

VILLAGE OF
MUKWONAGO
POLICE DEPARTMENT

2012
ANNUAL REPORT

Kevin Schmidt
Chief of Police

***Village
Officials***

**President
Fred Winchowky**

Trustees
Michael Sellenheim
Mark Penzkover
James Decker
Dennis O'Bryan
Darlene Johnson
Arnold Fickau

Police Commission

Gary Jorgenson
Kenneth Johnson
Robert Posekany
Thomas Stobber
James Naybert

**Clerk-Treasurer/
Interim Administrator**

Steven A. Braatz, Jr.

<i>TABLE OF CONTENTS</i>	<i>PAGE</i>
Village Officials	2
Message From the Chief	3
School Resource Officer Program	4
Police Explorer Post #429 Program	5
Officer of the Year	5
Child Safety Seat Program	6
Bicycle Patrol Program	7
Tours/Talks/Events	7
National Night Out	8
Neighborhood Watch Program	9
Citizen Lifesaver Award	9
Traffic Arrests	10
Non-Traffic Arrests	12
Arrest Totals & Comparison	14
Parking Violations	15
Arrest Facts	16
12 Year Arrest Comparison	17
Incident Reports	18
Clearance Rates	19
Property Stolen & Recovered	20
Incident Report Facts	21
Crime Clock	22
Accident Reports	23
Police Contact Totals	24
Village & Town Contacts	25
Boat Patrol Contacts	26
Pictures of Squad/Patrol Fleet	27
Squad/Patrol Vehicle Descriptions	28
Mileage & Gasoline Totals	29
Members Years of Service	30
Patrol Overtime Hours	31
Dispatcher/Clerk Overtime Hours	32
Reasons for Paid Overtime	33
4 Year Overtime Comparison	34

MESSAGE FROM THE CHIEF

I am pleased to present the 2012 annual report. This report contains information on the activities reported and acted upon by the officers and staff of your Village of Mukwonago Police Department.

This report provides statistics and graphs on crimes reported, arrests, and accidents which were reported to the department. It also covers various programs and partnerships the department is involved in. Those partnerships include the School Resource Officer program, our Child Safety Seat, National Night Out and Crime Stoppers programs.

As you will see by this report, Mukwonago is a relatively safe community. We are safe because of the commitment of every employee on the department to work for and with the community. I am proud of all members of the department, from the command staff, to the officers and the dispatcher/clerks. All employees are dedicated to making Mukwonago a safe place to work, live and play in.

The work our department completes would not be possible without the strong support of the Village Board, Police Commission and all other employees of the Village of Mukwonago. Together we can and have made a difference. On behalf of all the members of the department, thank you for providing us with the resources to complete our mission. I also want to recognize Jeff Vogt, for his years of service to the department and the community as a Police Reserve Officer. Jeff was an integral part of the Reserve Program and resigned at the end of 2012.

The department is truly grateful for the help and support of the community. A Police Department is only as good as the citizens of the community allow it to be. If we, the police and citizens, do not work together, the police department will be swimming upstream in our efforts to make the community safe. We can not do the job of policing alone. We need you all to be involved in your community. This is your community and your police department. Together, with your help and support, we will continue to make our community a safe place.

Stay Safe,

Kevin B. Schmidt

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. 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. The Officer is also involved in many programs in the High School and the community:
Prime for Life - a program which provides drug and alcohol information to at risk students.
Tobacco Abatement Resolution – Developing measures to stop using tobacco products.
Quick 25/50 Program - Coordinator of crime stoppers and the Quick 25/50 Program.

OFFICER CONTACTS		CITATIONS	
ACTIVITY	2012 TOTAL	ACTIVITY	2012 TOTAL
Incidents	271	Parking	158
Arrests	7	Tobacco Related	7
Talks	21	Drug Related	8
Locker Searches	33	Alcohol Related	1
Meetings	328	Weapon Related	2
Student Contacts	553	Disorderly Conduct	4
Calls/Emails to Parents	128	Indecent Language/Conduct	2
Other Phone Calls/Emails	364	Battery	1
Car Lock Outs	6	Theft	2
Citations Issued	202	Truancy	12
Verbal Warnings	46	Traffic Related	5
Other	53		
TOTAL	2012	TOTAL	202

Definitions:

Incidents = any incident or behavioral referral that includes officer involvement

Arrests = taking a person into physical custody

Talks = presentations or talks to students, teachers, other faculty, or parent groups

Meetings = any meeting with an administrator, teacher, or parents regarding a student or school related issue

Student Contacts = any contact with a student regarding behavior or any other issue that includes officer involvement (theft, harassment, criminal damage, etc...)

Other = Prime for Life Program, Crime Stoppers, Tornado & Lock Down drills, K-9 searches, etc...

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 Chris DeMotto. He is assisted by Officer Cory Kirkpatrick, who was an explorer with the Muskego Police Department. The program lost many members in 2011. Officer DeMotto and Officer Kirkpatrick worked with the Potawatomi Area Council to bring this program back to life. In November, they held an informational meeting for kids and their parents. We now have thirteen (13) Police Explorers signed up for the program.

The explorers train periodically at the department. Training includes basic evidence collection, traffic stop procedures, defense and arrest tactics, and first responder training. We are also planning on joint training with the Muskego Police Explorer program.

The Mukwonago Police Explorers assist officers at some of the parades in the Village, and also assist officers in the child fingerprinting programs held throughout the Village. The Explorers fingerprint children and provide the parents with the fingerprints if the need for them would ever arise.

Former members of our Explorer Post are currently working as Police Officers in Milwaukee and New Berlin.

OFFICER OF THE YEAR

For the past 7 years, the Veterans of Foreign Wars Post #7221 has sponsored the Mukwonago Police Department Officer of the year award. It is presented to a member of the 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 2012, Lieutenant Steven LaDue was recognized as the Officer of the Year. Lt. LaDue started with our police department in 1986. He was promoted to Sergeant in 1992 and Lieutenant in 2000. He is the first officer from the department to complete the 10 week FBI National Academy in Quantico, VA in 2003. The Academy is a professional course of study for U.S. and international law enforcement leaders that serves to improve the administration of justice in police departments. It is intended to raise law enforcement standards, knowledge, and cooperation worldwide. Lt. LaDue oversees the Dispatch Center, conducts criminal investigations, and is the unofficial department computer expert. A majority of the work Lt. LaDue performs is behind the scenes, which if not done, the department would not function at such a high level.

Lieutenant LaDue has exhibited a high dedication to our Police Department and the Mukwonago community in the time he has been here. I am pleased and proud to present Lieutenant Steven LaDue as the 2012 officer of the year.

Kevin Schmidt, Chief of Police

CHILD SAFETY SEAT PROGRAM

A total of 30 child safety seats were inspected by the Village of Mukwonago Police Department's three child safety seat technicians in 2011.

In 2012, we lost one technician, Jason Steinbrenner, due to a re-assignment. We currently have two certified technicians, one day shift and one second shift. We did not sponsor any formal safety seat clinics, but we participated in other clinics throughout southeast Wisconsin. Safekids sponsored the clinics. Our officers participated in those clinics both to help out and to maintain their certifications. Officer Chris DeMotto and Officer Chet Wilson are the department's current technicians.

Approximately sixty-three percent (63 %) of the child safety seats inspected were not installed properly. The majority of the seat problems were again loose harnesses and seats. We noted and removed 1 expired seat, 1 seat was education only, 5 were located in improper locations, 1 seat was seat belted and not latch hooked correctly, 1 seat was facing the wrong direction (forward not rearward), and 3 seats were in improper seat positions. Fifteen (15) seats arrived at our permanent fitting station either uninstalled or loose (unbelted) in the vehicles.

This agency attempts to serve, and at times schedule any fittings requested of us. This past year we were short staffed by one officer, so at times it was difficult to accommodate everyone. Some citizens had to be turned away so the officers could handle higher priority emergency calls. The vast majority of the seat checks performed were walk-ins to the department when an officer/technician was on duty.

One (1) seat was provided to an economically challenged person in 2012. The seats are provided regardless of financial status of the recipient. Donations are accepted (as much as one can afford) at the time. Our department continues to receive financial support from American Legion Post #375, who has graciously supported the purchase of seats and equipment for this program. This allows us to have an adequate inventory of seats on hand in the event one is needed.

Once again, we served a wide geographic area. Twenty-six (26) vehicles with thirty (30) seats were checked in 2012. Locations of where people came from are as follows:

COMMUNITY	CARS	SEATS	COMMUNITY	CARS	SEATS
Village of Mukwonago	10	11	Menomonee Falls	1	1
Town of Mukwonago	4	6	Palmyra	2	2
East Troy	2	2	Waukesha	1	1
Eagle	4	5	South Milwaukee	1	1
Big Bend	1	1			

BIKE PATROL PROGRAM

The bicycle patrol program was started in 2004 with donations from the Knights of Columbus and Wonago Biking.

In the summer of 2012, Officer Kreiser was trained as a bike patrol officer replacing Sergeant Streit as the primary bike patrol officer. We were unable to utilize the Village of Mukwonago Police Department bike patrol program as much as we would have liked due to a shortage in the patrol schedule. An officer resigned and was not replaced in 2012. The bike was only utilized for four parades in 2012. We hope to utilize bike patrol more often in 2013 when we are up to full staff.

TOURS/TALKS/EVENTS

In 2012, 4 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 room and patrol squads. The officer facilitator then hands out pencils, rulers, and many other items that contain anti-drug, crime prevention, stranger danger 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 and crime prevention topics geared towards different groups such as bank employees, the elderly, and service clubs.

Our department conducted four (4) child fingerprinting programs. Fingerprinting was done at the customer appreciation days at Ace Hardware, at the Community Fallfest, at the Walmart Child Safety program, and at the National Night Out event.

Officers participated in the prescription drug drop off programs held at the DNG Medical Center in the spring, and the prescription drug turn-in held in the fall conducted at Walgreen's. The spring drug turn-in netted two truckloads of turned in prescriptions. The fall Walgreen's prescription drug turn-in netted 57.5 pounds of prescription drugs turned in. These programs prevent harmful unused prescriptions from being deposited into our water systems and landfills.

The Mukwonago Police Department participated in the annual Relay for Life to fight cancer event held at Field Park. Employees from the Village and Town departments participated in both walking and running laps to help combat cancer. We are very proud to partner with this worthy cause.

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 the internal law enforcement work environment.

The following chart shows the various events the Mukwonago Police Department was involved with in 2012. The chart does not include talks or events discussed previously discussed in this annual report. Those include talks the school liaison officer provided at the Mukwonago High School and Parkview Middle School and the child safety seat program.

2012 TALKS/TOURS/EVENTS

EVENT	NUMBER GIVEN
Talks	8
Tours	4

NATIONAL NIGHT OUT

The Village of Mukwonago Police Department, working in conjunction with the Mukwonago Neighborhood Watch group, is very proud of the growing popularity of this annual event held at Field Park on the first Tuesday of every August each year.

The National Night Out is an event designed to heighten crime and drug prevention awareness; Generate support for, and participation in, local anticrime efforts; Strengthen neighborhood spirit and police-community partnerships; and send a message to criminals letting them know neighborhoods are organized and fighting back!

The Mukwonago Police Department was proud to partner with the Town of Mukwonago Police Department and the Chamber of Commerce to host this event. Donors included Walmart, John Amato Ford, Aerogas, The Elegant Farmer, Culver's of Mukwonago and Roundy's Pick n Save who provided financial and material support to make the event a huge success.

Displays included Mukwonago Fire Department apparatus, fire prevention events, the Eagle Fire Department Survive Alive house, The Mukwonago Department of Public Works display, the Mukwonago Food Pantry, HAWS, the YMCA of Mukwonago and Pastor Mike, who brings the popular "choo-choo" train and bounce house for the children. We have made lasting partnerships with Scott the Brat Guy, the Kettle Corn Shop, and Gary Walters with his wonderful submarine display. Lisa, the face painter and Katie Gardipee, the caricature artist, were both huge draws and we could not thank them enough! We were also proud to have the United States Army in attendance with the ever popular dog tags. We are looking forward to both continuing and growing this awesome event with so many wonderful people that make up the fabric of our community – all in the name of keeping Mukwonago a safe place to live, work, visit and of course play!

We were also very proud to partner with the Village of Mukwonago Board of Trustees and President who all attended this event as well as the staff of Mukwonago Police Department who also volunteered for this event.

NEIGHBORHOOD WATCH GROUP

The Village of Mukwonago Neighborhood Watch Group meets approximately bi-monthly to discuss various criminal incidents occurring within different neighborhoods in the Village of Mukwonago. The Mukwonago Neighborhood Watch Group, specifically from Meadow Park Estates, has been a huge driver of the National Night Out event and the group has spent countless hours coordinating and assisting Mukwonago Police Department staff in conducting the event.

The partnership between the Police Department and Neighborhood Watch group is invaluable. The message is very simple that we want to convey - if you see something happening or out of the ordinary – call your Police Department! For 2013 we will be posting the meeting dates and time in the Mukwonago Chief and Mukwonago Express. Please feel free to join us to get to know your neighbors!

CITIZEN LIFESAVER AWARD

The Village of Mukwonago Police Department was proud to present the Citizen Lifesaver Award to Beverly Rhode of Mukwonago. Beverly was in attendance during the annual Lion's Summerfeste Baseball Tournament when a baseball player, Craig Zahn, collapsed and was not breathing on the baseball field.

The quick assessment and subsequent actions and lifesaving CPR that Beverly provided saved this man's life after suffering a heart attack. The Police Department, Fire Department and the Mukwonago Lion's Club joined together to bestow this honor on Beverly Rhode. Beverly is a Police Officer for the Village of East Troy.

Beverly Rhode receiving the award

Left to Right – Lion Darold Kukowski; the Zahn's; Bev's husband, Brian; Beverly and her son Trevor; Chief Schmidt; Village of East Troy Chief Boyes; Officer Schubel.

2012 TRAFFIC ARRESTS

VIOLATION	ADULT	JUVENILE
Child Not in Proper Safety Restraint	2	0
Defective Equipment	235	2
Brake Lamp Violations	53	2
Head Lamp Violations	127	0
License Plate Lamp	2	0
Muffler Violations	7	0
Tail Lamp Violations	45	0
Windshield Violations	1	0
Deviating From Traffic Lane	8	0
Display of Power/Excessive Acceleration	6	0
Driving Around Railroad Crossing Gate	1	0
Failure to Dim or Unauthorized Flashing of Bright Lights	1	0
Failure to Notify Dept. Motor Vehicles of Change of Address	1	0
Failure to Obey Officer or Official Sign	4	0
Failure to Report an Accident (Hit & Run)	8	0
Failure to Signal Turn	3	0
Failure to Stop For Bus Flashing Red Lights	2	0
Failure to Yield Right of Way	22	1
From Stop Sign	10	0
To Adult Crossing Guard	4	0
To An Emergency Vehicle	0	1
While Making a Left Turn	8	0
Following Too Close	11	2
Heavy Vehicle on Road	1	0
Impaired Driving Violations	89	0
Causing Injury by Intoxicated Use	1	0
Operating Auto While Intoxicated	51	0
Oper. With a B.A.C. of .08 or More	37	0
Improper Lights	1	0
Improper/Illegal Turn	4	0
Inattentive Driving	63	1
Instructional Permit Passenger Violation	8	2
No Driver's License on Person	4	0
Operating With Suspended or Revoked License	145	0

2012 TRAFFIC ARRESTS (Continued)

VIOLATION	ADULT	JUVENILE
Operating Left of Center	13	0
Operating Cycle Without Required Endorsement	3	0
Operating Vehicle Without Proof of Insurance	190	1
Oper. Vehicle Without Required Interlock Ignition	3	0
Operating With an Obstructed View	1	0
Operating Without a Valid Driver's License	38	0
Passing In a No Passing Zone	1	0
Passing Vehicle Stopped for Pedestrian Crossing	1	0
Possession of Open Intoxicants in Vehicle	12	0
Reckless Driving	3	0
Registration Violation	655	10
Displaying Unauthorized Registration	6	0
Failure to Display License Plate(s)	170	2
Failure to Return Registration Plates	1	0
Improper Display of License Plate	14	0
Operating Unregistered Vehicle	380	8
Operating Vehicle w/Suspended Plates	84	0
Riding Illegally on a Vehicle	0	1
Seat Belt Law Violation	142	0
Speeding	612	7
Stop Sign Violation	22	0
Too Fast For Conditions	9	0
Unreasonable & Imprudent Speed	14	0
Unsafe Backing	5	1
Unsafe Load	1	0
Unsafe Passing on Right	4	0
Violation of Driver's License Restriction	4	1
Violation of Traffic Control Signal	19	0
TOTAL TRAFFIC ARRESTS	2,371	29

2012 NON-TRAFFIC ARRESTS

VIOLATION	ADULT	JUVENILE
Animal Violation	2	0
Dog At Large	2	0
Unlicensed Dog	2	0
Annoying Phone Calls	1	0
Bail Jumping	7	0
Battery	7	1
Simple	6	1
Substantial	0	0
To a Police Officer	1	0
Burglary	2	0
Child Abuse/Neglect	1	0
Criminal Damage To Property	3	1
Curfew/Loitering	NA	19
Disorderly Conduct	17	4
Domestic Abuse	30	0
Disorderly Conduct	15	0
Battery	14	0
Strangulation/Suffocation	1	0
Violation of 72 Hour No Contact	0	0
Violation of Domestic Abuse Injunction	0	0
False Imprisonment	1	0
Forgery/Utterance of Forged Check	2	0
Fraudulent Use of Identification Card	4	0
Harassment/Stalking	1	0
Indecent Language/Conduct	0	2
Intimidation of a Victim	1	0
Issuance of Worthless Check	6	0
Liquor Violations	20	5
Possession by an Underage Person	1	0
Sale to a Minor	1	0
Underage Person Drinking	18	5
Littering	2	0

2012 NON-TRAFFIC ARRESTS (Continued)

<i>VIOLATION</i>	<i>ADULT</i>	<i>JUVENILE</i>												
Narcotics Violations	61	13												
<table border="1" style="width: 100%;"> <tr> <td style="text-align: center;">Possession of Drug Paraphernalia</td> <td style="text-align: center;">33</td> <td style="text-align: center;">3</td> </tr> <tr> <td style="text-align: center;">Possession of Marijuana</td> <td style="text-align: center;">22</td> <td style="text-align: center;">10</td> </tr> <tr> <td style="text-align: center;">Possession of Non-Prescribed Narcotic</td> <td style="text-align: center;">5</td> <td style="text-align: center;">0</td> </tr> <tr> <td style="text-align: center;">Possession With Intent to Deliver</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> </tr> </table>	Possession of Drug Paraphernalia	33	3	Possession of Marijuana	22	10	Possession of Non-Prescribed Narcotic	5	0	Possession With Intent to Deliver	1	0		
Possession of Drug Paraphernalia	33	3												
Possession of Marijuana	22	10												
Possession of Non-Prescribed Narcotic	5	0												
Possession With Intent to Deliver	1	0												
Operating Vehicle Without the Owner's Consent	1	0												
Possession of Cigarettes	NA	8												
Public Nuisance	5	0												
<table border="1" style="width: 100%;"> <tr> <td style="text-align: center;">Failure to Clear Snow/Ice From Sidewalk</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> </tr> <tr> <td style="text-align: center;">Soliciting Without a Seller's Permit</td> <td style="text-align: center;">4</td> <td style="text-align: center;">0</td> </tr> </table>	Failure to Clear Snow/Ice From Sidewalk	1	0	Soliciting Without a Seller's Permit	4	0								
Failure to Clear Snow/Ice From Sidewalk	1	0												
Soliciting Without a Seller's Permit	4	0												
Receiving Stolen Property	2	0												
Resisting Arrest or Obstructing an Officer	8	0												
Runaway	NA	12												
Sexual Crimes	2	4												
<table border="1" style="width: 100%;"> <tr> <td style="text-align: center;">Assault of a Child Under 13 Years of Age</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> </tr> <tr> <td style="text-align: center;">Assault of a Child 13 to 16 Years of Age</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> </tr> <tr> <td style="text-align: center;">Exposing Child to Harmful Materials</td> <td style="text-align: center;">0</td> <td style="text-align: center;">2</td> </tr> <tr> <td style="text-align: center;">Possession of Child Pornography</td> <td style="text-align: center;">0</td> <td style="text-align: center;">2</td> </tr> </table>	Assault of a Child Under 13 Years of Age	1	0	Assault of a Child 13 to 16 Years of Age	1	0	Exposing Child to Harmful Materials	0	2	Possession of Child Pornography	0	2		
Assault of a Child Under 13 Years of Age	1	0												
Assault of a Child 13 to 16 Years of Age	1	0												
Exposing Child to Harmful Materials	0	2												
Possession of Child Pornography	0	2												
Theft	59	12												
<table border="1" style="width: 100%;"> <tr> <td style="text-align: center;">Identity Theft</td> <td style="text-align: center;">4</td> <td style="text-align: center;">0</td> </tr> <tr> <td style="text-align: center;">Of Financial Card</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> </tr> <tr> <td style="text-align: center;">Shoplifting</td> <td style="text-align: center;">28</td> <td style="text-align: center;">2</td> </tr> <tr> <td style="text-align: center;">Under \$2,500</td> <td style="text-align: center;">26</td> <td style="text-align: center;">10</td> </tr> </table>	Identity Theft	4	0	Of Financial Card	1	0	Shoplifting	28	2	Under \$2,500	26	10		
Identity Theft	4	0												
Of Financial Card	1	0												
Shoplifting	28	2												
Under \$2,500	26	10												
Truancy	NA	12												
Warrant Pick Up	66	1												
Weapons Violations	1	2												
<table border="1" style="width: 100%;"> <tr> <td style="text-align: center;">Carrying a Concealed Weapon</td> <td style="text-align: center;">0</td> <td style="text-align: center;">2</td> </tr> <tr> <td style="text-align: center;">Discharging In Village Limits</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> </tr> </table>	Carrying a Concealed Weapon	0	2	Discharging In Village Limits	1	0								
Carrying a Concealed Weapon	0	2												
Discharging In Village Limits	1	0												
<i>TOTAL NON-TRAFFIC ARRESTS</i>	<i>312</i>	<i>96</i>												

TOTAL 2012 ADULT TRAFFIC ARRESTS	2,371
TOTAL 2012 ADULT NON-TRAFFIC ARRESTS	312
TOTAL 2012 ADULT ARRESTS	2,683

TOTAL 2012 JUVENILE TRAFFIC ARRESTS	29
TOTAL 2012 JUVENILE NON-TRAFFIC ARRESTS	96
TOTAL 2012 JUVENILE ARRESTS	125

TOTAL 2012 ADULT ARRESTS	2,683
TOTAL 2012 JUVENILE ARRESTS	125
TOTAL 2012 ARRESTS	2,808

3 YEAR ARREST COMPARISON

2012 PARKING VIOLATIONS

Parked In a Fire Lane	9
Parked In a Handicap Zone	12
Parked In a No Parking Zone	180
Parked Left Wheel to Curb	6
Parked Less Than 4 Feet From/Blocking a Driveway	3
Parked More Than 2 hour Limit	2
Parked More Than 48 Hour Limit	1
Parked More Than 24 Hours on Street	7
Parked On Grass in Village Park	19
Parked on Posted Private Property	6
Parked Too Close to a Fire Hydrant	7
Winter Parking Violations	366

TOTAL 2012 PARKING VIOLATIONS	618
--------------------------------------	------------

3 YEAR COMPARISON

2012 ARREST FACTS AT A GLANCE

COMPARING 2012 ARRESTS WITH 2011 ARRESTS

	2012	2011
Total arrests increased 0.97 %	2,808	2,781
Adult arrests increased 1.98 %	2,683	2,631
Juvenile arrests decreased 16.6 %	125	150
Adult traffic arrests increased 5.1 %	2,371	2,256
Adult non-traffic arrests decreased 16.8 %	312	375
Juvenile traffic arrests decreased 42 %	29	50
Juvenile non-traffic arrests decreased 4 %	96	100
Parking citations decreased 36.5 %	618	973

VIOLATION / INCREASE OR DECREASE (2012 / 2011)

- Speeding citations **increased 17 %** (619 / 530)
- Registration citations **increased 9 %** (665 / 613)
- Seat Belt Law citations **increased 56 %** (142 / 91)
- Operating Auto While Impaired arrests **increased 28 %** (51 / 40)
- Operating While Suspended/Revoked citations **decreased 27 %** (145 / 198)
 - Theft arrests (excluding shoplifting) **did not change** (41 / 41)
 - Shoplifting arrests **decreased 12 %** (30 / 34)
 - Liquor law arrests **decreased 54 %** (25 / 54)
 - Domestic Abuse arrests **increased 43 %** (30 / 21)
 - Narcotic arrests **increased 37 %** (74 / 54)
 - Battery arrests **decreased 56 %** (8 / 18)
- Disorderly Conduct arrests **decreased 67 %** (21 / 64)

2000 - 2012

Adult Arrests

Juvenile Arrests

Total Arrests

2012 INCIDENT REPORTS

REPORTS	2012	2011
Part I Crimes Reported	183	196
Homicide	0	0
Forcible Rape	0	0
Robbery	0	0
Assault	23	21
Burglary	17	19
Larceny/Theft	140	153
Motor Vehicle Theft	3	2
Arson	0	0
Part II Crimes Reported	192	260
Annoying Phone Calls	2	1
Bail Jumping	3	5
Child Abuse/Neglect	6	6
Child Enticement for Indecent Purposes	1	0
Child Pornography Possession	3	1
Crim. Damage to Property	31	28
Crim. Trespass to Property	1	2
Disorderly Conduct	7	35
Domestic Abuse	30 *	21 **
Elder Abuse	1	0
Financial Card Crime	9	10
Forgery	5	4
Fraud	1	8
Harassment	8	19
Identity Theft	7	18
Indecent Lang/Conduct	5	6
Intimidating a Witness/Victim	2	0
Issue Worthless Check	13	17
Liquor Law Violations	12	23
Loitering/Curfew	1	2
Loitering/Prowling	0	0
Narcotic Law Violations	41	43
Passing Counterfeit Money	1	1
Poss./Receive Stolen Property	0	0
Resist/Obstructing Officer	5	2
Sexual Assault of a Child	6	5
Sexual Assault	2	0
Violation of Court Order	1	10
Weapons Violation	3	3

* = 15 Domestic Batteries reported in Part I Assaults
 ** = 9 Domestic Batteries reported in Part I Assaults

REPORTS	2012	2011
Services & Activity Incident Reports	337	360
Abandoned/Found/Lost Property	9	4
Airplane Crash	1	0
Animal Complaint	4	6
Animal Bite	2	5
Barking Dog	0	0
Dog At Large	2	1
Assist Other Department	21	17
Custody Dispute	1	1
Damage to Property	4	2
Death Investigation	3	4
Discharge of Duty Weapon (Injured Animal)	5	10
Emergency Detention	36	32
Fire/Rescue Assist	10	4
Information	5	NA
Missing Person	12	12
Probation Violation	1	0
Public Nuisance	6	6
Junk Vehicle	3	2
Junk In Yard	0	1
Open Burning	0	1
Unshoveled Sidewalk	1	0
Other	2	2
Selling Without a Permit	3	0
Traffic Offenses	192	254
Hit & Run	7	10
No Ignition Interlock Device	2	2
Oper. After Rev/Suspension	124	189
Operating While Impaired	51	40
Reckless Driving	2	2
Other	6	11
Truancy	13	7
Uncontrollable Juvenile	3	1
Well Being Check	8	NA

2012 CLEARANCE RATES

PART I CRIMES	REPORTS	CLEARED
Homicide	0	0
Forcible Rape	0	0
Robbery	0	0
Assault	23	22
Simple	8	7
Domestic	15	15
Burglary	17	4
Attempted	1	0
Residence	7	3
Business	6	1
Storage Shed	3	0
Larceny/Theft	140	57
Under \$2,500	45	16
Over \$2,500	3	2
Retail Theft	45	35
From Auto	33	1
Of Gas	13	3
Of Bicycle	1	0
Motor Vehicle Theft	3	2
Arson	0	0
TOTALS	183	85

PART II CRIMES	REPORTS	CLEARED
Annoying Phone Calls	2	0
Bail Jumping	3	3
Child Abuse/Neglect	6	6
Child Enticement for Indecent Purposes	1	1
Child Pornography Possession	3	3
Crim. Damage to Property	31	3
Crim. Trespass to Property	1	1
Disorderly Conduct	7	6
Domestic Abuse	30 *	30
Elder Abuse	1	1
Financial Card Crime	9	4
Forgery	5	4
Fraud	1	0
Harassment	8	5
Identity Theft	7	1
Indecent Lang/Conduct	5	5
Intimidating a Witness/Victim	2	2
Issue Worthless Check	13	13
Passing Counterfeit Money	1	1
Sexual Assault of a Child	6	6
Sexual Assault	2	2

	MKPD CLEARANCE RATE	WISCONSIN CLEARANCE RATE	NATIONAL CLEARANCE RATE
Violent Crime	NA	52 %	47.7 %
Property Crime	39.4 %	26 %	18.6 %
Burglary	23.5 %	16 %	12.7 %
Theft	41.3 %	29 %	21.5 %

2012 VALUE OF PROPERTY STOLEN AND RECOVERED

MONTH	STOLEN	RECOVERED
JANUARY	\$ 5,821	\$ 1,848
FEBRUARY	\$ 2,326	\$ 572
MARCH	\$ 6,444	\$ 4,327
APRIL	\$ 3,928	\$ 484
MAY	\$ 1,501	\$ 453
JUNE	\$ 4,705	\$ 33
JULY	\$ 20,116	\$ 18,811
AUGUST	\$ 2,872	\$ 48
SEPTEMBER	\$ 1,417	\$ 30
OCTOBER	\$ 8,253	\$ 304
NOVEMBER	\$10,839	\$ 2,768
DECEMBER	\$ 36,683	\$ 35,307
2012 TOTAL	\$ 104,905	\$ 64,985

TYPE OF PROPERTY	STOLEN	RECOVERED
CURRENCY, NOTES, ETC...	\$ 9,823	\$ 763
JEWELRY & PRECIOUS METALS	\$ 2,235	\$ 2,235
CLOTHING & FURS	\$ 362	\$ 102
STOLEN MOTOR VEHICLES	\$ 56,900	\$ 56,900
OFFICE EQUIPMENT	\$ 2,916	\$ 210
TV'S, RADIOS, STEREOS, ETC...	\$ 10,440	\$ 585
FIREARMS, WEAPONS	\$ 0	\$ 0
HOUSEHOLD GOODS	\$ 1,767	\$ 295
CONSUMABLE GOODS	\$ 2,800	\$ 1,937
MISCELLANEOUS	\$ 17,662	\$ 1,958
2012 TOTALS	\$ 104,905	\$ 64,985

2012 INCIDENT REPORT FACTS

(A comparison of 2012 and 2011)

☛ Total Incident Reports reported **decreased 12.8 %** (712 / 816)

☛ Violent crimes remained level (0 / 0)

☛ Property crime **decreased 8 %** (160 / 174)

Violent crimes include homicide, robbery, substantial or aggravated battery, & endangering safety.

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

✓ Operating Without Owner's Consent reports **increased 50 %** (3 / 2)

✓ Domestic Abuse reports **increased 42.9 %** (30 / 21)

✓ Burglary reports **decreased 10.5 %** (17 / 19)

✓ Harassment reports **decreased 57.9 %** (8 / 19)

✓ Theft reports **decreased 8.5 %** (140 / 153)

✓ Child Pornography reports **increased 200 %** (3 / 1)

✓ Disorderly Conduct reports **decreased 80 %** (7 / 35)

✓ Identity Theft reports **decreased 61 %** (7 / 18)

✓ Liquor Law Violation reports **decreased 47.8 %** (12 / 23)

☛ The total of \$ 104,905 in stolen property is a **decrease of 48.9 %** over the total stolen property in 2011 (\$205,198).

✓ Currency, Notes, etc... stolen **decreased 83 %** (\$ 9,823 / \$ 57,693)

✓ Jewelry & Precious Metals stolen **decreased 96.5 %** (\$ 2,235 / \$ 64,376)

✓ Vehicles stolen **increased 775 %** (\$ 56,900 / \$ 6,500)

✓ Miscellaneous items stolen **decreased 69 %** (\$ 17,662 / \$ 56,963)

CRIME CLOCK

NOTE: The United States and Wisconsin times are based on their latest numbers, which are 2011 statistics.

	UNITED STATES	WISCONSIN	MUKWONAGO
	One Every	One Every	One Every
Violent Crime	26.2 seconds	36 minutes 38 seconds	NA
Property Crime	3.5 seconds	3 minutes 47 seconds	2 days 6 hours 54 minutes
Robbery	1 minute 5 seconds	1 hour 54 minutes 8 seconds	NA
Burglary	14.4 seconds	19 minutes 48 seconds	21 days 12 hours 42 minutes 21 seconds
Theft	5.1 seconds	5 minutes 6 seconds	2 days 14 hours 44 minutes 34 seconds
Motor Vehicle Theft	44.1 seconds	1 hour 3 minutes 42 seconds	122 days

2012 ACCIDENT REPORTS

MONTH	PDO	PI	H&R	FATAL	TOTAL
JANUARY	7	7	1	0	15
FEBRUARY	9	0	2	0	11
MARCH	9	2	1	0	12
APRIL	10	2	1	0	13
MAY	7	3	2	0	12
JUNE	12	4	5	1	22
JULY	6	2	3	0	11
AUGUST	18	3	2	0	23
SEPTEMBER	9	4	4	0	17
OCTOBER	8	2	1	0	11
NOVEMBER	17	0	1	0	18
DECEMBER	17	4	2	0	23

Total 2012 Property Damage Only Accidents	129
Total 2012 Personal Injury Accidents	33
Total 2012 Hit & Run Accidents	25
Total 2012 Fatal Accidents	1
TOTAL 2012 ACCIDENTS	188

3 YEAR COMPARISON

2012 POLICE CONTACTS

DEPARTMENT	TOTAL NUMBER OF CONTACTS	PERCENTAGE OF THE TOTAL CONTACTS
VILLAGE OF MUKWONAGO	53,596	78.58 %
TOWN OF MUKWONAGO	14,348	21.04 %
TOWN OF MUKWONAGO BOAT PATROL	155	0.23 %
TOWN OF EAGLE BOAT PATROL	103	0.15 %
TOTAL	68,202	100 %

5 YEAR COMPARISON

VILLAGE OF MUKWONAGO CONTACTS

	FIRST SHIFT	SECOND SHIFT	THIRD SHIFT	911 CALLS	TOTAL CONTACTS
JANUARY	2,157	1,426	633	136	4,352
FEBRUARY	2,061	1,299	583	95	4,038
MARCH	2,286	1,581	564	123	4,554
APRIL	2,332	1,545	598	98	4,573
MAY	2,453	1,723	666	148	4,990
JUNE	2,532	1,819	655	134	5,140
JULY	2,216	1,490	594	156	4,456
AUGUST	2,256	1,683	637	116	4,692
SEPTEMBER	2,212	1,561	671	99	4,543
OCTOBER	2,262	1,396	667	123	4,448
NOVEMBER	2,062	1,250	569	120	4,001
DECEMBER	1,885	1,231	581	112	3,809
TOTAL	26,714	18,004	7,418	1,460	53,596

TOWN OF MUKWONAGO CONTACTS

	FIRST SHIFT	SECOND SHIFT	THIRD SHIFT	911 CALLS	TOTAL
JANUARY	339	397	251	46	1,033
FEBRUARY	342	351	210	53	956
MARCH	360	523	233	49	1,165
APRIL	362	429	276	54	1,121
MAY	439	596	315	41	1,391
JUNE	441	660	300	63	1,464
JULY	326	578	308	69	1,281
AUGUST	400	457	272	60	1,189
SEPTEMBER	250	450	287	37	1,024
OCTOBER	338	546	410	40	1,334
NOVEMBER	312	481	296	38	1,127
DECEMBER	293	641	283	46	1,263
TOTAL	4202	6,109	3,441	596	14,348

BOAT PATROLS

	TOWN OF MUKWONAGO	TOWN OF EAGLE
JANUARY	0	0
FEBRUARY	0	0
MARCH	0	0
APRIL	0	0
MAY	31	10
JUNE	56	31
JULY	32	32
AUGUST	26	19
SEPTEMBER	10	11
OCTOBER	0	0
NOVEMBER	0	0
DECEMBER	0	0
TOTAL	155	103

MUKWONAGO POLICE DEPARTMENT

SQUAD/PATROL FLEET

Marked Squad

Bicycle Patrol

Squad 33

Squad 26

Squad 638

SQUAD/PATROL VEHICLE DESCRIPTIONS

Squad #24 – 2005 Ford Crown Victoria, black and white marked squad placed in service April 12, 2005. Taken out of service March 27, 2012.

Squad #24 – 2012 Dodge Charger, black and white clean top squad placed in service April 4, 2012.

Squad #26 – 2010 Ford Expedition, black in color, investigator/supervisor vehicle placed in service on June 1, 2010.

Squad #32 - 2011 Ford Crown Victoria, black and white marked squad placed in service on March 22, 2011.

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

Squad #34 – 2011 Ford Crown Victoria, black and white clean top squad placed in service May 17, 2011.

Squad #36 – 2009 Ford Crown Victoria, black and white marked squad placed in service July 24, 2009. Taken out of service April 16, 2012.

Squad #36 – 2012 Dodge Charger, black and white marked squad placed in service April 20, 2012.

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

Police Bicycle - 2004 Trek 4900 Mountain Bicycle.

2012 SQUAD MILEAGE AND GASOLINE

SQUAD #	24	24	26	32	33	34	36	36	638
YEAR & MAKE	2005 Ford	2012 Dodge	2010 Ford Expedition	2011 Ford	1997 Chev Truck	2011 Ford	2009 Ford	2012 Dodge	2006 Chevy
SPEEDOMETER, 01/01/12	99,945	000	11,734	39,800	133,423	35,621	115,602	0	28,380
SPEEDOMETER, 12/31/12	* 100,616	** 41,560	18,295	56,775	134,011	68,202	*** 125,188	**** 28,132	35,765
TOTAL MILES	671	41,560	6,561	16,975	588	32,581	9,586	28,132	7,385
AVERAGE DAILY MILES	7.7	152.8	17.9	46.4	1.6	89	90.4	109.9	20.2
GASOLINE (Gallons)	40	3,537	494	1,424	80	2,593	666	2,148	358

* = Squad #24 (2005) mileage when taken out of service on 03/27/12 [87 days in service(Leap year)]

** = Squad # 24 (2012) placed in service on 04/04/12 [272 days in service]

*** = Squad #36 (2009) mileage when taken out of service on 04/16/12 [106 days in service(Leap year)]

**** = Squad #36 (2012) placed in service on 04/20/12 [256 days in service]

2012 TOTAL MILEAGE	144,039
2012 AVE. DAILY MILES	393.6
2012 TOTAL GASOLINE	11,340

2012 OVERTIME HOURS REPORT

PATROL

	PAID	COMP TIME (HRS)
Chief Kevin Schmidt	N/A	88
Lt. Steven LaDue	N/A	128
Lt. Kenneth Pileggi (Sgt./Lt)	N/A	208
Sgt./Inv. Daniel Streit	53	33
Off. Joseph Petted	153	0
Off. Robert Melo	145.75	0
Off. Eric Nelson	75	0
Off. Christopher DeMotto	97.5	0
Off. Jason Steinbrenner	72	110
Off. John Schubel	126	0
Off. Robert Kreiser	109.5	27.5
Off. Chet Wilson	100.5	0
Off. Cory Kirkpatrick	60.25	11
Off. Eric Hawthorne	12.5	0
TOTAL PATROL HOURS	1,030	605.5

DISPATCHER/CLERK

	PAID	COMP TIME (HRS)
Dispatcher/Clerk Kathleen Reimesch	17	11
Dispatcher/Clerk Cynthia Wellman	19	16.5
Dispatcher/Clerk Brenda DiMaggio	9.5	16.5
Dispatcher/Clerk Deborah Zaeske	18	44
Dispatcher/Clerk Tracy Tipton	14.5	16.5
Dispatcher/Clerk Sara Geiszler	11	27.5
Dispatcher/Clerk Jennifer Dorschner	17.5	8.25
TOTAL CLERK/DISPATCHER HOURS	106.5	140.25

TOTAL 2012 OVERTIME HOURS

	PAID	COMP TIME (IN HOURS)
PATROL HOURS	1,030	605.5
CLERK/DISPATCHER HOURS	106.5	140.25
TOTAL MKPD HOURS	1,136.5	745.75

REASONS FOR PAID 2012 OVERTIME

TYPE	HOURS
HVE/Speed Enforcement Grant *	312.5
Cover Shift	203.5
Training	146.25
Administration	95
Report Writing	87.5
School Liaison/MHS Events **	49.5
Parade Duty	49
Criminal Investigation	48
Arrest/Prisoner Transport	41
County Court	35
Extra Patrol	24.25
Summerfeste ***	18.5
Municipal Court	12.5
Maxwell Street Days ***	8
Accident Investigation	6
2012 Total Paid Overtime	1,136.5

* = Village reimbursed by State Grant

** = Village reimbursed by MHS for some of these hours

*** = Village reimbursed by organizations running event

COMPARISON OF PREVIOUS YEARS

PAID OVERTIME

COMP TIME

TOP REASONS FOR PAID OT

