

2011 Annual Report

eau claire
police department

JERRY MATYSIK

Chief of Police

Thank you for your interest in the 2011 Eau Claire Police Department annual report. In 2011 the City's Reported Crime Index Rate remained relatively stable. The crime report recognizes eight specific categories of crime. The City of Eau Claire saw a decrease in six of these categories and an increase in two categories, compared to the 2010 report.

Historical data shows crime statistics for the City of Eau Claire continue on a general downward trend. 2011 was the seventh lowest reported crime rate during the past 30 years. Over this same 30 year period, Eau Claire has experienced the lowest reported crime rates during the most recent seven year time period.

It is also interesting to note that since the Eau Claire Police Department developed a department-wide philosophy of utilizing evidence-based policing practices, we have seen a significant decline in calls for service from citizens. This is mainly due to the implementation of Problem-Oriented Policing techniques, as envisioned by University of Wisconsin Professor Emeritus Herman Goldstein. This trend in reducing calls for service has allowed our department to spend time working to improve the quality of life in the city's neighborhoods. The more time we can spend working on specific problems, the less likely we are to experience increases in crime and disorder.

In 2011 our department was awarded funding for two additional police officer positions by the Federal Community Oriented Policing Services Office. Eau Claire was one of only three cities in the State of Wisconsin to receive funding. This grant will enable the department to bring the total number of sworn officer positions in the City of Eau Claire from 98 to 100. This funding will assist in our problem-solving efforts and will further enhance our effectiveness.

2011 was a year of transition for our department. We experienced an unusual number of retirements (eight sworn officers retired) and as such, we have been very busy recruiting new officers to serve the department and the community in the future. Although this amount of turnover creates some short-term challenges, it also creates an exciting opportunity to select a new generation of police officers.

Finally, I would like to thank the City Manager, the City Council and the Police and Fire Commissioners for their continued support.

CITY MANAGER

Mike Huggins

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*

David Klinkhammer, *Vice President (District 2)*

David L. Duax (*District 1*)

Kathy Mitchell (*District 3*)

Bob Von Haden (*District 4*)

Andrew Werthmann (*District 5*)

Larry Balow

Dana J. Wachs

Mark A. Olson

Jackie Pavelski

Thomas T. Vue

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.

Jack Postlewaite, *President*

Kristina Bourget, *Vice President*

Keith Glasshof

Jill Barland

Dennis Pope

ORGANIZATIONAL CHART

98	Sworn Police Officers
15	Administrative / Clerical
22	Communication Center
11	Temporary / Part-Time
6	Non-Sworn Volunteers
2	Grant Funded
1	Sworn Volunteer
155	TOTAL EMPLOYEES

2011 PERSONNEL CHANGES

Heidi J. Golz was hired as a Community Service Officer on January 3.
Joseph D. Teigen was hired as a Community Service Officer on January 3.
Scott A. Barton resigned from the position of Police Sergeant on March 13.
Donn P. Adams retired from the position of Police Officer on March 24.
Elizabeth M. Wahl retired from the position of Project Coordinator on April 1.
Mark D. Pieper was promoted to the position of Police Sergeant on April 4.
Ryan E. Dahlgren was promoted to the position of Police Sergeant on April 4.
Christopher M. Jaeger was hired as a Crime Analyst on April 4.
Renee N. Mazel was hired as a Police Officer on April 25.
Jordan J. Rooker resigned from the position of Community Service Officer on April 26.
Todd N. Tollefson retired from the position of Police Officer on May 31.
Tara L. Carey was hired as a Project Coordinator on June 6.
Randy D. Bulinski resigned from the position of Police Officer on June 8.
John P. Moen retired from the position of Police Sergeant on June 27.
Michael D. Walter retired from the position of Police Officer on July 1.
Robert T. Zube was hired as a Community Service Officer on July 11.
Christopher J. Cuddy was hired as a Community Service Officer on July 11.
Alec B. Christianson retired from the position of Police Officer on July 15.
Jacob S. Gullickson was hired as a Police Officer on July 18.
Benjamin J. Miller resigned from the position of Community Service Officer on August 3.
Stephanie L. Sandbeck was hired as a Police Officer on August 15.
Matthew J. O'Rourke was hired as a Police Officer on August 15.
William E. Wisener retired from the position of Police Officer on November 1.
Robert J. Schreier was hired as a Police Officer on August 29.
Taylor J. Comeau was hired as a Police Officer on August 29.
Brian L. Trullinger resigned from the position of Community Service Officer on October 19.
Brian L. Trullinger was hired as Telecommunicator on October 19.
Katrina E. McCarty resigned from the position of Telecommunicator on October 26.
Nathan D. Casper resigned from the position of Police Officer on November 7.
Ned B. Silber retired from the position of Police Officer on December 9.
Benjamin J. Miller was hired as a Community Service Officer on December 12.
Mary L. McCabe resigned from the position of Typist on December 16.
Jeffery D. Leppert retired from the position of Police Officer on December 31.

ADMINISTRATION

Chief of Police Jerome S. Matysik
Administrative Assistant Sadie R. Hamill

PATROL DIVISION Commanding Officers

Deputy Chief Bradley O. Venaas
Lieutenant Timothy A. Golden
Lieutenant James A. Southworth
Lieutenant Matthew W. Rokus
Sergeant Randall L. Fahrenkrog
Sergeant Bruce A. VanValkenburg
Sergeant Michael J. Graf

Sergeant Gary P. Axness
Sergeant Travis J. Quella
Sergeant Brian W. Schneider
Sergeant Gregory J. Weber
Sergeant Mark D. Pieper
Sergeant Ryan E. Dahlgren

Police Officers

Colleen M. Bulman
Ned B. Silber
Jeffery D. Leppert
John R. McIntyre
Jody L. Pionkowski
Timothy M. Handrick
Ted C. Feisst
Thomas D. Booth
Susan C. Zwiefelhofer
Kenneth R. Rasmussen
Jeryl A. Vonderheid
John D. Birtzer
William E. Wisener
Daniel C. Theis
Sean J. Lester
Daniel F. McIlhargey
Jesse C. Zurbuchen
George A. Eliopoulos
Chad M. Stedl
Kyle W. Anderson

Jason A. Ruppert
James P. Konkel
Michael G. Chinander
Timothy M. Porn
David J. Kleinhans
Michael P. Glennon
Kevin D. Farley
Terry L. Nicks
David P. Mikunda
Charles L. Walton, Jr.
Ryan M. Lambeseder
Aaron M. Jensen
Kevin M. Putzy
Garrett R. Lewis
D. Hunter Braatz
Eric J. Mathison
Tiffany D. Ince
Matthew C. Stone
Benjamin J. Hundt
Michael A. Major

Justin D. Greuel
Arthur A. Jaquish
Matthew J. Leque
Andrew P. Wise
Jesse L. Henning
Brandon K. Dohms
Nathaniel J. Ollmann
Michael P. McClain
Paul S. Reichman
Joshua E. Miller
Gregory M. Erickson
Nathan D. Casper
Ryan J. Prock
Renee N. Mazel
Jacob S. Gullickson
Stephanie L. Sandbeck
Matthew J. O'Rourke
Robert J. Schreier
Taylor J. Comeau

Community Service Officers

Bonnie J. Bertrang
Lindsey A. LaBonte
Andy A. Bohl

Heidi J. Golz
Joseph D. Teigen
Robert T. Zube

Christopher J. Cuddy
Benjamin J. Miller

Tactical / EMS

Dr. James A. Fenno

DETECTIVE DIVISION

Deputy Chief Eric E. Larsen
Lieutenant Gerald W. Staniszewski
Sergeant Andrew S. Falk
Sergeant William R. Slaggie
Sergeant Derek R. Thomas
John C. Rush
Michael J. Voelker
Paul N. Becker
Kristopher K. O'Neill
Todd R. Heinz

Todd A. Johnson
Michael P. Glennon
Clayton J. Wanta
David A. Curfman
Kyle C. Roder
Kyle L. Jentzsch
Joshua J. O'Malley
Benjamin M. Frederick
Adam J. Taylor
LESA Angela C. Greenlund

SPECIAL SERVICES BUREAU

Lieutenant Chadwick D. Hoyord
Safety Education Officer Arthur A. Nelson
Community Relations Officer Jason L. Kaveney
Training Technician Krysta A. Roth
Crime Analyst Christopher M. Jaeger
Community Liaison Yong Kay Moua
Coalition for Youth Project Coordinator Tara L. Carey
LESA Kristi L. Caldwell

ADMINISTRATIVE SERVICES

Director of Administration Kristin R. Southard

Court Officer
Joseph A. Sauro

Property Technician
Fallon M. Westlund

Records Technician
Stacey M. McKinley

Law Enforcement Support Assistants

Teresa M. Simbro
Janet E. Gebert
Beth M. Stone

Angela F. Nelson
Megan E. Boiteau
Tessa M. Gibson

Typist Janette V. Vig
Typist Mary L. McCabe

COMMUNICATION CENTER

Director Pamela K. McInnis
Supervisor Gregory L. Wallace
Supervisor Julie M. Smith
Supervisor Christine J. Mattson

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
Sherry L. Maneval
Dena M. Clark
Katrina E. McCarty
Carrie L. Hansen
Danielle E. Wik
Benjamin K. Williams
Jessica L. Jewett
Brian L. Trullinger

POLICE CHAPLAINS

Head Chaplain Laura J. Kelley
H. Scott Kirby
Steven D. Rutter

Debra J. Boynton
Mark X. Pirazzini
Eric G. Nielsen

SENIORITY BY RANK & DATE OF APPOINTMENT

NAME	RANK	DATE APPOINTED / PROMOTED	ORIGINAL APPOINTMENT
Jerome S. Matysik	Chief of Police	09/09/2003	01/10/1983
Bradley O. Venaas	Deputy Chief	12/08/2003	08/20/1984
Eric E. Larsen	Deputy Chief	05/26/2006	12/19/1983
Gerald W. Staniszewski	Lieutenant	01/03/2005	05/20/1991
Chadwick D. Hoyord	Lieutenant	10/31/2005	11/13/1995
Timothy A. Golden	Lieutenant	04/17/2006	01/02/1992
James A. Southworth	Lieutenant	04/02/2007	05/01/1995
Matthew W. Rokus	Lieutenant	03/04/2008	12/29/1997
Randall L. Fahrenkrog	Sergeant	03/25/1999	09/04/1984
Bruce A. VanValkenburg	Sergeant	05/01/2003	05/17/1982
Michael J. Graf	Sergeant	05/11/2004	01/04/1989
Gary P. Axness	Sergeant	07/26/2004	08/17/1989
Travis J. Quella	Sergeant	12/13/2004	05/16/1994
Andrew S. Falk	Sergeant	01/17/2005	01/09/1997
William L. Slaggie	Sergeant	10/31/2005	06/01/1994
Brian W. Schneider	Sergeant	09/18/2006	01/09/1997
Gregory J. Weber	Sergeant	03/21/2008	01/04/2000
Derek R. Thomas	Sergeant	09/05/2008	02/16/2004
Mark D. Pieper	Sergeant	04/04/2011	01/08/2001
Ryan E. Dahlgren	Sergeant	04/04/2011	12/15/2003
Colleen M. Bulman	Police Officer	12/19/1983	12/19/1983
Ned B. Silber	Police Officer	03/19/1984	03/19/1984
Jeffery D. Leppert	Police Officer	08/20/1984	08/20/1984
John R. McIntyre	Police Officer	09/04/1984	09/04/1984
Jody L. Pionkowski	Police Officer	01/02/1985	02/20/1984
Timothy M. Handrick	Police Officer	01/02/1985	01/02/1985
John C. Rush	Police Officer	11/09/1987	11/09/1987
Ted C. Feisst	Police Officer	11/16/1987	11/16/1987
Michael J. Voelker	Police Officer	07/18/1988	07/18/1988
Thomas D. Booth	Police Officer	01/03/1989	01/03/1989
Susan C. Zwiefelhofer	Police Officer	01/03/1989	01/03/1989
Kenneth R. Rasmussen	Police Officer	08/17/1989	08/17/1989
Jeryl A. Vonderheid	Police Officer	01/24/1990	01/24/1990
John D. Birtzer	Police Officer	05/31/1990	05/31/1990
Joseph A. Sauro	Police Officer	05/31/1990	05/31/1990
William E. Wisener	Police Officer	03/04/1991	03/04/1991
Daniel C. Theis	Police Officer	05/29/1991	05/29/1991
Sean J. Lester	Police Officer	05/17/1993	05/17/1993
Daniel F. McIlhargey	Police Officer	03/18/1996	03/18/1996
Paul N. Becker	Police Officer	08/19/1996	08/19/1996
Jesse C. Zurbuchen	Police Officer	12/18/1996	12/18/1996
George A. Eliopoulos	Police Officer	01/09/1997	01/09/1997
Arthur A. Nelson	Police Officer	01/09/1997	01/09/1997
Chad M. Stedl	Police Officer	01/09/1997	01/09/1997
Kyle W. Anderson	Police Officer	05/05/1997	07/17/1995
Kristopher K. O'Neill	Police Officer	05/05/1997	05/05/1997
Jason A. Ruppert	Police Officer	05/05/1997	05/05/1997

SENIORITY BY RANK & DATE OF APPOINTMENT

NAME	RANK	DATE APPOINTED / PROMOTED	ORIGINAL APPOINTMENT
James P. Konkel	Police Officer	05/19/1997	05/19/1997
Todd R. Heinz	Police Officer	03/16/1998	03/16/1998
Todd A. Johnson	Police Officer	08/17/1998	08/17/1998
Michael G. Chinander	Police Officer	12/30/1998	12/30/1998
Timothy M. Porn	Police Officer	01/18/1999	01/18/1999
David J. Kleinhans	Police Officer	05/03/1999	05/03/1999
Michael P. Glennon	Police Officer	01/03/2000	01/03/2000
Kevin D. Farley	Police Officer	12/26/2000	12/26/2000
Clayton J. Wanta	Police Officer	01/22/2001	01/22/2001
Terry L. Nicks	Police Officer	06/04/2001	06/04/2001
David P. Mikunda	Police Officer	07/30/2001	07/30/2001
Charles L. Walton, Jr.	Police Officer	09/10/2001	09/10/2001
David A. Curfman	Police Officer	08/14/2002	08/14/2002
Jason L. Kaveney	Police Officer	08/20/2002	08/20/2002
Ryan M. Lambeseder	Police Officer	01/02/2003	01/02/2003
Aaron M. Jensen	Police Officer	04/21/2003	04/21/2003
Kyle C. Roder	Police Officer	12/15/2003	12/15/2003
Kevin M. Putzy	Police Officer	02/16/2004	02/16/2004
Kyle L. Jentzsch	Police Officer	02/16/2004	06/18/2001
Garrett R. Lewis	Police Officer	05/14/2004	06/06/2003
Joshua J. O'Malley	Police Officer	05/24/2004	05/24/2004
D. Hunter Braatz	Police Officer	08/09/2004	08/09/2004
Benjamin M. Frederick	Police Officer	12/13/2004	12/13/2004
Eric J. Mathison	Police Officer	01/23/2006	01/23/2006
Adam J. Taylor	Police Officer	04/03/2006	05/14/2005
Tiffany D. Ince	Police Officer	07/31/2006	03/24/2006
Matthew C. Stone	Police Officer	07/31/2006	09/10/2004
Benjamin J. Hundt	Police Officer	08/14/2006	08/14/2006
Michael A. Major	Police Officer	08/21/2006	08/21/2006
Justin D. Greuel	Police Officer	09/25/2006	09/25/2006
Arthur A. Jaquish	Police Officer	06/25/2007	06/25/2007
Matthew J. Leque	Police Officer	06/25/2007	06/25/2007
Andrew P. Wise	Police Officer	08/20/2007	08/20/2007
Jesse L. Henning	Police Officer	08/25/2008	08/25/2008
Brandon K. Dohms	Police Officer	02/09/2009	02/09/2009
Nathaniel J. Ollmann	Police Officer	04/06/2009	04/06/2009
Michael P. McClain	Police Officer	01/04/2010	01/04/2010
Paul S. Reichman	Police Officer	01/04/2010	01/04/2010
Joshua E. Miller	Police Officer	01/04/2010	01/04/2010
Gregory M. Erickson	Police Officer	07/12/2010	07/12/2010
Nathan D. Casper	Police Officer	11/01/2010	11/01/2010
Ryan J. Prock	Police Officer	11/01/2010	11/01/2010
Renee N. Mazel	Police Officer	04/25/2011	04/25/2011
Jacob S. Gullickson	Police Officer	07/18/2011	07/18/2011
Stephanie L. Sandbeck	Police Officer	08/15/2011	08/15/2011
Matthew J. O'Rourke	Police Officer	08/15/2011	08/15/2011
Robert J. Schreier	Police Officer	08/29/2011	08/29/2011

SENIORITY BY RANK & DATE OF APPOINTMENT

NAME	RANK	DATE APPOINTED / PROMOTED	ORIGINAL APPOINTMENT
Taylor J. Comeau	Police Officer	08/29/2011	08/29/2011
James A. Fenno	Auxiliary Police Officer	11/01/2002	11/01/2002
Bonnie J. Bertrang	Senior Community Service Officer	03/01/2010	05/09/2001
Lindsey A. LaBonte	Community Service Officer	12/03/2007	12/03/2007
Andy A. Bohl	Community Service Officer	08/12/2008	08/12/2008
Heidi J. Golz	Community Service Officer	01/03/2011	01/03/2011
Joseph D. Teigen	Community Service Officer	01/03/2011	01/03/2011
Robert T. Zube	Community Service Officer	07/11/2011	07/11/2011
Christopher J. Cuddy	Community Service Officer	07/11/2011	07/11/2011
Benjamin J. Miller	Community Service Officer	12/12/2011	12/12/2011
Kristin R. Southard	Director of Administration	01/01/2005	04/01/1985
Stacey M. McKinley	Records Bureau Technician	05/06/2008	09/26/2005
Teresa M. Simbro	Law Enforcement Support Asst.	09/09/1999	09/09/1999
Kristi L. Caldwell	Law Enforcement Support Asst.	01/17/2000	01/17/2000
Janet E. Gebert	Law Enforcement Support Asst.	04/21/2003	04/21/2003
Beth M. Stone	Law Enforcement Support Asst.	03/14/2005	03/14/2005
Angela F. Nelson	Law Enforcement Support Asst.	03/05/2008	03/05/2008
Megan E. Boiteau	Law Enforcement Support Asst.	09/15/2008	09/15/2008
Angela C. Greenlund	Law Enforcement Support Asst.	10/06/2008	10/06/2008
Tessa M. Gibson	Law Enforcement Support Asst.	05/19/2010	05/19/2010
Janette V. Vig	Typist	12/13/2003	12/13/2003
Mary L. McCabe	Typist	08/10/2009	08/10/2009
Sadie R. Hamill	Administrative Assistant	11/21/2007	10/31/2005
Fallon M. Westlund	Property Technician	08/12/2009	12/27/2005
Krysta A. Roth	Training Technician	02/01/2010	09/08/2008
Christopher M. Jaeger	Crime Analyst	04/04/2011	04/04/2011
Yong Kay Moua	Community Liaison	06/12/1989	06/12/1989
Tara L. Carey	Project Coordinator	06/06/2011	06/06/2011
Pamela K. McInnis	Comm. Center Director	02/10/1997	06/09/1980
Gregory L. Wallace	Comm. Center Supervisor	01/16/1990	06/26/1979
Julie M. Smith	Comm. Center Supervisor	07/07/1997	07/16/1979
Christine J. Mattson	Comm. Center Supervisor	11/02/2009	09/15/1997
John F. Greuel	Telecommunicator I	07/07/1979	07/07/1979
Mary B. Kruschke	Telecommunicator I	01/03/1984	01/03/1984
Rick C. Jungerberg	Telecommunicator I	02/21/1985	02/21/1985
Wendy J. Wermager	Telecommunicator I	09/30/1987	09/30/1987
Keith T. Stelzig	Telecommunicator I	03/25/1991	03/25/1991
Theresa J. Sanders	Telecommunicator I	09/10/1991	09/10/1991
Deborah A. Diede	Telecommunicator I	11/09/1992	11/09/1992
David A. Daken	Telecommunicator I	03/04/1993	03/04/1995
Michael D. Hoepner	Telecommunicator I	03/10/1997	03/10/1997
Jason F. Knecht	Telecommunicator I	01/26/1998	01/26/1998
Aileen S. Bush	Telecommunicator I	04/09/2001	04/09/2001

SENIORITY BY RANK & DATE OF APPOINTMENT

NAME	RANK	DATE APPOINTED / PROMOTED	ORIGINAL APPOINTMENT
Sherry L. Maneval	Telecommunicator I	08/25/2004	08/25/2004
Dena M. Clark	Telecommunicator I	10/30/2006	10/30/2006
Katrina E. McCarty	Telecommunicator I	02/04/2008	02/04/2008
Carrie J. Hansen	Telecommunicator I	08/04/2008	08/04/2008
Danielle E. Wik	Telecommunicator I	03/30/2009	03/30/2009
Benjamin K. Williams	Telecommunicator I	10/29/2009	10/29/2009
Jessica L. Jewett	Telecommunicator I	10/29/2009	10/29/2009
Brian L. Trullinger	Telecommunicator I	10/19/2011	02/23/2009
Laura J. Kelley	Head Police Chaplain	01/20/2006	01/20/2006
H. Scott Kirby	Police Chaplain	08/13/1998	08/13/1998
Steven D. Rutter	Police Chaplain	03/02/2001	03/02/2001
Debra J. Boynton	Police Chaplain	01/20/2006	01/20/2006
Mark X. Pirazzini	Police Chaplain	01/20/2006	01/20/2006
Eric G. Nielsen	Police Chaplain	11/04/2009	11/04/2009

Department Snapshots

Chief Matysik presents Officers Mazel and Gullickson with their badges after being sworn in as Police Officers

BRAD VENAAS

Deputy Chief of Patrol

The Patrol Division is responsible for emergency and non-emergency response to calls for service within the City of Eau Claire. The division is staffed with one Deputy Chief, three Lieutenants, ten Sergeants, 62 Patrol Officers, and ten Community Service Officers (CSOs).

The Patrol Division staffs using the traditional Day, Afternoon, and Midnight shifts supplemented with two overlap shifts. The Patrol Division also assigns one sergeant and five officers to the Special Operations Section (SOS), whose major focus is on quality of life issues in the community. The SOS team provides a flexible response that can be moved to any area of the community as needed.

The Patrol Division also assigns an officer to a Patrol Investigator position. This officer is responsible for follow-up investigations involving traffic crashes and ordinance violations. The Patrol Investigator also conducts background investigations on applicants for positions within the Department.

Community Service Officers are cross-trained in parking and animal control duties. Additionally, the CSOs are assigned to fingerprint and photograph subjects, validate stolen property records, and assist with other miscellaneous courier duties.

In addition to calls for service, the patrol teams work on community quality of life issues that are noticed during their shifts. Officers work with neighborhood associations, business and civic groups, and other City departments and government agencies to identify, analyze, and hopefully reduce or eliminate problems.

In 2005, the Eau Claire Police Department began the process of shifting to a Problem-Oriented Policing philosophy. This included some structural changes, which were implemented in 2006. The community of Eau Claire is divided into three geographic police districts: North, Central, and South (see next page). In addition to their time of day shift responsibilities, officers also select a beat within one of these three districts. The officer(s) in each beat are responsible for working with the neighborhood and other community resources on problems within the beat as well as being part of district-wide initiatives.

The following are the major highlights from 2011 initiatives in each of the districts:

North District

- Worked with Parks & Recreation and the Runway Avenue neighborhood to reduce vandalism at Sundet Playground.
- Worked with local group homes to reduce after hours calls for service.

Central District

- Continued addressing campus area alcohol disorder (5-year trend of reduction in loud parties, disturbances, and batteries).
- Collaborated with various entities (University of Wisconsin—Eau Claire, Chippewa Valley Technical College, City-County Health Department, landlords, and garbage haulers) to address garbage removal concerns during spring move-out, primarily in the historic Randall Park neighborhood.
- Worked with a large group home facility to reduce calls for service and disorderly behavior involving their residents.

South District

- Continued working with several agencies to reduce or eliminate disorder at local hotels.
- Developed a new response to retail thefts at larger, big-box type stores. The procedural change makes for better use of police resources but still holds people caught stealing accountable for their actions.

Special Operations Section

- Assisted the West Central Drug Task Force and the Drug Enforcement Agency on a major drug investigation involving synthetic cannabinoids being manufactured, distributed, and sold in the Chippewa Valley.
- Conducted a prostitution investigation involving Internet-based solicitation.

The officers of the Patrol Division stand ready 24 hours a day, 365 days a year to provide quality police services to the community. These patrol officers will continue to be the primary responders to calls for service and, in addition, offer a problem-oriented response to community issues.

ERIC LARSEN

Deputy Chief of Detectives

The Eau Claire Police Department Detective Division is comprised of 15 detectives supervised by three Sergeants, one Lieutenant and one Deputy Chief.

Cases that are referred to the Detective Division are reviewed and prioritized. Follow-up assignments are made based on the nature of the crime, the presence of potential leads, and the current caseload. The division supervisors review approximately 14,000 cases each year. 1,726 cases were assigned for follow-up investigation in 2011, an increase of 55 cases from the previous year. 1,384 of those investigations led to a successful conclusion, resulting in an 80% clearance rate for cases that were assigned to a detective.

GENERAL CRIMES

Three detectives are responsible for investigating crimes against persons, such as robbery, homicide, battery, and sexual assault, and property crimes such as burglary, theft, and criminal damage.

WEST CENTRAL DRUG TASK FORCE

One sergeant and two detectives are assigned to this task force in order to assist in the investigation of illicit drug activity in the Chippewa Valley. The task force is comprised of investigators from several law enforcement agencies in the area. For over 20 years, this regional collaboration of resources has proven to be a very effective approach for disrupting and dismantling regional drug trafficking organizations.

FINANCIAL CRIMES

Two detectives are responsible for investigating crimes such as fraud, forgery, embezzlement, internal theft, counterfeiting, identity theft, and a wide variety of scams where the victims are targeted for their financial assets.

SENSITIVE CRIMES

Two detectives are responsible for investigating cases involving child victims of abuse, neglect, sexual assault and child pornography or child enticement. A third detective is primarily responsible for conducting forensic examination of computers and other digital media.

DIGITAL FORENSIC EXAMINER

Due to the rapid increase of use of computers to facilitate crime, there is a need to examine digital evidence. Digital evidence is most commonly discovered during investigations of child pornography, child enticement, drug trafficking and financial crimes. It has even been critical in homicide investigations. Most of the digital forensic work is done by one of the detectives assigned to the Sensitive Crimes Section.

During 2011, the Eau Claire Police Department was awarded the Paul Coverdell Forensic Science Improvement Grant. The award of \$175,000 will be used to upgrade digital forensic equipment and provide national training expertise to six investigators, including investigators from other local law enforcement agencies. Full implementation of the Chippewa Valley Regional Computer Forensic Lab is planned for mid-2012.

POLICE SCHOOL LIAISON

Four detectives are assigned to the five secondary public schools in Eau Claire. These liaison officers are responsible for investigating juvenile crime, counseling and mentoring students, and conducting educational presentations in the schools. They may also sometimes become involved in school disciplinary matters.

POLYGRAPH EXAMINER

One detective administers polygraph exams to assist other detectives, both from our agency and agencies in the surrounding area, verify the truthfulness of potential suspects. This detective is also involved in processing and preserving evidence, coordinating evidence transmittals to crime laboratories in the State of Wisconsin and at the Federal Bureau of Investigation, and working to ensure local pawnbrokers comply with City of Eau Claire regulations.

Officers attend firearms training

CHAD HOYORD

Lieutenant of Special Services

The Special Services Bureau is a branch of the Eau Claire Police Department staffed by the Lieutenant of Special Services, two sworn officers (Community Relations Officer and Safety Education Officer), one Training Technician, one Crime Analyst, one Law Enforcement Support Assistant, and two grant funded positions.

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 serves to our community.

The Eau Claire Police Department prides itself on receiving advanced training in several specialized areas. Our Department is fortunate to have trained personnel bring back the training they learned to train other members of our department. The Special Services Bureau is responsible for identifying appropriate training and registering Department personnel for that training. Annual Department in-service is also coordinated by the Special Services Bureau. The Special Services Bureau also reviews and updates Department policies throughout the year.

Finally, we have two grant funded positions: the Coalition for Youth Project Coordinator and the Community Liaison work with at-risk youth and families in low-to-moderate income areas within the City of Eau Claire.

Community Relations Officer

The Community Relations Officer is primarily responsible for communicating with the news media and other groups on behalf of the Eau Claire Police Department. The partnership between the police department and local media has played an important role in getting information out to the community. The Community Relations Officer is also responsible for using social media to help reach a larger portion of our community.

Additionally, the Community Relations Officer helps manage the Department's portion of the City of Eau Claire's web site, keeping "Open Cases" and "Most Wanted" information up to date.

In 2011, the Community Relations Officer was responsible for applying for and managing three specialized law enforcement grants, which were issued through the Department of Transportation. These grants addressed speed enforcement, underage drinking, and OWI enforcement.

The Community Relations Officer also assists with parking ticket mediation, conducts background checks for various City license applications, photographs Department events, assists with police officer recruitment at job fairs, and conducts presentations to local groups on a variety of topics including identity theft, personal safety, and other safety issues that arise within the community.

Safety Education Officer

The Safety Education Officer is a valuable resource for Eau Claire's pre-school and elementary school children. This officer educates youth on numerous safety issues including: bicycle safety, bus safety, pedestrian safety, home safety, personal safety, and Internet safety.

Much of the Safety Education Officer's time is spent in elementary schools, not only to teach safety, but also to ensure that young students' first contact with law enforcement will be a positive experience. It is the hope of the Eau Claire Police Department that this will have a positive impact on the outlook of these students during future contacts.

The Safety Education Officer continues to coordinate and oversee both the adult school crossing guards and the youth school safety patrollers. These individuals provide staffing at dangerous intersections near schools.

The Safety Education Officer is also certified in child safety seat installations and checks and participates in area safety fairs and other events to educate parents about the proper use of safety seats for their children.

In addition, 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. Additionally, the Training Technician coordinated approximately 80 advanced trainings for personnel in 2011.

The Training Technician is the Department's coordinator for the TIME System, which enables law enforcement agencies to access multiple Wisconsin data 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: orientation of new employees, documentation of false alarms in the City, coordinating parking ticket mediation, tracking and auditing the educational incentive program, assisting with parking ticket mediations, coordinating ride-alongs, and tracking false alarms.

The Training Technician is also cross-trained to fulfill Property and Evidence Technician duties.

Crime Analyst

Although this position was only created in 2008, the Crime Analyst has proven to be an integral component of the Eau Claire Police Department. Utilizing data generated by the Department, the Crime Analyst is able to identify and visualize crime related issues affecting our community. Essential functions of the Crime Analyst include data compilation and analysis, problem solving, written and visual compositions, and record maintenance.

The Crime Analyst provides members of multiple divisions within the Department maps and analysis reports identifying crime trends and quality of life issues occurring throughout the City. These analytical products help focus the efforts of our officers and assist with developing plans to target and prevent further criminal activity.

Eau Claire Coalition for Youth Project Coordinator

The Eau Claire Coalition for Youth Project Coordinator is responsible for facilitating meetings and disbursing information to public and private agencies that will assist area youth by providing social, recreational, and other community services to youth in low-to-moderate income areas within the City of Eau Claire.

The Project Coordinator faces challenges each year include shrinking budgets and supporting organizations who are experiencing their own financial challenges while the number of youth needing services continues to grow. Another challenge is trying to avoid overlapping services so that we can provide as many services as possible for these youth.

In 2011, Project Coordinator Bette Wahl retired after 17 years of service to the Coalition for Youth. Bette was a key figure in the development of the Coalition for Youth, and we would like to thank her for her years of service.

Tara Carey was chosen as the new Project Coordinator and looks forward to bringing her own ideas and expertise to the position.

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 Coalition for Youth Project Coordinator in order to provide police services to area Hmong youth and families.

The Eau Claire Police Department is pleased to continue this partnership with the ECHMAA. We would like to take this opportunity to thank Community Liaison Yong Kay Moua for his many years of service which began in 1989 at the inception of the program. Mr. Moua will retire in early 2012.

KRISTIN SOUTHARD

Director of Administration

The Administrative Services Division of the Eau Claire Police Department is comprised of the Court Services, Records, and Property and Evidence sections. The Director of Administration is responsible for managing the Police Department's \$15 million budget, applying for and managing federal, state and local grants, and overseeing and implementing all types of technology projects being pursued by the Department.

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, 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 2011 forfeiture, traffic, and ordinance citations that are handled by the City. 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	3,759	<i>(Includes Forfeits & Defaults)</i>
Not Guilty	1,015	
Dismissed by Court	364	
TOTAL	5,138	

PRETRIALS		PRETRIAL RETURNS	
------------------	--	-------------------------	--

Settled	939	Guilty	684
Request Trial	14	Dismissed	210
Failed to Appear	112		
TOTAL	1,065	TOTAL	894

TRIALS		JUVENILE CITATIONS	
---------------	--	---------------------------	--

Before a Judge	11	Guilty	229
Before a Jury	2	Not Guilty	6
Guilty	9	Dismissed	4
Not Guilty	0	Truancy	84
Pled Prior to Trial	5		
Dismissed	1		
Motions Hearing	2		
TOTAL	30	TOTAL	323

Records Section

The Records Section of the Eau Claire Police Department is comprised of one full-time Records Bureau Technician, eight full-time Law Enforcement Support Assistants (LESAs), and two part-time typists who:

- 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 center for others within the Department seeking records or information necessary for the completion of their activities

Records personnel are responsible for maintaining the following records generated by the Department:

- All incident reports and narratives
- Photographs
- Arrest records
- Juvenile referrals
- Ordinance and traffic citations
- Fingerprints
- Mug shots
- Accident reports
- Digital audio and video recordings
- Squad car video
- Field contacts
- Written warnings

These items amount to over 100,000 separate records that must be entered into the records management system. These records are maintained in either electronic, digital, or paper form in the Records Section for a minimum of seven years.

Personnel within the Records Section must know how to utilize several types of computer hardware and software programs such as document imaging (to store and retrieve incident reports), digital mug shots, digital recorders, digital narrative transcription, incident photographs, Live Scan fingerprinting, software for online purchasing of select accident reports, as well as an online parking ticket program.

Records Section personnel are cross-trained in order to fulfill other job duties as needed. All members of the Records Section are able to process court work for arrestees, complete Detective and Patrol Division incident report typing, and fulfill public records requests. The Records Section also maintains and manages the Department's public service window.

Property and Evidence Section

The Property and Evidence Technician is responsible for the secure storage of evidence that is turned in to, collected, or seized by the Eau Claire Police Department. These types of items come from criminal cases and consist of everything from the smallest DNA samples to large vehicles as well as illegal drugs, guns and currency. Evidence is held in three separate storage facilities within the City of Eau Claire. The Property Technician also handles lost and found items which are generally stored in the Department's Property Room.

The Property Technician is responsible for the disposition of all property and evidence collected. Depending upon the type of property or evidence, disposition is handled 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 PropertyRoom.com

The Property Technician is also responsible for the following:

- Storage and management of department weapons and officer equipment
- Interacting with the State Crime Laboratory regarding the proper custody and testing of evidence
- Ordering departmental supplies, departmental reports, patrol equipment and medical supplies
- Maintaining an orderly storage area at the Police Department as well as proper maintenance of the off-site storage facilities

The Property Technician works 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 Property Technician also coordinates with other law enforcement agencies that have collected evidence related to their cases from various locations within the City of Eau Claire.

PAM McINNIS

Communication Center Director

The Eau Claire Communication Center is a county-wide center that dispatches for 14 separate police, fire and medical agencies. The 22-member staff is comprised of 21 full-time Telecommunicators, three of whom are also supervisors, and one Director.

During 2011, over 107,000 law enforcement, fire and/or EMS incidents were tracked in our Computer Aided Dispatch (CAD) system. Telecommunicators handled 181,355 telephone calls, of which nearly 54,000 were emergency in nature. In addition, Telecommunicators responded to countless radio calls from field units and assisted walk-in traffic as well.

The entire county of Eau Claire enjoys the benefits of fully enhanced 9-1-1 when using a landline phone. The enhanced 9-1-1 system supplies Telecommunicators with a caller's name, address and telephone number as soon as their 9-1-1 call is answered. Wireless enhanced 9-1-1 was implemented in 2006 and provides cellular telephone location information to the Telecommunicators. Wireless 9-1-1 calls account for over half of all our emergency calls. Voice Over Internet Protocol (VoIP) calls are a bit different. While these calls are delivered with identifying information, the accuracy or completeness of that information is contingent on what has been programmed into that device/system. In the case of all three types of 9-1-1 calls, even if the caller hangs up prior to the call being answered, the hang up call is still delivered along with the enhanced information.

Telecommunicators use the computer technology at their fingertips to enhance the quality of service provided to the community. Telecommunicators continually enter information into the CAD system, which is shared with field units both over the radio and through the computer. All seven law enforcement agencies in Eau Claire County, including the Eau Claire Police Department, have laptop computers in their vehicles. In addition to receiving information from the Communication Center, they use these computers to check local, state and national databases for information. The Eau Claire Fire Department medics and battalion chief also have laptops. This allows the Communication Center and field units to share a great deal of information, which often includes the history of prior contacts at an address.

The Communication Center staff utilizes a computerized version of the Emergency Medical Dispatch (EMD) cards to determine the appropriate level of Emergency Medical System (EMS) response. In addi-

tion to audio dispatch of recommended units to each incident, this EMD information is sent to the laptops as well. The Fire Department also receives all their runs, both Fire and EMS, immediately via fax machine to each station. Telecommunicators are often responsible for administering pre-arrival instructions on how to administer CPR, methods to stop bleeding, etc.

The Communication Center is also responsible for distributing severe weather watches and warnings to the citizens of Eau Claire County. The Telecommunicators have the responsibility of activating the sirens within each community in the event that a severe thunderstorm or tornado warning has been issued for their specific community.

Department Snapshots

Telecommunicator Mike Hoepner at one of the dispatch consoles

Records Section personnel

CRIME SCENE UNIT

The scientific examination of physical evidence is a critical element in police efforts to conduct successful criminal investigations and subsequent prosecutions. The forensic science field is an ever-changing discipline. With the advances in DNA testing procedures, new processes for developing latent fingerprints, and new crime scene documentation techniques, the training of evidence technicians has become more important than ever. These scientific and technological breakthroughs have increased the possibility of collecting and analyzing physical evidence that was never before possible.

The Eau Claire Police Department Crime Scene Unit consists of 25 police officers that have received additional training in the proper documentation, collection and forensic analysis of evidence at crime scenes. The Crime Scene Unit regularly responds to major crime scenes such as burglaries, robberies, sexual assaults, drive-by shootings, and homicides.

In addition to responding to crime scenes, members of the Crime Scene Unit analyze evidence in the Eau Claire Police Department's evidence lab. We are fortunate to have equipment consisting of the Reflected Ultraviolet Imaging System (RUVIS) and Alternate Light Source (ALS) technology. These instruments allow our evidence technicians to forensically examine numerous items of evidence.

The Chippewa Valley Regional Computer Forensic Laboratory enables evidence technicians to search computer hard drives and digital media storage devices for evidence. With a significant increase in computer crimes, this workstation has proven to be a very valuable tool. Evidence obtained during this type of examination will be used to prosecute crimes such as identity theft, fraud, and Internet sex crimes.

CRIME SCENE UNIT MEMBERS

Lieutenant Gerald Staniszewski
Lieutenant Chad Hoyord
Lieutenant Tim Golden
Lieutenant Matt Rokus
Sergeant Travis Quella
Sergeant Brian Schneider
Sergeant Greg Weber
Sergeant Derek Thomas

Officer Jody Pionkowski
Officer Susan Zwiefelhofer
Officer Dan McIlhargey
Officer Paul Becker
Officer Chad Stedl
Officer Kris O'Neill
Officer Todd Johnson
Officer Mike Chinander

Officer Dave Kleinhans
Officer Kevin Farley
Officer Terry Nicks
Officer Jason Kaveney
Officer Ryan Lambeseder
Officer Garrett Lewis
Officer Tiffany Ince
Officer Justin Greuel

CRISIS NEGOTIATION TEAM

The Eau Claire Police Department Crisis Negotiation Team is a team of 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 Eau Claire Police Department's Tactical Response Team.

The Eau Claire Police Department Crisis Negotiation Team is comprised of 15 Crisis Negotiators consisting of Eau Claire Police Department officers and FBI Special Agent Dave Fitzgerald. All members of the Crisis Negotiation Team have completed a Basic Hostage Negotiation Training Program and many have completed additional specialized training programs. Sergeant John Moen, the Crisis Negotiation Team coordinator, retired in 2011 after leading the team for the past 8 years.

Members of the Crisis Negotiation Team meet quarterly for on-going training. One of these quarterly training sessions is typically a large-scale scenario conducted with the Tactical Response Team.

CRISIS NEGOTIATION TEAM MEMBERS

Lieutenant Jim Southworth
Officer John Rush
Officer Ted Feisst
Officer Sean Lester
Officer Jesse Zurbuchen
Officer Art Nelson
Officer Todd Johnson
Officer Tim Porn

Officer Dave Kleinhans
Officer Kyle Roder
Officer Tiffany Ince
Officer Justin Greuel
Officer Matt Leque
Officer Andy Wise
Special Agent Dave Fitzgerald

HONOR GUARD

The Honor Guard represents the Eau Claire Police Department in a positive and professional manner at law enforcement, public and private events. In 2011, the Honor Guard represented the Department at 13 different events.

One of the highlights of the year occurred when the Honor Guard received five additional ceremonial rifles from the military to be used for special events. Another highlight included adding two additional officers to the Honor Guard.

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

Photo courtesy of Deanna Hoyord Photography

HONOR GUARD MEMBERS

Sergeant Gary Axness
Sergeant Bruce VanValkenberg
Sergeant Derek Thomas
Sergeant Ryan Dahlgren

Officer Colleen Bulman
Officer George Eliopoulos
Officer Tim Porn
Officer Terry Nicks

Officer Chaz Walton
Officer Jesse Henning
Officer Michael McClain

K-9 UNIT

The Eau Claire Police Department currently has one K-9 Unit (one officer and one dog). Uses for the K-9 Unit include tracking of individuals, building searches, and drug detection. The dog lives with his officer/handler, which allows them to both work and train together.

Our previous K-9 Unit was comprised of Officer Bill Wisener and his K-9 partner Franko, a black German Shepherd. Officer Wisener and Franko retired in 2011 and Officer Jason Ruppert was chosen as the new K-9 handler. In October, Officer Ruppert traveled to New Mexico and began training with his new K-9 partner, Duke, a Belgian Malinois.

One of the primary jobs of the K-9 Unit is drug detection. Over the years, the K-9 Unit has conducted drug searches/sniffs at Eau Claire North High School, Eau Claire Memorial High School, Altoona High School, Bloomer Middle and High Schools, Chippewa Alternative School, and the Eau Claire Academy.

The K-9 Unit has also assisted the following agencies in their effort to control illegal drug trafficking:

- Dunn County Sheriff's Office
- Eau Claire County Sheriff's Office
- United States Postal Service
- University of Wisconsin—Eau Claire Police Department
- West Central Drug Task Force
- Wisconsin Department of Revenue
- Wisconsin State Patrol

The K-9 also assists with patrol work, which consists of conducting area searches, building searches, tracking, wind scents, felony car stops and more. During their shift, Officer Ruppert and Duke respond to calls where K-9 Duke may be able to assist in the apprehension of felony suspects. Duke can also assist with both commercial and residential alarms, fleeing suspects, fights, and domestic disputes. Additionally, Duke has received tactical training and assists the Department's Tactical Response Team whenever needed.

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.

The services a chaplain might be requested for include:

- 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

Police Chaplain Liaison Sergeant John Moen retired mid-year after coordinating the program since 1998. Officer Todd Johnson now works with Head Chaplain Laura Kelley to provide program coordination. 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, in addition to being present during times of tragedy. The Chaplains also generously hosted the sixth annual Holiday Gathering for Police Department personnel and their families.

Mission Statement

“Spiritual care is offered to every officer and citizen, especially in times of crisis, through a ministry of presence, service and compassion.”

Core Values

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. The PTO program consists of 16 officers and five supervisors who are dedicated to the mentoring and development of new officers. The skills 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 complement Problem-Oriented Policing and Community-Oriented Policing philosophies. PTO training uses adult learning strategies, emphasizes critical thinking, and develops problem solving skills. The PTO training model supports the Eau Claire Police Department's Problem-Oriented Policing philosophy.

A newly hired officer begins the PTO program after completing his or her recruit academy training. During the PTO program, the new officer is partnered with several field-training officers over a 15 week period. Learning objectives the program focuses on include leadership, conflict resolution, officer safety, communication skills, and legal procedures. As the training program progresses, the learning objectives for the new officer become more challenging.

During a new officer's field-training he or she must also identify a problem in our community and develop a plan to address the problem. At the conclusion of the training program, the new officer presents his or her project to a panel consisting of the Chief of Police, the Deputy Chief of Patrol, the Deputy Chief of Detectives, the Director of Administration, and the field-training officers. Eau Claire Police Officers who have completed this training program have implemented plans that have reduced crime in specific neighborhoods, prevented crime and disorder, decreased car crashes at certain intersections, and improved traffic safety in a school safety zone.

The Police Training Officer Program fits well with the Department's mission and problem-solving efforts. The efforts, dedication, and skill of the field-training officers ensure our officers have quality training as they embark on their careers to enhance the quality of life in our community.

TACTICAL RESPONSE TEAM

The Eau Claire Police Department's Tactical Response Team was formed in 1991. The team is currently comprised of 28 members, all of whom have other full-time assignments within the Department. The benefit of drawing members of the team from throughout the Department is that at any given time it is likely that several team members will be working, thereby being available for immediate response to high-risk situations.

In order to become a member of the Tactical Response Team, an officer must have a minimum of two years of experience with the Eau Claire Police Department. Officers interested in joining the team must complete a written application, participate in an interview process, and successfully complete a physical fitness and firearms proficiency course.

In addition to the standard firearms training that every officer in the department is given, each Tactical Response Team member must train for an additional eight hours per month. Certain team members receive additional training throughout the year, including those with specialty assignments such as Sniper/Observers and Gas Munitions Technicians.

Whether in training or at actual events, the officers of the Tactical Response Team take their role as tactical operators very seriously. The team is proud to offer the citizens of Eau Claire the protection of an experienced and well-supported tactical team.

2011 TRT Call-Outs

12	Drug / Gun-Related High-Risk Warrants
4	Other High-Risk Warrants
2	Barricaded /Armed Emotionally Disturbed Subjects

PART ONE OFFENSES

		2006	2007	2008	2009	2010	2011
CRIMINAL HOMICIDE	Murder and Non-Negligent Homicide	1	0	1	0	0	0
	Manslaughter by Negligence	2	2	2	0	1	1
	Unfounded	-1	0	0	0	0	0
FORCIBLE RAPE	Rape by Force	11	16	14	29	28	20
	Attempts to Commit Forcible Rape	0	1	1	1	0	0
	Unfounded	-3	-3	-4	-2	-6	0
ROBBERY	Firearm	5	2	3	3	5	10
	Knife or Cutting Instrument	2	1	3	1	4	1
	Other Dangerous Weapon	0	0	2	1	2	0
	Strong Arm (Hands, Fists, Feet)	8	10	6	10	12	10
	Unfounded	-1	-1	0	0	-1	0
ASSAULT	Aggravated - Firearm	1	1	0	1	7	2
	Aggravated - Knife or Cutting Instrument	9	8	8	10	6	12
	Aggravated - Other Dangerous Weapon	21	17	16	21	35	31
	Aggravated - Hands, Fists, Feet, Etc.	52	49	31	44	45	56
	Non Aggravated - Simple Assaults	358	316	370	355	348	359
	Unfounded	-2	-3	0	-2	0	-5
BURGLARY	Residential - Night	58	68	63	38	81	60
	Residential - Day	69	43	80	58	72	81
	Residential - Unknown	143	130	118	89	136	137
	Commercial - Night	21	31	28	14	24	17
	Commercial - Day	23	20	18	16	21	20
	Commercial - Unknown	89	73	59	34	74	61
	Unfounded	-1	0	0	0	0	-3
THEFT	Pick Pocket	10	6	1	1	0	0
	Purse Snatching	0	0	0	0	0	0
	Shoplifting	389	357	476	506	452	446
	From Auto	313	268	281	235	318	269
	Auto Parts	61	40	40	26	34	39
	Bicycle	145	106	118	89	105	106
	From Building	132	139	12	2	2	2
	Coin Operated Device	14	25	2	12	3	0
	All Other	675	559	475	532	532	668
	Unfounded	-12	-25	0	0	0	-12
VEHICLE THEFT	Auto	73	66	47	48	37	36
	Trucks/Buses	17	30	8	12	16	13
	Other Vehicles	5	4	4	6	3	3
	Unfounded	-1	-2	0	0	0	-2
ARSON	Structure	1	1	2	2	1	5
	Mobile Property	2	0	0	2	2	0
	Other	5	2	1	4	8	5
		2694	2357	2286	2198	2407	2463

PART ONE OFFENSES & ARRESTS

PART ONE OFFENSES

ADULT ARRESTS

JUVENILE ARRESTS

INCIDENTS BY OFFENSE

TYPE OF INCIDENT (Department Classification)	2006	2007	2008	2009	2010	2011
ABUSE - ELDERLY	2	2	0	0	0	0
ACCIDENTAL INJURY - ALL OTHER	1	3	0	1	1	0
ACCIDENTAL INJURY - CITY PROPERTY	11	9	15	3	2	1
ACCIDENTAL INJURY - INDUSTRIAL	1	0	0	0	0	0
ALARM - AIRPORT ALERT	0	0	0	0	1	0
ALARM - ALL OTHER	9	4	8	7	4	3
ALARM - BUSINESS	563	586	560	497	330	307
ALARM - CAR	1	7	7	7	10	18
ALARM - CHURCH	9	7	3	11	3	7
ALARM - FINANCIAL INSTITUTION	104	96	80	88	58	74
ALARM - FIRE	4	2	2	2	0	2
ALARM - RESIDENCE	45	116	88	93	88	70
ALARM - SCHOOL	11	12	8	10	13	16
ALARM - VARDA SETUP	1	2	3	7	3	2
ANIMAL - ABUSE/NEGLECT	149	154	148	160	209	186
ANIMAL - ALL OTHER	231	280	210	225	256	152
ANIMAL - AT LARGE	200	188	309	435	535	394
ANIMAL - BARKING DOG	290	338	300	268	328	266
ANIMAL - BITE	99	93	99	84	61	80
ANIMAL - IN CUSTODY	1,326	1,425	1,227	1,093	952	866
ANIMAL - INJURED/DEAD	73	75	86	101	116	101
ANIMAL - LICENSE VIOLATION	52	58	20	8	11	52
ANIMAL - LITTER	6	6	9	4	4	2
ANIMAL - VARIANCE APPLICATION	9	10	18	11	7	9
ANIMAL - VICIOUS	79	72	73	58	42	48
ARREST - PROBATION PICKUP	290	278	245	231	258	278
ARREST - TRANSPORT FOR PROBATION	0	1	7	1	1	3
ARREST - WARRANT PICKUP	338	293	272	218	178	156
ASSIST - ALTOONA POLICE	21	10	9	11	13	24
ASSIST - ATF	0	0	0	0	0	1
ASSIST - CHIPPEWA COUNTY SHERIFF	7	8	6	9	6	23
ASSIST - CHIPPEWA FALLS POLICE	8	7	5	9	6	4
ASSIST - DUNN COUNTY SHERIFF	5	3	4	5	5	10
ASSIST - EAU CLAIRE COUNTY SHERIFF	61	33	41	33	28	60
ASSIST - FBI	0	0	0	4	0	1
ASSIST - MENOMONIE POLICE	2	1	0	2	1	1
ASSIST - NON LAW ENFORCEMENT	93	95	92	67	107	134
ASSIST - OTHER LAW ENFORCEMENT	336	335	356	312	318	302

INCIDENTS BY OFFENSE

TYPE OF INCIDENT (Department Classification)	2006	2007	2008	2009	2010	2011
ASSIST - POLYGRAPH FOR OTHER AGENCY	0	2	2	2	0	0
ASSIST - SALVATION ARMY	2	0	0	0	0	0
ASSIST - SECRET SERVICE	0	0	2	0	0	0
ATTEMPTED ENTRY	0	0	10	20	14	10
BATTERY - FIREARM	0	1	0	0	5	3
BATTERY - HANDS/FIST/FEET AGGRAVATED	48	43	31	46	40	55
BATTERY - KNIFE/CUTTING INSTRUM	8	6	6	9	4	9
BATTERY - NON-AGGRAVATED	331	301	333	314	323	340
BATTERY - OTHER DANGEROUS WEAPON	18	14	20	22	33	26
BOMB - ALL OTHER	1	0	0	0	0	0
BOMB - DEVICE FOUND	0	1	0	0	0	0
BOMB - EXPLOSION	1	0	0	1	1	0
BOMB - THREAT	4	2	2	2	1	2
BURGLARY - ATTEMPTED COMMERCIAL	14	4	12	9	18	7
BURGLARY - ATTEMPTED OTHER	7	11	5	1	2	0
BURGLARY - ATTEMPTED RELIGIOUS	2	0	1	0	3	1
BURGLARY - ATTEMPTED RESIDENTIAL	26	18	15	2	5	5
BURGLARY - ATTEMPTED SCHOOL	0	0	1	1	0	0
BURGLARY - FORCED COMMERCIAL	46	53	49	24	43	41
BURGLARY - FORCED RELIGIOUS	1	2	2	4	5	1
BURGLARY - FORCED RESIDENTIAL	77	66	80	54	73	44
BURGLARY - FORCED SCHOOL	1	1	2	0	1	0
BURGLARY - OTHER FORCED	93	74	14	14	19	20
BURGLARY - OTHER UNLAWFUL	2	3	3	4	8	11
BURGLARY - POSSESSION OF TOOLS	1	0	0	1	0	0
BURGLARY - UNLAWFUL COMMERCIAL	11	11	16	10	17	19
BURGLARY - UNLAWFUL RELIGIOUS	3	0	0	0	4	0
BURGLARY - UNLAWFUL RESIDENTIAL	123	119	166	132	210	242
BURGLARY - UNLAWFUL SCHOOL	0	1	0	0	0	1
CHAPTER 51 - MENTAL HEALTH CASE	105	128	91	72	82	77
CHAPTER 51 - SUICIDE ATTEMPT	119	106	100	90	47	45
CHAPTER 51 - SUICIDE THREAT	65	29	22	24	18	22
CHAPTER 51 - THREAT TO OTHERS	8	6	4	4	6	0
CHAPTER 55 - COURT ORDERED PICKUP	3	0	1	0	0	0
CHECK - 911 HANG UP TRACE	266	309	267	187	281	276
CHECK - BAR/TAVERN	0	0	1	4	0	0
CHECK - BUILDING	147	99	128	136	131	111
CHECK - DETOX PERSON	61	51	39	26	28	50
CHECK - INTOXICATED PERSON	111	49	37	35	32	81
CHECK - MENTAL SUBJECT	116	121	129	111	117	205

INCIDENTS BY OFFENSE

TYPE OF INCIDENT (Department Classification)	2006	2007	2008	2009	2010	2011
CHECK - OPEN DOOR/WINDOW	74	67	80	53	46	57
CHECK - OTHER	261	252	186	96	123	132
CHECK - PANHANDLING	0	0	0	19	23	45
CHECK - PAWNSHOP	0	0	5	0	0	1
CHECK - PERSON (NOT SUSPICIOUS)	96	39	73	95	55	102
CHECK - SOLICITING COMPLAINT	3	3	0	1	0	0
CHECK - UNDESIREABLE	378	412	466	494	490	495
CHECK - VEHICLE	68	54	47	68	32	42
CHECK - WELFARE OF PERSON	901	912	1,221	1,240	1,244	1,196
CHILD - CUSTODY DISPUTE	89	100	137	152	143	132
CHILD - FOUND	2	4	8	9	3	1
CHILD - INTERFERENCE WITH CUSTODY	12	5	0	2	3	5
CHILD - NEGLECT ABUSE	17	12	16	14	20	15
CHILD - OTHER OFFENSE AGAINST CHILD	6	5	8	6	1	3
CHILD - PHYSICAL ABUSE	21	30	25	17	17	23
CHILD - PORNOGRAPHY	4	5	3	5	7	4
CIVIL DISPUTE - ALL OTHER	184	250	204	191	175	167
CIVIL DISPUTE - LANDLORD/TENANT	79	65	67	87	82	75
CIVIL DISPUTE - NEIGHBOR TROUBLE	16	21	11	10	10	17
CIVIL DISPUTE - PROPERTY	127	105	69	77	83	106
COUNTERFEIT - CHECKS	11	9	11	3	3	3
COUNTERFEIT - CURRENCY	24	12	14	44	39	65
COUNTERFEIT - OTHER DOCUMENT	1	2	0	0	0	0
COUNTERFEIT - TRAVELERS CHECKS	2	5	1	0	0	0
CRASH - FATALITY	2	3	2	2	1	0
CRASH - H&R PERSONAL INJURY	27	36	23	26	22	18
CRASH - H&R PROPERTY DAMAGE	479	540	430	439	371	366
CRASH - PERSONAL INJURY	380	355	368	321	316	300
CRASH - PROPERTY DAMAGE	1,493	1,412	1,641	1,382	1,636	1,569
CRASH - UNFOUNDED	0	0	4	0	2	3
CRASH - VEHICLE/DEER	0	0	0	1	0	0
CRIMINAL DAMAGE - CEMETERY	4	5	0	0	0	1
CRIMINAL DAMAGE - COMMERCIAL PROPERTY	16	5	4	14	8	2
CRIMINAL DAMAGE - OTHER PROPERTY	391	424	357	321	382	295
CRIMINAL DAMAGE - PRIVATE PROPERTY	128	71	72	65	32	66
CRIMINAL DAMAGE - PUBLIC PROPERTY	21	14	6	7	6	10
CRIMINAL DAMAGE - RELIGIOUS PROPERTY	3	2	1	1	0	0
CRIMINAL DAMAGE - SCHOOL PROPERTY	24	11	7	2	1	3
CRIMINAL DAMAGE - VEHICLE	314	196	172	141	67	137
CRIMINAL TRESPASS - CONSTRUCTION SITE	1	1	3	0	2	0
CRIMINAL TRESPASS - DWELLING	62	50	87	87	51	86

INCIDENTS BY OFFENSE

TYPE OF INCIDENT (Department Classification)	2006	2007	2008	2009	2010	2011
CRIMINAL TRESPASS - LAND	1	3	3	8	7	16
CRIMINAL TRESPASS - OTHER	4	5	5	8	6	10
DEATH - ACCIDENTAL	4	3	2	5	5	4
DEATH - ATTEMPTED HOMICIDE FIREARM	1	1	0	0	1	0
DEATH - ATTEMPTED HOMICIDE KNIFE	1	1	0	0	1	1
DEATH - ATTEMPTED HOMICIDE OTHER	0	1	0	0	0	0
DEATH - FIRE	0	0	0	0	0	1
DEATH - HOMICIDE	0	0	1	0	1	0
DEATH - JUSTIFIABLE HOMICIDE	1	0	0	0	0	0
DEATH - NATURAL	40	34	35	28	35	38
DEATH - RECKLESS HOMICIDE	2	2	2	0	0	1
DEATH - SUICIDE	5	13	3	8	7	3
DEATH - UNDETERMINED CAUSE	10	11	23	21	25	17
DISASTER - ALL OTHER	0	1	0	2	0	0
DISASTER - FUEL SPILL	0	0	0	0	0	1
DISASTER - HAZARDOUS MATERIAL SPILL	1	0	0	0	0	0
DISASTER - PLANE CRASH	0	0	0	0	0	1
DISTURBANCE - ALL OTHER	97	52	45	53	30	30
DISTURBANCE - DISORDERLY CONDUCT	548	618	630	591	504	481
DISTURBANCE - FAMILY TROUBLE	769	912	970	767	915	888
DISTURBANCE - FIGHTING	251	214	217	200	171	171
DISTURBANCE - NEIGHBOR TROUBLE	117	150	134	113	162	144
DISTURBANCE - PROTESTS/STRIKES	0	1	0	0	0	1
DISTURBANCE - VIOLATE RESTRAINING ORDER	51	86	97	72	69	73
DRUG - COCAINE POSSESSION	12	6	5	4	1	1
DRUG - COCAINE SELLING	49	39	22	17	22	17
DRUG - HEROIN SELLING	0	0	0	0	0	2
DRUG - MARIJUANA MANUFACTURING	2	1	2	4	3	6
DRUG - MARIJUANA POSSESSION	138	118	159	153	99	93
DRUG - MARIJUANA SELLING	20	58	40	58	52	22
DRUG - METH MANUFACTURING	2	1	0	0	0	0
DRUG - METH POSSESSION	2	4	5	1	1	5
DRUG - METH SELLING	1	3	5	7	5	18
DRUG - MULTIPLE TYPES POSSESSION	4	5	7	10	4	7
DRUG - MULTIPLE TYPES SELLING	2	9	12	12	13	8
DRUG - OPIUM POSSESSION	0	0	0	0	0	1
DRUG - OPIUM SELLING	0	0	2	1	0	2
DRUG - OTHER DANGEROUS DRUG MFG	0	0	0	0	1	0
DRUG - OTHER DANGEROUS DRUG POSSESSION	7	4	9	11	15	12
DRUG - OTHER DANGEROUS DRUG SELLING	30	9	15	28	20	19

INCIDENTS BY OFFENSE

TYPE OF INCIDENT (Department Classification)	2006	2007	2008	2009	2010	2011
DRUG - POSSESS DRUG PARAPHERNALIA	18	22	20	13	24	24
DRUG - PRESCRIPTION FRAUD	13	14	7	21	9	18
DRUG - SYNTHETIC	0	0	0	2	1	6
FIRE - ACCIDENTAL COMMERCIAL	1	0	0	0	0	0
FIRE - ACCIDENTAL NON COMMERCIAL	3	1	2	3	1	1
FIRE - ARSON	6	3	3	8	9	10
FIRE - ATTEMPTED ARSON	1	0	1	2	0	0
FIRE - CAUSED BY NEGLIGENCE	6	3	6	6	4	6
FIRE - UNDETERMINED CAUSE	21	12	5	6	8	5
FORGED - CHECK	85	52	69	43	40	28
FORGED - CREDIT CARD	0	0	0	0	2	3
FORGED - OTHER DOCUMENT	8	7	6	4	4	2
FRAUD - ALL OTHER	120	104	146	170	139	100
FRAUD - ATTEMPTED	27	19	24	19	10	3
FRAUD - BLACKMAIL/EXTORTION	0	0	2	0	1	0
FRAUD - COMPUTER CRIME	13	19	11	13	4	1
FRAUD - CONFIDENCE	4	5	3	2	1	0
FRAUD - CREDIT CARD	68	73	41	21	36	74
FRAUD - IDENTITY THEFT	59	61	85	80	82	55
FRAUD - MAIL	8	3	6	2	1	0
FRAUD - SALE OF ENCUMBERED PROPERTY	1	0	0	0	1	0
FRAUD - WELFARE	0	0	0	0	2	0
FRAUD - WORTHLESS CHECKS	19	7	6	6	7	1
GAMBLING - MACHINES/PULLTABS	0	0	0	1	0	0
GRAFFITI - CEMETERY	2	0	0	0	0	0
GRAFFITI - COMMERCIAL PROPERTY	83	12	2	5	3	2
GRAFFITI - OTHER PROPERTY	8	65	70	71	62	139
GRAFFITI - PRIVATE PROPERTY	30	14	13	13	1	21
GRAFFITI - PUBLIC PROPERTY	87	21	8	37	9	23
GRAFFITI - RELIGIOUS PROPERTY	7	0	0	0	0	3
GRAFFITI - SCHOOL PROPERTY	10	2	2	1	1	5
HARASSMENT - ALL OTHER	177	219	205	213	190	135
HARASSMENT - RACIAL	1	0	0	0	0	0
HARASSMENT - SEXUAL	1	4	2	2	2	1
HARASSMENT - SEXUAL ORIENTATION	0	2	0	0	0	0
INFORMATION - ARSON	4	2	1	0	0	2
INFORMATION - BOMBS/BOMB MAKING	5	2	1	0	1	0
INFORMATION - BURGLAR	33	29	35	14	15	10
INFORMATION - CHILD WELFARE	93	87	87	61	90	91
INFORMATION - COCAINE	13	9	3	2	1	5

INCIDENTS BY OFFENSE

TYPE OF INCIDENT (Department Classification)	2006	2007	2008	2009	2010	2011
INFORMATION - COUNTERFEITING	2	1	3	4	1	2
INFORMATION - DRUG MULTIPLE TYPES	23	16	17	17	39	33
INFORMATION - FRAUD	90	91	79	74	99	104
INFORMATION - GANGS	13	6	3	6	3	3
INFORMATION - GRAFITTI	3	0	1	1	1	1
INFORMATION - INMATE RELEASE/PAROLE	0	1	1	1	1	0
INFORMATION - LANDLORD TRAINING	0	1	1	1	1	2
INFORMATION - MARIJUANA	41	31	43	43	67	61
INFORMATION - METH	14	0	2	1	6	6
INFORMATION - MISSING PERSON	8	14	3	7	2	4
INFORMATION - MOTOR VEHICLE CRASH	50	167	76	44	60	64
INFORMATION - OFFICER SAFETY	9	2	3	1	4	2
INFORMATION - OTHER CRIMINAL	377	293	298	348	351	128
INFORMATION - OTHER DANGEROUS DRUG	16	19	12	29	14	17
INFORMATION - REC FROM OTHER AGENCY	4	2	2	2	1	2
INFORMATION - ROBBERY	2	1	1	6	4	0
INFORMATION - SEXUAL	109	91	77	59	85	58
INFORMATION - STOLEN PROPERTY	8	6	7	8	4	5
INFORMATION - THEFT	244	170	194	141	79	70
INFORMATION - TRAFFIC OFFENDER	44	23	8	1	9	3
INFORMATION - VANDALISM	59	47	19	14	19	15
INFORMATION - WEAPONS	8	10	10	7	9	9
INJURED OFFICER	44	54	41	39	42	35
INTERFERE W/POLICE - ESCAPE	1	0	0	0	1	0
INTERFERE W/POLICE - IMPERSONATING	2	0	0	0	2	0
INTERFERE W/POLICE - OBSTRUCTING	14	19	33	34	21	21
INTERFERE W/POLICE - RESISTING	6	1	5	10	14	14
JUVENILE - APPREHENSION REQUEST	99	86	71	64	85	46
JUVENILE - OTHER	513	495	508	440	417	403
JUVENILE - RUNAWAY FROM ACADEMY	49	62	99	137	152	66
JUVENILE - RUNAWAY FROM GROUP HOME	26	32	22	17	24	6
JUVENILE - RUNAWAY FROM OWN HOME	159	164	140	143	117	124
JUVENILE - UNCONTROLLABLE	78	61	58	54	61	60
KIDNAPPING - ACTUAL	1	1	0	0	0	0
MISSING - ATTEMPT TO LOCATE ADULT	83	87	95	62	70	68
MISSING - ATTEMPT TO LOCATE JUVENILE	8	3	21	15	20	17
MISSING - ENDANGERED ADULT	2	1	2	1	3	2
MISSING - ENDANGERED JUVENILE	0	1	0	1	0	0
ORD COMPLAINT - ALL OTHER	164	120	121	172	118	111
ORD COMPLAINT - BILL POSTING	3	0	2	2	4	0

INCIDENTS BY OFFENSE

TYPE OF INCIDENT (Department Classification)	2006	2007	2008	2009	2010	2011
ORD COMPLAINT - BURNING PERMIT	11	2	1	7	7	2
ORD COMPLAINT - COMPLIANCE CHECK	0	0	0	0	85	18
ORD COMPLAINT - CURFEW	8	17	20	22	14	4
ORD COMPLAINT - DISORDERLY CONDUCT	115	73	93	101	139	116
ORD COMPLAINT - FALSE ID	29	22	13	14	16	12
ORD COMPLAINT - FIREWORKS	172	172	154	138	127	153
ORD COMPLAINT - ILLEGAL DUMPING	22	20	19	23	20	29
ORD COMPLAINT - LIQUOR LICENSE VIOLATION	1	2	0	15	5	0
ORD COMPLAINT - LITTERING	51	45	38	46	38	35
ORD COMPLAINT - LOITER SCHOOL PROPERTY	1	1	0	0	0	0
ORD COMPLAINT - LOUD MUSIC	491	443	424	359	398	339
ORD COMPLAINT - LOUD PARTY	348	425	361	362	283	225
ORD COMPLAINT - OPEN AFTER HOURS	3	2	1	0	1	1
ORD COMPLAINT - OPEN INTOX STREET	172	152	133	152	169	112
ORD COMPLAINT - OTHER ALCOHOL	30	21	8	23	9	3
ORD COMPLAINT - OTHER NOISE	271	281	253	287	196	217
ORD COMPLAINT - PAWNSHOP REGULATION	0	1	0	16	0	0
ORD COMPLAINT - SKATEBOARD/ROLLERBLADES	22	28	18	23	19	25
ORD COMPLAINT - SMOKE SCHOOL PROPERTY	5	3	0	1	1	7
ORD COMPLAINT - TRUANCY	194	206	188	116	136	88
ORD COMPLAINT - UNDERAGE TOBACCO	74	76	108	63	53	49
ORD COMPLAINT - UNDERAGE DRINKING	340	286	324	275	218	187
ORD COMPLAINT - URINATE IN PUBLIC	113	127	141	129	141	78
OTHER CRIMINAL - ALL OTHER CRIMES	10	16	10	7	3	9
OTHER CRIMINAL - BAIL JUMPING	25	30	20	28	45	25
OTHER CRIMINAL - ENDANGERING SAFETY	4	6	2	1	3	2
OTHER CRIMINAL - INVASION PRIVACY	0	0	0	2	1	1
OTHER CRIMINAL - MAIL TAMPERING	0	1	0	0	1	1
OTHER CRIMINAL - STALKING	0	0	0	0	0	2
OTHER CRIMINAL - VIOLATION OF BOND	4	10	8	16	18	27
PARKING - 24 HOUR VIOLATION	422	568	449	427	430	369
PARKING - ALL OTHER COMPLAINTS	1,069	914	928	896	923	855
PARKING - SNOW EMERGENCY VIOLATION	0	0	9	0	0	0
PARKING - TICKET TO TOW	253	232	189	177	184	218
PHONE CALL/TEXT - ANNOYING	244	207	221	242	233	260
PHONE CALL/TEXT - OBSCENE	18	13	12	10	9	12
PROPERTY - BUYING STOLEN	1	0	0	0	0	0
PROPERTY - DAMAGED NON CRIMINAL	20	16	6	5	6	11
PROPERTY - FOUND	604	469	513	363	382	422
PROPERTY - MISSING	246	177	149	142	123	151

INCIDENTS BY OFFENSE

TYPE OF INCIDENT (Department Classification)	2006	2007	2008	2009	2010	2011
PROPERTY - POSSESSING STOLEN	1	0	2	1	3	1
PROPERTY - RECEIVING STOLEN	0	2	3	0	0	0
PROPERTY - RECOVERED STOLEN	83	56	82	93	37	36
PROPERTY - TRANSFER STOLEN	0	0	0	1	0	1
PROWLER - ALL OTHER TYPES	86	150	124	73	83	83
PROWLER - CAR PROWLING	15	15	53	42	52	48
PROWLER - WINDOW PEEKING	14	15	15	10	5	8
ROBBERY - FIREARM	6	2	3	4	6	10
ROBBERY - KNIFE/CUTTING INSTRUMENT	1	1	2	3	4	1
ROBBERY - OTHER DANGEROUS WEAPON	0	1	2	1	2	0
ROBBERY - STRONG ARM	8	8	7	9	14	9
SERVICE - BLOOD RUN	4	4	2	0	1	3
SERVICE - COURT PAPERS SERVED	2	2	2	2	1	0
SERVICE - DOWNED WIRE/TREE	0	1	1	3	0	13
SERVICE - EMERGENCY MEDICAL	562	527	489	411	458	429
SERVICE - EMERGENCY MESSAGE	3	7	2	6	4	4
SERVICE - ESCORT	7	3	3	7	5	1
SERVICE - SPECIAL EVENT	38	29	23	15	25	21
SEX OFFENDER - SORP REGISTRATION	37	28	36	24	25	28
SEX OFFENDER - SORP VIOLATION	2	2	0	5	6	5
SEX OFFENSE - ADULT INCEST	2	0	0	0	0	0
SEX OFFENSE - ALL OTHER	5	4	3	3	2	3
SEX OFFENSE - ASSAULT BY FORCE	12	16	17	32	28	21
SEX OFFENSE - ATTEMPTED ASSAULT BY FORCE	0	1	1	2	0	0
SEX OFFENSE - CONSENSUAL AGE 16/17	14	11	11	10	9	4
SEX OFFENSE - EXPOSURE	9	8	12	11	6	10
SEX OFFENSE - INCEST W/JUVENILE	0	1	4	4	5	4
SEX OFFENSE - LEWD AND LACIVIOUS	0	0	0	1	4	2
SEX OFFENSE - MISDEMEANOR ASSAULT	9	28	19	20	22	14
SEX OFFENSE - OTHER FELONY ASSAULT	36	35	32	46	26	40
SEX OFFENSE - PROSTITUTION	1	2	1	0	1	5
SEX OFFENSE - SANE EXAM PICKUP	1	0	5	2	0	1
SEX OFFENSE - SEX UNDER AGE 16	0	0	2	3	1	1
SEX OFFENSE - SOLICIT PROSTITUTION	0	0	0	0	1	1
SUSPICIOUS - NOISE	3	7	1	5	4	9
SUSPICIOUS - OTHER CIRCUMSTANCE	57	56	28	24	36	71
SUSPICIOUS - PERSON	674	768	690	658	655	668
SUSPICIOUS - VEHICLE	310	332	333	292	313	336
THEFT - ATTEMPTED	37	41	24	29	25	40
THEFT - BIKE	147	113	120	90	108	109

INCIDENTS BY OFFENSE

TYPE OF INCIDENT (Department Classification)	2006	2007	2008	2009	2010	2011
THEFT - BILL SKIP	15	22	28	10	6	6
THEFT - EMBEZZLEMENT	48	46	48	29	21	30
THEFT - FROM AUTO CAR ENTRY	349	301	333	268	347	326
THEFT - FROM AUTO EXTERNAL PARTS	63	41	40	26	34	40
THEFT - FROM BUILDING	62	35	7	1	2	2
THEFT - FROM COIN OPERATED MACHINE	5	26	3	13	3	0
THEFT - GAS SKIP	204	32	11	6	4	48
THEFT - MAIL	20	62	6	8	8	15
THEFT - OTHER FELONY	25	22	19	9	14	28
THEFT - OTHER MISDEMEANOR	709	573	525	493	555	613
THEFT - PICK POCKET	7	2	1	1	0	0
THEFT - RETAIL	390	362	478	508	458	450
THEFT - SERVICES	23	25	28	27	22	22
THREATS - ALL OTHER	87	108	133	118	145	112
THREATS - BY MAIL	6	5	2	2	0	0
THREATS - BY PHONE	107	106	105	136	106	80
THREATS - IN PERSON	35	14	19	15	9	6
THREATS - INTIMIDATING A WITNESS	1	4	5	0	1	0
TRAFFIC - ABSOLUTE SOBRIETY	4	2	5	12	12	11
TRAFFIC - ALL OTHER BY COMPLAINT	344	375	318	347	348	343
TRAFFIC - ATV VIOLATION	0	1	0	2	1	7
TRAFFIC - BICYCLE VIOLATION	0	0	0	1	0	0
TRAFFIC - DIRECT FOR FIRE DEPT	155	178	174	147	170	144
TRAFFIC - HAZARD	337	357	350	341	376	354
TRAFFIC - KNOWINGLY FLEEING	9	11	13	3	6	5
TRAFFIC - LAW ENFORCEMENT TOW IN	1	0	0	0	0	1
TRAFFIC - OFFICER DIRECTING	1	3	1	1	1	3
TRAFFIC - OFFICER INITIATED STOP	668	779	691	557	402	257
TRAFFIC - OMV INFLUENCE OF DRUGS	4	5	16	10	13	16
TRAFFIC - OMV WHILE INTOXICATED	273	300	391	337	441	301
TRAFFIC - OPEN INTOXICANT IN VEHICLE	1	1	0	0	1	0
TRAFFIC - RECKLESS DRIVING	7	6	3	2	0	2
TRAFFIC - SCHOOL BUS VIOLATION	23	41	53	51	36	37
TRAFFIC - SCHOOL PATROL VIOLATION	4	1	2	0	1	0
TRAFFIC - SNOWMOBILE VIOLATION	1	0	0	1	0	1
TRAFFIC - STALLED AUTO	1174	1147	1175	987	1121	1000
TRAFFIC - TRUCK INSPECTION	7	1	0	0	0	0
VEHICLE - DAMAGED	96	89	103	62	102	112
VEHICLE - ECPD DAMAGED NON CRIMINAL	5	4	6	1	2	3
VEHICLE - IN DITCH	43	106	176	116	115	115

INCIDENTS BY OFFENSE

TYPE OF INCIDENT (Department Classification)	2006	2007	2008	2009	2010	2011
VEHICLE - MISSING	33	33	33	27	27	20
VEHICLE - RECOVERED STOLEN	11	19	8	39	2	13
VEHICLE - SEIZURE	0	0	0	1	0	0
VEHICLE - STOLEN LOCALLY	110	115	67	57	57	48
VEHICLE - STOLEN LOCALLY ATTEMPTED	3	2	1	0	4	1
WEAPON - ACCIDENTAL DISCHARGE	0	0	1	3	1	1
WEAPON - ATF LOST FIREARM REPORT	1	0	0	0	0	0
WEAPON - CARRYING CONCEALED	1	2	5	3	7	4
WEAPON - DISCHARGED	2	4	6	1	3	2
WEAPON - FELON POSSESS FIREARM	1	0	2	0	1	1
WEAPON - GUNSHOTS HEARD	30	31	36	39	36	36
WEAPON - PERSON WITH A GUN	4	2	15	13	18	8
WEAPON - POSSESS ILLEGAL	4	6	0	2	4	1
	30,654	29,898	29,539	27,220	27,424	26,059

Department Snapshots

Officers O'Rourke and Sandbeck are sworn in as Police Officers by the City Clerk

PROPERTY CRIMES

CLASSIFICATION	VALUE STOLEN	VALUE RECOVERED
Clothing and Furs	\$51,432	\$17,703
Consumable Goods	\$12,815	\$4,929
Currency	\$167,140	\$1,843
Firearms	\$11,958	\$2,329
Household Goods	\$26,024	\$3,830
Jewelry/Precious Metals	\$137,263	\$18,332
Locally Stolen Motor Vehicles	\$427,100	\$143,250
Office Equipment	\$98,860	\$9,669
Televisions, Radios, etc.	\$96,619	\$10,253
Miscellaneous	\$279,749	\$29,544
Total	\$1,308,960	\$241,682

CLASSIFICATION	# OFFENSES	VALUE STOLEN
Auto Parts/Accessories	39	\$1,156
Bicycle Theft	106	\$21,090
Burglary	376	\$466,223
Motor Vehicle	50	\$363,459
Pick Pocketing	0	\$0
Purse Snatching	0	\$0
Retail Theft	446	\$58,286
Robbery	21	\$6,967
Theft from Auto	269	\$80,608
Theft from Buildings	2	\$810
Theft form Coin Operated Machine	0	\$0
All Other Theft	668	\$310,361
Total	1,977	\$1,308,960

ANALYSIS OF BURGLARIES

ESTIMATED PROPERTY STOLEN IN BURGLARIES

SEXUAL ASSAULTS OF ADULTS

OFFENSE CATEGORY	ACTUAL OFFENSES	ADULT VICTIM	ADULT ARREST	JUVENILE ARREST
1st Degree	14	0	1	0
2nd Degree	7	0	2	0
4th Degree	13	0	4	2
Total	34	0	7	2

SEXUAL ASSAULTS OF JUVENILES

OFFENSE CATEGORY	ACTUAL OFFENSES	JUVENILE VICTIM	ADULT ARREST	JUVENILE ARREST
1st Degree	19	0	1	5
2nd Degree	31	0	3	19
4th Degree	4	0	0	0
Total	54	0	4	24

Note regarding Sexual Assault of Juveniles:

The degree of assault indicates the age of the victim rather than the type of offense that occurred. 1st Degree Sexual Assaults are classified as a victim being 12 years of age or younger. 2nd Degree Sexual Assaults are classified as a victim being 13-15 years of age.

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

Dignity / Respect

Commitment

Service / Caring

Professionalism

Lawful Behavior

