jason Tetric for the successful completion of their probationary

periods. Secretary Frederick seconded the motion and it was carried unanimously.

11. Vice President Keeling made a motion to receive and file Attorney Vliet's letter dated September 24, 2009 confirming settlement of the disciplinary charges against Apparatus Operator Keith Watkins. Secretary Frederick seconded the motion. On voice vote, motion carried (3-1) with Commissioner Bradley voting nay.
12. Secretary Frederick made a motion to approve the joint written request of Attorneys Vliet and Blumenfield on behalf of their respective clients for dismissal of the disciplinary charges against Apparatus Operator Keith Watkins. Vice President Keeling seconded the motion. On voice vote, motion carried (3-1) with Commissioner Bradley voting nay.
13. Police Chief Morrisseys' comments:

Police Officer recruiting is in progress. The City received a total of 733 applications. Of these 446 are white males, so the group is quite diverse. The written tests are scheduled for October 24th and 31st. Applicants that pass the written test will advance to the next step in the process which is an oral interview.

Fire Chief Thomsen:

Firefighter recruiting is also in progress. Candidates are in the first round of interviews. Chief Thomsen thanked the Commission for their efforts in handling the Watkins matter.

14. Commissioners' Comments:

Commissioner Bradley asked Chief Morrissey if we actually have any positions available. Chief Morrissey indicated that we did not, but, the eligibility list created as a result of the recruiting process will remain in effect for about 18 months should a Police Officer position open up.

Secretary Frederick mentioned he received an invitation to a “burn” and plans to be there.

15. The next Police and Fire Commission Meeting is scheduled for Tuesday, November 17, 2009 at 8:00 a.m. in room 202 of the Municipal Office Building.
16. The meeting adjourned at 8:40 a.m. on a motion made by Vice President Keeling, seconded by Secretary Frederick and carried.

Todd Ingrouille - President

Peni Keeling – Vice President

Ron Frederick - Secretary

Derrell Greene - Commissioner

Charles Bradley - Commissioner

Board of Police & Fire Commissioners
Kenosha Municipal Building
625 52nd St. , Room 205
Kenosha, WI 53140
Phone (262) 653-4130
Fax (262) 653-4127
E-mail: jmatezevich@kenosha.org

COMMISSION MEMBERS:
Todd Ingrouille, *President*
Peni Keeling, *Vice President*
Ronald Frederick, *Secretary*
Derrell Greene, *Commissioner*
Charles Bradley, *Commissioner*

POLICE AND FIRE COMMISSION MINUTES OF MEETING HELD NOVEMBER 17, 2009

1. The regular Police & Fire Commission meeting was called to order by President Todd Ingrouille at 8:01 a.m. on Tuesday, November 17, 2009. The meeting was held in room 202 of the Municipal Office Building. On roll call, the following members of the Commission were present, President Ingrouille, Vice President Keeling, Secretary Frederick and Commissioner Bradley. Commissioner Greene was absent.
2. Vice President Keeling made a motion to approve the minutes of the regular meeting held October 20, 2009. Commissioner Bradley seconded the motion and it was carried unanimously.
3. At 8:03 a.m. the Board of Police & Fire Commissioners went into closed session under authority of Section 19.85(1)(c) to discuss (3) Police Department employees eligible for promotion to Police Lieutenant, Police Sergeant and Police Detective on a motion made by Vice President Keeling, seconded by Commissioner Bradley and carried. On roll call, the following members of the Commission were present, President Ingrouille, Vice President Keeling, Secretary Frederick and Commissioner Bradley.

The Board reconvened into open session at 9:05 a.m. on a motion made by Vice President Keeling, seconded by Secretary Frederick and carried unanimously.

4. Citizen's comments: None
5. Commissioner Bradley made a motion to receive and file the Police and Fire Department Reports for the month of October 2009. Vice President Keeling seconded the motion and it was carried unanimously.
6. Secretary Frederick made a motion to receive and file Lieutenant Michael Levonowich's notification of retirement effective December 31, 2009. Vice President Keeling seconded the motion and it was carried.
7. Vice President Keeling made a motion to receive and file Police Chief Morrissey's memo regarding the unpaid suspension of Police Officer Thomas Lesniak. Commissioner Bradley seconded the motion and it was carried unanimously.

8. Chief's Comments

Police Chief Morrissey:

- Mentioned that Police Lieutenant Levonowich is retiring after 27 years with the Kenosha Police Department.

- The City received over 600 Police Officer applications. 422 of these applicants showed up and took the written test. 279 of those that took the test passed. Oral interviews will begin in December. Applicants that pass the oral interview will then proceed to the Chief's interview.

Fire Chief Thomsen:

- Pointed out that the format of the monthly Fire Department Report has changed slightly.
- Oral interviews of the Firefighter applicants is complete. The Chief anticipates having an eligibility list with approximately 70 names ready by the December 15, 2009 meeting.

9. Commissioners' Comments:

- Commissioner Bradley requested a copy of the Fire Department Organizational Chart.

10. The next Police and Fire Commission Meeting is scheduled for Tuesday, December 15, 2009 at 8:00 a.m. in room 202 of the Municipal Office Building.

11. The meeting adjourned at 9:08 a.m. on a motion made by Vice President Keeling, seconded by Secretary Frederick and carried.

Todd Ingrouille - President

Peni Keeling – Vice President

Ron Frederick - Secretary

Derrell Greene - Commissioner

Charles Bradley - Commissioner

Board of Police & Fire Commissioners
Kenosha Municipal Building
625 52nd St. , Room 205
Kenosha, WI 53140
Phone (262) 653-4130
Fax (262) 653-4127
E-mail: jmatezevich@kenosha.org

COMMISSION MEMBERS:
Todd Ingrouille, *President*
Peni Keeling, *Vice President*
Ronald Frederick, *Secretary*
Derrell Greene, *Commissioner*
Charles Bradley, *Commissioner*

POLICE AND FIRE COMMISSION MINUTES OF MEETING HELD DECEMBER 15, 2009

1. The regular Police & Fire Commission meeting was called to order by President Todd Ingrouille at 8:02 a.m. on Tuesday, December 15, 2009. The meeting was held in room 202 of the Municipal Office Building. On roll call, the following members of the Commission were present, President Ingrouille, Vice President Keeling, Secretary Frederick and Commissioner Bradley. Commissioner Greene was absent during roll call but showed up shortly thereafter.
2. Secretary Frederick made a motion to approve the minutes of the regular meeting held November 18, 2009. Vice President Keeling seconded the motion and it was carried unanimously.
3. At 8:04 a.m. the Board of Police & Fire Commissioners went into closed session under authority of Section 19.85(1)(c) to discuss one (1) candidate for promotion to the position of Fire Lieutenant on a motion made by Secretary Frederick, seconded by Vice President Keeling and carried. On roll call, the following members of the Commission were present, President Ingrouille, Vice President Keeling, Secretary Frederick, Commissioner Greene and Commissioner Bradley.

The Board reconvened into open session at 8:27 a.m. on a motion made by Vice President Keeling, seconded by Commissioner Bradley and carried unanimously.

4. Citizen's comments: None
5. Secretary Frederick made a motion to receive and file Police and Fire Department Reports for the month of November 2009. Vice President seconded the motion and it was carried unanimously.
6. Vice President Keeling made a motion to receive and file Police Chief Morrissey's notice of Police Officer Ernan DeLaRosa's resignation effective January 31, 2010. Commissioner Greene seconded the motion and it was carried.
7. The motion to receive and file Police Chief Morrissey's notice of Police Officer Julius Rhodes resignation effective December 31, 2009 was made by Secretary Frederick, seconded by Vice President Keeling and carried unanimously.
8. Vice President Keeling made a motion to receive and file Police Chief Morrissey's memo regarding Officer Willie Hamilton's discipline. Commissioner Bradley seconded the motion and it was carried.
9. Vice President Keeling made a motion to receive and file Fire Lieutenant Timothy

Nelson's notification of retirement effective December 31, 2009. Commissioner Greene seconded the motion and it was carried unanimously.

10. Police Department appointments effective January 1, 2010:

- The appointment of Thomas Hansche to Interim Lieutenant was approved on a motion made by Secretary Frederick, seconded by Commissioner Bradley and carried.
- The appointment of Brent Sagedal to Interim Sergeant was approved on a motion made by Commissioner Bradley, seconded by Vice President Keeling and carried unanimously.
- The appointment of Jason Melichar to Interim Detective was approved on a motion made by Secretary Frederick, seconded by Vice President Keeling and carried.

11. Chief's Comments

Police Chief Morrissey:

- Mentioned that the Police Academy graduation ceremony will be held at Gateway Technical College at 10:30 a.m. on Thursday, December 17th.
- The Police Department is currently doing oral interviews of the top 155 applicants of the 269 that passed the written exam. Eventually, all those that passed the written exam will receive an oral interview. The Chief anticipates having 3 positions to fill around April or May of 2010.

Fire Chief Thomsen:

- Mentioned that Fire Lieutenant Timothy Nelson, who is retiring at the end of the year, wanted to express thanks to the commission for all their support.

12. Commissioners' Comments:

- Commissioner Bradley:

Commented on the significant number of calls the Police and Fire Department receive.

- Commissioner Greene:

Wished everyone happy holidays.

- Secretary Frederick:

Mentioned that he lives right near Fire Station 4; he can attest to the number of calls received by the Fire Department.

- Vice President Keeling and President Ingrouille:

Wished everyone a Merry Christmas and Happy New Year.

13. The next Police and Fire Commission Meeting is scheduled for Tuesday, January 19, 2010 at 8:00 a.m. in room 202 of the Municipal Office Building.

14. The meeting adjourned at 8:41 a.m. on a motion made by Commissioner Bradley,

seconded by Vice President Keeling and carried.

Todd Ingrouille - President

Peni Keeling – Vice President

Ron Frederick - Secretary

Derrell Greene - Commissioner

Charles Bradley - Commissioner