

Welcome!

CHIEF JERRY STANISZEWSKI

I am pleased to present the 2015 Eau Claire Police Department Annual Report. 2015 was a year filled with progress and success in the organization. As part of a new branding initiative, we developed a new department logo, squad car design and adopted the slogan, "In Partnership with Our Community." These initiatives were meant to reinforce the strong positive relationship we have developed with our community. Our police department is not immune to the negative national spotlight that has been placed on law enforcement regarding use of force and race relations. We have been proactive in introducing strategies aimed at building trust and legitimacy within our community. Some of the efforts include,

but are not limited to, assigning police officers to attend neighborhood meetings, being actively involved in public forums on race relations and participating in events such as National Night Out on Crime, Special Olympics and Kids N Cops. Our award-winning social media program ensures the public is informed on current events and important issues in the community.

The City of Eau Claire has once again obtained a low overall crime rate in 2015 with a 3% decrease in violent crime. The police department continues to support the Community-Oriented Policing philosophy which focuses on the strategies of Problem-Oriented Policing, geographic officer assignments, and problem based police officer training programs. In 2015, a CompStat management philosophy was adopted, focusing on department performance and officer accountability. This has further increased the effectiveness of the police department in influencing the crime rate by interrupting and stopping negative crime trends in the community. By nature, Eau Claire is a safe community because of the sense of strong family values, kind and compassionate tendencies, and honest people. It is the commitment and quality of the police department employees who enables us to consistently set new record low crime rates.

In early 2015, President Barack Obama announced the findings of a Presidential Task Force on 21st Century Policing. The report identified six "pillars," or best practices, to build trust between law enforcement agencies and the communities they serve — trust being the key to stability in the community, the integrity of the criminal justice system and the safe and effective delivery of police services. The six pillars were identified as Building Trust and Legitimacy, Policy and Oversight, Technology and Social Media, Community Policing and Crime Reduction, Officer Training and Education, and Officer Safety and Wellness. Our success, in part, can be attributed to our commitment to these concepts. We will continue to expand current programs and create new initiatives that are consistent with these best practices.

In 2016, the police department will have significant turnover through anticipated personnel retirements. This will provide the opportunity to evaluate the organizational structure for possible change and development of strategies for improved efficiencies and performance.

I want to thank the City Manager, the Eau Claire City Council, the Eau Claire Police and Fire Commission, the Police Department command staff and all the sworn and civilian employees of the Eau Claire Police Department for their support. The success of 2015 can be directly attributed to the combined efforts of these partners and their commitment to the community.

City of Eau Claire

CITY MANAGER: Russell Van Gompel

CITY COUNCIL:

The City Council enacts legislation and allocates City resources for programs, services and activities. The Eau Claire Police Department sincerely appreciates the support of the Eau Claire City Council.

Kerry Kincaid, *President*

Kathy Mitchell, *Vice President (District 3)*

Tim Tewalt *(District 1)*

David Klinkhammer *(District 2)*

Bob Von Haden *(District 4)*

Andrew Werthmann *(District 5)*

Catherine Emmanuelle

Eric Larsen

Monica Lewis

David Strobel

Michael Xiong

POLICE AND FIRE COMMISSION:

The Police and Fire Commission is a non-political board of citizens appointed by the City Council. They oversee personnel matters, including the hiring and discipline of sworn staff members, consistent with Wisconsin State Statute 62.13. We appreciate that these Commission members volunteer their time and services to the community of Eau Claire.

Keith Glasshof, *President*

Dennis Pope, *Vice President*

Jill Barland

Daniel Kincaid

Stephanie Finn

2015

Personnel Changes

2015

Michael J. Graf retired from the position of Police Sergeant on January 2.
Abram M. Palmer was appointed to the position of Police Officer on January 5.
Aaron E. Schiefelbein was appointed to the position of Police Officer on January 5.
Anthony M. Briski was appointed to the position of Police Officer on January 5.
James A. Fenno resigned from the position of Auxiliary Police Officer on January 12.
Adam J. Taylor was promoted to the position of Police Sergeant on January 16.
John R. McIntyre retired from the position of Police Officer on January 30.
Paul N. Becker resigned from the position of Police Officer on February 2.
David C. Lindblad was appointed to the position of Community Service Officer on February 10.
Steven M. Gould was appointed to the position of Seasonal Community Service Officer on February 23.
Stephanie L. Sandbeck resigned from the position of Police Officer on March 3.
Breanna M. Gasper was appointed to the position of Police Officer on March 30.
Beth M. Stone resigned from the position of Law Enforcement Support Assistant on March 31.
Clynton S. Ebling resigned from the position of Community Service Officer on April 23.
Steven M. Gould's Seasonal Community Service Officer position ended April 30.
Josiah J. Hewitt was appointed to the position of Police Officer on May 11.
Benjamin G. Posanski resigned from the position of Community Service Officer on May 17.
Timothy D. Andrie was appointed to the position of Community Service Officer on May 18.
Blake A. Wecker was appointed to the position of Community Service Officer on May 18.
Meredith R. La Valley was appointed to the position of Law Enforcement Support Assistant on May 26.
John D. Birtzer retired from the position of Police Officer on June 1.
John C. Rush retired from the position of Police Officer on June 4.
Eric J. Mathison resigned from the position of Police Officer on June 30.
Randall L. Fahrenkrog retired from the position of Police Sergeant on July 6.
Olivia N. Erl resigned from the position of Community Service Officer on July 26.
Olivia N. Erl was appointed to the position of Police Officer on July 27.
Marcus D. Walden was appointed to the position of Police Officer on July 27.
Joseph R. Wollum was appointed to the position of Police Officer on July 27.
David M. Chapin was appointed to the position of Police Officer on July 27.
Josiah J. Hewitt was dismissed from the position of Police Officer on August 14.
Travis C. McCann was appointed to the position of Community Service Officer on August 31.
Nicholas M. Maurice was appointed to the position of Community Service Officer on August 31.
Angela K. Smith was appointed to the position of Telecommunicator on September 28.
Kenneth R. Rasmussen retired from the position of Police Officer on October 3.
David C. Lindblad resigned from the position of Community Service Officer on October 29.
Blake A. Wecker resigned from the position of Community Service Officer on November 12.
Michael P. McClain resigned from the position of Police Officer on November 16.
Michael D. Hoepner resigned from the position of Telecommunicator on December 2.
Steven M. Gould was appointed to the position of Seasonal Community Service Officer on December 7.

Organizational Chart

CITY OF EAU CLAIRE POLICE DEPARTMENT

2015

ADMINISTRATION

Chief of Police Gerald W. Staniszewski

Administrative Assistant Sadie R. Hamill

PATROL DIVISION

COMMANDING OFFICERS

Deputy Chief Chadwick D. Hoyord

NORTH DISTRICT

Lieutenant Timothy A. Golden

Sergeant Gary P. Axness

Sergeant Joshua J. O'Malley

WEST DISTRICT

Lieutenant Gregory J. Weber

Sergeant William L. Slaggie

Sergeant Andrew P. Wise

Sergeant Adam J. Taylor

SOUTH DISTRICT

Lieutenant Ryan E. Dahlgren

Sergeant Travis J. Quella

Sergeant George A. Eliopoulos

Sergeant Aaron M. Jensen

SPECIAL OPERATIONS

Sergeant Brian W. Schneider

POLICE OFFICERS

Timothy M. Handrick

Ted C. Feisst

Thomas D. Booth

Susan C. Zwiefelhofer

Daniel C. Theis

Sean J. Lester

Daniel F. McIlhargey

Jesse C. Zurbuchen

Arthur A. Nelson

Kyle W. Anderson

Kristopher K. O'Neill

Jason A. Ruppert

James P. Konkel

Todd A. Johnson

Michael G. Chinander

Timothy M. Porn

Clayton J. Wanta

David P. Mikunda

Charles L. Walton

David A. Curfman

Kevin M. Putzy

Garrett R. Lewis

D. Hunter Braatz

Matthew C. Stone

Benjamin J. Hundt

Justin D. Greuel

Nathaniel J. Ollmann

Michael P. McClain

Gregory M. Erickson

Renee N. Stoik

Jacob S. Gullickson

Robert J. Schreier

Taylor J. Comeau

Department Assignments (continued)

POLICE OFFICERS (CONTINUED)

Philip L. Noland	Steven R. Lawrence	Aaron E. Schiefelbein
Wade A. Beardsley	Mitchell C. Hunsley	Anthony M. Briski
Wayne L. Bjorkman	Benjamin C. Wutschke	Breanna M. Gasper
Cory N. Streeeter	Nicholas M. Rusin	Olivia N. Erl
Zachary T. Burnett	Cory J. Reeves	Marcus D. Walden
Jacob J. Olson	Mark Vang	Joseph R. Wollum
Austin T. Summers	Tyler M. Larsen	David M. Chapin
Ian S. O'Connell	Abram M. Palmer	

COMMUNITY SERVICE OFFICERS

Senior CSO Shoua Vue	Tiffany K. Siverling	Travis C. McCann
Andy A. Bohl	Justin C. Milkie	Nicholas M. Maurice
Bradley T. Harrellson	McKenzie R. Hazen	Jimmy J. Vang
David C. Lindblad	Blake A. Wecker	Seasonal CSO Steven M. Gould
Thomas M. Parsons	Timothy D. Andrie	

POLICE CHAPLAINS

Laura J. Kelley, Head Chaplain	Steven D. Rutter	Mark X. Pirazzini
H. Scott Kirby	Debra J. Boynton	

SPECIAL SERVICES BUREAU

Lieutenant James A. Southworth	
Safety Education Officer Terry L. Nicks	Crime Analyst Christopher M. Jaeger
Community Relations Officer Kyle C. Roder	Training Technician Kelli M. Kewin
	Community Liaison Jennifer Vue

Department Assignments (continued)

DETECTIVE DIVISION

COMMANDING OFFICERS

Deputy Chief Matthew W. Rokus

Lieutenant Derek R. Thomas

Sergeant Andrew S. Falk

Sergeant Mark D. Pieper

Sergeant Benjamin M. Frederick

DETECTIVES

Michael J. Voelker

Jason L. Kaveney

Jesse L. Henning

Chad M. Stedl

Ryan M. Lambeseder

Brandon K. Dohms

Todd R. Heinz

Kyle L. Jentzsch

Joshua E. Miller

Michael P. Glennon

Michael A. Major

Ryan J. Prock

Kevin D. Farley

Arthur A. Jaquish

Bridget A. Coit

Matthew J. Leque

ADMINISTRATIVE SERVICES

Director of Administration Kristin R. Southard

Court Officer Joseph A. Sauro

Property & Evidence Technician Fallon M. Westlund

Property & Evidence Technician Angela C. Greenlund

Records Technician Stacey M. McKinley

LAW ENFORCEMENT SUPPORT ASSISTANTS

Teresa M. Simbro

Angela F. Nelson

Meredith R. La Valley

Kristi L. Caldwell

Tessa M. Gibson

Typist Janette V. Vig

Janet E. Gebert

Aimee L. Jensen

Department Assignments (continued)

COMMUNICATIONS CENTER

Director Gregory L. Wallace

Supervisor Julie M. Smith

Supervisor Christine J. Mattson

Supervisor Dena M. Clark

TELECOMMUNICATORS

John F. Greuel
Mary B. Kruschke
Rick C. Jungerberg
Wendy J. Wermager
Keith T. Stelzig
Theresa J. Sanders
Deborah A. Diede

David A. Daken
Michael D. Hoepner
Jason F. Knecht
Aileen S. Bush
Carrie J. Hansen
Danielle E. Wik
Benjamin K. Williams

Brian L. Trullinger
Jessica J. Achterberg
Jocelyn C. Myers
Sherry L. Maneval
Angela K. Smith

DEPARTMENT SNAPSHOTS

Five generations of North High School Resource Officers

North High School students participate in a game of dodgeball with ECPD officers

Sworn Officers by Rank

2015

EMPLOYEE	UNIT #	CURRENT RANK	DATE APPOINTED / PROMOTED	DATE OF ORIGINAL FULL-TIME APPOINTMENT
Gerald W. Staniszewski	1	Chief of Police	11/06/2013	05/20/1991
Chadwick D. Hoyord	2	Deputy Chief	07/02/2012	11/13/1995
Matthew W. Rokus	3	Deputy Chief	02/18/2014	01/06/1997
Timothy A. Golden	6	Lieutenant	04/17/2006	01/02/1992
James A. Southworth	7	Lieutenant	04/02/2007	05/01/1995
Gregory J. Weber	8	Lieutenant	02/06/2012	01/04/2000
Derek R. Thomas	9	Lieutenant	07/02/2012	02/16/2004
Ryan E. Dahlgren	10	Lieutenant	02/18/2014	12/15/2003
Randall L. Fahrenkrog	16	Sergeant	03/25/1999	09/04/1984
Gary P. Axness	17	Sergeant	07/26/2004	08/17/1989
Travis J. Quella	18	Sergeant	12/13/2004	05/16/1994
Andrew S. Falk	19	Sergeant	01/17/2005	01/09/1997
William L. Slaggie	20	Sergeant	10/31/2005	06/01/1994
Brian W. Schneider	21	Sergeant	09/18/2006	01/09/1997
Mark D. Pieper	22	Sergeant	04/04/2011	01/08/2001
George A. Eliopoulos	23	Sergeant	02/06/2012	01/09/1997
Aaron M. Jensen	24	Sergeant	07/02/2012	04/21/2003
Benjamin M. Frederick	25	Sergeant	08/06/2012	12/13/2004
Joshua J. O'Malley	26	Sergeant	09/23/2013	05/24/2004
Andrew P. Wise	27	Sergeant	02/18/2014	08/20/2007
Adam J. Taylor	28	Sergeant	01/16/2015	04/03/2006
John R. McIntyre	101	Police Officer	09/04/1984	09/04/1984
Timothy M. Handrick	102	Police Officer	01/02/1985	01/02/1985
John C. Rush	103	Police Officer	11/09/1987	11/09/1987
Ted C. Feisst	104	Police Officer	11/16/1987	11/16/1987
Michael J. Voelker	105	Police Officer	07/18/1988	07/18/1988
Thomas D. Booth	106	Police Officer	01/03/1989	01/03/1989
Susan C. Zwiefelhofer	107	Police Officer	01/03/1989	01/03/1989
Kenneth R. Rasmussen	108	Police Officer	08/17/1989	08/17/1989
John D. Birtzer	109	Police Officer	05/31/1990	05/31/1990
Joseph A. Sauro	110	Police Officer	05/31/1990	05/31/1990

Sworn Officers by Rank

2015

EMPLOYEE	UNIT #	CURRENT RANK	DATE APPOINTED / PROMOTED	DATE OF ORIGINAL FULL-TIME APPOINTMENT
Daniel C. Theis	111	Police Officer	05/29/1991	05/29/1991
Sean J. Lester	112	Police Officer	05/17/1993	05/17/1993
Daniel F. McIlhargey	113	Police Officer	03/18/1996	03/18/1996
Jesse C. Zurbuchen	114	Police Officer	12/18/1996	12/18/1996
Arthur A. Nelson	115	Police Officer	01/09/1997	01/09/1997
Chad M. Stedl	116	Police Officer	01/09/1997	01/09/1997
Kyle W. Anderson	117	Police Officer	05/05/1997	05/05/1997
Kristopher K. O'Neill	118	Police Officer	05/05/1997	05/05/1997
Jason A. Ruppert	119	Police Officer	05/05/1997	05/05/1997
James P. Konkel	120	Police Officer	05/19/1997	05/19/1997
Todd R. Heinz	121	Police Officer	03/16/1998	03/16/1998
Todd A. Johnson	122	Police Officer	08/17/1998	08/17/1998
Michael G. Chinander	123	Police Officer	12/30/1998	12/30/1998
Timothy M. Porn	124	Police Officer	01/18/1999	01/18/1999
Michael P. Glennon	125	Police Officer	01/03/2000	01/03/2000
Kevin D. Farley	126	Police Officer	12/26/2000	12/26/2000
Clayton J. Wanta	127	Police Officer	01/22/2001	01/22/2001
Terry L. Nicks	128	Police Officer	06/04/2001	06/04/2001
David P. Mikunda	129	Police Officer	07/30/2001	07/30/2001
Charles L. Walton	130	Police Officer	09/10/2001	09/10/2001
David A. Curfman	131	Police Officer	08/14/2002	08/14/2002
Jason L. Kaveney	132	Police Officer	08/20/2002	08/20/2002
Ryan M. Lambeseder	133	Police Officer	01/02/2003	01/02/2003
Kyle C. Roder	134	Police Officer	12/15/2003	12/15/2003
Kevin M. Putzy	135	Police Officer	02/16/2004	02/16/2004
Kyle L. Jentzsch	136	Police Officer	02/16/2004	02/16/2004
Garrett R. Lewis	137	Police Officer	05/14/2004	05/14/2004
	138	Retired in honor of Officer Robert P. Bolton, end of watch 10/06/1982		
D. Hunter Braatz	139	Police Officer	08/09/2004	09/09/2004
Eric J. Mathison	140	Police Officer	01/23/2006	01/23/2006
Matthew C. Stone	142	Police Officer	07/31/2006	07/31/2006

Sworn Officers by Rank

2015

EMPLOYEE	UNIT #	CURRENT RANK	DATE APPOINTED / PROMOTED	DATE OF ORIGINAL FULL-TIME APPOINTMENT
Benjamin J. Hundt	143	Police Officer	08/14/2006	08/14/2006
Michael A. Major	144	Police Officer	08/21/2006	08/21/2006
Justin D. Greuel	145	Police Officer	09/25/2006	09/25/2006
Arthur A. Jaquish	146	Police Officer	06/25/2007	06/25/2007
Matthew J. Leque	147	Police Officer	06/25/2007	06/25/2007
Jesse L. Henning	148	Police Officer	08/25/2008	08/25/2008
Brandon K. Dohms	149	Police Officer	02/09/2009	02/09/2009
Nathaniel J. Ollmann	150	Police Officer	04/06/2009	04/06/2009
Michael P. McClain	151	Police Officer	01/04/2010	01/04/2010
Joshua E. Miller	152	Police Officer	01/04/2010	01/04/2010
Gregory M. Erickson	153	Police Officer	07/12/2010	07/12/2010
Ryan J. Prock	154	Police Officer	11/01/2010	11/01/2010
Renee N. Stoik	155	Police Officer	04/25/2011	04/25/2011
Jacob S. Gullickson	156	Police Officer	07/18/2011	07/18/2011
Stephanie L. Sandbeck	157	Police Officer	08/15/2011	08/15/2011
Robert J. Schreier	158	Police Officer	08/29/2011	08/29/2011
Taylor J. Comeau	159	Police Officer	08/29/2011	08/29/2011
Bridget A. Coit	160	Police Officer	01/09/2012	01/09/2012
Philip L. Noland	161	Police Officer	01/09/2012	01/09/2012
Wade A. Beardsley	162	Police Officer	01/09/2012	01/09/2012
Wayne L. Bjorkman	163	Police Officer	01/09/2012	01/09/2012
Cory N. Streeter	164	Police Officer	01/09/2012	01/09/2012
Zachary T. Burnett	165	Police Officer	05/29/2012	05/29/2012
Jacob J. Olson	166	Police Officer	05/29/2012	05/29/2012
Austin T. Summers	167	Police Officer	05/29/2012	05/29/2012
Ian S. O'Connell	168	Police Officer	07/23/2012	07/23/2012
Steven R. Lawrence	169	Police Officer	07/23/2012	07/23/2012
Mitchell C. Hunsley	170	Police Officer	01/09/2013	01/09/2013
Benjamin C. Wutschke	171	Police Officer	02/04/2013	02/04/2013
Nicholas M. Rusin	172	Police Officer	12/30/2013	12/30/2013
Cory J. Reeves	173	Police Officer	07/09/2014	07/09/2014

Sworn Officers by Rank

2015

EMPLOYEE	UNIT #	CURRENT RANK	DATE APPOINTED / PROMOTED	DATE OF ORIGINAL FULL-TIME APPOINTMENT
Mark Vang	174	Police Officer	07/09/2014	07/09/2014
Tyler M. Larsen	175	Police Officer	07/09/2014	07/09/2014
Abram M. Palmer	176	Police Officer	01/05/2015	01/05/2015
Aaron E. Schiefelbein	177	Police Officer	01/05/2015	01/05/2015
Anthony M. Briski	178	Police Officer	01/05/2015	01/05/2015
Breanna M. Gasper	179	Police Officer	03/30/2015	03/30/2015
Josiah J. Hewitt	180	Police Officer	05/11/2015	05/11/2015
Olivia N. Erl	181	Police Officer	07/27/2015	07/27/2015
Marcus D. Walden	182	Police Officer	07/27/2015	07/27/2015
Joseph R. Wollum	183	Police Officer	07/27/2015	07/27/2015
David M. Chapin	184	Police Officer	07/27/2015	07/27/2015

A 1st Grade Student at Meadowview Elementary presents Lt. Southworth with a Love Bear

Officer Anderson makes a new friend at Xcel Energy Kids Expo

Communications Center

2015

EMPLOYEE	UNIT #	CURRENT RANK	DATE APPOINTED / PROMOTED	DATE OF ORIGINAL FULL-TIME APPOINTMENT
Gregory L. Wallace	5	Director	08/01/2013	06/26/1979
Julie M. Smith	70	Supervisor	07/07/1997	06/26/1979
Christine J. Mattson	71	Supervisor	11/02/2009	09/15/1997
Dena M. Clark	72	Supervisor	09/30/2013	10/30/2006
John F. Greuel	73	Telecommunicator	07/07/1979	07/07/1979
Mary B. Kruschke	74	Telecommunicator	01/03/1984	01/03/1984
Rick C. Jungerberg	75	Telecommunicator	02/21/1985	02/21/1985
Wendy J. Wermager	76	Telecommunicator	09/30/1987	09/30/1987
Keith T. Stelzig	77	Telecommunicator	03/25/1991	03/25/1991
Theresa J. Sanders	78	Telecommunicator	09/10/1991	09/10/1991
Deborah A. Diede	79	Telecommunicator	11/09/1992	11/09/1992
David A. Daken	80	Telecommunicator	03/04/1993	03/04/1993
Michael D. Hoepner	81	Telecommunicator	03/10/1997	03/10/1997
Jason F. Knecht	82	Telecommunicator	01/26/1998	01/26/1998
Aileen S. Bush	83	Telecommunicator	04/09/2001	04/09/2001
Carrie J. Hansen	84	Telecommunicator	08/04/2008	08/04/2008
Danielle E. Wik	85	Telecommunicator	03/30/2009	03/30/2009
Benjamin K. Williams	86	Telecommunicator	10/29/2009	10/29/2009
Brian L. Trullinger	87	Telecommunicator	10/19/2011	10/19/2011
Jessica J. Achterberg	88	Telecommunicator	04/30/2012	04/30/2012
Jocelyn C. Myers	89	Telecommunicator	07/15/2013	07/15/2013
Sherry L. Maneval	90	Telecommunicator	04/10/2014	04/10/2014
Angela K. Smith	91	Telecommunicator	09/28/2015	09/28/2015

Full-time Civilian Staff

2015

EMPLOYEE	UNIT #	CURRENT RANK	DATE APPOINTED / PROMOTED	DATE OF ORIGINAL FULL-TIME APPOINTMENT
Kristin R. Southard	4	Director of Administration	01/01/2005	04/01/1985
Teresa M. Simbro		Law Enforcement Support Assistant	09/09/1999	09/09/1999
Kristi L. Caldwell		Law Enforcement Support Assistant	01/17/2000	01/17/2000
Janet E. Gebert		Law Enforcement Support Assistant	04/21/2003	04/21/2003
Stacey M. McKinley		Records Bureau Technician	05/06/2008	09/26/2005
Sadie R. Hamill		Administrative Assistant	11/21/2007	10/31/2005
Fallon M. Westlund		Property & Evidence Technician	08/12/2009	12/27/2005
Angela F. Nelson		Law Enforcement Support Assistant	03/05/2008	03/05/2008
Angela C. Greenlund		Property & Evidence Technician	07/09/2012	10/06/2008
Tessa M. Gibson		Law Enforcement Support Assistant	05/19/2010	05/19/2010
Christopher M. Jaeger		Crime Analyst	04/01/2011	04/01/2011
Aimee L. Jensen		Law Enforcement Support Assistant	10/21/2013	10/21/2013
Kelli M. Kewin		Training Technician	11/11/2013	11/11/2013
Shoua Vue	210	Senior Community Service Officer	10/20/2014	10/20/2014
Meredith R. La Valley		Law Enforcement Support Assistant	05/26/2015	05/26/2015

DEPARTMENT SNAPSHOTS

New squad car designs are unveiled at Phoenix Park

DEPARTMENT SNAPSHOTS

Several new Police Officers were sworn in during 2015; Officers Briski, Schiefelbein, Palmer, Gasper, Chapin, Wollum, Walden and Erl are pictured with Chief Staniszewski

Officers Roder and Nelson hope to make the nice list

Meadowview Elementary students are eager to present "Love Bears" to members of the ECPD

Officer Vang poses with the Community Relations Vehicle

Patrol Division

DEPUTY CHIEF CHAD HOYORD

The Patrol Division is comprised of 54 patrol officers, one Patrol Investigator, nine Sergeants, three District Commanders and one Deputy Chief of Patrol. In 2015, the Patrol Division made an operational change by reassigning officers previously assigned to the Special Operations Section and incorporating them into the districts as uniformed officers. Civilian Community Service Officers are responsible for parking enforcement and animal-related issues and also assist with fleet service transport and courier duties.

The Patrol Division operates under a geographical structure in which the City of Eau Claire is divided into three separate districts. Within each of these districts, the Patrol Division has identified specific geographic boundaries that identify different “neighborhoods” within each district. Some of these neighborhoods have formal neighborhood associations while others do not. Each District Commander oversees a particular district. Patrol Sergeants are assigned to a specific district in order to assist the District Commander and the patrol officers with day-to-day operations and quality of life issues. Each patrol officer is assigned a specific district along with a specific neighborhood within that particular district. The goal is to connect specific officers with specific neighborhoods within the community in order to collaboratively work with the neighborhoods on community issues and quality of life concerns.

Below I would like to highlight some of the initiatives that the Patrol Division put forth in 2015:

NORTH DISTRICT

North District officers concentrated on conducting speed enforcement on several highways within the district. Crashes are prevalent in this district and speed is oftentimes a major contributing factor to many of these crashes. District officers also worked with the Pinehurst Neighborhood to help revitalize this neighborhood group. Additionally, the North District collaborated with the City’s Public Works Department to curb illegal dumping along the riverbanks by actively removing debris several times during the spring and summer months.

WEST DISTRICT

The West District continues to put a significant amount of time and resources into the Water Street area in order to address quality of life issues, thereby helping to make this area a safe environment. The addition of public space cameras in the 400 block of Water Street has allowed officers to better manage bar time crowds by being proactive when crowds start to gather. These cameras also serve as an investigative tool when incidents do occur. This tool has also allowed this district the ability to better manage resources so they can increase their presence in the Randall Park and Third Ward neighborhoods. The West District worked with University of Wisconsin—Eau Claire’s Student Senate to create a Vacant House Watch Program to assist with house checks for off-campus student housing when the students are gone during holidays and college breaks. The number of reported house burglaries or break-ins has reduced tremendously after this program was initiated. Finally, the West District created a Landlord Alert Program to help communicate with landlords who own properties in the City of Eau Claire. This program has been very successful with almost 40 property owners/managers enrolled, which accounts for nearly 3,000 living units.

Patrol Division *(continued)*

SOUTH DISTRICT

The South District addressed major quality of life issues in the Eldorado Boulevard and Imperial Circle neighborhood. A large initiative was completed by partnering with several local agencies, including the City/County Health Department, City of Eau Claire Inspections, City Attorney's Office and Eau Claire Fire and Rescue. This initiative addressed several quality of life issues to include below standard living conditions, major health concerns and concerns of building structures that posed danger for the residents residing in these buildings. The South District also initiated a proactive approach of working with local hotels to help combat the issue of prostitution and human trafficking. Because many other crimes and drug-related activity are associated with this issue, it has been important for this district to continue their proactive approach. Finally, retail theft tends to support other criminal behavior. The South District has been working with the department's Crime Analyst and local retailer stores to identify strategies for both store managers and law enforcement to help combat retail theft.

In 2015, the Patrol Division began a comprehensive analysis of the current work schedule of the division. Having operated under the Problem-Oriented Policing philosophy since 2006, it was a healthy decision to reevaluate our operations to see if we can continue to provide efficient and effective service to the community and still make adjustments the hours of a work day for each officer. We have made excellent progress this year, with the goal of having a completed report by the end of summer 2016.

Parking has also been a topic of discussion in many areas throughout the city. The City has approved the purchase of an automatic license plate reader, which should allow parking enforcement to be more efficient and effective than previous methods of enforcement. Marked squad cars within the Patrol Division were redesigned and now features the traditional black and white look design, along with the department's revamped logo and slogan.

The Eau Claire Police Department Patrol Division will continue to work hard in order to keep our community safe by proactively partnering with the community to identify and address community concerns and criminal behavior.

DEPARTMENT SNAPSHOTS

Left: Officer Tom Booth attends National Night Out on Crime Right: Adam Taylor is promoted to Sergeant

Detective Division

DEPUTY CHIEF MATT ROKUS

The Eau Claire Police Department Detective Division is comprised of 16 detectives supervised by three Sergeants, one Lieutenant and one Deputy Chief. Cases referred to the Detective Division are reviewed by a Detective Supervisor and prioritized for assignment to a Detective. Follow-up assignments are made based on the nature of the crime, the presence of potential leads and the current caseload.

The Detective Division serves our community and supports the department's overall mission by investigating crime, implementing crime prevention strategies and engaging in community outreach efforts. In 2015 a total of 1,322 investigations were conducted by the Detective Division with a successful clearance rate of 83%. Major investigations successfully resolved included robberies, assaults, burglaries, frauds, drug distribution conspiracies and child maltreatment. The successful resolution of these investigations by Detectives plays an important ensuring a safe community, making crime victims whole and securing the public's trust in our police department.

The most significant 2015 Detective Division investigation involved the embezzlement of over 1.4 million dollars from the Eau Claire County Treasurer's Office. The investigation involved more than 2,000 investigative hours, 14 sealed court subpoenas and two search warrants and required the coordinated efforts of the entire Detective Division, the Eau Claire County District Attorney's Office, Eau Claire County Administration and numerous private businesses. The investigation determined the long-time Eau Claire County Treasurer and Deputy Eau Claire County Treasurer were responsible for the embezzlement. Both parties plead guilty without going to trial. While this crime victimized our entire community, the work of our Detectives was an important step towards reaffirming the public's trust in county government.

The Detective Division led several initiatives aimed at crime prevention and further developed partnerships with our community. One crime prevention strategy successfully reduced thefts and burglaries through better utilization of the city's pawnbroker ordinance and improved monitoring of second hand property dealers. The volume of transactions occurring at City of Eau Claire pawnshops and secondhand dealers in Eau Claire County has increased drastically and provided greater opportunity for people to transfer stolen property. Upon implementation of this strategy, the City of Eau Claire has enjoyed an 11% reduction in burglaries, 20% reduction in theft from vehicles and 7% reduction in other thefts.

The prevalence of methamphetamine is steadily increasing in Eau Claire and all of western Wisconsin. Methamphetamine is highly addictive, poses a public health risk and is the underlying cause of many crime and quality of life issues. In 2015, Detectives helped form a multi-agency partnership in the formation of the Methamphetamine Response Committee (MRC). The MRC's goal is to reduce the impact of methamphetamine on our community through prevention, better handling of methamphetamine related criminal court cases and developing treatment options that address the unique challenges presented by methamphetamine. Additionally, Detectives assisted in the implementation of the Eau Claire County Drug Endangered Children (DEC) program. The program is focused on protecting children through the criminal prosecution of drug related child abuse and providing children with necessary healthcare and other services.

Detective Division (continued)

Detectives were involved in many other community outreach activities. Detectives assigned to Eau Claire's high schools and middle schools gave presentations on Internet safety, alcohol awareness and safe driving. Financial Crimes Detectives gave presentations to community groups serving the elderly on fraud prevention. Drug investigators presented to youth groups on drug awareness and prevention. General Detectives met with neighborhood groups to discuss burglary and theft prevention. Sensitive Crimes Detectives worked with other social service agencies to better educate and equip young parents for the care of their children. These outreach efforts establish strong relationships and help the community become less vulnerable to crime.

Officers of the Eau Claire Police Department encounter risky situations and deal with tragedy on a regular basis. The safety and wellness of our officers is not only important to themselves, but also our colleagues and to overall public safety. The Detective Division implemented several programs on the division level focused on employee wellness. Sensitive Crimes Detectives participated in prevention-based programming that addresses the negative emotional and stress-related physical effects associated with child death, child maltreatment and child pornography investigations. All Detectives participated in other division specific wellness programming that focused on physical fitness, nutrition and overall health.

DEPARTMENT SNAPSHOTS

2015 Detective Division in Phoenix Park

Administrative Services

DIRECTOR KRISTIN SOUTHARD

The Eau Claire Police Department's Administrative Services Division is comprised of the Court Services, Records and Property and Evidence sections. The Director of Administration oversees these sections and is also responsible for managing the police department's multi-million dollar budget, applying for and managing grants on federal, state and local levels and oversees and helps to implement all types of major technology projects being pursued by the department.

RECORDS SECTION

The Records Section of the Eau Claire Police Department is comprised of one full-time Records Bureau Technician, seven full-time Law Enforcement Support Assistants (LESAs), and one part-time typist.

The Records Section is located in a shared space along with records personnel from the Eau Claire County Sheriff's Office. Although both agencies continue to maintain separate records for their respective departments, the centralized location provides opportunity for some shared responsibilities at the Law Enforcement Center service window. The public is afforded convenient access for services from either law enforcement agency records section when needed.

One of the major job duties of Records Section personnel is to respond to the public's open record requests. Personnel receive specific training in this area due to the complexity of Wisconsin State Statutes and Freedom of Information Act laws governing these requests.

The major duties of the Records Section are to:

- Handle the receipt, verification and entry of data for all police incident reports, accident reports, arrest records, traffic citations and ordinance arrests, as well as the scanning of any paper documents related to these areas
- Maintain criminal information records related to fingerprints and mug shots
- Provide information to other agencies who work directly with the department such as the District Attorney's Office, Probation and Parole and the Department of Human Services
- Serve as the first-line representatives of the department for all inquiries by citizens for police related information regarding documents, photographs, interviews or videos
- Serve as the central resource for others within the department seeking records or information necessary for the completion of their activities.

Records Section personnel are also responsible for managing all incident reports and narratives, mug shots, photographs, accident reports, arrest records, recordings (digital, audio and video), juvenile referrals, ordinance and traffic citations and written warnings. In 2015, live scan fingerprinting equipment was replaced and fingerprinting responsibilities were transferred to the Sheriff's Office in order to allow for more compliance and a greater submission rate.

Due to advances in technology, the majority of these records are both composed and stored almost entirely in electronic or digital format. The few paper documents that are received are electronically scanned upon receipt, stored with their related file and then shredded for disposal. Records personnel have knowledge regarding the use of

Administrative Services (continued)

computer hardware and numerous software programs such as document imaging, digital mug shots, digital recorders, digital narrative transcription, digital photographs and others, making the paperless atmosphere a reality.

The Eau Claire Police Department generates tens of thousands of records each and every year. Present Wisconsin state law requires that all records created by the department (unless a specific waiver has been applied for and granted by the State) be maintained for potential public records requests for a minimum of seven years.

As a result of the previous year's recommendation to replace the records management and computer aided dispatch software presently in use by our department, we have been working on the selection of a new vendor by participating in the development of a request for information, attending vendor demonstrations and conducting evaluations of vendor products along with other committee members from the City's purchasing and information technology departments as well as the Sheriff's Office.

PROPERTY AND EVIDENCE SECTION

The Property and Evidence Technicians are responsible for the secure storage of evidence that is turned in, collected or seized by the Eau Claire Police Department, and under a joint services agreement, for the Eau Claire Sheriff's Office as well. The property and evidence areas are equipped with state-of-the-art monitored electronic access, pass-thru evidence lockers, moving storage shelving, vented drug room and secured gun storage area.

Evidentiary items come to the department from criminal cases and consist of everything from the smallest DNA samples to large vehicles as well as illegal drugs, guns and currency. Items that are turned in as found (wallets, purses, keys, etc.) or items which are reported as abandoned (mainly bicycles) are considered property and are also stored in this area.

The Property and Evidence Technicians work closely with the Eau Claire County District Attorney's Office, the Chippewa County District Attorney's Office and the United States Attorney General's Office regarding the chain of evidence needed to ensure a successful prosecution. The technicians also coordinate with other law enforcement agencies that have collected evidence related to their cases from various locations within the City of Eau Claire.

The technicians are responsible for the appropriate disposal of all property and evidence collected. Depending upon the type of item it is disposed of in one of the following ways:

- Returned to owner
- Sent to other agencies
- Held by the court
- Destroyed either by the Eau Claire Police Department or by the State Crime Laboratory
- Sold through auction at www.PropertyRoom.com

In 2015, we began a full inventory audit of the Property and Evidence Room in order to comply with best practice recommendations.

COURT SERVICES

The Court Officer serves numerous essential functions. The officer is a liaison between the Police Department and offices of the Eau Claire County District Attorney, Juvenile Intake, Corporation Counsel, Clerk of Courts, City Attorney,

Administrative Services *(continued)*

State Lab of Hygiene and other area law enforcement agencies. This officer is also the representative of the Police Department for citizens who have questions or concerns about citations they have received and/or procedures that must be followed to properly dispose of their citations.

The Court Officer assists the City Attorney's Office by coordinating all initial appearances in traffic and ordinance court. Additionally, the Court Officer assists the attorneys with pre-trial conferences, coordinates witnesses for trials in the court, and is also responsible for documenting all court-related dispositions. When changes in law, statutes, or operating procedures occur, the Court Officer advises all personnel affected by the revisions.

The following statistics reflect the 2015 forfeiture, traffic and ordinance citations that are handled by the City of Eau Claire. Citations issued for, or in conjunction with, criminal charges are not included, as these citations are handled by the Eau Claire County District Attorney's Office. When reviewing the accompanying data regarding citations and their disposition, please understand that the numbers are approximate. Figures are kept per calendar year and are based on records at each phase of the citation and prosecution process. Cases are not individually tracked to allow adjustment for those that cross calendar years, therefore citations issued in one year may receive a pretrial in the following year, or a case pretried in one year may be set for trial a couple of months later, wrapping into the next year and thereby affecting a single year's totals.

UTC / ORDINANCE CITATIONS			
Guilty	4,108	<i>(Includes Forfeits & Defaults)</i>	
Not Guilty	812		
Dismissed by Court	39		
TOTAL	4,959		
PRETRIALS		PRETRIAL RETURNS	
Settled	628	Guilty	548
Request Trial	11	Dismissed	62
Failed to Appear	86		
TOTAL	725	TOTAL	610
TRIALS		JUVENILE CITATIONS	
Before a Judge	9	Guilty	149
Before a Jury	1	Not Guilty	12
Guilty	2	Dismissed	4
Not Guilty	0	Truancy	108
Pled Prior to Trial	8		
Dismissed	0		
Motions Hearing	0		
TOTAL	20	TOTAL	273

Special Services Bureau

LIEUTENANT JIM SOUTHWORTH

The Special Services Bureau is a branch of the Eau Claire Police Department staffed by the Lieutenant of Special Services, Community Relations Officer, Safety Education Officer, Training Technician, Crime Analyst and a grant funded Community Liaison position. The Special Services Bureau continues to partner with area media, local elementary schools, after school programs and many other departments within the city to help facilitate services to our community. The Special Services Bureau completed over 130 presentations to community groups and school classrooms while also being involved in approximately 70 community or school events during 2015. There have also been approximately 80 interviews completed with different media groups.

COMMUNITY RELATIONS OFFICER

The Community Relations Officer serves as the public information officer and main point of contact and resource for the varied needs of the community. The Community Relations Officer is responsible for publicly representing the police department through news releases, press conferences, media interviews, social media, police officer recruiting events, public presentations and various other community engagements.

In 2015, the Community Relations Officer represented the Eau Claire Police Department at community events, educational community presentations and career recruiting fairs. The Community Relations Officer also served as the police department representative on various outside committees.

Throughout 2015, the Community Relations Officer actively marketed the Eau Claire Police Department using social media and interviews. Additionally, the Community Relations Officer continued to improve followership with the Eau Claire Police Department's Twitter account (@EauClairePD) by using it to broadcast police related events and safety tips to an ever-growing group of followers.

SAFETY EDUCATION OFFICER

The Safety Education Officer is a valuable resource for Eau Claire's school-age children. This officer educates youth on numerous safety and community issues including: bicycle safety, bus safety, pedestrian safety, home safety, personal safety, Internet safety and shoplifting awareness. During the school year, the Safety Education Officer spends the majority of his time in elementary schools, not only to teach safety and promote positive decision-making, but also to ensure that young students' first contact with law enforcement will be a positive experience. The Safety Education Officer also met with individual children on a daily basis to promote positive decision making.

The Safety Education Officer is responsible for coordinating both the adult school crossing guards and the youth school safety patrollers. These programs provide staffing at hazardous intersections near schools.

Safety Education Officer Nicks and Community Relations Officer Roder support the Special Olympics

Special Services Bureau (continued)

The Safety Education Officer is certified in child safety seat installations and participates in area safety fairs and other events to educate parents about the proper use of safety seats for their children. The Safety Education Officer also assists with parking ticket mediation, Court Officer duties, conducts department tours and gives presentations on specific topics dealing with safety and awareness in our community.

TRAINING TECHNICIAN

The Training Technician is responsible for coordinating training for all members of the Eau Claire Police Department. The Wisconsin Department of Justice Training and Standards Bureau requires that sworn officers complete 24 hours of training per year and the Training Technician helps facilitate this training. In 2015 the Training Technician scheduled and made arrangements for Police Department staff to attend nearly 100 trainings or conferences.

The Training Technician is also the Department's coordinator for the TIME System, which enables law enforcement agencies to access multiple Wisconsin database sources for information essential to police operations (driver's and vehicle information, Wisconsin criminal history information, etc.). This system also provides an automated interface with the FBI's National Crime Information Center, which furnishes national criminal history record information.

Additional responsibilities of the Training Technician include the orientation of new employees as well as tracking and auditing the educational incentive program. In 2015, the Training Technician also oversaw the department's internship program.

CRIME ANALYST

The Crime Analyst continues to be an integral component of the Eau Claire Police Department. Utilizing data driven approaches, the Crime Analyst addresses crime and disorder problems affecting our community. The Crime Analyst focuses on crime and disorder prevention and reduction, offender apprehension, in addition to prosecution and assessment.

The Crime Analyst regularly performs administrative and intelligence operations and strategic and tactical analysis. Common tasks include data compilation, data collation, analysis, creating written and visual compositions and presentation of materials. The Crime Analyst supports the operations of all divisions within the department.

In 2015 the Crime Analyst began assisting the District Commanders in collecting information to present in quarterly CompStat meetings.

COMMUNITY LIAISON

The Community Liaison is a non-sworn grant funded position through the Eau Claire Hmong Mutual Assistance Association (ECHMAA) and acts as a liaison between the Hmong community and the Eau Claire Police Department. The Community Liaison provides assistance with language translation, expresses concerns on behalf of the Hmong community, and works closely with the Eau Claire Hmong Mutual Assistance Association to provide police services to area Hmong youth and families. The Eau Claire Police Department is pleased to continue this partnership with the ECHMAA.

DEPARTMENT SNAPSHOTS

ECPD representatives at the rebranding media conference

Officer O'Neill rescues a pair of friendly felines

Members of several divisions participate in the Eau Claire Marathon

Sgt. Schneider and Lt. Dahlgren pose in front of a Blue Angels jet at the Chippewa Valley Air Show

Community Relations Vehicle

Communications Center

DIRECTOR GREG WALLACE

The Eau Claire Emergency Communications Center is one of the oldest combined 9-1-1 centers in Wisconsin. Since 1970, the center has been the central dispatch point for police, fire and emergency medical services in Eau Claire County. A civilian staff of telecommunicators, supervisors and a director serves 14 agencies in Eau Claire County. 2016 will be a challenging year as we anticipate retirements of veteran telecommunicators and begin training programs for a number of new staff members.

Communications Center staff is charged with answering all emergency and non-emergency calls for service throughout Eau Claire County. In 2015 alone, 146,536 Computer Aided Dispatch incidents were tracked, 80,339 emergency phone calls were received and 167,456 non-emergency calls were received. These numbers do not reflect outgoing phone calls or the many incoming and outgoing radio transmissions. Of those emergency calls 3,635 were 9-1-1 hang up calls that required significant time for the Telecommunicator to determine if an officer need to be sent to check out the situation.

In 2013 a narrowband radio system was implemented. This system upgraded outdated radio equipment and brought the entire county into compliance with the Federal Communications Commission's requirements for public safety radio equipment. This system has already received enhancements and current transmission sites will be further enhanced with another site on the northwest side of the city and county. This process has been challenging due to zoning and other regulations. It is our hope that the tower will be operational in 2016.

As technology evolves, so must our center. In the very near future, 9-1-1 centers will be expected to take calls for service via text message, in addition to receiving video and photos. All of these changes are not currently funded. Access to 9-1-1 will be from many new technologies. We have evolved in the years from simply sending officers out to calls, to now checking many databases while the officers are in the process of responding to these calls for service. This information is pushed out to the officers by both voice communication and mobile computer. While the overall number of calls is lower than previous years, the Communications Center staff spends a great deal of time checking many different resources for responders to ensure safety and disseminate full and accurate information. In 2016 we added full 9-1-1 capabilities to the back-up Communications Center in order to better match the operational ability of our main center.

Enhanced 9-1-1 provides location information when using a traditional phone line; however, Cellular 9-1-1 calls have taken over as the largest segment of incoming emergency calls. Unfortunately these calls do not always provide accurate information on location. Often the public is calling under the assumption emergency services will automatically know their location. Voice Over Internet Protocol (VOIP) phones are more popular also and the information from those phones is only as good as what is on the phone account. The Communications Center staff has to be diligent with every call to ensure that proper locations are obtained. Technology has helped over the years but it has also provided ways to access the system with incorrect and, at times, intentionally false information.

Telecommunicators direct many different emergency resources to locations all over Eau Claire County while keeping track of many emergency service workers. The Communication Center staff is the first point of contact for callers in an

Communications Center (continued)

emergency situation, providing instructions that keep callers safe, giving basic life support in medical emergencies and calming situations that could escalate are everyday occurrences. It takes a special person who can work as an individual as well as part of a team to accomplish positive outcomes on the most critical emergencies.

COMPUTER AIDED DISPATCH INCIDENTS BY YEAR

DEPARTMENT SNAPSHOTS

Telecommunicators John Greuel and Mary Kruschke

DEPARTMENT AWARDS

COMMENDATION AWARDS

On April 28, Letters of Commendation were presented to Officers Benjamin Hundt, Gregory Erickson, Wayne Bjorkman and Ian O’Connell (not pictured) for their role in the life-saving effort of an attempted homicide that occurred in January 2015.

On July 7, a Letter of Commendation was presented to Detective Mike Voelker for his role in the Eau Claire County Treasurer’s Office investigation.

CITIZEN APPRECIATION AWARDS

On November 3, Kent Andreas and Charles Wells were recognized for meritorious and exemplary acts performed on October 15, 2015.

On December 9, Mary Ann and Rick Wold were recognized for meritorious service and contributions to the Eau Claire Police Department.

In addition to their regular duties, many officers of the Eau Claire Police Department participate in various specialty units within the department. The Eau Claire Police Department is proud to offer the citizens of Eau Claire police officers that are well-trained, proficient and skillful in a multitude of areas within the field to conduct complete and thorough investigations and responses to any given situation. A number of these different specialty units are highlighted on the following pages.

CRASH RECONSTRUCTION TEAM

The Eau Claire Police Department Crash Reconstruction Team exists to technically investigate fatal or serious injury motor vehicle crashes and to assist the Crime Scene Unit by forensically mapping major crime scenes.

The team consists of sworn officers who have received advanced training in mathematics, physics, evidence documentation and specialized equipment operation. In addition to ongoing schooling, members of the team meet on a quarterly basis for in-house training.

Members of the 2015 Crash Reconstruction Team included: Sgt. Aaron Jensen, Officer Dan McIlhargey, Officer Kevin Putzy, Officer Garrett Lewis, Officer Art Jaquish, Officer Wade Beardsley and Officer Cory Streeter.

CRIME SCENE UNIT

The forensic examination of physical evidence is a critical element in police efforts to conduct successful criminal investigations and subsequent prosecutions. The forensic science field is ever-changing with improvements in DNA analysis, new processes for developing latent fingerprints and innovations for documenting crime scenes. These scientific and technological breakthroughs have made it feasible to collect and analyze evidence that was never before thought possible.

The Eau Claire Police Department Crime Scene Unit consists of sworn officers who have received additional training in the proper identification, collection, analysis and documentation of forensic evidence. The Crime Scene Unit regularly responds to major crime scenes such as death investigations, burglaries, robberies, sexual assaults and shootings.

In addition to responding to crime scenes, members of the Crime Scene Unit analyze physical evidence in a laboratory setting. In 2013, the Crime Scene Unit began utilizing a new forensic evidence laboratory that was constructed as part of the Law Enforcement Center renovation. The Eau Claire Police Department Crime Scene Unit shares this space with the Eau Claire County Sheriff's Office. This state-of-the-art evidence laboratory allows our organizations to employ Alternate Light Source (ALS) technology, advanced latent fingerprint identification techniques, advanced DNA collection methods and specialized photography.

Technological advancements make the ongoing training of evidence technicians more important than ever. Every year several members of the Crime Scene Unit attend training sponsored by the Wisconsin State Crime Laboratory, Wisconsin Department of Justice and other nationally recognized experts. This training is brought back to our community and shared with the remainder of the Eau Claire Police Department Crime Scene Unit and other regional

Department Specialty Units *(continued)*

law enforcement agencies.

Members of the 2015 Crime Scene Unit included: Lt. Tim Golden, Lt. Greg Weber, Lt. Derek Thomas, Sgt. Travis Quella, Sgt. Brian Schneider, Officer Sue Zwiefelhofer, Officer Dan McIlhargey, Officer Chad Stedl, Officer Todd Johnson, Officer Mike Chinander, Officer Kevin Farley, Officer Terry Nicks, Officer Jason Kaveney, Officer Ryan Lambeseder, Officer Garrett Lewis, Officer Justin Greuel, Officer Art Jaquish, Officer Josh Miller, Officer Renee Stoik, Officer Bridget Coit, Officer Phil Noland and Officer Cory Streeter.

CRISIS NEGOTIATION TEAM

The Eau Claire Police Department Crisis Negotiation Team is made up of sworn officers who, in addition to their regular duties, are trained to talk with suicidal persons, barricaded persons, or hostage takers in high-risk situations, with the goal of resolving situations peacefully. Although negotiation is the preferred method of resolution, the Crisis Negotiation Team also works closely with the Tactical Response Team. The Crisis Negotiation Team is comprised of 11 Crisis Negotiators with over 100 years of combined law enforcement experience. All members of the Crisis Negotiator Team have completed the Federal Bureau of Investigation's Basic Hostage Negotiation course and many have completed additional specialized training programs. Every member of the Crisis Negotiation Team received training in CIT (Crisis Intervention Training).

Members of the Crisis Negotiation Team meet quarterly for training. In 2015, the Crisis Negotiation Team focused on table top scenarios, case studies, equipment review and welcomed members of the medical community to teach QPR (Question, Persuade and Refer), a training that helps people recognize the warning signs of a suicide crisis and refer them for help.

Members of the 2015 Crisis Negotiation Team included: Lt. Jim Southworth, Sgt. Andy Wise, Officer John Rush, Officer Sean Lester, Officer Jesse Zurbuchen, Officer Todd Johnson, Officer Tim Porn, Officer Kyle Roder, Officer Justin Greuel, Officer Josh Miller, Officer Ryan Prock and Officer Bridget Coit. The team is also supported by Special Agent Dave Fitzgerald of the Federal Bureau of Investigation.

FIREARMS UNIT

The ongoing training of police officers in the usage of firearms is essential to public safety. Officers of the Eau Claire Police Department are required to successfully complete several shoots per year utilizing multiple service weapons. The goal of these shoots is to provide opportunities for officers to maintain proficiency in regard to their firearms related skills as well as their decision making tactics. The State of Wisconsin Training and Standards Bureau requires all Wisconsin sworn police officers to pass minimum shooting standards on an annual basis. While the Eau Claire Police Department's monthly shoot requirements for each officer far exceed those set by the state, mandatory formal qualification shoots were scheduled for all personnel beginning in 2014.

Department Specialty Units *(continued)*

Members of the 2015 Firearms Unit included: Lt. Tim Golden, Lt. Jim Southworth, Sgt. Brian Schneider, Sgt. Mark Pieper, Sgt. George Eliopoulos, Sgt. Ben Frederick, Officer Kyle Anderson, Officer Jason Ruppert, Officer Jim Konkel, Officer Dave Curfman, Officer Kevin Putzy, Officer Matt Stone and Officer Mike McClain.

FORCE OPTIONS TEAM

The Eau Claire Police Department Force Options team is comprised of sworn officers who are tasked with training sworn department members in the areas of use of force as delineated and governed by the Defensive and Arrest Tactics (DAAT) system. The Force Options Team trains officers in the techniques of use of force as well as through scenario based training. The team provides training for probationary employees at scheduled intervals throughout the officer's first year of employment and conduct skills and scenario training for our entire department during our annual in-service. Members of the 2015 Force Options Team included Lt. Jim Southworth, Lt. Greg Weber, Lt. Ryan Dahlgren, Sgt. Ben Frederick, Sgt. Josh O'Malley, Sgt. Andy Wise, Officer Dan Theis, Officer Kyle Anderson, Officer Mike Glennon, Officer Terry Nicks, Officer Kyle Roder, Officer Josh Miller, Officer Ryan Prock, Officer Rob Schreier and Officer Ian O'Connell.

GANG INTELLIGENCE UNIT

The Gang Intelligence Unit is comprised of sworn personnel who have been trained to detect gang activity and membership. Each member specializes in knowledge of a particular gang. Gang Intelligence Unit members also attend gang conferences and seminars. Members of this unit maintain a network with other departments within Wisconsin as well as other states with an ultimate goal of reducing crime related to illegal gang activity. Members of the 2015 Gang Intelligence Unit included: Sgt. Ben Frederick, Sgt. Adam Taylor, Officer Dan Theis, Officer Tim Porn, Officer Chaz Walton, Officer Kyle Jentzsch, Officer Matt Stone, Officer Ben Hundt, Officer Matt Leque, Officer Jesse Henning and Officer Greg Erickson.

HONOR GUARD

The Honor Guard represents the Eau Claire Police Department in a positive and professional manner at law enforcement, public and private ceremonial events. During monthly trainings, Honor Guard members practice basic movements, various forms of group marching, flag folding, rifle salutes, casket carrying and funeral preparations.

The Eau Claire Police Department Honor Guard participated in 17 events during 2015, to include officer funerals, law enforcement memorials, conferences, graduations, baseball games and parades. Four members attended a Milwaukee Brewers baseball game that honored law enforcement officers from around the state. Our members were one of 30 Honor Guard units presenting the colors on the field at the start of the game. Our Honor Guard also assists with organizing the Northwest Wisconsin Regional Law Enforcement Memorial that is held in Eau Claire each year.

Members of the 2015 Honor Guard included: Sgt. Gary Axness (Commander), Officer Tim Porn, Officer Terry Nicks (Assistant Commander), Officer Chaz Walton, Officer Kyle Jentzsch, Officer Jesse Henning, Officer Michael McClain, Officer Greg Erickson and Officer Renee Stoik.

Department Specialty Units *(continued)*

K-9 UNIT

The Eau Claire Police Department currently has one K-9 Unit consisting of Officer Jason Ruppert and K-9 Duke. Duke is a Belgian Malinois that is trained for dual purposes. Duke has been trained to detect controlled substances such as marijuana, cocaine, crack, heroin and methamphetamine. Duke is also trained to track suspects that flee from a crime scene. Duke can be sent into buildings to locate suspects and he is also trained to apprehend fleeing dangerous felons. Duke, like most other K-9s, will also protect his handler if the handler is attacked. This K9 Unit also trains with the department's Tactical Response Team to assist them on deployments. The dog lives with his handler, which allows them to both work and train together.

The K-9 Unit's primary mission is to support the patrol division in assisting with drug interdiction and locating suspects that have fled a crime scene. The K-9 Unit will also assist at alarms, fights, and on traffic stops. When not supporting the Patrol Division, the K-9 Unit can be called upon to assist other departments in drug and suspect searches. Just a short list of agencies that the K-9 Unit has assisted is: West Central Drug Task Force, Eau Claire County Sheriff's Office, Wisconsin State Patrol, and the University of Wisconsin—Eau Claire Police Department

The K-9 Unit has also been called to assist area school districts to include Eau Claire, Chippewa, Bloomer, and the Eau Claire Academy in conducting drug searches of their campuses. These searches have been a great deterrent to subjects in keeping drugs away from area schools.

The K-9 Team is also very active in the community by conducting presentations to area schools and civic groups that want to learn more about the team and department.

POLICE ADVISORY BOARD

Created in 2015, the Police Advisory Board is a part of the overall leadership development and philosophy of the Eau Claire Police Department. The Police Advisory Board consists of 13 members from differing responsibilities and titles who serve a staggered two-year term. Team members are first and foremost colleagues who are representative of their co-workers and are expected to report back to those they work with. The Police Advisory Board provides a safe and transparent environment for colleagues to discuss personal and group perspectives on various issues important to our mission, vision and the overall health of our department.

All employees can submit ideas and concerns to the Chief's Office for consideration by the Police Advisory Board. This can be done either formally through the chain of command or informally via email. The team may not take on matters of specific personnel matters or unduly expose the department to civil liability. Based upon input received from any member of our department, the Chief sets the agenda to be considered by the Police Advisory Board.

Police Advisory Board members have equal voting rights and decisions require a two-third majority vote. Decisions made regarding matters addressed by the team will be presented to the Chief's Staff and will be considered for implementation, barring any conflict with local, state or federal law, budgetary constraints or existing contractual language between the city and union or management rights.

Department Specialty Units *(continued)*

In 2015, the Police Advisory Board made recommendations regarding the following: Police Advisory Board Mission and Vision statements, new Eau Claire Police Department slogan, squad car designs and K-9 fund.

The Police Advisory Board is composed of representatives from every division within the department. Members of the 2015 Police Advisory Board included: Officer Kyle Roder (*Local 9 President*), Sgt. Andy Wise (*Local 39 President*), Sgt. Bill Slaggie (*Patrol Supervisor*), Officer Greg Erickson (*Patrol 1st Class Officer*), Officer Phil Noland (*Patrol Officer*), Sgt. Ben Frederick (*Detective Supervisor*), Officer Ryan Lambeseder (*Detective*), Julie Smith (*Communications Center Supervisor*), Brian Trullinger (*Telecommunicator*), Chris Jaeger (*Special Services Bureau*), Stacey McKinley (*Records Section*), Fallon Westlund (*Property and Evidence Section*) and Shoua Vue (*Senior Community Service Officer*).

POLICE CHAPLAINCY PROGRAM

Since its inception in 1998, the Eau Claire Police Chaplains have volunteered to serve and partner with the officers of the Eau Claire Police Department. They are a resource to officers who, in the course of their duties, encounter persons in crisis. They also serve as a resource to those in our community whose lives have been broken by violence or tragedy.

Chaplains provide the following services: assisting officers with death notification; assisting with homicides and suicides, fatal or serious injury crashes and other critical incidents; serving as a resource for personal issues of department personnel.

The Chaplains meet monthly for ongoing training and have a rotating on-call schedule, making them available on a 24-hour basis. Chaplains are also encouraged to participate in the life of the department; being part of the happy times and being present during times of tragedy. The Chaplains also generously hosted a holiday gathering for Police Department personnel and their families.

The mission of the Police Chaplaincy Program is as follows: “Spiritual care is offered to every officer and citizen, especially in times of crisis, through a ministry of presence, service and compassion.” The Core Values of the Police Chaplaincy Program include: ministry of presence, spiritual support, leadership, commitment to quality and pursuit of excellence through professional growth and development.

POLICE TRAINING OFFICER PROGRAM

The field-training of newly hired police officers is a critical function performed by members of the Eau Claire Police Department’s Police Training Officer (PTO) program. In 2015, the PTO program consisted of 20 officers and 11 supervisors who were dedicated to the mentoring and development of new officers. The skills and resources that new officers develop during this program lay the foundation for their careers.

The PTO training model was developed by the United States Department of Justice to compliment problem-oriented policing and community-oriented policing philosophies. The PTO program utilizes problem-based learning as the primary instructional method with an emphasis on adult learning strategies, critical thinking, and development of problem solving skills. The program encourages new officers to explore non-traditional problem solving strategies and community resources in their efforts to reduce crime and disorder.

Department Specialty Units *(continued)*

A newly hired officer begins the PTO program after completing his or her recruit academy training. During the program, the new officer is observed by multiple training officers and works a variety of shifts and districts. The program focuses on 16 core competencies that include conflict resolution, use of force, leadership, officer safety, communication skills and legal procedures. As the training program progresses the learning objectives for the new officer become more challenging. New officers are evaluated by their training officers using a variety of methods and must consistently evaluate their own progress as well.

During a new officer's training program he or she also completes a Neighborhood Portfolio Exercise (NPE). The NPE allows the trainee to develop a detailed geographical, social, and cultural understanding of an assigned neighborhood. The trainee explores areas including demographics, culture, crime, disorder, and problems relevant to both the community and police. At the conclusion of the training program the new officer presents the NPE to a panel consisting of the Chief of Police and other invited guests and evaluators. The goal of the NPE is to give the trainee a sense of the community and to develop community contacts. The NPE challenges new officers to take a deeper look at what factors drive crime and disorder in a neighborhood and provides them the opportunity to pass their knowledge on to other members of the department.

The Police Training Officer Program supports the Eau Claire Police Department's mission and problem solving efforts. In 2015, PTO trainers and supervisors managed nine different training programs extending over 80 weeks. The efforts, dedication, and skill of the training officers ensure our new officers have quality training as they embark on their careers to enhance the quality of life in our community.

Members of the 2015 PTO program included: Lt. Greg Weber, Lt. Derek Thomas, Lt. Ryan Dahlgren, Sgt. Gary Axness, Sgt. Brian Schneider, Sgt. Mark Pieper, Sgt. George Eliopoulos, Sgt. Aaron Jensen, Sgt. Ben Frederick, Sgt. Josh O'Malley, Sgt. Andy Wise, Sgt. Adam Taylor, Officer Jesse Zurbuchen, Officer Todd Heinz, Officer Todd Johnson, Officer Kevin Farley, Officer Terry Nicks, Officer Kevin Putzy, Officer Hunter Braatz, Officer Mike Major, Officer Justin Greuel, Officer Art Jaquish, Officer Matt Leque, Officer Jesse Henning, Officer Brandon Dohms, Officer Nate Ollmann, Officer Josh Miller, Officer Ryan Prock, Officer Renee Stoik, Officer Bridget Coit and Officer Ian O'Connell.

TACTICAL RESPONSE TEAM

Certain events in the community require a response that incorporates specialized skills and equipment. In cases of high-risk warrant service, barricaded suspects or hostage rescues, the Eau Claire Police Department Tactical Response Team serves the department and community through the application of specialized training and tactics. The Tactical Response Team is committed to serving the department and community through the safe resolution of high-risk incidents.

The Eau Claire Police Department's Tactical Response Team was formed in 1991. Members of the team participate in monthly trainings that include tactics, firearms and physical fitness. The evolution of crimes and community needs makes ongoing training a priority for the team.

Whether in training or at actual events, the officers of the Tactical Response Team take their role as tactical operators

Department Specialty Units (continued)

very seriously. The team is proud to offer the citizens of Eau Claire the protection of an experienced and well-supported tactical team.

Members of the 2015 Tactical Response Team included: Sgt. George Eliopoulos (Commander), Sgt. Mark Pieper (Team Leader), Sgt. Ben Frederick (Assistant Team Leader), Sgt. Josh O'Malley, Sgt. Adam Taylor, Officer Kyle Anderson (Assistant Team Leader), Officer Jim Konkell, Officer Todd Heinz, Officer David Mikunda, Officer Chaz Walton, Officer Mike Major, Officer Kyle Jentsch, Officer Matt Leque, Officer Jesse Henning, Officer Brandon Dohms, Officer Mike McClain, Officer Jake Gullickson, Officer Greg Erickson, Officer Nate Ollmann, Officer Rob Schreier, Officer Zach Burnett, Officer Mitch Hunsley and Officer Jake Olson. Officer Jason Ruppert and K-9 Duke, in addition to Eau Claire Fire Department EMS Division Chief Jon Schultz, support the team.

TECHNICAL SERVICES UNIT

The Technical Services Unit provides technical and analytical assistance to all facets of the Eau Claire Police Department for the purpose of criminal investigation, criminal prosecution and crime prevention, thereby increasing the overall effectiveness of the Eau Claire Police Department and helping to improve the quality of life for the citizens of Eau Claire.

This specialized group of individuals who have other full-time assignments within the department utilizes some of the latest electronic tools and technology available to gather information and evidence that will assist members of the police department. Several of the tools and techniques utilized may also add a degree of officer safety to an officer's job performance in many circumstances.

Aided by tools and technology, the Technical Services Unit is committed to the disruption, prosecution and prevention of criminal activity in Eau Claire. With added diversification and specialization of team members, the Technical Services Unit aims to continually increase the effectiveness of the team by seeking additional training and technology resources in order to advance their ability to achieve these goals going into the future.

Members of the 2015 Technical Services Unit included: Lt. Greg Weber, Sgt. Andy Falk, Officer Mike Voelker, Officer Chad Stedl, Officer Kevin Farley, Officer Kyle Roder, Officer Kevin Putzy, Officer Wade Beardsley, Officer Cory Streeter, Officer Austin Summers and Officer Mitch Hunsley.

		2010	2011	2012	2013	2014	2015
CRIMINAL HOMICIDE	Murder and Non-Negligent Homicide	0	0	4	1	1	0
	Manslaughter by Negligence	1	1	0	0	0	0
	Unfounded	0	0	0	0	0	0
FORCIBLE RAPE	Rape by Force	28	20	26	19	21	19
	Attempts to Commit Forcible Rape	0	0	0	2	1	2
	Unfounded	-6	0	-1	0	-3	-1
ROBBERY	Firearm	5	10	4	4	11	9
	Knife or Cutting Instrument	4	1	2	0	0	2
	Other Dangerous Weapon	2	0	2	2	0	0
	Strong Arm (Hands, Fists, Feet)	12	10	8	9	6	7
	Unfounded	-1	0	-1	-1	0	-1
ASSAULT	Aggravated - Firearm	7	2	2	2	0	3
	Aggravated - Knife or Cutting Instrument	6	12	7	9	6	10
	Aggravated - Other Dangerous Weapon	35	31	21	24	27	19
	Aggravated - Hands, Fists, Feet, etc.	45	56	60	52	44	48
	Non Aggravated - Simple Assaults	348	359	335	298	315	381
	Unfounded	0	-5	-3	-3	-7	-9
BURGLARY	Residential - Night	81	60	75	57	38	27
	Residential - Day	72	81	82	43	35	44
	Residential - Unknown	136	137	111	102	111	102
	Commercial - Night	24	17	17	6	18	18
	Commercial - Day	21	20	17	6	10	12
	Commercial - Unknown	74	61	25	21	74	39
	Unfounded	0	-3	-1	-1	-3	6
THEFT	Pick Pocket	0	0	2	0	3	10
	Purse Snatching	0	0	0	0	0	0
	Shoplifting	452	446	450	394	445	571
	From Auto	318	269	212	192	204	136
	Auto Parts	34	39	48	48	44	64
	Bicycle	105	106	89	60	80	110
	From Building	2	2	12	5	14	15
	Coin Operated Device	3	0	0	1	4	7
	All Other	532	668	635	600	584	508
	Unfounded	0	-12	-1	0	-7	27
VEHICLE THEFT	Auto	37	36	33	31	49	52
	Trucks/Buses	16	13	16	16	18	10
	Other Vehicles	3	3	6	3	6	6
	Unfounded	0	-2	-1	-1	0	0
ARSON	Structure	1	5	3	3	3	1
	Mobile Property	2	0	0	3	0	0
	Other	8	5	2	0	2	2
TOTAL		2,407	2,463	2,300	2,008	2,164	2,223

1979 - 2015

ADULT ARRESTS

JUVENILE ARRESTS

Incidents by Offense

2015

TYPE OF INCIDENT (Department Classification)	2010	2011	2012	2013	2014	2015
ABUSE - ELDERLY	0	0	0	0	3	0
ACCIDENTAL INJURY - ALL OTHER	1	0	1	1	1	6
ACCIDENTAL INJURY - CITY PROPERTY	2	1	5	5	8	10
ACCIDENTAL INJURY - INDUSTRIAL	0	0	1	0	0	0
ALARM - AIRPORT ALERT	1	0	0	0	0	0
ALARM - ALL OTHER	4	3	15	16	24	18
ALARM - BUSINESS	330	307	271	320	347	323
ALARM - CAR	10	18	17	17	18	15
ALARM - CHURCH	3	7	10	9	6	8
ALARM - FINANCIAL INSTITUTION	58	74	86	59	85	68
ALARM - FIRE	0	2	1	4	6	2
ALARM - RESIDENCE	88	70	78	81	67	73
ALARM - SCHOOL	13	16	9	14	10	13
ALARM - VARDIA SETUP	3	2	2	0	0	0
ANIMAL - ABUSE/NEGLECT	209	186	159	191	254	253
ANIMAL - ALL OTHER	256	152	180	171	182	240
ANIMAL - AT LARGE	535	394	356	296	250	362
ANIMAL - BARKING DOG	328	266	291	246	232	210
ANIMAL - BITE	61	80	78	80	73	78
ANIMAL - IN CUSTODY	952	866	1,047	930	936	778
ANIMAL - INJURED/DEAD	116	101	109	86	111	100
ANIMAL - LICENSE VIOLATION	11	52	13	6	11	5
ANIMAL - LITTER	4	2	2	2	6	3
ANIMAL - VARIANCE APPLICATION	7	9	17	15	32	23
ANIMAL - VICIOUS	42	48	39	51	49	40
ARREST - PROBATION PICKUP	258	278	231	229	242	344
ARREST - TRANSPORT FOR PROBATION	1	3	1	1	1	2
ARREST - WARRANT PICKUP	178	156	191	293	215	267
ASSIST - ALTOONA POLICE	13	24	34	39	26	32
ASSIST - ATF	0	1	0	0	2	0
ASSIST - CHIPPEWA COUNTY SHERIFF	6	23	14	17	39	39
ASSIST - CHIPPEWA FALLS POLICE	6	4	7	6	14	25
ASSIST - DUNN COUNTY SHERIFF	5	10	5	6	17	12
ASSIST - EAU CLAIRE COUNTY SHERIFF	28	61	52	67	75	96
ASSIST - FBI	0	1	1	0	0	0
ASSIST - LAKE HALLIE POLICE	0	0	0	0	37	30
ASSIST - MENOMONIE POLICE	1	1	3	6	6	8
ASSIST - NON LAW ENFORCEMENT	107	135	128	102	90	79

Incidents by Offense

2015

TYPE OF INCIDENT (Department Classification)	2010	2011	2012	2013	2014	2015
ASSIST - OTHER LAW ENFORCEMENT	318	301	293	287	229	184
ASSIST - OTHER PAWN	0	0	1	0	0	2
ASSIST - POLYGRAPH FOR OTHER AGENCY	0	0	0	1	0	1
ASSIST - UWEC	0	0	0	5	21	14
ASSIST - WI STATE PATROL	0	0	0	1	24	37
ATTEMPTED ENTRY	14	10	8	1	2	7
BATTERY - FIREARM	5	3	2	0	0	3
BATTERY - HANDS/FIST/FEET AGGRAVATED	40	55	57	57	45	48
BATTERY - KNIFE/CUTTING INSTRUM	4	9	6	5	6	11
BATTERY - NON-AGGRAVATED	322	340	303	260	295	344
BATTERY - OTHER DANGEROUS WEAPON	33	26	21	22	28	17
BOMB - ALL OTHER	0	0	2	1	1	0
BOMB - DEVICE FOUND	0	0	0	0	1	0
BOMB - EXPLOSION	1	0	2	1	0	0
BOMB - THREAT	1	2	3	3	1	3
BURGLARY - ATTEMPTED COMMERCIAL	18	6	2	0	2	4
BURGLARY - ATTEMPTED OTHER	2	1	0	0	0	5
BURGLARY - ATTEMPTED RELIGIOUS	3	1	0	0	0	1
BURGLARY - ATTEMPTED RESIDENTIAL	5	5	8	11	11	10
BURGLARY - FORCED COMMERCIAL	44	41	25	10	21	14
BURGLARY - FORCED RELIGIOUS	5	1	0	0	2	1
BURGLARY - FORCED RESIDENTIAL	73	45	51	48	47	48
BURGLARY - FORCED SCHOOL	1	0	0	0	0	0
BURGLARY - OTHER FORCED	19	21	21	10	55	34
BURGLARY - OTHER UNLAWFUL	8	13	15	11	11	20
BURGLARY - POSSESSION OF TOOLS	0	0	0	0	2	0
BURGLARY - UNLAWFUL COMMERCIAL	16	16	6	4	8	6
BURGLARY - UNLAWFUL RELIGIOUS	4	0	1	0	1	1
BURGLARY - UNLAWFUL RESIDENTIAL	210	242	204	147	131	113
BURGLARY - UNLAWFUL SCHOOL	0	1	0	0	0	0
CHAPTER 51 - MENTAL HEALTH CASE	83	77	61	86	91	70
CHAPTER 51 - SUICIDE ATTEMPT	47	45	68	48	55	51
CHAPTER 51 - SUICIDE THREAT	18	22	51	38	29	43
CHAPTER 51 - THREAT TO OTHERS	6	0	4	3	8	5
CHAPTER 55 - COURT ORDERED PICKUP	0	0	0	1	5	4
CHECK - 911 HANG UP TRACE	281	276	463	369	458	855
CHECK - BAR/TAVERN	0	0	0	22	1	13
CHECK - BUILDING	131	111	101	110	109	149

Incidents by Offense

2015

TYPE OF INCIDENT (Department Classification)	2010	2011	2012	2013	2014	2015
CHECK - DETOX PERSON	28	54	110	77	110	160
CHECK - INTOXICATED PERSON	32	81	65	61	145	229
CHECK - MENTAL SUBJECT	117	205	150	209	280	363
CHECK - OPEN DOOR/WINDOW	46	57	49	41	45	60
CHECK - OTHER	123	132	93	78	82	76
CHECK - PANHANDLING	23	45	67	41	28	44
CHECK - PAWNSHOP	0	1	0	1	10	10
CHECK - PERSON (NOT SUSPICIOUS)	55	102	125	79	90	137
CHECK - SOLICITING COMPLAINT	0	0	0	2	0	3
CHECK - UNDESIREABLE	490	495	529	513	484	560
CHECK - VEHICLE	32	42	66	47	59	64
CHECK - WELFARE OF PERSON	1,243	1,196	1,457	1,368	1,214	1,340
CHILD - CUSTODY DISPUTE	143	132	176	109	143	121
CHILD - EXPLOITATION	0	0	0	0	0	1
CHILD - FOUND	3	1	7	20	13	9
CHILD - INTERFERENCE WITH CUSTODY	3	5	1	1	2	1
CHILD - NEGLECT ABUSE	20	15	15	11	11	24
CHILD - OTHER OFFENSE AGAINST CHILD	1	3	7	5	6	12
CHILD - PHYSICAL ABUSE	17	23	48	51	55	50
CHILD - PORNOGRAPHY	7	6	6	7	4	7
CIVIL DISPUTE - ALL OTHER	175	167	148	139	115	113
CIVIL DISPUTE - GAS SKIP	0	0	0	0	9	39
CIVIL DISPUTE - LANDLORD/TENANT	82	75	64	65	99	80
CIVIL DISPUTE - NEIGHBOR TROUBLE	10	17	7	6	10	20
CIVIL DISPUTE - PROPERTY	83	106	137	127	114	186
COUNTERFEIT - CHECKS	3	3	7	17	1	1
COUNTERFEIT - CURRENCY	39	65	36	86	36	34
COUNTERFEIT - OTHER DOCUMENT	0	0	1	0	0	0
COUNTERFEIT - TRAVELERS CHECKS	0	0	1	1	0	2
CRASH - FATALITY	1	0	4	2	1	1
CRASH - HIT & RUN FATALITY	0	0	0	0	1	0
CRASH - HIT & RUN PERSONAL INJURY	22	18	30	25	25	20
CRASH - HIT & RUN PROPERTY DAMAGE	371	367	377	353	393	369
CRASH - PERSONAL INJURY	316	298	292	251	274	333
CRASH - PROPERTY DAMAGE	1,636	1,572	1,493	1,685	1,637	1,308
CRASH - SNOWMOBILE	0	0	1	0	0	0
CRASH - UNFOUNDED	2	3	1	6	5	6
CRASH - VEHICLE/DEER	0	0	0	0	1	0

Incidents by Offense

2015

TYPE OF INCIDENT (Department Classification)	2010	2011	2012	2013	2014	2015
CRIMINAL DAMAGE - CEMETERY	0	1	0	0	0	1
CRIMINAL DAMAGE - COMMERCIAL PROPERTY	8	2	11	12	7	7
CRIMINAL DAMAGE - OTHER PROPERTY	382	295	240	219	174	146
CRIMINAL DAMAGE - PRIVATE PROPERTY	32	66	97	72	58	103
CRIMINAL DAMAGE - PUBLIC PROPERTY	6	9	9	6	7	12
CRIMINAL DAMAGE - RELIGIOUS PROPERTY	0	0	0	2	3	1
CRIMINAL DAMAGE - SCHOOL PROPERTY	1	3	3	5	4	2
CRIMINAL DAMAGE - VEHICLE	67	137	144	78	127	128
CRIMINAL TRESPASS - CONSTRUCTION SITE	2	0	1	0	1	1
CRIMINAL TRESPASS - DWELLING	51	86	64	81	73	59
CRIMINAL TRESPASS - LAND	7	16	18	15	18	29
CRIMINAL TRESPASS - OTHER	6	10	19	28	32	19
DEATH - ACCIDENTAL	5	4	2	4	8	4
DEATH - ATTEMPTED HOMICIDE FIREARM	1	0	0	1	0	0
DEATH - ATTEMPTED HOMICIDE KNIFE	1	1	0	0	0	1
DEATH - FIRE	0	1	0	0	0	0
DEATH - HOMICIDE	1	0	3	1	1	0
DEATH - JUSTIFIABLE HOMICIDE	0	0	1	0	0	0
DEATH - NATURAL	35	39	32	36	36	40
DEATH - RECKLESS HOMICIDE	0	1	0	0	0	0
DEATH - SUICIDE	7	3	7	8	6	10
DEATH - UNDETERMINED CAUSE	25	16	15	18	6	27
DISASTER - ALL OTHER	0	0	0	0	1	1
DISASTER - FUEL SPILL	0	1	0	0	0	0
DISASTER - PLANE CRASH	0	1	0	0	0	0
DISTURBANCE - ALL OTHER	30	30	50	49	62	83
DISTURBANCE - DISORDERLY CONDUCT	504	482	572	576	506	522
DISTURBANCE - FAMILY TROUBLE	915	887	876	794	866	826
DISTURBANCE - FIGHTING	171	171	180	137	138	123
DISTURBANCE - NEIGHBOR TROUBLE	162	144	151	133	157	168
DISTURBANCE - PROTESTS/STRIKES	0	1	0	0	0	1
DISTURBANCE - VIOLATE RESTRAINING ORDER	69	73	65	75	70	71
DOMESTIC ABUSE - NO ARREST	0	0	0	0	1	12
DRUG - COCAINE POSSESSION	1	1	2	3	4	2
DRUG - COCAINE SELLING	22	17	25	13	24	8
DRUG - HEROIN POSSESSION	0	0	7	4	3	7
DRUG - HEROIN SELLING	0	2	7	3	14	2
DRUG - MARIJUANA MANUFACTURING	3	6	3	1	2	2

Incidents by Offense

2015

TYPE OF INCIDENT (Department Classification)	2010	2011	2012	2013	2014	2015
DRUG - MARIJUANA POSSESSION	99	93	113	146	147	118
DRUG - MARIJUANA SELLING	52	22	36	24	24	14
DRUG - METH MANUFACTURING	0	0	1	0	2	0
DRUG - METH POSSESSION	1	5	9	30	36	74
DRUG - METH SELLING	5	18	30	44	36	45
DRUG - MULTIPLE TYPES POSSESSION	4	7	8	29	43	46
DRUG - MULTIPLE TYPES SELLING	13	8	8	4	3	4
DRUG - OPIUM POSSESSION	0	1	1	0	0	1
DRUG - OPIUM SELLING	0	2	2	1	0	0
DRUG - OTHER DANGEROUS DRUG MANUFACTURE	1	0	1	0	0	0
DRUG - OTHER DANGEROUS DRUG POSSESSION	15	12	20	25	24	24
DRUG - OTHER DANGEROUS DRUG SELLING	20	19	22	17	11	10
DRUG - POSSESS DRUG PARAPHERNALIA	24	25	28	24	37	30
DRUG - PRESCRIPTION FRAUD	9	18	12	5	5	7
DRUG - SYNTHETIC	1	6	2	0	1	0
FIRE - ACCIDENTAL COMMERCIAL	0	0	1	0	1	1
FIRE - ACCIDENTAL NON COMMERCIAL	1	1	1	1	2	10
FIRE - ARSON	9	10	5	6	5	4
FIRE - ATTEMPTED ARSON	0	0	0	0	1	0
FIRE - CAUSED BY NEGLIGENCE	4	6	2	7	2	2
FIRE - UNDETERMINED CAUSE	8	5	14	4	12	15
FORGED - CHECK	40	29	20	31	18	18
FORGED - CREDIT CARD	2	3	0	2	0	0
FORGED - OTHER DOCUMENT	4	2	0	2	1	1
FRAUD - ALL OTHER	139	100	83	107	96	118
FRAUD - ATTEMPTED	10	3	11	8	7	11
FRAUD - BLACKMAIL/EXTORTION	1	0	1	0	0	1
FRAUD - COMPUTER CRIME	4	1	1	1	2	5
FRAUD - CONFIDENCE	1	0	2	1	2	4
FRAUD - CREDIT CARD	36	73	95	93	62	83
FRAUD - IDENTITY THEFT	82	55	59	41	61	160
FRAUD - MAIL	1	0	0	0	1	1
FRAUD - ROOFING/SIDING SCAM (NEW CASE TYPE?)	0	0	0	0	0	1
FRAUD - SALE OF ENCUMBERED PROPERTY	1	0	0	0	1	0
FRAUD - WELFARE	2	0	0	0	0	0
FRAUD - WORTHLESS CHECKS	7	2	5	11	4	2
GRAFFITI - COMMERCIAL PROPERTY	3	2	12	2	11	10
GRAFFITI - OTHER PROPERTY	62	139	70	57	47	122

Incidents by Offense

2015

TYPE OF INCIDENT (Department Classification)	2010	2011	2012	2013	2014	2015
GRAFFITI - PRIVATE PROPERTY	1	21	62	1	24	14
GRAFFITI - PUBLIC PROPERTY	9	23	63	4	15	18
GRAFFITI - RELIGIOUS PROPERTY	0	3	1	0	0	1
GRAFFITI - SCHOOL PROPERTY	1	5	0	0	3	5
HARASSMENT - ALL OTHER	190	135	170	190	143	186
HARASSMENT - RACIAL	0	0	1	1	0	0
HARASSMENT - SEXUAL	2	1	1	1	1	3
INCIDENT ANALYSIS REPORT - BOTH	0	0	3	3	0	1
INCIDENT ANALYSIS REPORT - CRASH	0	0	10	30	13	10
INCIDENT ANALYSIS REPORT - INJURY	0	0	8	28	18	31
INFORMATION - ARSON	0	2	2	1	2	0
INFORMATION - BOMBS/BOMB MAKING	1	0	0	1	0	0
INFORMATION - BURGLAR	15	10	10	7	15	7
INFORMATION - CHILD WELFARE	90	91	72	76	66	57
INFORMATION - COCAINE	1	5	4	1	1	0
INFORMATION - COUNTERFEITING	1	2	1	5	1	1
INFORMATION - DRUG MULTIPLE TYPES	39	33	34	34	31	57
INFORMATION - FRAUD	99	103	87	103	91	77
INFORMATION - GANGS	3	3	9	3	6	1
INFORMATION - GRAFFITI	1	1	2	1	0	1
INFORMATION - INMATE RELEASE/PAROLE	1	0	0	0	0	0
INFORMATION - LANDLORD TRAINING	1	2	2	1	1	1
INFORMATION - MARIJUANA	67	61	76	56	45	66
INFORMATION - MENTAL SUBJECT (NEW- 2015)	0	0	0	0	0	11
INFORMATION - METH	6	6	7	14	23	28
INFORMATION - MISSING PERSON	2	4	5	4	5	3
INFORMATION - MOTOR VEHICLE CRASH	60	64	79	94	116	156
INFORMATION - OFFICER SAFETY	4	2	7	5	3	8
INFORMATION - OPIUM	0	0	1	0	2	4
INFORMATION - OTHER CRIMINAL	351	128	147	159	206	175
INFORMATION - OTHER DANGEROUS DRUG	14	18	18	24	27	21
INFORMATION - PROSTITUTION (NEW- 2015)		0	0	0	0	24
INFORMATION - RECEIVED FROM OTHER AGENCY	1	2	3	3	3	8
INFORMATION - ROBBERY	4	0	0	0	0	4
INFORMATION - SEXUAL	85	58	102	76	73	77
INFORMATION - STOLEN PROPERTY	4	5	4	6	5	7
INFORMATION - THEFT	79	69	82	82	86	52
INFORMATION - TRAFFIC OFFENDER	9	3	6	8	4	8

Incidents by Offense

2015

TYPE OF INCIDENT (Department Classification)	2010	2011	2012	2013	2014	2015
INFORMATION - VANDALISM	19	15	24	17	16	15
INFORMATION - WEAPONS	9	9	11	8	9	7
INJURED OFFICER	42	35	14	25	20	3
INTERFERE W/POLICE - ESCAPE	1	0	0	0	0	1
INTERFERE W/POLICE - IMPERSONATING	2	0	0	0	0	1
INTERFERE W/POLICE - OBSTRUCTING	21	21	15	22	18	20
INTERFERE W/POLICE - RESISTING	14	14	15	21	13	5
JUVENILE - APPREHENSION REQUEST	85	46	30	46	30	31
JUVENILE - OTHER	417	403	421	428	405	401
JUVENILE - RUNAWAY FROM ACADEMY	152	66	112	173	49	51
JUVENILE - RUNAWAY FROM GROUP HOME	24	6	4	5	3	2
JUVENILE - RUNAWAY FROM OWN HOME	117	124	70	118	116	145
JUVENILE - UNCONTROLLABLE	61	60	50	64	32	54
KIDNAPPING - ACTUAL	0	0	0	0	0	1
MISSING - ATTEMPT TO LOCATE ADULT	70	67	78	72	77	61
MISSING - ATTEMPT TO LOCATE JUVENILE	20	17	32	25	18	24
MISSING - ENDANGERED ADULT	3	2	4	2	2	7
MISSING - ENDANGERED JUVENILE	0	0	0	1	0	0
ORD COMPLAINT - ALL OTHER	118	111	90	109	132	135
ORD COMPLAINT - BILL POSTING	4	0	0	0	1	1
ORD COMPLAINT - BURNING PERMIT	7	2	5	4	6	11
ORD COMPLAINT - COMPLIANCE CHECK	85	18	6	11	169	18
ORD COMPLAINT - CURFEW	14	4	1	3	2	9
ORD COMPLAINT - DISORDERLY CONDUCT	139	116	22	13	15	15
ORD COMPLAINT - FALSE ID	16	12	17	10	7	11
ORD COMPLAINT - FIREWORKS	127	153	181	140	148	154
ORD COMPLAINT - ILLEGAL DUMPING	20	29	22	76	55	52
ORD COMPLAINT - LIQUOR LICENSE VIOLATION	5	0	2	19	9	0
ORD COMPLAINT - LITTERING	38	35	36	36	39	40
ORD COMPLAINT - LOITER SCHOOL PROPERTY	0	0	2	1	3	1
ORD COMPLAINT - LOUD MUSIC	398	339	313	258	277	246
ORD COMPLAINT - LOUD PARTY	283	225	282	227	211	229
ORD COMPLAINT - OPEN AFTER HOURS	1	1	1	0	2	0
ORD COMPLAINT - OPEN INTOX STREET	169	112	79	56	50	28
ORD COMPLAINT - OTHER ALCOHOL	9	3	3	5	1	7
ORD COMPLAINT - OTHER NOISE	196	217	209	204	202	210
ORD COMPLAINT - SKATEBOARD/ROLLERBLADES	19	25	26	16	23	14
ORD COMPLAINT - SMOKE SCHOOL PROPERTY	1	7	2	1	0	3

Incidents by Offense

2015

TYPE OF INCIDENT (Department Classification)	2010	2011	2012	2013	2014	2015
ORD COMPLAINT - TRUANCY	136	88	80	120	127	107
ORD COMPLAINT - UNDERAGE TOBACCO	53	49	46	54	62	39
ORD COMPLAINT - UNDERAGE DRINKING	218	187	180	156	128	80
ORD COMPLAINT - URINATE IN PUBLIC	141	78	94	114	66	41
OTHER CRIMINAL - ALL OTHER CRIMES	3	9	8	8	11	4
OTHER CRIMINAL - BAIL JUMPING	63	52	91	131	131	198
OTHER CRIMINAL - ENDANGERING SAFETY	3	2	3	2	4	0
OTHER CRIMINAL - ILLEGAL HUNTING	0	0	1	1	1	0
OTHER CRIMINAL - INVASION PRIVACY	1	1	1	1	0	1
OTHER CRIMINAL - MAIL TAMPERING	1	1	0	0	0	0
OTHER CRIMINAL - STALKING	0	2	4	4	5	8
OTHER CRIMINAL - VIOLATION OF BOND	0	0	0	0	0	12
PARKING - 24 HOUR VIOLATION	430	369	400	454	525	457
PARKING - ALL OTHER COMPLAINTS	923	855	856	821	797	820
PARKING - TICKET TO TOW	184	218	186	193	184	191
PHONE CALL/TEXT - ANNOYING	233	260	220	169	154	160
PHONE CALL/TEXT - OBSCENE	9	12	15	6	8	13
PROPERTY - DAMAGED NON CRIMINAL	6	11	13	19	13	16
PROPERTY - FOUND	382	421	473	353	418	479
PROPERTY - FOUND NEEDLES/BIOHAZARD	0	0	0	0	0	39
PROPERTY - MISSING	123	151	153	127	146	161
PROPERTY - POSSESSING STOLEN	3	1	2	2	3	3
PROPERTY - RECEIVING STOLEN	0	0	3	2	3	0
PROPERTY - RECOVERED STOLEN	37	36	20	15	18	25
PROPERTY - TRANSFER STOLEN	0	1	0	0	0	0
PROWLER - ALL OTHER TYPES	83	83	98	60	57	60
PROWLER - CAR PROWLING	52	48	49	40	48	38
PROWLER - WINDOW PEEKING	5	8	10	5	1	4
PUBLIC NUISANCE LETTER (NEW)	0	0	0	0	0	17
ROBBERY - FIREARM	6	10	4	4	11	9
ROBBERY - KNIFE/CUTTING INSTRUMENT	4	1	2	0	0	2
ROBBERY - OTHER DANGEROUS WEAPON	2	0	3	2	0	0
ROBBERY - STRONG ARM	14	9	7	9	6	7
SERVICE - BLOOD RUN	1	3	1	0	0	0
SERVICE - COURT PAPERS SERVED	1	0	0	0	0	0
SERVICE - DOWNED WIRE/TREE	0	13	12	18	12	2
SERVICE - EMERGENCY MEDICAL/FIRE	458	425	432	404	397	426
SERVICE - EMERGENCY MESSAGE	4	4	6	5	5	8

Incidents by Offense

2015

TYPE OF INCIDENT (Department Classification)	2010	2011	2012	2013	2014	2015
SERVICE - ESCORT	5	1	0	0	2	1
SERVICE - SPECIAL EVENT	25	21	22	23	24	27
SERVICE - STAND BY	0	0	0	0	1	45
SEX OFFENDER - SORP REGISTRATION	25	28	21	14	27	13
SEX OFFENDER - SORP VIOLATION	6	5	0	1	4	1
SEX OFFENSE - ALL OTHER	2	3	5	3	1	3
SEX OFFENSE - ASSAULT BY FORCE	28	21	26	19	20	19
SEX OFFENSE - ATTEMPTED ASSAULT BY FORCE	0	0	0	2	1	2
SEX OFFENSE - CONSENSUAL AGE 16/17	9	4	7	8	13	15
SEX OFFENSE - EXPOSURE	6	10	13	7	13	30
SEX OFFENSE - INCEST/ADULT OFFENDER	0	0	0	3	1	0
SEX OFFENSE - INCEST/JUVENILE OFFENDER	5	4	1	1	1	3
SEX OFFENSE - LEWD AND LACIVIOUS	4	2	5	3	9	9
SEX OFFENSE - MISDEMEANOR ASSAULT	22	14	19	18	15	11
SEX OFFENSE - OTHER FELONY ASSAULT	26	40	71	26	27	24
SEX OFFENSE - PANDERING	0	0	11	12	0	0
SEX OFFENSE - PROSTITUTION	1	5	2	5	8	15
SEX OFFENSE - SANE EXAM PICKUP	0	1	4	3	6	4
SEX OFFENSE - SEX UNDER AGE 16 CONSENSUAL	1	1	2	12	6	9
SEX OFFENSE - SOLICIT PROSTITUTION	1	1	0	0	4	0
SEXUALLY EXPLICIT - HARASSMENT	0	0	0	4	0	3
SEXUALLY EXPLICIT - JUVENILE SEXTING	0	0	0	8	2	3
SUSPICIOUS - NOISE	4	9	6	22	21	14
SUSPICIOUS - OTHER CIRCUMSTANCE	36	71	53	67	74	65
SUSPICIOUS - PERSON	655	668	675	706	719	732
SUSPICIOUS - VEHICLE	313	336	299	324	364	370
THEFT - ATTEMPTED	25	40	20	2	2	13
THEFT - BIKE	108	109	88	62	83	109
THEFT - BILL SKIP	6	6	16	19	10	11
THEFT - EMBEZZLEMENT	21	30	26	35	28	37
THEFT - FROM AUTO CAR ENTRY	347	327	235	210	226	152
THEFT - FROM AUTO EXTERNAL PARTS	34	40	46	49	44	64
THEFT - FROM BUILDING	2	2	11	4	10	14
THEFT - FROM COIN OPERATED MACHINE	3	0	0	1	4	7
THEFT - GAS SKIP	4	48	86	91	72	54
THEFT - MAIL	8	15	8	12	20	18
THEFT - OTHER FELONY	14	28	22	26	40	32
THEFT - OTHER MISDEMEANOR	555	615	564	517	512	446

Incidents by Offense

2015

TYPE OF INCIDENT (Department Classification)	2010	2011	2012	2013	2014	2015
THEFT - PICK POCKET	0	0	2	0	3	10
THEFT - RETAIL	458	450	460	401	450	584
THEFT - SERVICES	22	22	32	19	25	30
THREATS - ALL OTHER	145	112	122	140	138	111
THREATS - BY PHONE	106	81	77	65	59	69
THREATS - IN PERSON	9	6	7	12	11	11
THREATS - INTIMIDATING A WITNESS	1	0	3	1	0	1
TRAFFIC - ABSOLUTE SOBRIETY	12	11	3	7	14	5
TRAFFIC - ALL OTHER BY COMPLAINT	348	343	377	335	312	390
TRAFFIC - ATV VIOLATION	1	7	0	2	3	5
TRAFFIC - BICYCLE VIOLATION	0	0	0	0	0	1
TRAFFIC - DIRECT FOR FIRE DEPARTMENT	170	144	148	139	135	84
TRAFFIC - HAZARD	376	354	375	358	427	291
TRAFFIC - KNOWINGLY FLEEING	6	5	5	4	14	24
TRAFFIC - LAW ENFORCEMENT TOW IN	0	1	0	0	1	0
TRAFFIC - OFFICER DIRECTING	1	3	1	4	5	2
TRAFFIC - OFFICER INITIATED STOP	402	257	317	401	323	291
TRAFFIC - OMV INFLUENCE OF DRUGS	13	16	8	18	10	22
TRAFFIC - OMV WHILE INTOXICATED	441	301	198	287	233	216
TRAFFIC - OPEN INTOXICANT IN VEHICLE	1	0	0	0	1	0
TRAFFIC - RECKLESS DRIVING	0	2	0	5	8	5
TRAFFIC - SCHOOL BUS VIOLATION	36	37	36	33	26	36
TRAFFIC - SCHOOL PATROL VIOLATION	1	0	0	2	1	0
TRAFFIC - SNOWMOBILE VIOLATION	0	1	2	8	1	3
TRAFFIC - STALLED AUTO	1,121	1,000	925	973	964	681
VANDALISM	0	0	0	0	0	3
VEHICLE - DAMAGED	102	112	86	64	81	74
VEHICLE - ECPD DAMAGED NON CRIMINAL	2	3	2	2	2	4
VEHICLE - IN DITCH	115	115	61	161	184	40
VEHICLE - MISSING	26	20	21	19	23	39
VEHICLE - RECOVERED STOLEN	2	1	8	11	4	11
VEHICLE - SEIZURE	0	0	0	1	0	1
VEHICLE - STOLEN LOCALLY	59	60	61	57	81	80
VEHICLE - STOLEN LOCALLY ATTEMPTED	4	1	0	0	0	1
WEAPON - ACCIDENTAL DISCHARGE	1	1	1	3	4	3
WEAPON - ATF LOST FIREARM REPORT	0	0	0	1	0	0
WEAPON - CARRYING CONCEALED	7	4	4	0	2	5
WEAPON - DISCHARGED	3	2	5	2	4	1

TYPE OF INCIDENT (Department Classification)	2010	2011	2012	2013	2014	2015
WEAPON - FELON POSSESS FIREARM	1	1	6	4	1	4
WEAPON - GUNSHOTS HEARD	36	36	49	39	31	32
WEAPON - PERSON WITH A GUN	18	8	19	17	18	13
WEAPON - POSSESS ILLEGAL	4	1	1	3	6	2
TOTAL	27,424	26,067	26,599	25,963	26,340	26,946

DEPARTMENT SNAPSHOTS

Officer Palmer and friends

Officers Nicks and Zwiefelhofer participate in "Filling the Dream" for Special Olympics

Detective Voelker gets in the Halloween spirit

SEXUAL ASSAULTS OF ADULTS					
OFFENSE CATEGORY	ACTUAL OFFENSES	ADULT VICTIM	ADULT ARREST	JUVENILE VICTIM	UNFOUNDED
RAPE	16	16	3	0	1
ANAL / ORAL	4	4	0	0	2
OBJECT	2	2	0	0	0
FONDLING	6	6	1	0	1
TOTAL	28	28	4	0	4

SEXUAL ASSAULTS OF JUVENILES					
OFFENSE CATEGORY	ACTUAL OFFENSES	JUVENILE VICTIM	ADULT ARREST	JUVENILE ARREST	UNFOUNDED
RAPE	5	5	2	1	0
ANAL / ORAL	11	11	2	6	0
OBJECT	1	1	0	0	0
FONDLING	13	12	2	3	0
STATUTORY	8	8	5	2	0
TOTAL	38	37	11	12	0

PROPERTY STOLEN AND RECOVERED BY VALUE

PROPERTY STOLEN AND RECOVERED BY TYPE

CLASSIFICATION	VALUE STOLEN	VALUE RECOVERED
Currency	\$87,249	\$2,841
Jewelry/Precious Metals	\$100,155	\$24,122
Clothing and Furs	\$72,392	\$26,140
Locally Stolen Motor Vehicles	\$366,200	\$296,200
Office Equipment	\$86,044	\$23,307
Televisions, Radios, etc.	\$67,475	\$11,055
Firearms	\$13,592	\$1,126
Household Goods	\$21,863	\$2,173
Consumable Goods	\$17,903	\$6,035
Miscellaneous	\$411,663	\$69,577
TOTAL	\$1,244,536	\$462,576

PROPERTY STOLEN BY CLASSIFICATION

CLASSIFICATION	NUMBER OF OFFENSES	VALUE OF STOLEN PROPERTY
Robbery	17	\$3,554
Burglary	242	\$186,744
Pick Pocketing	10	\$2,504
Purse Snatching	0	\$0
Retail Theft	571	\$97,245
Theft from Auto	136	\$75,636
Auto Parts/Accessories	64	\$11,823
Bicycle Theft	110	\$35,169
Theft from Buildings	15	\$7,659
Theft from Coin Operated Machine	7	\$2,045
All Other Theft	508	\$287,558
Motor Vehicle	68	\$533,799
TOTAL	1748	\$1,243,736

ANALYSIS OF BURGLARIES

ESTIMATED PROPERTY STOLEN IN BURGLARIES

ARSON

OFFENSE CATEGORY	ACTUAL OFFENSES	CLEARANCE ADULT	CLEARANCE JUVENILE	ESTIMATED PROPERTY DAMAGE
Single Occupancy Residential	1	1	0	\$50,000
Other Residential	0	0	0	\$0
Other Commercial	0	0	0	\$0
Community/Public	0	0	0	\$0
All Other Structure	0	0	0	\$0
Motor Vehicles	0	0	0	\$0
Other Mobil Property	0	0	0	\$0
Total Other	2	0	2	\$7,200
TOTAL	3	1	2	\$57,200

MISSION:

The mission of the Eau Claire Police Department is to enhance the quality of life in Eau Claire by partnering with the community to solve problems, reduce crime and disorder, safeguard individual rights, and improve public safety.

CORE VALUES:

Honesty / Integrity

Service / Caring

Dignity / Respect

Professionalism

Commitment

Lawful Behavior