

VILLAGE OF
MUKWONAGO
POLICE DEPARTMENT

2004
ANNUAL REPORT

Fred H. Winchowky
Chief of Police

A MESSAGE FROM THE CHIEF

The following is the annual report on the activities reported and acted on by the officers and staff of the Village of Mukwonago Police Department.

This yearly report illustrates the varied needs our community continues to generate as we move forward. Your Police Department will continue to work towards making our community an even safer place to live, work, and play. During this past year we started two new programs to help do just that.

The first program is the child safety seat program that is partnered with the Southeast Wisconsin Safe Kids Coalition. This program involves educating and showing parents the correct and safe way to use this very important piece of safety equipment that is used to transport the most important piece of life's little "cargo", a child.

The second program is the bicycle patrol program. The Mukwonago Chapter of the Knights of Columbus and Wonago Biking were very generous in helping us get the equipment needed to start the program. This program will allow our officers to patrol in areas that were previously difficult to access by squad car. It also covers larger areas than possible with foot patrols.

I want to relay my appreciation for your continued support which truly makes Mukwonago a safe place to live, work, and play.

Sincerely,

Chief Fred

Winchowky

SCHOOL LIAISON OFFICER PROGRAM

The Police Liaison program began in December 1999 and is the result of a partnership with the Village of Mukwonago Police Department and the Mukwonago Area School District. The Mukwonago High School provides the officer with an office, telephone, radio, computer and other equipment to assist the officer in the performance of his duties. The officer also responds to matters involving students at the Parkview Middle School.

This program is a proactive approach towards reducing and preventing problems associated with adolescents in the school. The program assists in providing the students with a safe learning environment and preventing incidents of school violence. Officer Brook is also involved in many programs in the Mukwonago High School and the community:

- ✓ Prime for Life is a program which provides research based drug and alcohol information to at risk students.
- ✓ Tobacco Abatement Resolution program works with tobacco at risk users in developing measures to stop using tobacco products.
- ✓ Coordinator of crime stoppers and the Quick 50 Program.
- ✓ Mukwonago Community Benefit Committee- works with Pro Health Care and other community advisors in identifying needs of area residents.
- ✓ Tom Berg Community Center Board of Directors – developing a community resource building to include an aquatic center, theater, and gymnasium.

Officer Brook is a member of the Wisconsin Association of School Resource Officers and the National Association of School Resource Officers.

ACTIVITY	2004
Incidents (Necessary Police Intervention)	270
Talks (To Classes or Parent Groups)	164
Citations Issued	195

CITATION TYPE	2004
Parking Violations	70
Narcotic Violations	24
Tobacco Violations	21
Disorderly Conduct	29
Theft	14
Alcohol violations	5

TACTICAL ENFORCEMENT TEAM (SWAT)

The Village of Mukwonago Tactical Team trains on a nearly monthly basis. The training consists of joint training with the Walworth County Sheriff's SWAT team as well as in-house training.

The team was called into service on three occasions in 2004. One call was in the Village of Mukwonago, and two calls were to assist another team.

- ☛ On August 19, the team was mobilized to stand by while the Bureau of Alcohol, Tobacco, Firearms and Explosives conducted a search warrant in the Village.
- ☛ On November 24, the Walworth County Sheriff's SWAT requested assistance of

- our sniper. After several hours, the suicidal subject surrendered to police.
- On December 28, the Walworth County Sheriff's SWAT requested assistance from our team. A male suspect was barricaded in a residence holding a female hostage. After a short time, the male suspect surrendered to police.

MUKWONAGO POLICE EXPLORER POST #429

The Mukwonago Police Explorer Post #429 is a joint venture between the Village of Mukwonago Police Department and the Town of Mukwonago Police Department. Post #429 is sponsored by the Boy Scouts of America, Potawatomi Area Council, Waukesha, WI. The program is open to young men and women, ages 14 through 20. The major goal of the program is to provide the structure and resources needed for the youth of America to learn about career opportunities, to make ethical choices, and to achieve their full potential as individuals.

The advisors for Post #429 are Officers Andrew Mack and Chris DeMotto of the Village of Mukwonago Police Department, and Sergeant Tom Czarnecki of the Town of Mukwonago Police Department. The explorers meet and train once a month at the Village of Mukwonago Police Department. The training consists of presentations or lectures by experts in the area being discussed, and some hands-on training. Examples of hands-on training include how to perform traffic stops (both routine and felony stops), and proper techniques of handcuffing prisoners.

The Mukwonago Police Explorers participated in many community events in 2004. They assisted officers at all of the parades in the Village. The explorers also participated in the Waukesha County Community Safety Week events at the Brookfield Square Mall. The explorers fingerprinted children and provided the children's parents with the fingerprints if the need for them would ever arise.

Membership in the explorer post increased in 2004, to 13 members. The explorers are looking forward to 2005 with the implementation of the new "ride along" policy which allows members 16 years of age or older to ride with an officer during a regular shift.

OFFICER OF THE YEAR

For the past five years, Mukwonago VFW Post 7221 has sponsored a Police Officer of the Year award. The award is presented to a member of the Mukwonago Police Department who has shown the positive qualities that the community has come to expect from their law enforcement officers. Each January, members of the department nominate an officer they feel is deserving of the award. The nominations are evaluated and a winner is selected by the Chief of Police. The winner is then presented the award at a VFW dinner in February.

The 2003 Officer of the Year award was presented to Officer John Bauer. John joined our Police Department in April of 1998 as a Police Reserve Officer. He has worked numerous community and school activities since that time. Shortly after the 9/11 tragedy, one of our officers was activated for duty to serve in the Air Force. Our Village Board agreed to fill the open position during this crisis. When the position was made available, it was John Bauer who gave up his fulltime job to come to work for our department. Over the next 20 months, John fulfilled every task assigned to him with dedication and enthusiasm. John showed all of us his excellent work ethic, good

judgment and common sense skills, and maintained a positive outlook towards our community and his coworkers. John worked very well with all the juveniles he came in contact with. He offered them friendship, as well as the positive guidance so many troubled teens need in today's society. Our community and department could not have asked for or found a better person to fill this position at that time. I feel John truly answered the call to duty during a trying and uncertain time in our history. I was very pleased to present Officer John Bauer to VFW Post #7221 as our Officer of the Year for 2003.

Fred H. Winchowky, Chief of
Police

NEW PROGRAMS IN 2004

CHILD SAFETY SEAT PROGRAM

In 2004, the Village of Mukwonago Police Department became a recognized child safety seat permanent fitting station. Sergeant Kenneth Pileggi, Patrol Officer Chris DeMotto and Patrol Officer Jason Steinbrenner are now certified child safety seat technicians. The certification was obtained through training with the National Safe Kids Campaign through Children's National Medical Centers. In November of 2003, our department hosted a training session through the chapter of Southeast Wisconsin Safekids Coalition sponsored by Children's Hospital of Wisconsin. Sixteen (16) members of police and fire departments throughout our area were trained and certified as child safety seat technicians.

In 2004, our department hosted three (3) child safety seat programs. In 2005, we will be hosting six (6) programs. Besides the scheduled programs, on average our department does five (5) walk-in fittings per month. This program has proven to be an invaluable service to the community, making child passengers safer in motor vehicles.

BIKE PATROL PROGRAM

The Village of Mukwonago Police Department began our bike patrol program in the fall of 2004. We would like to thank the Mukwonago Knights of Columbus and Wonago Biking for assisting our department in starting the program.

The Knights of Columbus donated just over \$1,000.00 for the purchase of a Trek 4900 mountain bike and related equipment. The bicycle and accessories were purchased locally through Wonago Biking at discount prices. Officer Daniel Streit was selected as the bike patrol officer and will attend a four day police bike patrol training session in the Spring of 2005.

This year the bike patrol was used for events such as Maxwell Street Days and parades. In the future, we will continue to use the bike patrol for special events. We will also utilize the bicycle for regular patrol when the schedule allows. The bike is useful since it can go places a squad car cannot, and it is much faster and efficient than a foot patrol. Officer Streit received positive feedback from the community regarding the bike

patrol, and it should be a great asset to our department. We look forward to getting more use out of the bicycle in 2005.

2004 ADULT TRAFFIC ARRESTS

<u>VIOLATION</u>	<u>NUMBER</u>
Causing Injury By Intoxicated Use of Motor Vehicle	2
Child Safety Restraint Violation	6
Defective Equipment	147
Brake Lamp Violations	40
Head Lamp Violations	74
License Plate Lamp Violations	3
Muffler Violations	2
Tail Lamp Violations	27
Speedometer Violations	1
Deviating From Traffic Lane	5
Display of Power	7
Driving Without Headlights On	29
Failure to Dim/Unauthorized Flashing of Bright Lights	3
Failure to Notify DMV of Change of Address	7
Failure to Obey Officer/Sign/Signal	4
Failure to Report an Accident	17
Failure to Return Suspended Registration Plates	10
Failure to Signal Turn	2
Failure to Yield Right of Way	24
From Parked/Stopped Position	2
From Stop Sign	13
To an Emergency Vehicle	2
To a Passing Vehicle	1
While Making a Left Turn	6
Following Too Close	7
Illegal Operation of Snowmobile on Roadway	4
Illegal Passing of a Stopped School Bus	3
Improper Lights	9
Improper/Illegal Turn	4
Inattentive Driving	51
No Driver's License on Person	1
Operating All Terrain Vehicle on Highway	2
Operating Auto While Intoxicated	41
Operating Auto While Suspended/Revoked	96
Operating Left of Center	16
Operating Motorcycle Without Eye Protection	1
Operating Motorcycle Without Headlamp On	1
Operating Motorcycle Without License Endorsement	1
Operating With a Blood Alcohol Content of .10 or More	36

Operating With an Obstructed View	1
Operating Without a Valid Driver's License	28

2004 ADULT TRAFFIC ARRESTS CONTINUED

<u>VIOLATION</u>	<u>NUMBER</u>
Operating the Wrong Way on a Divided Highway	1
Passing In a No Passing Zone	2
Permitting Unauthorized Person to Drive	1
Possession of Open Intoxicants in Vehicle	11
Reckless Driving	1
Refusal to Submit to Evidentiary Chemical Test	1
Registration Violation	421
Displaying Unauthorized Registration	10
Failure to Display License Plate(s)	145
Improper Display of License Plate	4
Operating Unregistered Vehicle	199
Operating Vehicle w/Suspended Plates	63
Seat Belt Law Violation	158
Speeding	316
Stop Sign Violation	13
Sudden Pedestrian Movement Into Traffic	1
Too Fast For Conditions	9
Unreasonable & Imprudent Speed	8
Unsafe Backing	14
Unsafe Lane Deviation	1
Unsafe Load	1
Unsafe Passing on Right	3
Violation of Driver's License Restriction	5
Violation of Occupational License Restriction	1
Violation of Traffic Control Signal	15

TOTAL ADULT TRAFFIC ARRESTS	1,548
------------------------------------	--------------

2004 ADULT NON-TRAFFIC ARRESTS

<u>VIOLATION</u>	<u>NUMBER</u>										
Animal Violation	12										
<table border="1"> <tr> <td style="text-align: center;">Barking Dog</td> <td style="text-align: center;">2</td> </tr> <tr> <td style="text-align: center;">Dog At Large</td> <td style="text-align: center;">6</td> </tr> <tr> <td style="text-align: center;">Mistreatment of</td> <td style="text-align: center;">1</td> </tr> <tr> <td style="text-align: center;">Unlicensed Dog</td> <td style="text-align: center;">3</td> </tr> </table>	Barking Dog	2	Dog At Large	6	Mistreatment of	1	Unlicensed Dog	3			
Barking Dog	2										
Dog At Large	6										
Mistreatment of	1										
Unlicensed Dog	3										
Bail Jumping	1										
Battery	22										
<table border="1"> <tr> <td style="text-align: center;">Simple</td> <td style="text-align: center;">18</td> </tr> <tr> <td style="text-align: center;">Substantial</td> <td style="text-align: center;">4</td> </tr> </table>	Simple	18	Substantial	4							
Simple	18										
Substantial	4										
Burglary	3										
Child Enticement for Sexual Purposes	1										
Child Neglect	1										
Contributing To The Delinquency Of A Minor	5										
Criminal Damage To Property	5										
Criminal Trespass	8										
Discharging/Possession of Fireworks	2										
Disorderly Conduct	59										
Failure to Possess Bartender License	3										
Forgery/Utterance of Forged Check	5										
Fraud	2										
Harassment	4										
Interference of Child Custody	1										
Issuance of Worthless Check	68										
Littering	4										
Loitering/Prowling	1										
Narcotics Violations	38										
<table border="1"> <tr> <td style="text-align: center;">Passing a Forged Prescription</td> <td style="text-align: center;">1</td> </tr> <tr> <td style="text-align: center;">Possession of Drug Paraphernalia</td> <td style="text-align: center;">1</td> </tr> <tr> <td style="text-align: center;">Possession of Marijuana</td> <td style="text-align: center;">32</td> </tr> <tr> <td style="text-align: center;">Possession of Synthetic Narcotic</td> <td style="text-align: center;">1</td> </tr> <tr> <td style="text-align: center;">Possession With Intent to Deliver</td> <td style="text-align: center;">3</td> </tr> </table>	Passing a Forged Prescription	1	Possession of Drug Paraphernalia	1	Possession of Marijuana	32	Possession of Synthetic Narcotic	1	Possession With Intent to Deliver	3	
Passing a Forged Prescription	1										
Possession of Drug Paraphernalia	1										
Possession of Marijuana	32										
Possession of Synthetic Narcotic	1										
Possession With Intent to Deliver	3										
Operating Vehicle Without Owner's Consent	1										
Possession of Burglary Tools	4										
Probation Violation	1										
Providing Alcohol to a Minor	3										
Receiving Stolen Property	1										
Reckless Endangering Safety	1										

2004 ADULT NON-TRAFFIC ARRESTS CONTINUED

<i>VIOLATION</i>	<i>NUMBER</i>
Resisting/Obstructing an Officer	11
Sexual Assault	14
Of a Child 13 to 16 Years Of Age	3
Sexual Intercourse w/Child Age 16 +	10
Fourth Degree (Contact)	1
Shoplifting	37
Sidewalk Not Shoveled	14
Tampering With Village Water Meter	2
Theft	28
Underage Drinking	31
Unlawful Use of Telephone	1
Violation of Domestic Abuse Injunction	1
Violation of Temporary Restraining Order	1
Warrant Pick Up	50

TOTAL ADULT NON-TRAFFIC ARRESTS	446
--	------------

2004 JUVENILE TRAFFIC ARRESTS

<i>VIOLATION</i>	<i>NUMBER</i>										
Defective Equipment	12										
<table border="1"> <tr> <td style="text-align: center;">Brake Lamp Violation</td> <td style="text-align: center;">1</td> </tr> <tr> <td style="text-align: center;">Head Lamp Violation</td> <td style="text-align: center;">4</td> </tr> <tr> <td style="text-align: center;">Muffler Violation</td> <td style="text-align: center;">1</td> </tr> <tr> <td style="text-align: center;">Stop Lamp Violation</td> <td style="text-align: center;">3</td> </tr> <tr> <td style="text-align: center;">Tail Lamp Violation</td> <td style="text-align: center;">3</td> </tr> </table>	Brake Lamp Violation	1	Head Lamp Violation	4	Muffler Violation	1	Stop Lamp Violation	3	Tail Lamp Violation	3	
Brake Lamp Violation	1										
Head Lamp Violation	4										
Muffler Violation	1										
Stop Lamp Violation	3										
Tail Lamp Violation	3										
Display of Power	1										
Driving Without Headlights On	3										
Failure to Report Accident	2										
Failure to Signal Turn	1										
Failure to Yield Right of Way	9										
<table border="1"> <tr> <td style="text-align: center;">From Parked Position/Private Drive</td> <td style="text-align: center;">5</td> </tr> <tr> <td style="text-align: center;">From Stop Sign</td> <td style="text-align: center;">3</td> </tr> <tr> <td style="text-align: center;">While Making Left Turn</td> <td style="text-align: center;">1</td> </tr> </table>	From Parked Position/Private Drive	5	From Stop Sign	3	While Making Left Turn	1					
From Parked Position/Private Drive	5										
From Stop Sign	3										
While Making Left Turn	1										
Following Too Close	2										
Illegal Operation of Snowmobile on Roadway	4										
Improper Lights	2										
Improper Turn	1										
Inattentive Driving	16										
No Driver's License on Person	2										
Operating Motorcycle Without License Endorsement	1										
Operating While Suspended/Revoked	2										
Operating Without a Valid Driver's License	2										
Reckless Driving	4										
Registration Violations	30										
<table border="1"> <tr> <td style="text-align: center;">Failure to Display Plates</td> <td style="text-align: center;">15</td> </tr> <tr> <td style="text-align: center;">Improper Display of Plates</td> <td style="text-align: center;">1</td> </tr> <tr> <td style="text-align: center;">Operating Unregistered Vehicle</td> <td style="text-align: center;">11</td> </tr> <tr> <td style="text-align: center;">Operating w/Suspended Registration</td> <td style="text-align: center;">3</td> </tr> </table>	Failure to Display Plates	15	Improper Display of Plates	1	Operating Unregistered Vehicle	11	Operating w/Suspended Registration	3			
Failure to Display Plates	15										
Improper Display of Plates	1										
Operating Unregistered Vehicle	11										
Operating w/Suspended Registration	3										
Seat Belt Law Violation	27										
Speeding	63										
Stop Sign Violation	2										
Too Fast For Conditions	5										
Unreasonable & Imprudent Speed	7										
Unsafe Backing	5										
Violation of Driver's License Restriction	16										
Violation of Traffic Control Signal	1										

TOTAL JUVENILE TRAFFIC ARRESTS	220
---------------------------------------	------------

2004 JUVENILE NON-TRAFFIC ARRESTS

<u>VIOLATION</u>	<u>NUMBER</u>
Battery	2
Simple	2
Burglary	2
Contributing To The Delinquency of a Minor	2
Criminal Damage to Property	18
Criminal Trespass	17
Curfew Violation	10
Discharging/Possession of Fireworks	5
Disorderly Conduct	35
Exposing a Sex Organ to a Child	4
Harassment	1
Indecent Language/Conduct	5
Loitering On School Grounds	2
Loitering/Prowling	6
Loud & Unnecessary Noise (Radio)	1
Narcotics Violations	31
Possession of Drug Paraphernalia	1
Possession of Marijuana	29
Possession of Synthetic Narcotics	1
Negligent Use Of Burning Materials	4
Possession of Cigarettes	43
Runaway	31
Sexual Assault	10
Of a Child Under 13 Years of Age	7
Of a Child 13 to 16 Years of Age	3
Shoplifting	34
Theft	41
Throwing/Shooting Stones, Arrows/Projectiles	1
Underage Drinking	34
Warrant Pick Up	3
Weapons Violations	3
Carrying a Concealed Weapon	2
Dangerous Weapon on School Grounds	1

TOTAL 2004 JUVENILE NON-TRAFFIC ARRESTS	345
--	------------

TOTAL 2004 ADULT TRAFFIC ARRESTS	1,548
TOTAL 2004 ADULT NON-TRAFFIC ARRESTS	446
TOTAL 2004 ADULT ARRESTS	1,994

TOTAL 2004 JUVENILE TRAFFIC ARRESTS	220
TOTAL 2004 JUVENILE NON-TRAFFIC ARRESTS	345
TOTAL 2004 JUVENILE ARRESTS	565

TOTAL 2004 ADULT ARRESTS	1,994
TOTAL 2004 JUVENILE ARRESTS	565
TOTAL 2004 ARRESTS	2,559

2004 PARKING VIOLATIONS

Parked Heavy Vehicle on Street	6
Parked In a Fire Lane	4
Parked In a Handicap Zone	20
Parked In a No Parking Zone	192
Parked Left Wheel to Curb	20
Parked Less Than 4 Feet From/Blocking a Driveway	6
Parked More Than 1 Foot From Curb	3
Parked More Than 2 Hour Limit	8
Parked More Than 24 Hours on Street	20
Parked More Than 48 Hours on Street	5
Parked On Grass in Village Park	9
Parked on Posted Private Property	4
Parked On a Sidewalk	1
Parked Too Close to a Fire Hydrant	3
Parked Too Close to a Crosswalk	10
Parked With Keys in Ignition	1
Winter Parking Violations	256

TOTAL 2004 PARKING VIOLATIONS	568
--------------------------------------	------------

2004 ARREST FACTS AT A GLANCE

COMPARING 2004 ARRESTS WITH 2003 ARRESTS

	2004	2003
Total arrests decreased 5.9 %	2,559	2,719
Adult arrest decreased 13.7 %	1,994	2,311
Juvenile arrests increased 38.5 %	565	408
Adult traffic arrests decreased 17.4 %	1,548	1,875
Adult non-traffic arrests increased 2.3 %	446	436
Juvenile traffic arrests increased 16.4 %	220	189
Juvenile non-traffic arrests increased 57.5 %	345	219
Parking citations decreased 34 %	568	860

VIOLATION / INCREASE OR DECREASE / (2004 / 2003)

- √ Defective Equipment citations **decreased 47.7 %** (159 / 304)
- √ Speeding citations **increased 16.6 %** (379 / 325)
- √ Registration violation citations **decreased 35.9 %** (447 / 697)

- √ Seat Belt Law violation citations **increased 56.8 %** (118 / 230)
- √ Operating Auto While Intoxicated arrests **decreased 10.9 %** (41 / 46)
 - √ Shoplifting arrests **increased 54.4 %** (71 / 46)
 - √ Theft arrests **increased 91.7 %** (69 / 36)
 - √ Narcotic violation arrests **increased 40.8 %** (69 / 49)
 - √ Liquor law violation arrests **increased 69 %** (71 / 42)
 - √ Sexual Assault violation arrests **increased 64.7 %** (28 / 17)
 - √ Juvenile Runaway arrests **increased 138.5 %** (31 / 13)

2004 INCIDENT REPORTS

<u>TYPE OF INCIDENT</u>	<u>REPORTED</u>	<u>CLEARED</u>
ANIMAL VIOLATION <div style="border: 1px solid black; padding: 2px; display: inline-block;">Dog At Large</div>	1 <div style="border: 1px solid black; padding: 2px; display: inline-block;">1</div>	1 <div style="border: 1px solid black; padding: 2px; display: inline-block;">1</div>
ANNOYING TELEPHONE CALLS	3	2
ARSON OF BUILDING	2	0
BATTERY	7	7
BURGLARY	23	8
CHILD ABUSE/NEGLECT	10	10
CONTRIBUTING TO THE DELINQUENCY OF A MINOR	3	3
CRIMINAL DAMAGE TO PROPERTY	39	10
CRIMINAL TRESPASS TO PROPERTY	12	9
DISORDERLY CONDUCT	32	34
DOMESTIC ABUSE <div style="border: 1px solid black; padding: 2px; display: inline-block;">BATTERY</div> <div style="border: 1px solid black; padding: 2px; display: inline-block;">DISORDERLY CONDUCT</div>	43 <div style="border: 1px solid black; padding: 2px; display: inline-block;">14</div> <div style="border: 1px solid black; padding: 2px; display: inline-block;">29</div>	43 <div style="border: 1px solid black; padding: 2px; display: inline-block;">14</div> <div style="border: 1px solid black; padding: 2px; display: inline-block;">29</div>
ENTRY INTO LOCKED COIN BOX	1	1
FINANCIAL CARD CRIMES	2	1
FORGERY	6	2
FRAUD	4	3

HARASSMENT	6	5
INTERFERING WITH CUSTODY OF A CHILD	1	1
ISSUANCE OF WORTHLESS CHECKS	58	58
LEWD & LASCIVIOUS BEHAVIOR	3	1
LIQUOR LAW VIOLATIONS	6	6
FAILURE TO POSSESS BARTENDER LICENSE	3	3
SALE OF ALCOHOL TO MINOR	3	3
LOITERING/PROWLING	2	2
TYPE OF INCIDENT	REPORTED	CLEARED
NARCOTICS INVESTIGATIONS	59	59
PASSING FORGED PRESCRIPTION	1	1
POSSESSION OF CONTROLLED SUBSTANCE	52	52
POSSESSION OF DRUG PARAPHERNALIA	4	4
POSSESSION WITH INTENT TO DELIVER	2	2
NEGLIGENT HANDLING OF BURNING MATERIAL	1	1
OPERATING AUTO WITHOUT OWNERS CONSENT	4	2
POSSESSION/RECEIVING STOLEN PROPERTY	1	1
RECKLESS ENDANGERING SAFETY	1	1
RESISTING ARREST/OBSTRUCTING AN OFFICER	5	5
SEXUAL ASSAULT	23	23
Sexual Assault of a Child	21	21
Sexual Assault	2	2
SHOPLIFTING	60	60
TAMPER/REMOVE WATER METER	1	1
THEFT	126	53
VIOLATION OF COURT ORDER/INJUNCTION	2	2
WEAPONS VIOLATIONS	3	3
Carrying a Concealed Weapon	2	2
Dangerous Weapon on School Grounds	1	1

TOTAL 2004 CRIMINAL REPORTS	550	418
------------------------------------	------------	------------

2004 VALUE OF PROPERTY STOLEN AND RECOVERED

MONTH	STOLEN	RECOVERED
JANUARY	3,517.00	46.00
FEBRUARY	3,471.00	5,527.00
MARCH	1,096.00	476.00
APRIL	21,740.00	9,224.00
MAY	6,139.00	2,433.00
JUNE	8,500.00	1,910.00
JULY	3,566.00	1,814.00
AUGUST	14,193.00	10,420.00
SEPTEMBER	5,402.00	263.00
OCTOBER	13,441.00	702.00
NOVEMBER	11,126.00	1,650.00
DECEMBER	5,381.00	2,726.00
2004 TOTAL	97,572.00	37,191.00

TYPE OF PROPERTY	STOLEN	RECOVERED
CURRENCY, NOTES, ETC...	9,757	7,467
JEWELRY & PRECIOUS METALS	352	148

CLOTHING & FURS	1,218	821
STOLEN MOTOR VEHICLES	23,000	20,000
OFFICE EQUIPMENT	1,259	598
TV'S, RADIOS, STEREO'S, ETC...	19,860	2,638
FIREARMS, WEAPONS	650	75
HOUSEHOLD GOODS	1,996	88
CONSUMABLE GOODS	1,309	1,065
MISCELLANEOUS	38,171	4,291
2004 TOTALS	97,572	37,191

2004 CRIMINAL REPORT FACTS

(A comparison of 2004 and 2003)

- ☛ Total crimes reported **decreased 2.7 %** (550 / 565)
 - ☞ Violent crimes **decreased 60 %** (4 / 10)
 - ☛ Property crime **decreased 7.1 %** (210 / 226)

Violent crimes include homicide, robbery, substantial or aggravated battery.

Property crimes include burglary, theft, and motor vehicle theft.

- √ Battery complaints **decreased 65 %** (7 / 20)
- √ Domestic Abuse complaints **increased 13.2 %** (43 / 38)
- √ Burglary complaints **increased 76.9%** (23 / 13)
- √ Issuance of worthless check complaints **decreased 50 %** (58 / 116)
- √ Narcotic violation reports **increased 18 %** (59 / 50)
- √ Theft complaints **increased 7.7 %** (126 / 117)
- √ Shoplifting complaints **increased 76.5 %** (60 / 34)
- ☞ The total of \$ 97,572 in stolen property is a **decrease of 18.4 %** over the total stolen property in 2003 (\$119,513)
 - ☛ In 2004, the department cleared 76 % of the criminal reports filed

	MKPD CLEARANCE RATE	NATIONAL CLEARANCE RATE
Violent Crime	100 %	46.5 %
Property Crime	41.3 %	16.4 %
Burglary	34.8 %	13.1 %
Theft	42.5 %	18 %

CRIME CLOCK

NOTE: The United States and Wisconsin times are based on 2003 statistics.

	U.S. One Every	WISC. One Every	MUKWONAGO One Every
Violent Crime	22.8 seconds	44 minutes 7 seconds	91 days 12 hours
Robbery	63 seconds	2 hour 9 seconds	NA
Property Crime	3 seconds	3 minutes 21 seconds	1 day 17 hours 50 minutes
Burglary	14.6 seconds	20 minutes 6 seconds	15 days 21 hours 55 minutes

Theft	4.5 seconds	4 minutes 28 seconds	1 day 23 hours 13 minutes 33 seconds
Motor Vehicle Theft	25 seconds	42 minutes 51 seconds	91 days 12 hours

2004 MATTER OF REPORTS

In addition to the 550 criminal reports the department took in 2004, we also had 344 matter of record reports. Some examples of matter of reports are arrests for serious traffic offenses (operating auto while intoxicated, etc...), child custody disputes, lost property for insurance purposes, or neighbor disputes.

Another example of matter of reports is emergency detentions. Whenever a person is deemed to be a harm to themselves or others, an emergency detention must be completed by an officer. The person is transported to Waukesha Memorial Hospital for a medical clearance. An adult is then transported to the Waukesha County Mental Health Center. A juvenile is then transported to the Child Adolescent Treatment Center on the Milwaukee County Medical grounds. In 2004, our department took out thirty (30) emergency detention matter of reports.

Eighteen (18) matter of reports were taken in 2004 for assist of another department. The assists were as follows:

Town of Mukwonago Police Department	12
Walworth County Sheriff's Department	3
Waukesha County Sheriff's Department	2
Town of East Troy Police Department	1

Type of calls where our assistance was needed are as follows:

Back Up on traffic stop/alarm	9
-------------------------------	---

Direct traffic at accident/fire	4
SWAT team	2
Fight in progress	2
Shots fired	1

2004 ACCIDENT REPORTS

MONTH	PDO	PI	H&R	FATEL	TOTAL
JANUARY	15	6	6	0	27
FEBRUARY	12	2	1	0	15
MARCH	7	1	7	0	15
APRIL	12	2	1	0	15
MAY	7	5	2	0	14
JUNE	7	4	6	0	17
JULY	6	6	1	0	13
AUGUST	6	3	1	0	10
SEPTEMBER	11	5	2	0	18
OCTOBER	24	3	5	0	32
NOVEMBER	12	4	1	0	17
DECEMBER	9	2	5	0	16

Total 2004 Property Damage Only Accidents	128
Total 2004 Personal Injury Accidents	43
Total 2004 Hit & Run Accidents	38
Total 2004 Fatal Accidents	0

TOTAL 2004 ACCIDENTS**209****2004 POLICE CONTACTS****VILLAGE**

	FIRST SHIFT	SECOND SHIFT	THIRD SHIFT	911 CALLS	TOTAL CONTACTS
JANUARY	1,856	1,593	517	86	4,052
FEBRUARY	1,791	1,503	465	78	3,837
MARCH	2,076	1,579	590	110	4,355
APRIL	2,171	1,651	523	102	4,447
MAY	2,211	1,686	535	148	4,580
JUNE	2,385	1,862	631	110	4,988
JULY	2,066	1,700	464	78	4,308
AUGUST	2,003	1,834	512	101	4,450
SEPTEMBER	2,187	1,761	525	87	4,560
OCTOBER	2,269	1,829	545	108	4,751
NOVEMBER	2,037	1,733	596	103	4,469
DECEMBER	1,753	1,516	613	72	3,954
TOTAL	24,805	20,247	6,516	1,183	52,751

TOWN OF EAGLE BOAT PATROL

MONTH	# OF CONTACTS
MAY	9
JUNE	30
JULY	37
AUGUST	31
SEPTEMBER	31
TOTAL	138

TOWN CONTACTS

	FIRST SHIFT	SECOND SHIFT	THIRD SHIFT	911	BOAT PATROL	TOTAL
JANUARY	199	472	174	35	0	880
FEBRUARY	192	473	188	42	0	895
MARCH	201	533	177	39	0	950
APRIL	220	611	176	31	0	1,038
MAY	204	588	221	44	44	1,101
JUNE	257	640	221	45	85	1,248
JULY	222	573	234	30	56	1,115
AUGUST	253	588	226	54	67	1,188
SEPTEMBER	218	466	188	40	44	956
OCTOBER	231	320	179	32	0	762
NOVEMBER	230	393	144	34	0	801
DECEMBER	230	433	183	31	0	877
TOTAL	2,657	6,090	2,311	457	296	11,811

NORTH PRAIRIE FIRE DEPARTMENT CONTACTS

	CALLS FOR SERVICE	911 CALLS	TOTAL CALLS FOR SERVICE
JANUARY	35	6	41
FEBRUARY	23	11	34

MARCH	30	7	37
APRIL	22	6	28
MAY	28	4	32
JUNE	11	5	16
JULY	15	6	21
AUGUST	26	16	42
SEPTEMBER	14	4	18
OCTOBER	19	3	22
NOVEMBER	17	7	24
DECEMBER	19	7	26
TOTAL	259	82	341

BIG BEND POLICE CONTACTS

	CALLS FOR SERVICE	911 CALLS	TOTAL CALLS FOR SERVICE
JANUARY	550	6	556
FEBRUARY	481	4	485
MARCH	532	9	541
APRIL	399	9	408
MAY	507	6	513
JUNE	479	12	491
JULY	456	7	463
AUGUST	595	11	606
SEPTEMBER	457	13	470
OCTOBER	587	21	608
NOVEMBER	436	7	443
DECEMBER	510	11	521
TOTAL	5,989	116	6,105

EAGLE FIRE DEPARTMENT CONTACTS

	CALLS FOR SERVICE	911 CALLS	TOTAL CALLS FOR SERVICE
JANUARY	13	5	18

FEBRUARY	16	6	22
MARCH	21	12	33
APRIL	17	8	25
MAY	18	6	24
JUNE	16	10	26
JULY	13	11	24
AUGUST	17	16	33
SEPTEMBER	22	9	31
OCTOBER	20	10	30
NOVEMBER	17	3	20
DECEMBER	21	6	27
TOTAL	211	102	313

<u>DEPARTMENT</u>	<u>TOTAL NUMBER OF CONTACTS</u>	<u>PERCENTAGE OF THE TOTAL CONTACTS</u>
VILLAGE OF MUKWONAGO	52,751	73.82 %
TOWN OF MUKWONAGO	11,811	16.53 %
BIG BEND POLICE	6,105	8.54 %
NORTH PRAIRIE FIRE	341	0.48 %
EAGLE FIRE	313	0.44 %
TOWN OF EAGLE BOAT	138	0.19 %
TOTAL	71,459	100 %

MUKWONAGO POLICE DEPARTMENT

FLEET AT THE END OF 2004

Squad #12 - 2001 Ford Crown Victoria, black and white marked squad placed in service March 1, 2001

Squad #14 - 2001 Ford Crown Victoria, black and white clean top

squad placed in service April 1, 2001.

Squad #16 -2002 Ford Crown Victoria, black and white marked squad placed in service March 18, 2002.

Squad #18 - 2002 Ford Crown Victoria, black and white marked squad placed in service April 1, 2002.

Squad #20 - 2003 Ford Crown Victoria, black and white marked squad placed in service March 10, 2003.

Squad #638 - 1997 Chevrolet Lumina, green unmarked squad placed in service March, 1997.

Police Bicycle - 2004 Trek 4900 Mountain Bicycle

2004 SQUAD MILEAGE AND GASOLINE

	SQUAD 12 2001 FORD	SQUAD 14 2001 FORD	SQUAD 16 2002 FORD	SQUAD 18 2002 FORD	SQUAD 20 2003 FORD	SQUAD 38 1997 CHEV
SPEEDOMETER, 01/01/04	65,077	78,227	47,999	60,551	44,529	55,788
SPEEDOMETER, 12/31/04	78,651	82,077	98,652	79,482	93,729	62,440
TOTAL MILES	13,574	3,850	50,653	18,931	49,200	6,652
AVERAGE DAILY MILES	37.1	10.5	138.4	51.7	134.4	18.2
GASOLINE (Gallons)	1,062.1	310.9	4,248.9	1,478.1	4,102.4	339.7

2004 TOTAL MILEAGE	142,860
2004 AVE. DAILY MILES	390.3
2004 TOTAL GASOLINE	11,542.1 gallons

2004 VACATION AND HOLIDAYS

EMPLOYEE	VACATION	HOLIDAY
CHIEF FRED H. WINCHOWKY	25	12
LT. STEVEN K. LADUE	25	12
LT. KEVIN B. SCHMIDT	25	12
SGT. KENNETH M. PILEGGI	25	12
PTLM. JOSEPH J. PETTED	25	12
PTLM. ALVIN J. BROOK	25	12
PTLM. ROBERT C. MELO	20	12
PTLM. DANIEL J. STREIT	20	12
PTLM. ERIC D. NELSON	20	12
PTLM. CHRISTOPHER DEMOTTO	15	12
PTLM. ROBERT A JOKALA	10	12
PTLM. ANDREW MACK	10	12
PTLM. JASON STEINBRENNER	15	12
CLERK KATHLEEN M. REIMESCH	25	12

CLERK JOANNE B. WIELEBSKI	25	12
CLERK CYNTHIA L. WELLMAN	20	12
CLERK BRENDA DIMAGGIO	15	12
CLERK DEBORAH ZAESKE	10	12
CLERK TRACY TIPTON	10	12
CLERK PATRICIA MEHRING	10	12

2004 OVERTIME HOURS REPORT

PATROL

	PAID	COMP TIME
Chief Fred H. Winchowky	N/A	56 *
Lt. Steven K. LaDue	N/A	80 *
Lt. Kevin B. Schmidt	N/A	64 *
Sgt. Kenneth M. Pileggi	65	11
Ptln. Joseph Patted	82.5	0
Ptln. Alvin Brook	29	137.5
Ptln. Robert Melo	115	0
Ptln. Daniel Streit	70.5	16.5
Ptln. Eric Nelson	25.75	27.5
Ptln. Christopher DeMotto	99	0
Ptln. Robert Jokala	16.75	55
Ptln. Andrew Mack	13	49.5
Ptln. Jason Steinbrenner	62	33
TOTAL PATROL HOURS	578.5	530

* = Exchange time at straight eight (8) hours

CLERK/DISPATCHER

	PAID	COMP TIME
Clerk Kathleen Reimesch	2.5	44
Clerk Joanne Wielebski	5.5	33
Clerk Cynthia Wellman	3	27.5
Clerk Brenda DiMaggio	35	49.5
Clerk Deborah Zaeske	7	49.5
Clerk Tracy Tipton	4	22
Clerk Patricia Mehring	3	22
TOTAL CLERK/DISPATCHER HOURS	60	247.5

2004 OVERTIME HOURS CONTINUED

	PAID	COMP TIME
PATROL HOURS	578.5	530
CLERK/DISPATCHER HOURS	60	247.5
TOTAL MKPD HOURS	638.5	777.5

REASONS FOR PAID 2004 OVERTIME

TYPE	HOURS
Cover Shift	111.5
Training	91
Extra Patrol *	85.25
Maxwell Street Days **	64
Administration	46
Report Writing	42.75

Criminal Investigation	42
Parade Duty	40
County Court	23.5
School Liaison	22
Summerfeste**	21.5
Accident Investigation	13.5
SWAT Response	13
Prisoner Transport	12.5
Municipal Court	10
2004 Total Paid Overtime	638.5

* = Includes extra patrol paid through state grant
 ** = Village reimbursed by agencies running event

Paid OT

Comp Time

TOP REASONS FOR PAID OT

