

VILLAGE OF
MUKWONAGO
POLICE DEPARTMENT

2007
ANNUAL REPORT

Fred H. Winchowky
Chief of Police

A MESSAGE FROM THE CHIEF

The following is the 2007 annual report on the activities reported and acted upon by the officers and staff of your Village of Mukwonago Police Department.

The activities and events in our Village continue to be popular and well attended. There are the fantastic high school football & soccer games and Fall Fest in the fall months. During the summer months, some of the activities include the famous Maxwell Street Days and Lion's Summerfeste. The winter month's activities include Midnight Magic, numerous dances, school plays, library events, church fish fries and many other activities for the family. There are four (4) parades held annually in the village during the year. There are also four fireworks displays during the year and we don't even have one on July 4th!! We see and meet new people moving into our community all of the time. Our parks and multi-use trails are used more than ever. Our Chamber of Commerce continues to plan and promote great local events for all of us to enjoy.

There are new challenges for law enforcement as well. Computer crimes, identity theft, foreign lottery and Nigerian scams, internet fraud and the like are much more prevalent than ever before. Our department continues to train in an attempt to combat these new crimes, even as new laws are legislated to help law enforcement protect our citizens from those who would misuse the internet.

Many years ago, author Edmund Burke wrote "All that is necessary for the triumph of evil is that good men do nothing". I find this to be as true today as when he penned those words in the 1700's. Your police department truly does appreciate your support. We cannot do it alone. Community involvement continues to be an important part of our success. Neighborhood Watch, Crime Stoppers, and our Police Reserve program are key parts as well. So I again ask for your continued support. Let us make Mukwonago an even safer place to live, work and play in 2008.

Stay Safe,

Fred H. Winchowky

Chief of Police

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.

ACTIVITY	2007
Total Contacts (Includes below, Parent contacts, locker searches, vehicle lockouts)	1,035
Incidents (Necessary Police Intervention)	341
Talks (To Classes or Parent Groups)	183
Citations Issued	100

CITATION TYPE	2007
Disorderly Conduct	33
Narcotic Violations	20
Miscellaneous Violations	14
Traffic Violations	11
Parking Violations	8
Tobacco Violations	7
Alcohol Violations	6

TACTICAL ENFORCEMENT TEAM (SWAT)

The Village of Mukwonago Tactical Team trains on a nearly monthly basis. This consists of joint training with the Walworth County Sheriff's Department SWAT team, as well as in-house training. Officers are also sent to specialized training, such as room clearing techniques and sniper in-service.

In 2007, there was one call out for the services of the Village of Mukwonago Police Department Tactical Team. On 05/29/07, the team was called out to assist in the search of a suspect in a recklessly endangering safety call in the Village.

MUKWONAGO POLICE EXPLORER POST #429

The Mukwonago Police Explorer Post #429 is a joint venture between the Village of Mukwonago Police Department and the Boy Scouts of America, Potawatomi Area Council, Waukesha, Wisconsin. 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 advisor for Mukwonago Post #429 is Officer Andrew Mack. The explorers train nearly once a month. Training includes basic evidence collection, traffic stop procedures, defense and arrest tactics, K-9 demonstrations, and first responder training.

The Mukwonago Police Explorers participated in many community events in 2007. They assisted officers at some of the parades in the Village. They assisted officers in the child fingerprinting programs held. The explorers fingerprint children and provide the parents with the fingerprints if the need for them would ever arise.

Membership in the explorer post continues to grow. Former members of our Explorer Post are currently working as Police Officers in Milwaukee, and a police cadet at the New Berlin Police Department. The Mukwonago Police Department would like to thank Explorer Caroline LaBoda for her dedication and service to Explorer Post #429. We wish her the best in her future endeavors.

OFFICER OF THE YEAR

For the past 7 years, the Mukwonago Veterans of Foreign Wars Post #7221 has sponsored the Village of Mukwonago Police Department Officer of the year award. The award is presented to a member of the Village of Mukwonago Police Department who has shown and continues to show the positive qualities that our community has come to expect from their law enforcement officers. Each January, members of our department nominate an officer they feel is deserving of this award. The Chief of Police reviews and evaluates the nominations and selects a winner. In 2007, VFW Post #7221 took a year off from sponsoring the award. We thank them for their past support, and know they will once again sponsor the award in the future.

In 2007, the Mukwonago Optimist Club recognized Officer Jason Steinbrenner with the Optimist International Law Enforcement Award through the Respect the Law program. Officer Steinbrenner has been a police officer with our department since 2000. He is certified as the department Laser instructor and has also assisted with department computer issues. Officer Steinbrenner was nominated for the award by a fellow officer. I was pleased to present Officer Steinbrenner's name to the Optimist Club for consideration.

Fred H. Winchowky, Chief of Police

CHILD SAFETY SEAT PROGRAM

A total of 57 child safety seats were inspected by certified child safety seat technicians of the Village of Mukwonago Police Department in 2007.

Approximately 72 % of the child safety seats inspected were not properly installed. The majority of the problems were improperly being secured to the vehicle's seat (loose safety belts and harness straps), improperly routed belts and harnesses, seats facing the wrong way, and latch and tethers either not used or improperly used.

Two (2) formal child safety seat fittings were conducted. One event was in May and the other was held in August. The majority of the checks were walk-ins at the department when the technicians were on duty. A majority of the checks completed were done for residents of the Village and Town of Mukwonago. However, citizens from Waukesha, East Troy, Big Bend, Elkhorn, New Berlin, Waterford, North Prairie, Wales and Eagle also came into the department for a child safety seat check. As you can see, this service stretches throughout this region in southeast Wisconsin.

A total of five (5) child safety seats were provided to participants. The reasons for providing these seats are listed below:

REASON	SEATS
Unknown Seat History	1
Outdated (beyond service life) seats	2
Recalled Seat	1
Traffic Stop/No Seat in Vehicle	1

The seats are provided regardless of financial status of the recipient. Donations are accepted (as much as one can afford) at the time. If seats are out of date or otherwise serviceable, recommendations are made to the seat owner to go to a retailer and purchase a new seat for their child.

BIKE PATROL PROGRAM

The Village of Mukwonago Police Department bike patrol program was a success. As you may recall, the program was started in 2004 with donations from the Knights of Columbus and Wonago Biking.

Officer Daniel Streit utilized the bike patrol on 16 occasions this year, logging 185 miles on the bicycle. A break down of the uses is below. Officer Streit received positive feedback from the community regarding the bike patrol.

BIKE PATROL USE IN 2007

EVENT	NUMBER OF TIMES USED
Regular Patrol	8
Parades	3
Maxwell Street Days	3
Bicycle Safety Talks & Demonstrations	1
Trick or Treat	1

TOURS/TALKS/EVENTS

2007 was a busy year for the department. Cub Scout and Girl Scout troops requested tours of the department. The groups are shown all facets of the department, from clerical/dispatch to the evidence lab, to interview/interrogation rooms. We then hand out pencils, rulers, and many other items which contain anti-drug, crime prevention and general safety messages.

Officers of the department also gave talks to different clubs, groups and businesses in the Village. Talks were given to the various nursery and grade schools in the village, and to students at Door to Door Driving School. The talks to different businesses in the Village consist of workplace safety issues for employees.

On five (5) occasions in 2007, our department conducted child fingerprint programs. Fingerprinting was done at the Family Exposition at Clarendon Avenue School, the Mukwonago Fire Department open house, the Child Safety Expo at Wal-Mart, customer appreciation days at Ace Hardware, and at Johnson Bank during the Community Fall Fest. We also fingerprinted a Cub Scout group to assist them in obtaining their merit badges.

The department also participates in the Parkview Middle School job shadowing program. Two students come to the department for a one hour period to observe members of the department in their work.

The following chart shows the various events the Mukwonago Police Department was involved with in 2007. The chart does not include talks or events previously discussed in this annual report. Those include talks the school liaison officer provided at the Mukwonago High School and Parkview Middle School, the child safety seat program and bike safety programs put on by the department bicycle patrol officer.

2007 Talks/Tours/Events

EVENT	NUMBER GIVEN
Talks	20
Tours	9

2007 ADULT TRAFFIC ARRESTS

<i>VIOLATION</i>	<i>NUMBER</i>	
Absolute Sobriety	1	
Causing Injury by Intoxicated Use of Motor Vehicle	5	
Child Safety Restraint Violation	8	
Crossing a Fire Hose	1	
Defective Equipment	313	
Brake Lamp Violations		72
Head Lamp Violations		170
Hood/Door Not Latched		1
License Plate Light Violations		1
Mirror Violations		1
Muffler Violations		12
Tail Lamp Violations		53
Tire(s) Violations		1
Windshield Violations	2	
Deviating From Traffic Lane	19	
Display of Power/Excessive Acceleration	5	
Driving Around Railroad Crossing Gate	2	
Driving on Grass in Village Park	1	
Driving Without Headlights On	3	
Driving With Person Riding On Vehicle	1	
Failure to Dim/Unauthorized Flashing of Bright Lights	1	
Failure to Keep Vehicle Under Control	2	
Failure to Notify DMV of Change of Address	30	
Failure to Obey Officer/Sign	15	
Failure to Report an Accident (Hit & Run)	17	
Failure to Signal Turn	4	
Failure to Stop For a School Bus Flashing Red Lights	7	
Failure to Yield Right of Way	32	
From Private Driveway		2
From Stop Sign		9
To an Emergency Vehicle		5
To Pedestrian in Crosswalk		5
While Making a Left Turn	11	
Following Too Close	18	
Improper Lights	12	
Improper/Illegal Turn	8	
Inattentive Driving	62	
Illegal Window Tint	9	
Knowingly Fleeing/Eluding an Officer	1	
No Driver's License on Person	11	
Operating ATV/Snowmobile on Roadway	9	
Operating Auto While Intoxicated	92	

2007 ADULT TRAFFIC ARRESTS CONTINUED

<i>VIOLATION</i>	<i>NUMBER</i>	
Operating Auto While Suspended/Revoked	136	
Operating Auto With a Blood Alcohol Content of .08 or More	82	
Operating Auto With Detectable Amount of Controlled Substance	4	
Operating by Permittee with Unauthorized Passenger	1	
Operating by Permittee Without Parent or Person over 21	1	
Operating Left of Center	23	
Operating Motorcycle With Illegal (Loud) Muffler	4	
Operating Motorcycle Without Headlamp On	1	
Operating Motorcycle Without Required Head Gear	1	
Operating With an Obstructed View	4	
Operating Without a Valid Driver's License	23	
Operating Without Motorcycle Endorsement	2	
Passing a Vehicle Stopped for Pedestrian Crossing	1	
Passing In a No Passing Zone	4	
Permitting Unauthorized Person to Drive	2	
Possession of Open Intoxicants in Vehicle	16	
Reckless Driving	6	
Registration Violation	550	
Displaying Unauthorized Registration		19
Failure to Display License Plate(s)		155
Improper Display of License Plate		30
Operating Unregistered Vehicle		304
Operating Vehicle w/Suspended Plates	42	
Riding Illegally On A Vehicle	2	
Seat Belt Law Violation	83	
Speeding	604	
Stop Sign Violation	43	
Too Fast For Conditions	16	
Unreasonable & Imprudent Speed	23	
Unsafe Backing	13	
Unsafe Passing on Right	3	
Violation of Driver's License Restriction	8	
Violation of Traffic Control Signal	32	

TOTAL ADULT TRAFFIC ARRESTS	2,377
------------------------------------	--------------

2007 ADULT NON-TRAFFIC ARRESTS

<i>VIOLATION</i>	<i>NUMBER</i>
Animal Violation	
Barking Dog	2
Dog At Large	1
Unlicensed Dog	1
Bail Jumping	3
Battery	
Simple	9
Substantial	3
Burglary	6
Burning Violation	2
Contributing To The Delinquency Of A Minor	17
Criminal Damage To Property	8
Criminal Trespass	9
Defrauding an Innkeeper	1
Disorderly Conduct	60
Domestic Abuse	
Disorderly Conduct	26
Battery	15
Violation of Domestic Abuse Injunction	4
False Imprisonment	1
Forgery/Utterance of Forged Check	10
Fraudulent Tapping of Utility	4
Harassment	7
Issuance of Worthless Check	36
Junk Vehicle Ordinance Violation	4
Liquor Violations	
Possession by a Minor	6
Providing/Sale of to Underage Person	3
Underage Person Drinking	88
Littering	2
Loitering	
On School Grounds	2
Prowling	15
Loud & Unnecessary Noise	2
Narcotics Violations	
Passing a Forged Prescription	1
Possession of Cocaine	3
Possession of Drug Paraphernalia	22
Possession of Heroin	2
Possession of Marijuana	30
Possession of Non-Prescribed Narcotic	1

2007 ADULT NON-TRAFFIC ARRESTS CONTINUED

<i>VIOLATION</i>	<i>NUMBER</i>	
Negligent Use of Burning Materials	1	
Obstructed/Unshoveled Sidewalk	2	
Possession of Burglary Tools	2	
Public Nuisance	1	
Receiving Stolen Property	1	
Resisting/Obstructing an Officer	16	
Sale/Discharge of Fireworks	22	
Sexual Assault	6	
By School Staff		1
Exposing Sex Organ		1
Lewd & Lascivious Behavior		1
Of a Child 13 to 16 Years of Age		2
Intercourse Without Consent		1
Shoplifting	4	
Soliciting Without a Permit	3	
Theft	32	
Identity Theft		3
Of Financial Card		1
Under \$2,500		28
Unlawful Use of Telephone	1	
Violation of Temporary Restraining Order	7	
Warrant Pick Up	74	
Weapons Violations	5	
Carrying Concealed Weapon		5

TOTAL ADULT NON-TRAFFIC ARRESTS	583
--	------------

2007 JUVENILE TRAFFIC ARRESTS

<i>VIOLATION</i>	<i>NUMBER</i>
Defective Equipment	
Brake Lamp Violations	2
Headlamp Violations	5
Tail Lamp Violations	3
Failure to Report Accident	
Failure to Yield Right of Way	
From Stop Sign	1
While Making Left Turn	1
Following Too Close	
Inattentive Driving	
Obstructed View	
Operating While Suspended/Revoked	
Operating Without a Valid Driver's License	
Registration Violations	
Failure to Display Plates	4
Operating Unregistered Vehicle	5
Oper. With Suspended Registration	1
Seat Belt Law Violation	
Speeding	
Stop Sign Violation	
Sudden Pedestrian Movement Into Traffic	
Too Fast For Conditions	
Unreasonable & Imprudent Speed	
Unsafe Backing	
Violation of Driver's License Restriction	
Violation of Traffic Control Signal	

TOTAL JUVENILE TRAFFIC ARRESTS	82
---------------------------------------	-----------

2007 JUVENILE NON-TRAFFIC ARRESTS

<i>VIOLATION</i>	<i>NUMBER</i>
Battery	
Simple	1
Substantial	1
Criminal Damage to Property	2
Criminal Trespass	1
Curfew Violation	29
Disorderly Conduct	29
False Fire Alarm	1
Fireworks Violation	1
Indecent Language/Conduct	2
Liquor Violations	
Possession of Intoxicants	1
Underage Drinking	17
Narcotics Violations	
Possession of Drug Paraphernalia	3
Possession of Marijuana	17
Negligent Use of Burning Materials	1
Possession of Cigarettes	17
Reckless Endangering Safety	1
Resisting/Obstructing an Officer	2
Runaway	7
Sexual Assault	
Of a Child Under 13 Years of Age	2
Of a Child 13 to 16 Years of Age	2
Shoplifting	1
Theft	
Under \$2,500	2
Warrant Pick Up	1
Weapons Violations	
Carrying a Concealed Weapon	2
Dangerous Weapon on School Grounds	1

TOTAL JUVENILE NON-TRAFFIC ARRESTS	144
---	------------

TOTAL 2007 ADULT TRAFFIC ARRESTS	2,377
TOTAL 2007 ADULT NON-TRAFFIC ARRESTS	583
TOTAL 2007 ADULT ARRESTS	2,960

TOTAL 2007 JUVENILE TRAFFIC ARRESTS	82
TOTAL 2007 JUVENILE NON-TRAFFIC ARRESTS	144
TOTAL 2007 JUVENILE ARRESTS	226

TOTAL 2007 ADULT ARRESTS	2,960
TOTAL 2007 JUVENILE ARRESTS	226
TOTAL 2007 ARRESTS	3,186

3 YEAR ARREST COMPARISON

2007 PARKING VIOLATIONS

Parked Abandoned	5
Parked In a Fire Lane	15
Parked In a Handicap Zone	24
Parked In a No Parking Zone	201
Parked Left Wheel to Curb	12
Parked Less Than 4 Feet From/Blocking a Driveway	7
Parked More Than 2 Hour Limit	6
Parked More Than 48 Hour Limit	1
Parked More Than 24 Hours on Street	32
Parked On Grass in Village Park	13
Parked on Posted Private Property	4
Parked On a Sidewalk	3
Parked Too Close to a Fire Hydrant	1
Parked With Keys in Ignition	2
Winter Parking Violations	442

TOTAL 2007 PARKING VIOLATIONS	768
--------------------------------------	------------

3 YEAR COMPARISON

2007 ARREST FACTS AT A GLANCE

COMPARING 2007 ARRESTS WITH 2006 ARRESTS

	2007	2006
Total arrests increased 35.5 %	3,186	2,351
Adult arrests increased 42.8 %	2,960	2,073
Juvenile arrests decreased 18.7 %	226	278
Adult traffic arrests increased 50.6 %	2,377	1,578
Adult non-traffic arrests increased 17.8 %	583	495
Juvenile traffic arrests decreased 20.4 %	82	103
Juvenile non-traffic arrests decreased 17.7 %	144	175
Parking citations increased 43.3 %	768	536

VIOLATION / INCREASE OR DECREASE (2007 / 2006)

- ✓ Defective Equipment citations **increased 100.6 %** (323 / 161)
- ✓ Speeding citations **increased 81.2 %** (625 / 345)
- ✓ Registration violation citations **increased 27.3 %** (560 / 440)
- ✓ Seat Belt Law violation citations **decreased 26.7 %** (85 / 116)
- ✓ Child Safety Restraint violation arrests **increased 700 %** (8 / 1)
- ✓ Operating Auto While Intoxicated arrests **increased 55.9 %** (92 / 59)
- Operating With License Suspended/Revoked arrests **increased 59.3 %** (137 / 86)
- ✓ Shoplifting arrests **decreased 73.7 %** (5 / 19)
- ✓ Theft arrests **decreased 46 %** (34 / 63)
- ✓ Liquor law violation arrests **increased 43.8 %** (115 / 80)
- ✓ Domestic Abuse violation arrests **increased 80 %** (45 / 25)
- ✓ Issuance of Worthless Check arrests **decreased 57.6%** (36 / 85)

2007 INCIDENT REPORTS

<u>INCIDENT REPORTS</u>	<u>REPORTED</u>	<u>CLEARED</u>
ANIMAL VIOLATION	5	5
Animal Bite	3	3
Barking Dog	1	1
Dog At Large	1	1
ANNOYING TELEPHONE CALLS	3	1
BATTERY	12	9
Simple	11	8
Substantial	1	1
BAIL JUMPING	2	2
BURGLARY	19	5
CHILD ABUSE/NEGLECT	4	4
CONTRIBUTING TO THE DELINQUENCY OF A MINOR	1	1
CRIMINAL DAMAGE TO PROPERTY	28	4
CRIMINAL TRESPASS TO PROPERTY	7	4
DEFRAUDING AN INNKEEPER	1	1
DISORDERLY CONDUCT	25	23
DOMESTIC ABUSE	41	41
BATTERY	13	13
DISORDERLY CONDUCT	28	28
FINANCIAL CARD CRIMES	4	2
FORGERY	7	3
FRAUDULANT TAPPING OF UTILITY	2	2
HARASSMENT	6	5
IDENTITY THEFT	4	2
ISSUANCE OF WORTHLESS CHECKS	36	36
LEWD & LASCIVIOUS BEHAVIOR	1	1
LIQUOR LAW VIOLATIONS	10	10
MINOR TRANSPORTING INTOXICANTS	1	1
UNDERAGE DRINKING	9	9

<u>INCIDENT REPORTS</u>	<u>REPORTED</u>	<u>CLEARED</u>
LOITERING ON SCHOOL GROUNDS	1	1
LOUD AND UNNECCESARY NOISE	1	1
NARCOTICS INVESTIGATIONS	41	41
PASSING FORGED PRESCRIPTION	1	1
POSSESSION OF CONTROLLED SUBSTANCE	32	32
POSSESSION OF DRUG PARAPHERNALIA	7	7
POSSESSION SYNTHETIC NARCOTIC	1	1
NEGLIGENT HANDLING OF BURNING MATERIALS	1	1
OPERATING AUTO WITHOUT OWNERS CONSENT	5	5
RECKLESS ENDANGERING SAFERY	2	2
RESISTING ARREST/OBSTRUCTING AN OFFICER	4	4
SEXUAL ASSAULT	15	14
Exposing Sex Organ to a Child	1	1
Sexual Assault of a Child	7	6
Sex W/Child 16 or older	4	4
Sexual Assault	3	3
SHOPLIFTING	8	7
THEFT	86	30
VIOLATION OF COURT ORDER/INJUNCTION	8	8
WEAPONS VIOLATIONS	7	7
Carrying a Concealed Weapon	5	5
Dangerous Weapon on School Grounds	1	1
Reckless Use of Weapon	1	1
TOTAL 2007 CRIMINAL REPORTS	397	282

2007 VALUE OF PROPERTY STOLEN AND RECOVERED

MONTH	STOLEN	RECOVERED
JANUARY	\$ 8,760	\$ 927
FEBRUARY	\$ 4,095	\$ 130
MARCH	\$ 18,688	\$ 760
APRIL	\$ 7,355	\$ 10,684
MAY	\$ 24,887	\$ 20,000
JUNE	\$ 3,386	\$ 50
JULY	\$ 3,969	\$ 100
AUGUST	\$ 2,869	\$ 1,923
SEPTEMBER	\$ 6,218	\$ 5,358
OCTOBER	\$ 29,710	\$ 27,214
NOVEMBER	\$17,605	\$ 385
DECEMBER	\$ 24,829	\$ 15,000
2007 TOTAL	\$ 152,371	\$ 82,531

TYPE OF PROPERTY	STOLEN	RECOVERED
CURRENCY, NOTES, ETC...	\$ 42,866	\$ 1,716
JEWELRY & PRECIOUS METALS	0	0
CLOTHING & FURS	1,733	25
STOLEN MOTOR VEHICLES	71,200	71,200
OFFICE EQUIPMENT	5,034	400
TV'S, RADIOS, STEREOS, ETC...	4,722	2,286
FIREARMS, WEAPONS	0	0
HOUSEHOLD GOODS	2,110	0
CONSUMABLE GOODS	249	81
MISCELLANEOUS	24,457	6,823
2007 TOTALS	\$ 152,371	\$ 82,531

2007 CRIMINAL REPORT FACTS

(A comparison of 2007 and 2006)

- ☛ Total crimes reported **decreased 12 %** (397 / 452)
- ☛ Violent crimes **decreased 33 %** (4 / 6)
 - ☛ Property crime **decreased 11 %** (124 / 139)

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

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

- ✓ Battery complaints **increased 33 %** (12 / 9)
- ✓ Domestic Abuse complaints **increased 52 %** (41 / 27)
- ✓ Burglary complaints **increased 19 %** (19 / 16)
- ✓ Operating Auto Without Owner's Consent **increased 400 %** (5 / 1)
- ✓ Narcotic violation reports **decreased 28 %** (41 / 57)
- ✓ Theft complaints **decreased 11 %** (92 / 103)
- ✓ Shoplifting complaints **decreased 47 %** (8 / 15)
- ✓ Sexual Assault complaints **increased 114 %** (15 / 7)
- ✓ Criminal Damage to Property complaints **decreased 36 %** (28 / 44)

☛ The total of \$ 152,371 in stolen property is an **increase of 126%** over the total stolen property in 2006 (\$67,537.00). This is largely due to the increase in Auto Thefts. In 2006, the value of stolen vehicles was \$7,300. In 2007, the value of stolen vehicles was \$71,200, an **increase of 875 %**.

- ☛ In 2007, the department cleared 71 % of the incident reports filed.

	MKPD CLEARANCE RATE	WISCONSIN CLEARANCE RATE	NATIONAL CLEARANCE RATE
Violent Crime	100 %	46 %	44 %
Property Crime	41 %	23 %	16 %
Burglary	26 %	15 %	13 %
Theft	50 %	25 %	17 %

CRIME CLOCK

NOTE: The United States and Wisconsin times are based on their latest numbers, which are 2006 statistics.

	U.S. One Every	WISC. One Every	MUKWONAGO One Every
Violent Crime	22.2 seconds	32 minutes 23 seconds	91 days 6 hours
Property Crime	3.2 seconds	3 minutes 18 seconds	2 days 22 hours 38 minutes 43 seconds
Burglary	14.4 seconds	19 minutes 19 seconds	19 days 5 hours 3 minutes 10 seconds
Theft	4.8 seconds	4 minutes 30 seconds	3 days 23 hours 13 minutes 3 seconds
Motor Vehicle Theft	26.4 seconds	37 minutes 6 seconds	73 days

2007 MATTER OF REPORTS

In addition to the 397 Criminal Reports the department took in 2007, we also had 500 Matter Of Record reports. Some examples of matter of reports are arrests for serious traffic offenses (operating auto while intoxicated, etc...), suicides, sudden deaths, 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 2007, our department took out twenty-six (26) emergency detention matter of reports.

14 assist other department matter of reports were taken in 2007.

Town of Mukwonago Police Department	7
Waukesha County Sheriff's Department	1
Town of East Troy Police Department	1
Walworth County Sheriff's Department	1
Milwaukee Police Department	1
Wisconsin State Patrol	1
Fond du Lac Police Department	1
Plymouth (Massachusetts) Police Department	1

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

Back Up on traffic stop/alarm	5	Rape Suspect Arrest	1
Direct traffic at accident/fire	2	Stolen Vehicle	1
Domestic Abuse	2	Sexual Assault	1
Homicide Suspect Arrest	1	Animal Bite	1

2007 ACCIDENT REPORTS

MONTH	PDO	PI	H&R	FATAL	TOTAL
JANUARY	9	1	2	0	12
FEBRUARY	8	2	2	0	12
MARCH	19	8	4	0	31
APRIL	8	6	5	0	19
MAY	14	6	6	0	26
JUNE	6	2	4	0	12
JULY	6	6	2	0	14
AUGUST	14	4	0	0	18
SEPTEMBER	10	9	4	0	23
OCTOBER	14	2	2	0	18
NOVEMBER	18	3	1	0	22
DECEMBER	24	6	5	0	35

Total 2007 Property Damage Only Accidents	150
Total 2007 Personal Injury Accidents	55
Total 2007 Hit & Run Accidents	37
Total 2007 Fatal Accidents	0
TOTAL 2007 ACCIDENTS	242

3 YEAR COMPARISON

2007 POLICE CONTACTS

VILLAGE OF MUKWONAGO CONTACTS

	FIRST SHIFT	SECOND SHIFT	THIRD SHIFT	911 CALLS	TOTAL CONTACTS
JANUARY	2,237	1,597	577	151	4,562
FEBRUARY	2,130	1,722	744	88	4,684
MARCH	2,356	1,758	643	127	4,884
APRIL	2,723	1,745	681	92	5,241
MAY	2,483	1,853	712	80	5,128
JUNE	2,765	2,085	744	79	5,673
JULY	2,430	1,894	751	112	5,187
AUGUST	2,240	1,909	755	96	5,000
SEPTEMBER	2,477	1,809	661	109	5,056
OCTOBER	2,620	1,830	641	116	5,207
NOVEMBER	2,268	1,456	651	114	4,489
DECEMBER	2,129	1,612	705	132	4,578
TOTAL	28,858	21,270	8,265	1,296	59,689

TOWN OF MUKWONAGO CONTACTS

	FIRST SHIFT	SECOND SHIFT	THIRD SHIFT	911	BOAT PATROL	TOTAL
JANUARY	188	355	271	29	0	843
FEBRUARY	248	333	183	49	0	813
MARCH	168	380	246	32	0	826
APRIL	201	418	210	31	0	860
MAY	279	402	265	51	17	1,014
JUNE	257	490	271	45	27	1,090
JULY	212	422	191	58	49	932
AUGUST	266	445	369	41	24	1,145
SEPTEMBER	251	325	235	31	17	859
OCTOBER	207	281	227	43	0	758
NOVEMBER	206	308	201	36	0	751
DECEMBER	232	291	241	50	0	814
TOTAL	2,715	4,450	2,910	496	134	10,705

BIG BEND POLICE CONTACTS

	CALLS FOR SERVICE	911 CALLS	TOTAL CALLS
JANUARY	484	10	494
FEBRUARY	474	1	475
MARCH	502	2	504
APRIL	556	10	566
MAY	563	10	573
JUNE	604	7	611
JULY	640	4	644
AUGUST	587	9	596
SEPTEMBER	547	15	562
OCTOBER	601	7	608
NOVEMBER	622	5	627
DECEMBER	565	7	572
TOTAL	6,745	87	6,832

EAGLE FIRE DEPARTMENT CONTACTS

	CALLS FOR SERVICE	911 CALLS	TOTAL CALLS
JANUARY	13	14	27
FEBRUARY	19	14	33
MARCH	22	11	33
APRIL	9	11	20
MAY	21	2	23
JUNE	25	10	35
JULY	25	15	40
AUGUST	30	3	33
SEPTEMBER	26	15	41
OCTOBER	18	12	30
NOVEMBER	21	11	32
DECEMBER	9	3	12
TOTAL	238	121	359

TOWN OF EAGLE BOAT PATROL CONTACTS

MONTH	# OF CONTACTS
MAY	14
JUNE	32
JULY	51
AUGUST	31
SEPTEMBER	13
TOTAL	141

DEPARTMENT	TOTAL NUMBER OF CONTACTS	PERCENTAGE OF THE TOTAL CONTACTS
VILLAGE OF MUKWONAGO	59,689	76.8 %
TOWN OF MUKWONAGO	10,705	13.8 %
BIG BEND POLICE	6,832	8.8 %
EAGLE FIRE	359	0.4 %
TOWN OF EAGLE BOAT PATROL	141	0.2 %
TOTAL	77,726	100 %

3 YEAR COMPARISON

MUKWONAGO POLICE DEPARTMENT

SQUAD/PATROL FLEET

Marked Squad

Bicycle Patrol

Squad 33

Squad 638

SQUAD/PATROL VEHICLE DESCRIPTIONS

Squad #20 – 2003 Ford Crown Victoria, black and white clean top placed in service March 10, 2003. Taken out of service on April 23, 2007.

Squad #22 - 2005 Ford Crown Victoria, black and white marked squad placed in service April 6, 2005.

Squad #24 – 2005 Ford Crown Victoria, black and white marked squad placed in service April 12, 2005.

Squad #26 – 2006 Ford Crown Victoria, black and white marked squad placed in service April 24, 2006.

Squad #28 – 2006 Ford Crown Victoria, black and white marked squad placed in service May 5, 2006.

Squad #30 – 2007 Ford Crown Victoria, black and white marked squad placed in service on May 18, 2007.

Squad #33 - 1997 Chevrolet pickup truck. This truck was obtained for no cost from the Military Surplus Equipment 10-33 program.

Squad #638 - 2006 Chevrolet Impala, tan unmarked squad placed in service on June 15, 2006.

Police Bicycle - 2004 Trek 4900 Mountain Bicycle.

2007 SQUAD MILEAGE AND GASOLINE

SQUAD #	20 **	22	24	26	28	30 *	33	638
YEAR & MAKE	2003 Ford	2005 Ford	2005 Ford	2006 Ford	2006 Ford	2007 Ford	1997 Chev Truck	2006 Chevy
SPEEDOMETER, 01/01/07	120,928	70,017	66,426	40,051	30,562	0	128,637	3,954
SPEEDOMETER, 12/31/07	121,840	74,813	84,384	78,610	77,948	35,544	129,696	10,748
TOTAL MILES	912	4,796	17,958	38,559	47,386	35,544	1,059	6,795
AVERAGE DAILY MILES	8	13	49	106	130	157	3	19
GASOLINE (Gallons)	65.8	364.4	1,274	2,689.7	3,669	2,561	58	414

* = Squad #30 placed in service on May 18 (227 days in service)

** = Squads # 20 mileage when taken out of service on April 23 (113 days in service)

2007 TOTAL MILEAGE	153,009
2007 AVE. DAILY MILES	419
2007 TOTAL GASOLINE	12,094.9 gallons

2007 OVERTIME HOURS REPORT

PATROL

	PAID	COMP TIME (HRS)
Chief Fred Winchowky	N/A	56 *
Lt. Steven LaDue	N/A	96 *
Lt. Kevin Schmidt	N/A	104 *
Sgt. Kenneth Pileggi	92	0
Ptlm. Joseph Patted	109	11
Ptlm. Alvin Brook	32.5	159.5
Ptlm. Robert Melo	133.5	0
Ptlm. Daniel Streit	70	0
Ptlm. Eric Nelson	26.5	33
Ptlm. Christopher DeMotto	73	0
Ptlm. Robert Jokala	14.5	49.5
Ptlm. Andrew Mack	20.5	55
Ptlm. Jason Steinbrenner	14.5	55
Ptlm. John Schubel	113.75	22
TOTAL PATROL HOURS	699.75	641

* = Exchange time at straight eight (8) hours

CLERK/DISPATCHER

	PAID	COMP TIME (HRS)
Clerk Kathleen Reimesch	72.25	55
Clerk Cynthia Wellman	89.75	38.5
Clerk Brenda DiMaggio	144	55
Clerk Deborah Zaeske	72	55
Clerk Tracy Tipton	46.25	55
Clerk Patricia Mehring	1	16.5
Clerk Christine McFarland	8.25	0
TOTAL CLERK/DISPATCHER HOURS	433.5	275

2007 OVERTIME HOURS CONTINUED

	PAID	COMP TIME
PATROL HOURS	699.75	641
CLERK/DISPATCHER HOURS	433.5	275
TOTAL MKPD HOURS	1,133.25	916

REASONS FOR PAID 2007 OVERTIME

TYPE	HOURS
Training	129
Cover Shift	101.5
Report Writing	87.75
Maxwell Street Days *	56
Parade Duty	50.5
Criminal Investigation	49.75
Extra Patrol	44
Administration	42.25
Prisoner Transport	38.25
County Court	27.5
Summerfeste *	25
School Liaison/MHS Events *	18.5
Accident Investigation	12.75
Municipal Court	9
SWAT Call Out	8
2007 Total Paid Overtime	699.75

* = Village reimbursed by agencies running event

3 YEAR COMPARISON

Paid OT

Comp Time

TOP REASONS FOR PAID OT

