

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: 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 JANUARY 19, 2009

1. The regular Police & Fire Commission meeting was called to order by President Todd Ingrouille at 8:00 a.m. on Tuesday, January 19, 2010. 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, Commissioner's Bradley and Greene.
2. Secretary Frederick made a motion to approve the minutes of the regular meeting held December 15, 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 Police and Fire Department Reports for the month of December 2009. Commissioner Bradley seconded the motion and it was carried unanimously.
5. Vice President Keeling made a motion to receive and file Walworth County Sheriff David Grave's letter of thanks. Commissioner Greene seconded the motion and it was carried.
6. The commissioners discussed how to handle anonymous complaints received. There was some disagreement on the matter. But, two other commission members agreed with President Ingrouille who later stated that anonymous complaints/letters received will be shared with the commission members, but, will not be placed on the meeting agenda and no action will be taken.
7. Vice President Keeling made a motion to receive and file Fire Chief Thomsen's memo regarding Apparatus Operator Keith Watkin's resignation effective February 1, 2010. Secretary Frederick seconded the motion and it was carried.
8. The appointment of Scott B. Schumacher to Fire Lieutenant effective February 1, 2010 was approved on a motion made by Vice President Keeling, seconded by Secretary and carried unanimously.
9. Chief's Comments
Fire Chief Thomsen:
 - Acknowledged Scott Schumacher's family members in attendance at the meeting.
 - Indicated that Scott Schumacher is the first person to be promoted from the new Fire Lieutenant eligibility list.

Police Chief Morrissey:

- KPD calls exceeded 100,000 for the first time in 2009. The annual report, with additional detail will be available soon.
- One half of the Police Officer applicants that passed the written exam have completed the initial oral interview, 68 individuals passed this interview and 20 will proceed to the chief's interview beginning January 26th.
- Requested to schedule a special meeting in March (March 2nd was suggested) to review candidates for the three (3) open Police Officer positions. If the appointments can be approved in March, the candidates could start on April 1, 2010.

10. Commissioners' Comments: None

11. The next Police and Fire Commission Meeting is scheduled for Tuesday, February 16, 2010 at 8:00 a.m. in room 202 of the Municipal Office Building.

12. The meeting adjourned at 8:23 a.m. on a motion made by Vice President Keeling, seconded by Commissioner Greene 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 MARCH 2, 2010

1. The Police & Fire Commission meeting was called to order by President Todd Ingrouille at 8:00 a.m. on Tuesday, March 2, 2010. 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, Commissioner's Bradley and Greene.
2. At 8:01 a.m. Vice President Keeling made a motion to go into closed session under authority of Section 19.85(1)(c) to discuss:
 - Three (3) candidates for the position of Probationary Police Officer and
 - One (1) candidate for the position of Probationary Firefighter,

Secretary Frederick seconded the motion and it was carried unanimously.

The Commission reconvened into open session at 9:09 a.m. on a motion made by Commissioner Bradly, seconded by Vice President Keeling and carried unanimously.

3. The meeting adjourned at 9:10 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 MARCH 16, 2010

1. The regular Police & Fire Commission meeting was called to order by President Todd Ingrouille at 8:01 a.m. on Tuesday, March 16, 2010. 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, Commissioner Greene. Commissioner Bradley was absent.
2. Vice President Keeling made a motion to approve the minutes of the regular meeting held January 19, 2010 and the special meeting held March 2, 2010. Secretary Frederick seconded the motion and it was carried unanimously.
3. Citizen's comments: None
4. Vice President Keeling made a motion to receive and file Police and Fire Department Reports for the months of January & February 2010. Commissioner Greene seconded the motion and it was carried unanimously.
5. Vice President Keeling made a motion to receive and file Fire Chief Thomsen's memo regarding the successful completion of the probationary period by Fire Fighters Jared Harmann, Joseph Sielski and Daniel O'Connell. Commissioner Greene seconded the motion and it was carried.
6. Secretary Frederick made a motion to receive and file Police Lieutenant Steve Larson's Letter of Recognition to Police Officers Tyler Cochran and Michael Held. Vice President Keeling seconded the motion and it was carried unanimously.
7. Secretary Frederick made a motion to receive and file documentation on the 2009/2010 Police Officer Selection Process. Vice President Keeling seconded the motion and it was carried.
8. Vice President Keeling made a motion to receive and file Sally Herrmann's letter of appreciation. Secretary Frederick seconded the motion and it was carried unanimously.
9. Vice President Keeling made a motion to receive and file Robert Glzauskis's e-mail regarding the outcome of the Bell case. Secretary Frederick seconded the motion and it was carried unanimously.
10. Police Department appointments effective April 1, 2010:
 - The appointment of Austin J. Brechue to Probationary Police Officer was approved on a motion made by Vice President Keeling, seconded by Commissioner Greene and carried.

- The appointment of Jeremy M. DeWitt to Probationary Police officer was approved on a motion made by Vice President Keeling, seconded by Commissioner Greene and carried unanimously.
- The appointment of Darren D. Londo to Probationary Police Officer was approved on a motion made by Secretary Frederick, seconded by Vice President Keeling and carried.

11. Fire Department appointment effective April 1, 2010:

- The appointment of Christopher M. Daniel to Probationary Fire Fighter was approved on a motion made by Vice President Keeling, seconded by Commissioner Greene and carried unanimously.

12. Chief's Comments

Fire Chief Thomsen:

- Mentioned Battalion Chief Matthew Haerter has been designated as a “Chief Fire Officer (CFO)” by the National Center for Public Safety Excellence. Candidates must meet international performance standards to be considered for the award. There are only 680 fire service personnel worldwide who have succeeded.

Police Chief Morrissey:

- Mentioned that the 2009 Annual Report has been distributed. Violent crimes are down 20%, vehicle theft is down 38%. Total reduction in crime of only 1% due to increases in other areas. Emergency calls received has increased by 8,721.
- Crime Prevention Officers are sponsoring a Blood Drive on April 17th at the Kenosha Rotary Safety Center, 5716 14th Avenue, from 8:00 a.m to 3:00 p.m.

13. Commissioners' Comments: None

14. The next Police and Fire Commission Meeting is scheduled for Tuesday, April 20, 2010 at 8:00 a.m. in room 202 of the Municipal Office Building.

15. The meeting adjourned at 8:19 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 APRIL 20, 2010

1. The regular Police & Fire Commission meeting was called to order by Vice - President Keeling at 8:02 a.m. on Tuesday, April 20, 2010. 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 Keeling, Secretary Frederick, Commissioner Greene and Commissioner Bradley. President Ingrouille was absent.
2. Secretary Frederick made a motion to approve the minutes of the regular meeting held March 16, 2010. Commissioner Greene seconded the motion and it was carried unanimously.
3. Citizen's comments: None
4. Commissioner Greene made a motion to receive and file Police and Fire Department Reports for the month of March 2010. Commissioner Bradley seconded the motion and it was carried unanimously.
5. Secretary Frederick made a motion to receive and file Kenosha Fire Department's 2009 Annual Report. Commissioner Bradley seconded the motion and it was carried.
6. Commissioner Greene made a motion to receive and file Police Chief Morrissey's memo recognizing Police Department employees with perfect attendance in 2009. Secretary Frederick seconded the motion and it was carried unanimously.
7. Commissioner Greene made a motion to receive and file Police Officer Andrew K. Stein's letter of resignation. Commissioner Bradley seconded the motion and it was carried.
8. Commissioner Bradley made a motion to receive and file Police Captain Thomas Vieth's letters of recognition presented to Officer Michael Rivera. Commissioner Greene seconded the motion and it was carried unanimously.
9. Chief's Comments

Deputy Fire Chief Santelli:

- Mentioned that if the Commissioners have any questions regarding the Fire Department's 2009 Annual Report to give him a call.
- New Firefighter Christopher Daniel is in Basic Recruit Training and doing well.
- As usual, emergency calls have increased with the approach of warmer weather.

Assistant Police Chief Brydges:

- Also mentioned the Police Department has experienced an increase in calls.
- Mentioned that last night two newer officers happened to come upon a robbery in progress at the Walgreens on 52nd Street and 39th Avenue and apprehended one of the individuals involved.

10. Commissioners' Comments:

- Commissioner Bradley asked about the seminar information received with the agenda packet. If anyone is interested in attending they can followup with Steve Stanczak.
- Commissioner Greene asked how the Police & Fire Departments deal with the stress of emergency calls that involve serious injuries, deaths, shootings, etc. Both departments have debriefing after traumatic events. The City also offers an Employee Assistance Program that allows an employee to seek professional help, confidentially, if needed.
- Secretary Frederick asked Deputy Fire Chief Santelli how the staffing works at Station 6. According to Deputy Chief Santelli, they have 3 man crews.
- Vice President Keeling was impressed with the attendance information and acknowledged Police Officer Rivera's fine work.

11. The next Police and Fire Commission Meeting is scheduled for Tuesday, May 18, 2010 at 8:00 a.m. in room 202 of the Municipal Office Building.

12. The meeting adjourned at 8:18 a.m. on a motion made by Secretary Frederick, seconded by Commissioner Greene 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 MAY 18, 2010

1. The regular Police & Fire Commission meeting was called to order by President Ingrouille at 8:02 a.m. on Tuesday, May 18, 2010. The meeting was held in room 202 of the Municipal Office Building.
2. Secretary Frederick made a motion to approve the minutes of the regular meeting held April 20, 2010. Commissioner Bradley seconded the motion and it was carried unanimously.
3. At 8:03 a.m., the Commission went into closed session to discuss the promotion of five (5) Police Department employees 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 and Commissioner Bradley. Commissioner Greene was absent.

The Commission reconvened into open session at 8:37 a.m. on a motion made by Secretary Frederick, seconded by Vice President Keeling 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 April 2010. Vice President Keeling seconded the motion and it was carried unanimously.
6. Commissioner Bradley made a motion to receive and file documentation of Police Captain Kristine Fonk's May 31, 2010 retirement. Vice president Keeling seconded the motion and it was carried.
7. Commissioner Bradley made a motion to receive and file documentation of Police Detective Thomas Glassman's May 31, 2010 retirement. Vice President Keeling seconded the motion and it was carried unanimously.
8. Chief's Comments

Fire Chief Thomsen:

- Welcomed Chuck Bradley again. (His term as a Police & Fire Commissioner has been extended.)
- Mentioned that Probationary Firefighter Christopher Daniel graduates from Basic Recruit Training May 28th at 10:00 a.m. at Fire Station 4.
- Extended a "thank you" to both Kristine Fonk and Tom Glassman for their many years of service.

Police Chief Morrissey:

- Acknowledged Thomas Glassman's 25 years of service. The PD is losing an extremely talented individual.
- Mentioned that with Kristine Fonk's well deserved retirement, the PD is losing a "great cop".

9. Commissioners' Comments:

- Commissioner Bradley attended the recent Kenosha Law Enforcement Memorial Service and was quite impressed. He also asked Police Chief Morrissey how the PD handles complaints from citizens regarding crime in their neighborhoods. Chief Morrissey assured Commissioner Bradley that the PD follows up with the citizen (if possible) and investigates the location of concern.
- Secretary Frederick mentioned that he recently toured the local jail facilities and highly recommended the tour to anyone that might be interested.
- Vice President Keeling thanked Kristine Fonk (who was in attendance) for her years of service.
- President Ingrouille extended congratulations to both Kristine Fonk and Thomas Glassman and thanked them for their years of service.

10. The next Police and Fire Commission Meeting is scheduled for Tuesday, June 15, 2010 at 8:00 a.m. in room 202 of the Municipal Office Building.

11. The meeting adjourned at 8:48 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 MAY 28, 2010

1. The special Police & Fire Commission meeting was called to order by President Ingrouille at 4:01 p.m. on Friday, May 28, 2010. The meeting was held in room 175 (Chief's Conference Room) of the Kenosha Public Safety Building.
2. At 4:02 p.m., the Commission went into closed session to discuss the "Performance of the City of Kenosha Police Department's Administration with retiring Police Captain Kristine Fonk" (Exit Interview) on a motion made by Secretary Frederick, seconded by Vice President Keeling, the motion carried unanimously on a roll call vote. The following members of the Commission were present, President Ingrouille, Vice President Keeling, Secretary Frederick and Commissioner Greene. Commissioner Bradley was absent.

The Commission reconvened into open session at 4:59 p.m. on a motion made by Secretary Frederick seconded by Commissioner Greene and carried unanimously.

3. The meeting adjourned at 5:00 p.m. on a motion made by Vice President Keeling, seconded by Commissioner Greene and carried.

Todd Ingrouille - President

Peni Keeling – Vice President

Ron Frederick - Secretary

Derrell Greene – Commissioner

Charles Bradley - Commissioner


POLICE AND FIRE COMMISSION MINUTES OF MEETING HELD JUNE 15, 2010

1. The regular Police & Fire Commission meeting was called to order by President Ingrouille at 8:01 a.m. on Tuesday, June 15, 2010. The meeting was held in room 202 of the Municipal Office Building. On roll call, all commission members were present.
2. Election of Officers:
 - President

Peni Keeling made a motion to appoint Todd Ingrouille as commission president. The motion was seconded by Ron Frederick and Carried unanimously.
 - Vice-President

Ron Frederick made a motion to appoint Peni Keeling as commission vice president. Commissioner Greene seconded the motion and it was carried unanimously.
 - Secretary

Vice President Keeling made a motion to appoint Ron Frederick as commission secretary. Commissioner Greene seconded the motion and it was carried unanimously.
3. Vice President Keeling made a motion to approve the minutes of the regular meeting held May 18, 2010. Commissioner Greene seconded the motion and it was carried unanimously.
4. Secretary Frederick made a motion to approve the minutes of the special meeting held May 28, 2010. Vice President Keeling seconded the motion and it was carried unanimously.
5. Citizen's comments: None
6. Secretary Frederick made a motion to receive and file Police and Fire Department Reports for the month of May, 2010. Vice President Keeling seconded the motion and it was carried unanimously.
7. Vice President Keeling made a motion to receive and file notification of the Award of Unit Citation to the crew of Fire Engine 2. Commissioner Greene seconded the motion and it was carried.
8. Vice President Keeling made a motion to receive and file notification of the United

States Navy's Meritorious Service Medal awarded to Kenneth Schroeder of the Fire Department. Commissioner Greene seconded the motion and it was carried unanimously.

9. Vice President Keeling make a motion to receive and file Fire Lieutenant Dennis Ruhle's notification of retirement effective June 30, 2010. Commissioner Greene seconded the motion and it was carried.
10. Commissioner Greene made a motion to receive and file Fire fighter Erik Marquez's notification of resignation effective July 2, 2010. The motion was seconded by Secretary Frederick and carried.
11. The motion to receive and file Assistant Police Chief Tom Genthner's memo to Police Officer Trevor Albrecht regarding his assignment to the Gang Unit effective June 15, 2010 was made by Commissioner Greene, seconded by Vice President Keeling and carried unanimously.
12. The motion to receive and file Assistant Police Chief Tom Genthner's memo to Police Officer Joshua Zeller regarding his assignment to the Gang Unit effective June 15, 2010 was made by Vice President Keeling, seconded by Secretary Frederick and carried unanimously.
13. Promotions effective June 15, 2010:
 - Secretary Frederick made a motion to approve the promotion of Police Lt. Ron Bartholomew to Captain, Vice President Keeling seconded the motion and it was carried unanimously.
 - Secretary Frederick made a motion to approve the promotion of Police Sergeant Christine Flahive to Lieutenant. Vice President Keeling seconded the motion and it was carried.
 - Vice President Keeling made a motion to approve the promotion of Police Detective Joseph Labatore to Sergeant. Commissioner Greene seconded the motion and it was carried unanimously.
 - The promotion of Police Officer Darlene (Kim) Barfoth to Detective was approved on a motion made by Vice President Keeling, seconded by Commissioner Bradley and carried.
 - The promotion of Police Officer Jim Beller to Detective was approved on a motion made by Secretary Frederick, seconded by Vice President Keeling and carried unanimously.
14. Attorney Jon Mason was not in attendance at the meeting, therefore, introductions could not be made.
15. Discussion on an amendment to the Commission's By-Laws regarding "Order of Business".
16. Chief's Comments.
 - Deputy Fire Chief Santarelli wished Fire Lieutenant Dennis Ruhle well in his retirement and Firefighter Erik Marquez good luck in his move and new job.
 - Police Chief Morrissey indicated that due to the five (5) Police Department promotions, there is a significant amount of work responsibilities being reassigned.

17. Commissioners' Comments.

- Secretary Frederick found the exit interview with retiring Police Captain Fristine Fonk both interesting and informative.
- Commissioner Greene mentioned that he would like to see the communications system currently in use by the Police Department.
- Commission Bradley asked about Fire Station locations and the response time to Strawberry Creek (which is currently 12 minutes).

18. The next Police and Fire Commission Meeting is scheduled for Tuesday, July 20, 2010 at 8:00 a.m. in room 202 of the Municipal Office Building.

19. The meeting adjourned at 8:50 a.m. on a motion made by Secretary Frederick, seconded by Vice President Keeling 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 JULY 20, 2010

1. The regular Police & Fire Commission meeting was called to order by President Ingrouille at 8:01 a.m. on Tuesday, July 20, 2010. The meeting was held in room 202 of the Municipal Office Building. On roll call, all commission members were present except Derrell Greene.
2. Commissioner Bradley made a motion to approve the minutes of the regular meeting held June 15, 2010. 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 Police and Fire Department Reports for the month of June, 2010. Secretary Frederick seconded the motion and it was carried unanimously.
5. Commissioner Bradley made a motion to receive and file Police Detective Paul Ernst's notification of retirement effective August 31, 2010. Vice President Keeling seconded the motion and it was carried.
6. Vice President Keeling made a motion to receive and file notification of Police Officer Jonathan Meyer's resignation effective July 28, 2010. Secretary Frederick seconded the motion and it was carried unanimously.
7. Commissioner Bradley made a motion to receive and file notification of Probationary Police Officer Ralph Jolley's termination effective July 9, 2010. Vice President Keeling seconded the motion and it was carried.
8. Jon Mason was introduced as the attorney that will be representing the Commission in future disciplinary proceedings.
9. The motion to amend the Bylaws of the Board of Police and Fire Commissioners moving the "Closed session" and "Reconvene into open session" items after "Other regular business as authorized by law" was made by Vice President Keeling, seconded by Commissioner Bradley and carried unanimously.
10. Chief's Comments.
 - Deputy Fire Chief Santarelli mentioned that the Fire Department will be distributing a packet of information regarding a candidate for promotion to Lieutenant.

- Assistant Police Chief Brydges indicated the Police Department will miss the departing officers and welcomed Mr. Mason.

11. Commissioners' Comments.

None

12. A special meeting is scheduled for 8:00 a.m. Monday, August 9, 2010 to review a candidate for promotion to Lieutenant in the Fire Department and to review candidates for probationary police officer positions. This meeting will be held in the Police Chief's conference room. The next regular Police and Fire Commission Meeting is scheduled for Tuesday, August 17, 2010 at 8:00 a.m. in room 202 of the Municipal Office Building.
13. The meeting adjourned at 8:20 a.m. on a motion made by Secretary Frederick, seconded by Vice President Keeling 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 AUGUST 9, 2010

1. The Police & Fire Commission meeting was called to order by President Ingrouille at 8:02 a.m. on Monday, August 9, 2010. The meeting was held in room 175 (Chief's Conference Room) of the Kenosha Public Safety Building.
2. At 8:03 a.m. the Commission went into closed session under authority of Section 19.85(1) (c), to discuss seven (7) candidates for the position of Probationary Police Officer, one (1) candidate for promotion from Police Officer to Police Detective and one (1) candidate for promotion to Fire Lieutenant, on a motion made by Commissioner Bradley, seconded by Commissioner Greene, the motion carried unanimously on a roll call vote. The following members of the Commission were present, President Ingrouille, Vice President Keeling, Secretary Frederick, Commissioner Greene and Commissioner Bradley.

The Commission reconvened into open session at 9:08 a.m. on a motion made by Secretary Frederick seconded by Vice President Keeling and carried unanimously.

3. The meeting adjourned at 9:09 a.m. on a motion made by Secretary Frederick, seconded by Commissioner Greene 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 AUGUST 17, 2010

1. The regular Police & Fire Commission meeting was called to order by President Ingrouille at 8:02 a.m. on Tuesday, August 17, 2010. The meeting was held in room 202 of the Municipal Office Building. On roll call, commission members Todd Ingrouille, Ron Frederick and Charles Bradley were present. Peni Keeling and Derrell Greene were absent.
2. Secretary Frederick made a motion to approve the minutes of the regular meeting held July 20, 2010. Commissioner Bradley seconded the motion and it was carried unanimously.
3. Commissioner Bradley made a motion to approve the minutes of the special meeting held August 9, 2010. Secretary Frederick seconded the motion and it was carried unanimously.
4. Police Chief Morrissey presented an appreciation award to citizen Robert Nelson for his help in apprehending a fleeing suspect.
5. Citizen's comments: None
6. Commissioner Bradley made a motion to receive and file Police and Fire Department Reports for the month of July, 2010. Secretary Frederick seconded the motion and it was carried unanimously.
7. Promotions and appointments effective September 1, 2010:
 - Secretary Frederick made a motion to approve Apparatus Operator Neil D. Flannery's promotion to Fire Lieutenant. Commissioner Bradley seconded the motion and it was carried.
 - Commissioner Bradley made a motion to approve the promotion of Joshua Hecker from Police Officer to Detective. Secretary Frederick seconded the motion and it was carried.
 - The appointment of Scott Ballard to Probationary Police Officer was approved on a motion made by Commissioner Bradley, seconded by Secretary Frederick and carried.
 - Secretary Frederick made a motion to approve the appointment of Sarah Webb to Probationary Police Officer. Commissioner Bradley seconded the motion and it was carried unanimously.
 - Commissioner Bradley made a motion to approve the appointment of Stephen Vang to Probationary Police Officer. Secretary Frederick seconded the motion and it was carried.
 - The appointment of Matthew Curi to Probationary Police Officer was approved on a

motion made by Secretary Frederick, seconded by Commissioner Bradley and carried unanimously.

- Commissioner Bradley made a motion to approve the appointment of Eric Kukowski to Probationary Police Officer. Secretary Frederick seconded the motion and it was carried unanimously.
- The appointment of Alex Wicketts to Probationary Police Officer was approved on a motion made by Secretary Frederick, seconded by Commissioner Bradley and carried.
- Commissioner Bradley made a motion to approve the appointment of Bridgette Heid to probationary Police Officer. Secretary Frederick seconded the motion and it was carried unanimously.

8. Chief's Comments.

- Fire Battalion Chief Wes Bernhardt mentioned that the promotional language for Fire Lieutenant and Fire Captain will be an agenda item at the September meeting.
- Police Chief Morrissey congratulated those promoted and welcomed the 7 probationary police officers starting September 1st. The Police Department will be fully staffed with 199 officers.

9. Commissioners' Comments.

- Commissioner Bradley asked Police Chief Morrissey how many retirements are anticipated in the coming year. Chief Morrissey indicated he is aware of 3 pending retirements, but, potentially up to 6 could choose to retire in 2011.
- Fire Battalion Chief Bernhardt mentioned the Fire Department currently has two unfilled vacancies and may have two more.

10. The next regular Police and Fire Commission Meeting is scheduled for Tuesday, September 14, 2010 at 8:00 a.m. in room 202 of the Municipal Office Building.

11. The meeting adjourned at 8:26 a.m. on a motion made by Secretary Frederick, seconded by Commissioner Bradley 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 19, 2010

1. The regular Police & Fire Commission meeting was called to order by President Ingrouille at 8:00 a.m. on Tuesday, October 19, 2010. The meeting was held in room 202 of the Municipal Office Building. On roll call, commission members Todd Ingrouille, Peni Keeling, Ron Frederick, Derrell Greene and Charles Bradley were present.
2. Secretary Frederick made a motion to approve the minutes of the regular meeting held August 17, 2010. 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 Police and Fire Department Reports for the months of August and September, 2010. Commissioner Bradley seconded the motion and it was carried unanimously.
5. Commissioner Bradley made a motion to receive and file Apparatus Operator Peter Silva's notification of retirement effective October 2, 2010. Vice President Keeling seconded the motion and it was carried unanimously.
6. The motion to receive and file Fire Chief Thomsen's notification of Dean Jackson's reinstatement to Apparatus Operator effective October 16, 2010 was made by Vice President Keeling, seconded by Commissioner Greene and carried unanimously.
7. Secretary Frederick made a motion to receive and file Assistant Police Chief Genthner's memo to Police Officer Leo Viola advising him of his assignment to the Gang Unit effective October 1, 2010. Vice President seconded the motion and it was carried unanimously.
8. Chief's Comments.
 - Police Chief Morrissey
 - Mentioned that the Police Department now has 3 certified canine handlers. These individuals will continue training on a monthly basis.
 - Donated funds covered the training costs and jeep purchases.
 - The 3 police dogs are now full working dogs, in addition to drug and article searching they can now track and search.
 - Police dog demonstrations can be arranged if desired.
 - 4 recruits are currently attending Gateway Technical College's Police Academy.

- The 3 new certified Police Officers are doing excellent.
- It is rumored that there will be 6 retirements at the Police Department, however, nothing official has been turned it yet.
- The south radio tower is up and running and shortly the radio frequency will be changed.
- There is money in the 2011 CIP for a west radio tower.
- In response to one of the commissioners, the Chief indicated we have 24 bicycle officers.
- Due mainly to the efforts and accomplishments of the department's crime prevention unit, the Kenosha Police Department was recently recognized by the Wisconsin Crime Prevention Practitioner's Association and received the Crime Prevention Program of the Year Award (for departments with 50 or more sworn officers),

Deputy Fire Chief Santelli

- Captain & Lieutenant promotional testing is underway this month with panel interviews to follow in November.
- The Fire Prevention Bureau received an award from the Safety Alliance; the only award in the state for this year.

9. Commissioners' Comments.

- Commissioner Greene asked Deputy Fire Chief Santelli if the Fire Department has had any issues with female firefighters carrying heavy loads. Deputy Chief Santelli indicated that the Fire Department groups larger employees with some smaller ones; the larger are able to carry a heavier load but the smaller ones may be more agile, fit into smaller places, etc. Police Chief Morrissey stated that there is now a smaller gun belt and a smaller/lighter gun available that women police officers may choose to use.
- Commissioner Bradley asked Chief Morrissey if there are any Hmong gangs in the City. The Chief indicated there are none that he is aware of.

10. The next regular Police and Fire Commission Meeting is scheduled for Tuesday, November 16, 2010 at 8:00 a.m. in room 202 of the Municipal Office Building.

11. The meeting adjourned at 9:05 a.m. on a motion made by Commissioner Greene, seconded by Vice President Keeling and carried.

Todd Ingrouille - President

Peni Keeling – Vice President

Ron Frederick - Secretary

Derrell Greene - Commissioner

Charles Bradley - Commissioner

Board of Police & Fire Commissioners
Human Resources Department
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*
Charles Bradley, *Commissioner*

POLICE AND FIRE COMMISSION
MINUTES OF MEETING HELD NOVEMBER 16, 2010

1. The regular Police & Fire Commission meeting was called to order by President Ingrouille at 8:07 a.m. on Tuesday, November 16, 2010. The meeting was held in room 202 of the Municipal Office Building. On roll call, commission members Todd Ingrouille, Ron Frederick and Charles Bradley were present. Vice President Keeling was absent.
2. Secretary Frederick made a motion to approve the minutes of the regular meeting held October 19, 2010. Commissioner Bradley seconded the motion and it was carried unanimously.
3. Citizen's comments: None
4. Commissioner Bradley made a motion to receive and file Police and Fire Department Reports for the month of October, 2010. Secretary Frederick seconded the motion and it was carried unanimously.
5. Secretary Frederick made a motion to receive and file Police Captain Thomas Vieth's retirement notification. Commissioner Bradley seconded the motion and it was carried unanimously.
6. The motion to receive and file Police Detective Lesley Meredith's retirement notification was made by Secretary Frederick, seconded by Commissioner Bradley and carried unanimously.
7. Commissioner Bradley made a motion to receive and file Police Detective Michael Salas' retirement notification. Secretary Frederick seconded the motion and it was carried unanimously.
8. Secretary Frederick made a motion to receive and file Court Officer Adrian Primmer's retirement notification. Commissioner Bradley seconded the motion and it was carried unanimously.
9. Commissioner Bradley made a motion to receive and file Mayor Keith Bosman's letter advising Derrell Greene of his removal from the Police and Fire Commission.
10. Chiefs' Comments
 - Fire Chief Thomsen:
 - Thanked Derrell Greene for his service on the commission.
 - The Fire Captain and Fire Lieutenant promotional test is scheduled for December

- 6th and the results should be available by December's meeting.
- A new eligibility list should be in effect by 1/1/11.
- Police Chief Morrissey:
 - Diane Walton just turned in her notification of retirement. As a result of these retirements the Police Department will have 6 open positions.
 - Thanked Derrell Greene for his service on the commission.
 - Interviews for filling of vacancies will begin soon, with hiring possible in February or March.
 - Requested a special meeting in December for review of candidates for the position of Probationary Police Officer.
 - On December 16, 2010, 4 Police Officers will be graduating from Gateway Technical College's Police Academy. The ceremony is at 10:30 a.m.
 - The other 3 newly hired officers are doing excellent.
 - Shop with a cop is scheduled for December 3rd.

11. Commissioners' Comments.

- Secretary Frederick asked Police Chief Morrissey if all of these retirements had been expected. The response was “yes”.
- President Ingrouille wished all of the retiring individuals, “the best of luck”.

12. Attorney Eugene J. Brookhouse was introduced by President Ingrouille. Mr. Brookhouse will represent the Commission in future disciplinary proceedings.

13. The disciplinary hearing for Detective Russell Beckman is scheduled for 8:00 a.m. on December 15, 16 & 17. The meeting location has not yet been determined.

14. The next regular Police and Fire Commission Meeting is scheduled for Tuesday, December 21, 2010 at 8:00 a.m. in room 202 of the Municipal Office Building.

15. The meeting adjourned at 8:25 a.m. on a motion made by Commissioner Bradley, seconded by Secretary Frederick and carried.

Todd Ingrouille - President

Peni Keeling – Vice President

Ron Frederick - Secretary

Charles Bradley - Commissioner

Board of Police & Fire Commissioners
Human Resources Department
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*
Charles Bradley, *Commissioner*
Helen Schumacher, *Commissioner*

POLICE AND FIRE COMMISSION MINUTES OF MEETING HELD DECEMBER 21, 2010

1. The regular Police & Fire Commission meeting was called to order by President Ingrouille at 8:00 a.m. on Tuesday, December 21, 2010. The meeting was held in room 202 of the Municipal Office Building. On roll call, commission members Todd Ingrouille, Peni Keeling, Ron Frederick, Charles Bradley and Helen Schumacher were present.
2. New Commissioner Helen Schumacher was introduced by President Ingrouille.
3. Secretary Frederick made a motion to approve the minutes of the regular meeting held November 16, 2010. Commissioner Bradley seconded the motion and it was carried unanimously.
4. Citizen's comments: None
5. Commissioner Bradley made a motion to receive and file Police and Fire Department Reports for the month of November, 2010. Vice President Keeling seconded the motion and it was carried unanimously.
6. Vice President Keeling made a motion to receive and file Police Detective Diane Walton's retirement notification. Commissioner Bradley seconded the motion and it was carried unanimously.
7. The motion to receive and file Attorney Eugene Brookhouse's letter acknowledging his selection to serve as the Police and Fire Commission's attorney was made by Vice President Keeling, seconded by Commissioner Bradley and carried unanimously.
8. Vice President Keeling made a motion to receive and file Police Chief Morrissey's memo regarding Sergeant Randy Oberst's 2 day unpaid suspension. Secretary Frederick seconded the motion and it was carried unanimously.
9. Vice President Keeling made a motion to receive and file Guy Santelli's memo to Fire Chief Thomsen requesting to be put back on line effective January 1, 2011. Secretary Frederick seconded the motion and it was carried unanimously.
10. In the absence of the Fire Chief, Deputy Fire Chief Dan Santelli provided information on the results of the Captain and Lieutenant promotional testing. Two promotional lists have been established, one for Lieutenant and one for Captain. Overall, test scores were above the norm.

Deputy Chief Santelli indicated that the hiring of 3 firefighters is anticipated in 2011 and another retirement is possible.

11. Chiefs' Comments

- › Deputy Fire Chief Santelli:
 - Welcomed Helen Schumacher to the commission.
 - Wished everyone a Merry Christmas & Happy New Year.
- › Police Chief Morrissey:
 - Acknowledged retiring Police Detective Diane Walton who was in attendance.
 - Welcomed Helen Schumacher to the commission.
 - Thanked Commissioners Schumacher and Bradley for attending the Police Academy graduation ceremony at Gateway.
 - Wished everyone a Merry Christmas.

12. Commissioners' Comments.

- Commissioner Schumacher stated she was excited to join the commission.
- Commissioner Bradley mentioned he was impressed with the Police Academy graduation ceremony; it was very professional.
- Secretary Frederick wished everyone Happy Holidays.
- Vice President Keeling welcomed Helen Schumacher to the commission, congratulated Diane Walton on her retirement and wished everyone a Merry Christmas and a Happy New Year.
- President Ingrouille also wished everyone a Merry Christmas and Happy New Year and welcomed Helen Schumacher.

13. At 8:20 a.m., on a motion made by Secretary Frederick and seconded by Vice President Keeling and carried, the Board of Police & Fire Commissioners went into closed session under authority of Section 19.85 (1)(c) to discuss the appointment of 6 individuals to the position of Probationary Police Officer effective February 1, 2011, the promotion of 6 Police Department employees effective February 1, 2011 AND under authority of Section 62.13(5)(d) to discuss the rescheduling of Russell Beckman's disciplinary hearing. On role call, all members were present.

The board reconvened into open session at 9:22 a.m. on a motion made by Vice President Keeling, seconded by Commissioner Bradly and carried unanimously. On role call, all members were present.

14. The disciplinary hearing for Detective Russell Beckman is rescheduled for 8:00 a.m. on February 9, 10 & 11 on a motion made by Secretary Frederick, seconded by Commissioner Bradley and carried.
15. The next regular Police and Fire Commission Meeting is scheduled for Tuesday, January 18, 2011 at 8:00 a.m. in room 202 of the Municipal Office Building.
16. The meeting adjourned at 9:24 a.m. on a motion made by Commissioner Schumacher, seconded by Commissioner Bradley and carried.

Todd Ingrouille - President

Peni Keeling – Vice President

Ron Frederick - Secretary

Charles Bradley - Commissioner

Helen Schumacher - Comissioner