

Core Values

Respect:

We will honor the individual worth and contributions of each Department member.

Honesty:

We will be forthright and truthful.

Reverence for the Law:

We have been given the honor and privilege of enforcing the law. We must always exercise integrity in the use of power and authority that have been given to us by the people. Our personal and professional behavior should be a model for all to follow. We will obey and support the letter and spirit of the law.

Professionalism and Dedication:

We are proud of the trust in which the public places in us individually, as a Department, and in our profession. We are committed to the development and maintenance of an organization of well trained, professional employees dedicated to public service and protection of the people of Clearcreek Township, as incorporated by community oriented policing and problem - solving.

Sense of Urgency:

We will undertake every task expediently, with thoroughness and concern.

Team Orientation:

We will work together for the betterment of the whole. Back each other up on the street. Be loyal to our Department and considerate of peers, superiors, and subordinates.

Officer Safety Concerns:

We will maintain the high degree of awareness necessary to survive each day throughout a career as an Ohio commissioned peace officer appointed to serve the citizens of Clearcreek Township.

Clearcreek Township Division of Police 2012 Annual Report

Community Events and Outreach

The 2012 National Night Out was another huge success for building relationships with our Police Department and the Community. We heard countless compliments on the even, there were approximately 1,500 families that came to participate in the various events. We would like to thank all the elected officials for attending and allowing the even to occur.

Community Events and Outreach

Special Olympics Torch Run

The Warren County Leg of the 2012 Law Enforcement Torch run was another huge success. Law Enforcement Agencies and Officers from through out Warren County held numerous events to raise money for Ohio Special Olympics. On June 21, 2012 at approximately 9:00 am more then 75 walkers and runners carried the "Flame of Hope" from Franklin Police Department to Miami Township Police Department for the Warren County Leg of the Torch Run. We did not have a running representative from Clearcreek Township Police Department this year. Chief Terrill, Sergeant Stacy, Sergeant Cornett, Officer Gleeson and Officer Ney participated during the run as escorts and trail vehicles, also assisting was the Clearcreek Township Maintenance Department. The Warren County Leg of the Torch Run raised over \$7,500 for this year Special Olympics.

The Flame of Hope made its way to the Jessie Owens Stadium at the Ohio State University on June 22nd at 6:30 pm. More then 3500 Special Olympic Athletes were on hand to help receive the flame and start the summer games. Law Enforcement Officers throughout the state raised over \$500,000 for Ohio Special Olympics.

2012 Polar Plunge

On Saturday January 28th three of our Clearcreek Officers participated in the 2012 Special Olympics Polar Plunge "Freezin' For A Reason." Sgt. Cornett, Officers Knobbe and Ney along with 200 other participants raised approximately \$25,000 dollars. There were many other supporters there to cheer on all the Polar Plunge participants. This is the second year Clearcreek Township Police Officers have participated in the Plunge.

Thank You Clearcreek Officers

Officers Hawk and Barton met hundreds of Dennis Elementary students Monday morning as they walked from the buses to their classrooms. Every student at Dennis, Five Points and Clearcreek Elementary received a candy cane from local police officers.

Comfort for Schools

In effort to ease the arrival back to school after the horrific school shooting in Newton Connecticut, Clearcreek Officers as well as Springboro Officers came together to reassure the schools that they will do whatever it takes to keep our community a safe place.

C.A.L.E.A.

Accreditation Update

The Clearcreek Township Division of Police was awarded national accreditation by the Commission on Accreditation for Law Enforcement Agencies in July 2010. The Division of Police is currently in the reaccreditation process. During its three-year accreditation award cycle, the agency must maintain compliance with applicable standards, keep its proofs of compliance up-to-date, and live by the *letter and spirit* of those standards. To retain its accredited status, the agency is required to submit to CALEA their appropriate accreditation continuation fees, as well as an annual report each year. Reaccreditation occurs at the end of the three years, following another successful on-site assessment and hearing before the Commission.

As the accreditation manager, Sgt. Stacy was busy making sure that standards were being met, required annual reports and analysis were being completed, and attending S.O.A.R. (State of Ohio Accreditation Resources) meetings to keep current on changes in the C.A.L.E.A. process and to learn how to better prepare for the first reaccreditation assessment coming up in August of 2013.

C.A.L.E.A. made several changes to the accreditation process in 2012. The CALEA process has always been very dynamic during its thirty-three year history. However, the pace of change has quickened during the past few years as electronic communications and technologies have allowed organizations to work smarter and improve efficiency. It is generally accepted that each of the changes implemented have added more value to CALEA Accreditation.

Division of Police—Personnel Updates

Additions to The Department

Officer **Charles Sweet** was hired as a part-time Officer in April 2011 and was promoted to Full Time on November 24, 2012.

Officer **Geoffrey Getter** was hired as a part time Officer in May 2012 and was promoted to Full Time on October 13, 2012

Crash Statistics

Totals

2012 = 267

2011 = 281

Citations

Totals

2012 = 468

2011 = 413

2010 = 478

Crash by Shifts

Totals

1st Shift— 37

2nd Shift— 90

3rd Shift— 126

**Calls Over
the
Past Ten
Years**

Domestic Violence Statistics

2012 Victims: 36% Male, 64% Female
 2012 Offenders: 63% Male, 37% Female

2011 Victims: 50% Male, 50% Female
 2011 Offenders: 57% Male, 43% Female

2012 Crime Reporting Statistics

2011 Crime Reporting Statistics

2010 Crime Reporting Statistics

2012 Summary of Calls

2011 Summary of Calls

2010 Summary of Calls

Police Department—Personnel Training

One of the goals of the Clearcreek Township Division of Police is to have well trained and professional Police Officers. In 2012 we made progress toward that goal. Through an agreement with Butler Tech Public Safety Training our Officers were able to attend advanced training courses at reduced rates. Officers were also able to view online training courses through various sources including the Ohio Attorney General's Law Enforcement Gateway. Our Officers were able to take advantage of other available training opportunities in the area as well. Chief Terrill believes that it is important for all Officers to continue their career training, enlarging their knowledge base, adding new skills and abilities, so that they may better serve the citizens of the Township.

All Officers

Elder Abuse Awareness and Prevention

Shotgun Qualifications

Awareness of Human Trafficking

Responding to Human Trafficking

Taser Recertification

Critical Incident Response Update

Township Sexual Harassment Class

Officer Jason Bates

Self Aid/Buddy Aid for Law Officers

Forensic Interviewing of Children

Child Abuse Investigations

LEADS Inquiry with Criminal History

Enhancing Collaboration in Physical Abuse Investigations

Sgt. Larry Cornett

2012 Police Executive Leadership College
Re-Trainer

Forensic Interviewing of Children

Child Abuse Investigations

Force Science Analyst

Officer Geoffrey Getter

Crisis Intervention

Officer John Gleeson

OPOTC New Pistol Qualification Scoring
Seminar

Semi-Auto Handgun Instructor

Firearms Weapon and Requalification
Seminar

Shotgun Instructor

Patrol Rifle Instructor Course

Crisis Intervention Team Advanced Train-
ing Conference

Sgt. Curtis Hensley

Self Aid/Buddy Aid for Law Officers

OPOTC New Pistol Qualification Scoring
Seminar

2012 Police Executive Leadership College
Re-Trainer

Force Science Analyst

Officer Eric Ney

Self Aid/Buddy Aid for Law Officers
Conducting Background Investigations
LEADS Inquiry Test
Drug Identifications and Field Training
Seminar
Crisis Intervention Team Advanced Train-
ing Conference

Sgt. Wallace Stacy

LEADS Validation and Audit Training
2012 Police Executive Leadership College
Re-Trainer
Crisis Intervention Team Advanced Train-
ing Conference
Crisis Intervention

Chief John Terrill

2012 Police Executive Leadership College
Re-Trainer

Officer Noel Wright

LEADS inquiry test

Administrative Clerk

Savannah Highley

LEADS Validation and Audit Training
LEADS Inquiry Test

Administrative Clerk

Diane Rothenberger

LEADS Inquiry Test

**Chief
John Terrill**

**Sgt.
Wallace Stacy**

**Sgt.
Larry Cornett**

**Sgt.
Curtis Hensley**

2012

