
Chippewa County Sheriff’s Office

2015 Annual Report

THIS 2015 ANNUAL REPORT IS RESPECTFULLY SUBMITTED B Y THE CHIPPEWA COUNTY
SHERIFF'S OFFICE MANAGEMENT TEAM

APPROVED BY SHERIFF JAMES L KOWALCZYK

Chippewa County Sheriff’s Office Organizational Chart
January 2016

���������	
��
��
�������
�

���������������
��������

�
�����������������
���
���
��

������ �!���

"������#
���������������
������
���
��

$��%���
��%

�
		����
����������������

����
���
������
�������� &
�����������

�'����#�
���
�
����#�
�

��
�%
&������

�(�"������#
����

��)��
�����
��	
����

*���������
�
��
#�+
�%������

"������#
���

�������������� ��
�����������

�,��������������
$�������

$����
�����
�
����

�����
���
�-.�������
�
�
#��

&����������������/

�������0��.�����
'�1��������
����

1�����
���

��2���#�����
����
���
������

��������
���
���
�%

�3����	
������

���&
����
	�
��-
1��������
���

2��
������
�$��

���.	��
�����
���
���
��-1�����
���

&
���1��������
���
�
����
����

�3����#�
���
$
���%�4�&�����

 �����4������
��

�56�&
�����

+�
��	���
.������

�
!��-2�
.������

�5�&
���
$�������

&
�����������
�7(�1��������
����

1�����
���

�����	
����
$�������

�+.����#�
�

���!����
$��	�����+�
�

��"����
�����8������	
����

((��
���+�����8������	
����
�6��
���+�����8������	
����
56��
���+����9����8������
��
�7(��
���+����9����8������
��

,:7(�2�	������

���.�.�#
��/
����
����
��
�����!���56�(

��������
&
������;�8
��/�%

Department Divisions / Assignments
January 2016

SHERIFF'S MANAGEMENT TEAM

• Sheriff James L Kowalczyk
• Chief Deputy Chad V. Holum
• Jail Administrator/Captain Ernan De La Rosa
• Financial Manager/Administrator Jennifer Steinmetz
• Emergency Communications Division Director Dena Clark
• Assistant Jail Administrator/Lieutenant Curt Dutton
• Field Services Patrol Lieutenant Mitch Gibson
• Field Services Investigations Lieutenant Richard Starck

Support Services
Jennifer Steinmetz–Fiscal Manager

• Jill Shipley - Administrative Assistant III
• Michelle Podolak - Administrative Assistant III
• Lewis Yetter - Administrative Assistant III
• Janet Michaud - Administrative Assistant III
• Barbra Nelson - (1/2 Time) Administrative Assistant III

• The Chippewa County Sheriff’s Office Clerical Division consists of a fiscal
manager, as well as, four full-time and one part-time administrative
assistant III positions.

• The Fiscal Manager is the liaison between the Department of Administration
Division of Finance and the Sheriff’s Office. This position oversees the
administrative staff under the direction of the Sheriff, is responsible for all
the accounting/financial transactions such as; accounts payable, accounts
receivable, and payroll, assists the Sheriff’s Office management team with
the budget process, is responsible for the preparation of the grant audit
documentation for the external auditors and reviews processes/procedures
for efficiency improvements.

• The Administrative Assistant III positions are divided into a couple
respective divisions within the Sheriff’s Office. One full-time and the part-
time position focus on the jail division operations. The remaining three full-
time positions focus on the administrative, investigative and patrol divisions
with some overflow from the jail division.

Support Services
Jennifer Steinmetz–Fiscal Manager

Processes handled within the administrative, invest igative and patrol divisions

• Receptionist duties for the lobby of the Sheriff’s Office
• Traffic citations (electronic copies) – electronically pull from MDC units, verify completeness, print/file copy for court

officer, transmit to the RMS/State/Clerk of Courts/District Attorney.
• Traffic warnings (electronic copies) – electronically pull from MDC units, verify completeness, print/file copy, transmit to

the RMS
• Traffic accidents (electronic copies) - electronically pull from MDC units, verify completeness, print/file copy, transmit to

the State.
• Crash Mapping
• Report transcription
• Judgement of Convictions – look up case numbers, verify if there is evidence pertaining to the case, scan & attach to

case file within RMS
• Processing the paperwork for Chapter 51-Emergency Detentions
• OWI paperwork processes
• Compiling case documentation and forwarding to the proper agencies at the request of the Field Services Division
• Processing of Temporary Restraining Orders & Injunctions into RMS
• Civil process paperwork preparation & finalization; including Sheriff sales
• Open records requests
• Attaching digital photos to case files in RMS
• Submits crime information to the FBI through the National Incident Based Reporting System (NIBRS)
• Records Management System (RMS) maintenance
• Warrants - processing within RMS (entry/updates/quashing) & entry into the TIME system
• Customer service (lobby & phone traffic)
• General clerical duties such as typing, filing, indexing, making photocopies, faxing, preparation and processing of

department mail

Support Services
Jennifer Steinmetz–Fiscal Manager

Processes handled within the jail division

• Receptionist duties for the jail including typing correspondence and processing of records requests.
• Daily verification of inmate monies received and disbursed from previous day, daily deposit preparation of same.
• Receipt and initial disbursement of bond monies, preparation of accompanying documents.
• Receipting of miscellaneous monies and submitting to the Fiscal Manager.
• Weekly billing of huber, electronic monitoring and soberlink to the inmate accounts within Lockdown.
• Monthly reports to Sheriff’’s Office Fiscal Manager, Social Security Administration and the jail inspector
• Maintain housing roster of inmates from other counties.
• Monthly statements for housing to appropriate agencies.
• Preparation of transport jackets, maintain transport log and calendar.
• Maintain JOC log.
• Oversee fingerprint records, recording of FBI & SID numbers, communicating with CIB & FBI to correct any errors.
• Transcribe officer reports, data entry of information into TAC10 RMS and JMS records.
• Scan and attach booking records to JMS records in TAC10.
• Collect, copy and disburse records to public/attorneys/media upon request.
• Scan and email Notice of Initial Appearance and Bail to DA & CVW. Physical copy to COC.
• Prepare bills for payment, obtain proper approvals and submit to Fiscal Manager for payment.
• Prepare GED billings for Dunn and Pepin County, and CVCTF.

Support Services
Jennifer Steinmetz–Fiscal Manager

Field Services-Patrol Division

Commanding Officers
• Lieutenant Mitch Gibson
• Sergeant Robert Cunningham
• Sergeant Andy Clark
• Sergeant Cody Johnson

Field Services- Patrol Division
Lieutenant Mitch Gibson

• Don Tollefson
• Ray Duncan
• Darin Williams
• Mark Hollister
• Chris Thibado
• Randy Stearns
• Al Oleson
• Brant Alman
• Jim Jarecki
• Jason Bloom

• Kyle Plautz
• Matthew Schramm
• Clayton Peters
• Craig Fleischhacker
• Trevor Plehal
• Matt Bembnister
• 1 Vacant Patrol Position

Patrol LTE
• Mark Bauman
• Bruce Van Valkenburg

Patrol Deputies – January 2016

Field Services- Patrol Division
Lieutenant Mitch Gibson

• The Patrol Division operates under a geographical structure the divides the County into four
separate patrol areas, 1, 2, 3, and 5 or during certain times of the day Patrol Areas North and
South.

• Patrol Area 1 is comprised of the following Townships: Sampson, Birch Creek, Auburn, Bloomer,
Cleveland, Cooks Valley, Woodmohr, and Eagle Point. Contained within patrol area 1 is the
Village of New Auburn and the City of Bloomer.

• Patrol Area 2 is comprised of the following Townships: Lake Holcombe, Ruby, Estella, Arthur,
Colburn, Goetz, Delmar, Sigel, and Edson. Contained within patrol area 2 are the Cities of
Cornell and Stanley, and the Villages of Cadott and Boyd.

• Patrol Area 3 is comprised of the following Townships: Lafayette, Hallie, Wheaton, Howard, and
Tilden. Contained within patrol area 3 are the Cities of Chippewa Falls and Northern part of Eau
Claire and the Village of Lake Hallie.

• Patrol Area 5 is exclusively the Town of Lafayette.

• Patrol Area North is comprised of the following Townships: Majority of Cooks Valley, Woodmohr,
Eagle Point, and Arthur. All of Auburn, Bloomer, Sampson, Cleveland, Birch Creek, Lake
Holcombe, Estella, Colburn, and Ruby.

• Patrol Area South is comprised of the following Townships: All of Wheaton, Hallie, Sigel, Goetz,
Edson, and Delmar. Majority of Howard, Tilden, and Lafayette. A small portion of Eagle Point
and Arthur.

Field Services- Patrol Division
Lieutenant Mitch Gibson

• The Chippewa County Sheriff's Office Patrol Division is comprised of 17 patrol
officers, 3 Sergeants, and 1 Lieutenant.

• Our department is dedicated to making sure deputies receive continuing education
and keeping current with changes and trends in our society to better serve all citizens
and visitors of the County.

• Annually the department receives approximately $20,000 from a Federal highway
safety grant to supplement wages for officers to work special traffic details for
enforcement of the speed laws, vehicle alcohol violations, and seat belt enforcement.
Our goal is not to issue more traffic citations but to strive to get the motoring public to
comply voluntarily with traffic laws to reduce the number of preventable traffic deaths
to zero in Wisconsin. During 2015 the deputies investigated 1,060 traffic crashes:
518 crashes with animals, 9 Fatalities, 348 crashes with property damage, 95
crashes with injury and 51 other crashes.

• The Patrol Division handles approximately 12,522 Calls For Service annually.

Incident Activity by Group
01/01/2015 To 12/31/2015

Incident Activity by Group
Traffic Related Incidents Breakdown

01/01/2015 To 12/31/2015

Incident Activity by Group
Motor Vehicle Crashes Breakdown

01/01/2015 To 12/31/2015
���������	�
��

�

�����������
�������������
��

�����������
������������
�
�����������
�������������

�

�����������
������������
������������������

�����������
�����!���"
#$

�����������
�����%��"

 ����������	�
�����
����������	��	

���������������	

&�������
�������������'����������	�
��

&�������
�������������'������������
�������������

&�������
�������������'������������
������������

&�������
�������������'������������
�������������

&�������
�������������'������������
��������������� ���
�����������
&�������
�������������'������������
�����!���"

&�������
�������������'������������
�����%��"

Field Services-Investigation Division

Commanding Officer
• Lieutenant Richard Starck

Investigators
• Brad Lau
• Chris Kowalczyk
• Chad Weinberger
• Bill Gray
• Kari Anderson
• Randy Stearns

Field Services-Investigation Division
Lieutenant Rick Starck

• The Chippewa County Sheriff's Office Investigation Division is comprised of six investigators and
one supervising lieutenant.

• The investigation division handles calls for service, investigates crimes, documents evidence
through interviews, interrogations, physical evidence, and completes officer reports. Through this
process, investigators have worked closely and proficiently with other local, state, and federal
agencies as well as state and federal court systems to enforce laws and prosecute offenders.
Some of the agencies Chippewa County investigators have worked with are: Federal Bureau of
Investigations, Home Land Security, Federal Alcohol, Tobacco and Firearms, Internal Revenue
Service, Federal Attorney’s Office, State Alcohol and Tobacco, State Department of Criminal
Investigation, and numerous other in state, out of state and local agencies.

• These working relationships, credited to our investigators, have built a reputation for being a
proactive division and one willing to work with and/or assist others in providing information,
investigative services, and man power. Major contributions by our investigators in an attempted
homicide in the City of Bloomer, armed pharmacy robberies in Cadott, and a false substantial
battery allegation to military personnel in Lake Hallie are just a few examples of our cooperation.

• Where there is a crime, there is a victim. The Chippewa county investigative division prides itself
on seeing cases prosecuted, but also provide the victim a positive outcome when able. Chippewa
County investigators respond too many difficult situations involving sexual assaults, criminal
related traffic crashes, and deaths. In these situations, our investigators are determined to solve
crime, but are sensitive to victims, suspects, and offenders when warranted.

• Chippewa County investigators are comprised of senior deputies that are relied upon to perform
many other tasks and assignments not always associated with investigations. Our investigators
respond to the needs of judges’ requests, clerk of courts, child support services, restraining order
court services, and emergency security alarms.

Field Services-Investigation Division
Lieutenant Rick Starck

• In addition to these duties, Chippewa county investigators share their experience and
knowledge with not only those dedicated to serve within our department, but those
law enforcement agencies in our surrounding jurisdictions. Examples of these are:
assisting with writing search warrants, subpoenas, preservation letters, and provide
in-house training to newly hired deputies.

• Our investigation division is attempting to keep pace with offenders with today’s
technology as offenders become more tech savvy. In 2015 the investigation division
has purchased 3 covert trail cameras, 2 infra-red cameras, and 2 night vision optics
to aid in criminal investigations as well as search and rescue operations. The division
has also received the approval to purchase forensic cell phone technology that will
aid in retrieving data from cell phone and computer related devices. The division is
working with the Chippewa County IT department to fully utilize this equipment.

• Although this equipment helps in fighting crime, there is still a need for additional
equipment such as I-phone devices in order to send photographs, videos, and other
communications to make quick and important communications/decisions between
investigators while in the field during dynamic and fluid situations.

• It is with updated technology, job knowledge, and dedication that we as an
investigation team serve the citizens and visitors of Chippewa County.

Field Services-Investigation Division
Lieutenant Rick Starck

• Investigator William Gray is assigned to white collar crimes, welfare fraud, and property crime.
Inv. Gray works with local, state, and federal agencies investigating computer related crimes,
including computer crimes against children. Inv. Gray also works tax fraud, credit card fraud, bank
fraud.

• Investigator Kari Anderson is assigned sexual assault offenses involving both juveniles and
adults. Inv. Anderson also investigates elder and child abuse cases. Investigator Anderson works
closely with the Chippewa County Department of Human Services, between the two departments,
they work in a partnership to resolve these types of crimes and provide the needed services to the
citizens of Chippewa County. In addition, Inv. Anderson is a member of the Drug Endangered
Children (DEC) team which concentrates on protecting children in their homes where drug use
exists. Inv. Anderson is currently working with numerous local and state agencies in creating a
county Children Abduction Response Team (CART) which is an emergency response team
dedicated to the quick recovery of abducted children.

• Investigator Brad Lau, Investigator Chris Kowalczyk , and Investigator Chad Weinberger are
assigned general crimes. These crimes include: homicides, suicides, assaults, robberies,
burglaries, thefts, criminal traffic crashes, missing/endangered persons and auto thefts. Inv. Lau is
also assigned child support investigations. These duties include investigating and locating
persons in default of their child support obligations and assist the Child Support department with
warrants and security. This position is partially funded by the Department of Human Services
(Child Support Division) based on time spent investigating child support cases.

• Investigator Randy Stearns is a patrol deputy assigned to the West Central Drug Task Force
(WCDTF). The WCDTF is comprised of six local counties and municipalities, and focuses on illicit
drug manufacturing and distribution. Drug related crimes are closely related to property type
crimes; therefore, our drug investigator works in partnership with investigation divisions within all
of the WCDTF jurisdictions to combat these types of crimes. Child abuse and child neglect crimes
are also closely related to drug use and/or sales; therefore, Inv. Stearns works with the
Department of Human Services in an effort to stabilize children’s home environments. This
position is a partially funded by federal monies.

Field Services-Investigation Division
Lieutenant Rick Starck

• All investigators are responsible for the collecting, processing, packaging,
documenting, and securing criminal evidence and civil processed weapons. Based on
chain of custody recommendations, only three investigators are dedicated to store,
document, and mail evidence to the respective state and federal crime laboratories.

• All investigators respond to high risk low volume crime scenes including homicides,
suicides, suspicious deaths, robberies, and burglaries. Investigators are responsible
for scene security, collections of evidence, interviews, and documentation.

• Investigators are assigned on a routine basis to respond to courthouse security
requests, child support hearings, Temporary Restraining Order (TRO) court, and
duress alarms. In 2015 the department responded to 116 courthouse security
requests and 59 duress alarms resulting in 12 arrests.

• Investigators are also responsible for documenting face to face mandatory sexual
assault reporting in Chippewa County.

Field Services-Investigation Division
Evidence Processing & Storage

Courthouse Security Requests 2015
 Courthouse Security Requests 2015

Month Br I Br II Br III Child Support CT TRO CT Juv Intake Sm Claims CT Unk Bra nchM o nth T o ta ls

January 1 3 2 1 7
February 2 2 4 4 12

March 1 3 3 5 12
April 1 1 4 5 1 12
May 2 1 1 1 4 1 10
June 1 2 2 5 1 11
July 1 2 4 1 8

August 1 1 1 1 5 2 11
September 1 4 3 1 9

October 1 2 2 3 8
November 2 3 4 1 10
December 1 2 3 6
Year Totals 8 9 16 27 47 9

Total Requests 116
 Courthouse Security Request Arrests 20142015

Month Br I Br II Br III Child Support CT TRO CT Juv Intake Sm Claims CT Unk Bra nchM o nth T o ta ls

January
February 1 1

March 1 1
April 1 1
May 1 1 1 3
June
July

August
September 2 2

October 1 1
November 1 1 2
December 1 1
Year Totals 3 3 3 3

Total Arrests 12
Number of Officers Responded For These Requests

Month Br I Br II Br III Child Support CT TRO CT Juv Intake Sm Claims CT Unk Bra nchM o nth T o ta ls

January 2 4 5 2 13
February 4 4 4 7 19

March 4 6 3 7 20
April 1 2 4 8 1 16
May 2 2 2 1 9 1 17
June 2 3 3 10 1 19
July 1 3 8 1 13

August 2 2 2 2 8 2 18
September 1 7 6 2 16

October 1 4 3 6 14
November 2 3 7 1 13
December 3 3 8 17
Year Totals 7 23 32 33 89 11
Security Requests 2015 116 Total # of Officers 195

2014 131
2013 92 Total Hours 271.75
2012 84
2011 96

Campus Duress Alarms 2015
���	�����		 ������	�����

(��)��* ��+�)��* &���
 ����� &�* ()�� ()�* �),)'� -�����+�� 	���+�� !����+�� �����+�� .���/����
0�)���1�)'��������2�++* � �
1�,
%�* � � $ �
(��� � $ $ $ � # � �$
0
����-)����� � �
3����
�""" � �
��'�������������*4'�	����� $ � � � �
�1- $ � � � � � � � �
"�����������/��
����,*
-
�����4'�	����� � � $
�5�67���'���
0��������0�)��' � � $
��80
()�������"�����
�)+����1����
 � � $ � �
1�)'��,��)�
����* � �
�9�67���'���
:����,
���������'���������' � � � #
3����
�"" � �
2����0��'�������� � � � � �
0�)��*�0����
6���,���*�9��������� � � � � �
6��������-)����� � �
/���')���	�����
0���)���*�1����
 � � � #

�������������&���
�*�/���� # � ; < $ � � �
/�����0���' ��

��������	���	�� !�! ; $ �# �� # ; ; � $� �# �=
�)��''������' $=�� �� /��������)���'>� ��$

$=�� <;
$=�# #

Field Services–Reserve Division
LTE Patrol Officers – January 2016

• Charles Halbleib
• Barb Close
• Galen Lorenz
• Mark Bauman
• Bruce Van Valkenburg

• John Farrell
• Chris Eckwright
• Vacant
• Vacant

Field Services–Reserve Division
Reserve Program

• The Reserve Division is comprised of individuals from the private sector who are
certified by the State of Wisconsin Training and Standard Board as law
enforcement officer. These individuals have completed all the mandatory training
requirements set forth by the State to be certified law enforcement officers. They
assist in the operations of the Sheriff's Office in all Divisions. Reserve Division
members that have successfully completed the Field Training Program for a
specific division are able to work in the division replacing full-time Deputies that are
utilizing benefited time off, FMLA, training, or sick leave.

• In addition to working within the division the Reserve Division provides staff to
assist in the operation of our Recreation Division water safety patrol, snowmobile
and ATV safety patrol. These programs are very popular within the community are
in high demand with the recreational activity which takes place in Chippewa
County.

• The Reserve Division staff also patrol the County parks during the summer months.
The wages and costs are off set by the Facilities and Parks Division. The Reserve
Division also provides deputies for special events that take place throughout the
County; Country and Rock Fests, Northern Wisconsin State Fair, Fat Farr, Building
moves, Dignitary protection and other special events as requested. A majority of
these events are fully reimbursed by the event organizers to the County for wages
and benefits. Recruitment and retaining staff in the Reserve Division remains a
challenge.

Field Services-Civil Process
Deputy Ray Duncan

• The Sheriff’s Office is required by state law to process civil papers. The
Civil Process section is responsible for the intake, service, and return of
civil papers brought to the Sheriff’s Office. A wide range of papers,
including restraining orders, injunction orders, subpoenas, eviction
notices, notices of foreclosure and other legal documents are accepted
for service.

• One full-time deputy is assigned to this position and may be
supplemented by patrol officers. At times they respond to emergencies if
they are in close proximity to a situation and can help fellow deputies
when the need arises.

• 2015 Number of Party’s to be Served: 1,475 (86.1%)
• 2015 Service attempts (including time of service): 3478
• 2015 Paper service unsuccessful: 238 (13.9%)
• 2015 Revenue generated: $43,200

Recreation Safety Patrol
ATV - Snowmobile - Water

Recreation Safety Patrol - ATV
Deputy Christopher Thibado

2014-2015
• Deputy Chris Thibado is the Patrol Division member that has been assigned to the

Recreational Officer position. Deputy Thibado took this position on January 1, 2014,
replacing Deputy Williams. Chris along with certified members of the reserve division
operates our All-Terrain Vehicle (ATV) Safety Patrol.

• During the 2014-2015 ATV season our patrol logged 220.55 hours. Much of that time was
spent patrolling the County Forest and reported trouble spots around the county. Members
of this division also worked closely with the DNR Wardens assigned to Chippewa County.

• During the 2014-2015 season we had 0 fatal ATV crashes and 4 serious injury crashes that
were investigated by the Recreational Officer.

• As part of the ATV Safety Program, Chris along with the assistance of a reserve officer
taught ATV safety as well as assisted other instructors and agencies teaching 105 children
and adults ATV safety.

• During the 2014-2015 ATV season 17 citations were issued and 9 warnings for ATV
violations. This amounts to 7.72 hours of patrol per citation.

• Our Claim submitted to the Department of Natural Resources was $10,319.77; this figure
includes salaries, maintenance, equipment, and depreciation.

• State reimbursement was prorated at 86.12% for the total claim. Our final reimbursement
check was $8,886.92.

Recreation Safety Patrol – Snowmobile
Deputy Christopher Thibado

2014-2015
• Deputy Chris Thibado is the Patrol Division member that has been assigned to The

Recreational Officer Position. Deputy Thibado took this position on January 1, 2014. Chris
along with certified members of the reserve division operates our Snowmobile Safety
Program.

• During the 2014-2015 Snowmobile season our patrol logged 122 hours. Much of that time
was spent patrolling the many miles of snowmobile trails that Chippewa County has.
Members of this division also worked closely with the DNR Wardens assigned to Chippewa
County.

• During the 2014-2015 snowmobile season we had 0 fatal snowmobile crashes and 1 serious
injury crash. These incidents were investigated by the Recreational Officer as well as the
Department of Natural Resources.

• As part of the Snowmobile Safety Program, Chris along with the assistance of a reserve
officer taught Snowmobile safety as well as assisted other instructors and agencies teaching
105 children and adults snowmobile safety.

• During the 2014-2015 Snowmobile season 19 citations were issued and 8 warnings for
snowmobile violations. This amounts to 3.57 hours of patrol per citation.

• Our Claim submitted to the Department of Natural Resources was $6,351.22; this figure
includes salaries, maintenance, equipment, and depreciation.

• State reimbursement was prorated at 95.73% for the total claim. Our final reimbursement
check was $6,079.81.

Recreation Safety Patrol – Water
Deputy Christopher Thibado

2015
• Deputy Chris Thibado is the Patrol Division member that has been assigned to the Recreational

Officer position. Deputy Thibado took this position on January 1, 2014. Chris along with
certified members of the reserve division operates our Water Safety Patrol.

• During the 2015 boating season our patrol logged 527 hours. This figure was down this year
due to Chris also performing normal patrol duties due to staffing shortages. Much of that time
was divided between the two largest bodies of water in Chippewa County, The Holcombe
Flowage and Lake Wissota. Members of this division also worked closely with the DNR
wardens assigned to Chippewa County.

• During the 2015 boating season we had two boating fatalities. The Sheriff’s Department
Recreation Division assisted with both accidents however the DNR was the primary agency on
these incidents.

• During 2015 our Agency was involved in recovery of five drowning victims in the County. Two
were related to boating activity, two were ice related incidents and one juvenile playing near the
water.

• As part of the Water Safety Program, Chris along with the assistance of a reserve officer taught
boating safety as well as assisted other instructors and agencies teaching 105 adults and
children boating safety. We also worked with the Amish community again and taught a boating
safety course for them.

• Chris also attended a NASBLA (National Association of Boating Law Administrators) boat crash
investigation school.

• Our Claim submitted to the Department of Natural Resources was $25,990.89; this figure
includes salaries, maintenance, equipment, and depreciation.

• State reimbursement was prorated for the total claim submitted due to the amount of agencies
also having water safety programs. Our final reimbursement check was $18,091.46.

Court Services
Charles Halbleib - Traffic Court Officer

• The Traffic Court Officer serves numerous essential functions. This
officer is the liaison between the Sheriff's Office and the offices of the
District Attorney, Juvenile Intake, Clerk of Courts and other traffic
court officers from other law enforcement agencies.

• The Traffic Court Officer assists the Clerk of Courts and District
Attorney's Office as it relates to traffic citations by coordinating all
initial appearances for pre-trail conferences. This Deputy is
responsible for documenting all pre-trial dispositions and forwarding
to the respective Office for filing. This Deputy is also responsible for
Temporary Restraining Court Security and Court ordered TRO
surrendered weapon recovery and documentation.

Field Services – Patrol Division
Field Training Officer (FTO) Program

Field Training Officers
• Sergeant Andrew Clark
• Sergeant Cody Johnson
• Deputy Darin Williams
• Deputy Brant Alman

• Deputy Jason Bloom
• Deputy Chris Thibado
• Deputy Kyle Plautz

Each Division within the Sheriff's Office has a Field Training Program and Field Training
Officers (FTO) These Deputies are committed and dedicated to the development and
mentoring newly hired Deputies. During this time the newly hired Deputy learns the
skills and resources that lay the foundation for their careers in law enforcement. The
program consists of two weeks in a class room setting than ten weeks minimum in the
field. During this training new Deputies are evaluated by the Training Officer using
several different methods and must also continuously evaluate themselves as well.
After successfully completion the new Deputy begin in their duties alone with the
Training Officers as their mentors. The dedication and pride the Training Officers put
into the FTO program ensure new Deputies have the quality training they need at the
start of their careers to be successfully and to provide fair and quality law enforcement
to the community they serve.

Defense and Arrest Tactics Program
(DAAT)

DAAT Instructors
• Deputy Darin Williams
• Investigator Kari Anderson

The DAAT Instructors are tasked with training the Deputies in the areas
of use of forces as set forth by the Wisconsin Department of Justice
(DOJ) Training and Standards Board and governed by the Defense and
Arrest Tactics (DAAT) system. The DAAT instructors provide Deputies
training in the techniques of use of forces as well as through scenario
based training.

Range/Firearms Program
Deputy Darin Williams - Chief Range Officer

Range Officers
• Chief Deputy Chad Holum
• Captain Ernan De La Rosa
• Sergeant Bob Cunningham
• Investigator William Gray
• Deputy Mark Bauman

The ongoing training of Deputies in the usage of firearms is essential to
public safety. Deputies are required to successfully complete several
firearm trainings a year utilizing multiple types of service weapons. The
goal of the Range Program is to provide opportunities for Deputies to
maintain proficiency in regard to their firearms related skills as well as
their decision making tactics and skills.

Chippewa County Sheriff’s Office Fallen Officer

Chippewa Counties fallen officers
final resting place.

It was my pleasure to serve as a Chippewa Co
Deputy and be a police officer who enjoyed helping

people and working with good people as well
- Jason Zunker 9-2-03 -

Sheriff Deputy Jason Scott Zunker,
age 31, a 5-year veteran of the

Chippewa County Sheriff's
Department, was fatally injured in
the performance of his duties and

succumbed to his wounds on
January 5, 2008.

"IN VALOR THERE IS HOPE"

Combined Honor Guard
2015 Honor Guard members

Chippewa County Sheriff's Office: Deputy Tom Eder,
Deputy Chris Thibado & Deputy Ray Duncan

Chippewa Falls Police Department: Officer Tom Wahl,
Officer Mark Johnson & Officer Brian Flug

Lake Hallie Police Department: Officer Jeremiah Rathke

The Honor Guard is a Chippewa
County multi jurisdictional unit
supervised by a member of the
Sheriff's Office and Chippewa Falls
Police Department.

The Honor Guard represents All
Chippewa County law enforcement
agencies in a positive and
professional manner at law
enforcement public and private
ceremonial events.

During trainings, Honor Guard
members practice basic
movements, various forms of group
marching, flag folding, rifle salutes,
casket carrying and funeral
preparations.

Jail Division
Captain Ernan De La Rosa

Commanding Officers
• Jail Administrator/Captain Ernan De La Rosa
• Assistant Jail Administrator/Lieutenant Curt Dutton
• Sergeant Robert L Raschke Jr
• Sergeant Robert A Jensen
• Sergeant Anne M Grothe
• Sergeant Keith McDonald

Support Services
• Janet Michaud Administrative Assistant III
• Barbra A Nelson Administrative Assistant III (PT)

Jail Division
Captain Ernan De La Rosa

• Jeff Hanzlik
• Dan Modl
• Dan Simon
• Tom Eder
• Leah Berg
• Jon Steves
• Monica Handrahan
• Adam Sencibaugh
• Joe Misselt
• Megan Olson

• Doug Krultz
• Albert Thao
• Adam Sternweis
• Joan Mattheisen
• Brian Knapp
• Stephanie Reither
• Vacant
• Vacant
• Vacant
• Vacant

Jail Deputies (January 2016)

Jail Division
Captain Ernan De La Rosa

Jail Division Special Services
• Thomas W Eder, Classification & Programs
• Daniel L Modl, Huber/Electronic Monitoring/Soberlink
• Elizabeth Bauer, Jail Nurse
• Linda Nyseth, Jail Nurse
• Anita Vlcek, Mental Health (QMHP)
• Cliff Wolterstorff, Chaplain
• Steve Norlander, Chaplain

Jail Division
Captain Ernan De La Rosa

Correctional Emergency Response Team (C.E.R.T)
• Lieutenant Curt Dutton (Less Lethal Munitions)
• Sergeant Keith McDonald (Team Commander)
• Deputy Adam Sencibaugh (Team Leader)
• Deputy Monica Handrahan (Hostage Negotiator)
• Deputy Daniel Simon
• Deputy Joseph Misselt
• Deputy Jonathan Steves

The Chippewa County Sheriff's Office C.E.R.T.
Team is made up of highly trained jail deputies and
are tasked with responding to incidents above the normal Jailer training.
This entails training with specialized equipment (less lethal bean bags,
pepper ball, OC, taser) for high threat level cell extractions, mass searches,
riots, altercations, disturbances that involve possible uncooperative or violent
inmates and escorting high profile inmates to court.

Jail Division
Captain Ernan De La Rosa

Field Training Officers:
• Deputy Monica Handrahan
• Deputy Adam Sencibaugh
• Deputy Joseph Misselt

• Deputy Megan Olson
• Deputy Douglas Krultz
• Deputy Albert Thao

These deputies are committed and dedicated to the development and mentoring
newly hired jail deputies. During this time the newly hired deputy learns the skills and
resources that lay the foundation for their careers in law enforcement and jail
operations. The program consists of a one-week orientation and ten weeks minimum
on the job. During this training new deputies are evaluated by the training officer
using several different methods and must also continuously evaluate themselves as
well. After successful completion, the new deputy will begin their duties alone with the
training officers as their mentors. The dedication and pride the training officers put
into the FTO program ensure new deputies have the quality training they need at the
start of their careers to be successful and to provide fair and quality law enforcement
to the community they serve.

Jail Field Training Program

Jail Division
Captain Ernan De La Rosa

Principles of Subjects Control (POSC)
POSC Instructors:
• Lieutenant Curt Dutton
• Deputy Adam Sencibaugh

The POSC Instructors are tasked with training the deputies in the areas
of professional communication skills (PCS) and use of force skills.
These skills are set forth by the Wisconsin Department of Justice (DOJ)
Training and Standards Board and governed by the Defense and Arrest
Tactics (DAAT) and Principles of Subject Control (POSC) systems. The
POSC instructors provide deputies training based on the definition of
POSC, which is: “Verbal commands coupled with physical alternatives.”
With this, they also provide the techniques of use of force coupled with
reality (RBT) based training.

Jail Division
Captain Ernan De La Rosa

Tactical Instructors
• Captain Ernan De La Rosa

– Firearms, PCS, Taser , Constitutional Law, General Jail & Law
Enforcement

• Lieutenant Curt Dutton
– POSC, PCS, Ground Defense, Taser, Less lethal

• Deputy Adam Sencibaugh
– POSC, PCS, Taser

• Deputy Monica Handrahan
– Hostage Negotiator

The jail has several state certified instructors to make sure the jail deputies
are properly trained by Training & Standards (T&S) requirements. This also
must meet the mandatory 24-hour certification training required by the Law
Enforcement Standards Board (LESB). The jail is self sufficient in this area as
we hold our own, in-house, in-service training to satisfy said requirements.

Jail Division
Captain Ernan De La Rosa

LTE Positions / Reserves
• Melinda Duncan
• Vacant
• Vacant

Transport Officers
• Jeffrey W Hanzlik, Transport Coordinator
• Terrence M Wedemeyer
• Mel T Ott
• Vacant (Stanek)
• Vacant (Connell)

Jail Division
Captain Ernan De La Rosa

The operation of the Chippewa County Jail is the constitutional duty of the Sheriff, who is
the Chief Law Enforcement Officer of the County (Wisconsin Code Chapter 59). The
Sheriff is to serve and protect the public and provide a safe and secure Jail for the
inmates, staff, volunteers, visitors, professional visitors and all contracted staff. The jail is
to further provide custody of inmates, health care & treatment, services; such as
programs, Huber, meals, conveyance, escort inmates to courts and determining if any
good time was granted per the courts.

With that being said, the jail is the largest liability of the County and it is the job of the
Captain / Jail Administrator; as an extension of the Sheriff of the Chippewa County
Sheriff’s Office to follow the Department of Corrections (DOC) rules under Chapter 350
and Chapter 302; along with other statutes of the Wisconsin State Statutes.

The Jail Captain will also prepare the jail for the annual jail inspection that is done by a
state Jail Inspector. The Jail is staffed and operated 24 hours a day, 365 days a year.
The Captain of the jail will also provide adequate staffing and scheduling (per DOC 350)
as well as maintaining the fiscal responsibility of the jail by overseeing the budgetary
process, all Capital Investment Projects (CIP) and all staff necessary and state mandated
training.

Jail Division
Captain Ernan De La Rosa

We recently transitioned to a new food and commissary vendor, CBM. CBM will also
provide kiosks in every housing unit for the inmate to better access daily information that
they may need. The staffing analysis that has been completed and provided to the Legal
and Law Committee has allowed the Sheriff and County Board Chair to implement a
staffing agreement per DOC 350.20(1). In looking at lean management, We have
recently teamed up with the Clerk of Courts and P&P to work on a procedure and all
appropriate forms for the new DNA collection law that started April of 2015.

Also, we have worked with the Judges on a new Huber report in process, coupled with
new forms and documentation for the Huber Deputy. The Sheriff and I were able to
successfully work with the Department of Human Services (DHS) and DOC, in order to
implement a new mental health / crisis protocol and add a Qualified Mental Health
Professional (QMHP) to the staff in order to maintain compliance with the state
requirements.

Jail Division
Captain Ernan De La Rosa

As I am adjusting in my role as the Jail Captain / Jail Administrator, adjustments and
changes have been made as needed in order to run a smooth and efficient jail and to be
compliant with the state of Wisconsin state statutes and administrative code(s). With the
changes made to DOC 350, we have done the following:
• Rewrote the jail rule book
• Implemented a full-time classification program (NorthPointe)
• Implemented a monthly safety & sanitation program with documentation
• Implemented a monthly shakedown schedule with proper documentation
• Restructured the annual, mandatory in-service training to reflect medical, mental health

and fire safety and evacuations procedures
• Currently implementing a procedure for court holding and improving said area to be in

compliance with the state
• Weekly mandatory medical/mental health meetings with ACH
• Implemented back-up positions for Huber/EM, Classification and conveyance through a

plan of succession & documentation in Tac10
• As part of the CJCC, I have reviewed the programs in the jail in relation to the EBDM

practices and have implemented several new programs, such as: Moral Reconation
Therapy (MRT), anger management counseling, domestic violence counseling, etc.

Jail Division
Captain Ernan De La Rosa

• Restructured and reintroduced the Correctional Emergency Response Team C.E.R.T
• Currently working on all agency policies with the Chief Deputy and utilizing the Lexipol

system
• Implementing seven new post orders for the jail operations
• Tracking jail data in Tac 10 for the Sheriff’s Office and CJCC
• Implemented a new jail roll call procedure for internal sharing of very sensitive and

classified information
• Providing the Chief Deputy with a five-year strategic plan
• Reviewing all contracts
• Part of the Training Committee for the Sheriff’s Office and assist with instruction as a

state certified instructor
• Working on capital investment projects (CIP) for 2016 and beyond
• Reviewing, changing and transferring jail handwritten forms, such as: employee payroll,

inmate requests, inmate complaints & grievance procedure, etc. to increase efficiency,
accountability and overall better documentation to minimize liability

• Implemented an inmate worker program that has been routed through the Sheriff and all
Judges

• Working on restructuring all forms, documents and directives to meet the Sheriff and his
Offices best interest

Jail Division
Captain Ernan De La Rosa

• Implemented a new structure to Huber law in reference to upgraded technology for GPS
tracking and a portable alcohol sobriator

• Restructured the role and job responsibilities of the four-Sergeants assigned to the jail
as follows: Administrative Sgt., Operations Sgt., Training Sgt. and Programs Sgt.

• Working on adding the following to the upcoming inmate kiosks: Sheriff’s message, jail
rules, PREA information, commissary, law library, inmate requests/complaint forms with
potential for email capabilities & court information for the TAD and drug court program

• Implementing new procedures for transports in Tac10 to collect data
• Implemented new procedures for the proper collection of data for the following: State

required DNA collection, UA Collection and PBT collection
• Successfully implemented six-hours of coverage by a Qualified Mental Health

Professional (QMHP) to provide proper treatment and Psychotherapy to the inmate
population

• Implemented a new inmate roster on the Chippewa County Website
• Implemented new inmate banking software that has allowed the jail to move with

modern technology. This system allows the following: collect money via a money
receptor, accurate bookkeeping, release an inmate with a debit card, ability to post bond
from the jail or online, the public to post bond or add money via the lobby kiosk, etc

Jail Division
Captain Ernan De La Rosa

Jail operations consists
of the following:

• Bed capacity is 201
• Secure beds – 99
• Segregation cells – 6
• Huber / secure dorms – 96
• Holding area capacity – 9
• Receiving cells – 12 (including padded cell)
• 8 rooms for meetings, programing, hearings and interviews

Jail Division
Captain Ernan De La Rosa

Jail Statistics
2015 Grand Total of # of Bookings by Gender & Race

Count of Booking Sex

Race Female Male
Grand
Total

American Indian/Alaskan
Native 21 38 59

Asian 2 18 20

Black/African American 15 100 115

Native Hawaiian or Pacific
Islander 2 2

Unknown 10 46 56

White 647 2003 2650

Grand Total 695 2207 2902

$�

<

"�������� ���
����#	 $�����

������

&���

Jail Division
Captain Ernan De La Rosa

$
 �

�

=

$

��

���	

&�������������"���������'����!�����
&�����'���
&����3���������������������
&����!������1�%�����������������"'������
&���������%�
&����5
���

#

=

$

$

�#

$�����	

����������������"���������'����!�����
��������'���
�������3���������������������
������������%�
�������5
���

Jail Statistics
2015 Grand Total of # of Bookings by Gender & Race

Jail Division
Captain Ernan De La Rosa

$
 $

�

#

�

�#

��

;

$#

$=��� Bookings - Reason 3��),
��"�

0
����-)�����

0����������	����

0�)����������������5���

�	0�6-�-�������

1�)'�������	�
����,���*

1)+���/���'���

!�%�0
��,�'

���+�������������1���

-��������

5������

Jail Statistics

Jail Division
Captain Ernan De La Rosa

Total # of prisoner days 35796

Total # of bookings excluding book & release 1493

Average Length of Stay in Days 23.98

%� ���� $�&�����
���� �����
�� %� � %��� ��'�	� (�����&��)���&�� *�#��&�� �����&�� �����	

��"+���� ��, ��- �. �� ��� �� ��, ��, ��� ��� ��� ��� ���

��"+/
+���� � . � . � �� � . � �� �� . �

��"+0�&��+���� ,� �� �- �� �- �� �� �� �� �� ,� �, �-

�#' 1���!��	�����!��+
���� �, �� � , � � � � . , - � �

Jail Statistics
2015 Average Daily Populations

Jail Division
Captain Ernan De La Rosa

Jail Division
Captain Ernan De La Rosa

=

�=

�==

��=

$==

$�=

#==

#�=

(��)��* ��+�)��* &���
 ����� &�* ()�� ()�* �),)'� -�����+�� 	���+�� !����+�� �����+��

� �����1��2� '���� !	

$=�# $=�� $=��

Jail Division
Captain Ernan De La Rosa

Communications Center
Dena Clark - Emergency Communications Director

Telecommunicators
• Tamee Foldy
• Sandy Davis
• Brian Franks
• Jana Gutsch
• Roger Kunsman
• Hera Novak
• Michael Sokup

LTE Telecommunicator
• April Holty

• Tim Walters
• Denise White
• Jane Bathke
• Eric Walters
• Rachel Braden
• Heather Mathison

Communications Center
Dena Clark - Emergency Communications Director

• The 911 center provides primary dispatch services to 25 different law
enforcement, fire and EMS agencies in Chippewa County.

• In 2015 the 911 center handled 40,632 calls for service from the different
agencies.

• The current 911 phone system is on schedule to be replaced in the second half
of 2016. This is the first step for the Agency to gain the capability of handling the
technologies associated with Next Generation 911, which will include the ability
to communicate with 911 by other means such as texting.

• We are also in the middle of a multi-year radio replacement project, which will
improve radio efficiencies County wide.

��
 $

;<

�����+ ��3-�.�����	������#�!

6&-

����

2�%�6����������

Communications Center
Dena Clark - Emergency Communications Director

Communications Center
Dena Clark - Emergency Communications Director

<

�

�

�

#$

�����/
(�����	�&���'� ��

6&-�3���������+)�����

6&-�3�*����+)�����

6&-�0��������+)�����

6&-�0����+)�����

6&-�0���������+)�����

6&-��������'��������+)�����

Communications Center
Dena Clark - Emergency Communications Director

�

�
 $

�

��
�;

�

#

�

;

$

�����$��������	�&���'� ��
�������'�������

�����3�����������

�����3�*������

�����0����������

�����0������

�����0
����%���������'�����

�����0�����������

�����6�,�������������

�����!�%��)+)�������

�����-�����*�����

�����/����������

Communications Center
Dena Clark - Emergency Communications Director

=

#

#�

#�

�

��

�

�

=
 =
 =

�����4�5�/ ������� ������	�&���'� ��

2�%�6�����������3���������

2�%�6�����������3�*����

2�%�6�����������0��������

2�%�6�����������0
����%����

2�%�6�����������01-	

2�%�6�����������0���������

2�%�6�����������2����1��������

2�%�6�����������!�%��)+)��

2�%�6�����������-�����*���

2�%�6�����������-���������

2�%�6�����������-�����������

2�%�6������������!8

