

**Wauwatosa Police
Department**

2014 ANNUAL REPORT

City of Wauwatosa

Mayor Kathy Ehley

City Administrator James Archambo

Board of Police and Fire Commissioners

Commissioner Marna Tess-Mattner, Chairperson

Commissioner Calvin Kozlowski

Commissioner Christine Kraus

Commissioner Peter Subotich

Commissioner Dominic Leone, Secretary

THE LAW ENFORCEMENT CODE OF ETHICS

AS A LAW ENFORCEMENT OFFICER, my fundamental duty is to serve mankind; to safeguard lives and property; to protect the innocent against deception, the weak against violence or disorder, and to respect the Constitutional rights of all men to liberty, equality and justice.

I WILL keep my private life unsullied as an example to all; maintain courageous calm in the face of danger, scorn, or ridicule; develop self-restraint; and be constantly mindful of the welfare of others. Honest in thought and deed in both my personal and official life, I will be exemplary in obeying the laws of the land and the regulations of my department. Whatever I see or hear of a confidential nature or that is confided in me in my official capacity will be kept ever secret unless revelation is necessary in the performance of my duty.

I WILL never act officiously or permit personal feelings, prejudices, animosities or friendships to influence my decisions. With no compromise for crime and with relentless prosecution of criminals, I will enforce the law courteously and appropriately without fear or favor, malice or ill will, never employing unnecessary force or violence and never accepting gratuities.

I RECOGNIZE the badge of my office as a symbol of public faith, and I accept it, as a public trust to be held so long as I am true to the ethics of the police service. I will constantly strive to achieve these objectives and ideals, dedicating myself to my chosen profession..... law enforcement.

MISSION STATEMENT

The Wauwatosa Police Department exists to detect criminal acts and to apprehend the offenders of such acts. To this end, the department shall also preserve the public peace and safety of all citizens in accordance with the laws and statutes of the Federal and State governments and the ordinances of the City of Wauwatosa.

The police shall be diligent in working together with the citizens and members of the public to carry out the mission of this department. It shall be done in the most expeditious and efficient way possible; providing a high level of service while ensuring the rights and integrity of all who come into contact with members of this organization.

VALUES

We believe in the dignity and worth of all people.

We are committed to providing a high level of service to the community. We will work to solve problems within the community, protect the rights of all people, and treat all citizens in a respectful manner.

Within our own organization, we believe in working together to maintain a high quality work environment; striving to do our work in an excellent manner. We will continue to seek solutions to problems, and work to make certain our performance is always high quality.

Contents

MISSION STATEMENT AND VALUES

Chief Weber's Letter

Introduction

ANNUAL REPORT/STATISTICS

Annual Report of Police Activities

Annual Statistical Report for 2014

Organizational Chart

Succession to Command

Promotions

Retirements

Commendations

OPERATIONS BUREAU

Operations Functions

Police Motorcycle Unit

Special Response Team (SRT)

Operations Staffing Chart

Investigative Division

Report of Investigative Activities

Special Operations Group (SOG)

Juvenile Contacts

Personnel and Training

Public Safety Dispatch Center

ADMINISTRATIVE BUREAU

Administrative Functions

Administrative Staffing Chart

Community Support Division

Programs and Services

Tosa's Night Out

Police Reserves

Crime Stoppers

School Resource Officer

Grant Programs

Records/Police Desk/Warrants

CHIEF BARRY M. WEBER

MEMBERSHIPS

Chief Weber represents the Wauwatosa Police Department and the City of Wauwatosa in the following organizations:

- International Association of Chiefs of Police
- F.B.I. National Academy Associates
- Wisconsin Chiefs of Police Association
- Milwaukee County Law Enforcement Executives Association
- Wisconsin Police Executive Group
- Wauwatosa Rotary Club
- Paul Harris Fellowship - Wauwatosa Rotary 1995
- Faculty Member - Upper Iowa University
- Faculty Member – Concordia University

**CITY OF WAUWATOSA
POLICE DEPARTMENT**
1700 NORTH 116th STREET
WAUWATOSA, WISCONSIN 53226-0426
(414) 471-8430
FAX (414) 471-8447

BARRY M. WEBER
CHIEF OF POLICE

Dear Mayor, Members of the Common Council, and Citizens of Wauwatosa:

As the needs of our society change, the demand for more diversified police services emerges as well. Across the country, when a police officer is involved in a deadly force incident, many people are quick to engage in finger pointing and blaming for what has happened. Rather than address the problems with our society, the police forces are expected to change. Right now the trending demand is for police officers to make use of body worn cameras.

Rather than respond in a “knee jerk” reaction to this latest demand, our department has decided to approach this issue in a cautious and informed approach. We will study the issue, and determine if it is the best course of action. Body cameras do not solve the problems that everyone believes they will. It is our job to make good use of the taxpayer funds that are appropriated for the police department. We will make decisions based on data, prevailing law, cost and whether we believe this to be a worthwhile tool.

The social media has encouraged and enabled people to become active in their governance in ways that were not thought about in the history of our nation. Effective policing requires patience, thought and careful considerations before decisions are made that could adversely affect our relationships with our citizens. Our officers are very aware of everyone having cell phone technology available and instantaneously transmitting information to others regardless of the facts. We do not have that luxury. We will send out and distribute information based on the facts and only when the facts emerge that are true and correct.

While this business continues to become more complex and difficult, our department has been fortunate that we are still able to attract quality people to the profession. This trend will become more difficult in the future as public safety jobs are seemingly less attractive to job applicants.

No matter the challenges, it is our goal to continue to provide the best services to our citizens. The dollars being spent on policing are mounting in every city's budget. The budget will continue to present the greatest challenge to the success of policing in the next several years.

The support of our community and citizens is a value that we hold dearly and will strive so as to not disappoint. Not now. Not ever!

Thank you for your support.

Sincerely,

Barry M. Weber

Barry M. Weber
Chief of Police

INTRODUCTION

The City of Wauwatosa has a population of approximately 46,000. The Police Department is authorized for 93 sworn personnel, which is a ratio of 1.9 officers per 1,000 of the population.

The Department, headed by the Chief of Police, is divided into two main bureaus; the Operations Bureau and the Administrative Bureau each commanded by a Captain.

The Operations Bureau consists of the Patrol Division, which includes the Special Operations Group (SOG) and the Special Response Team (SRT), the Investigative Division, the Personnel and Training Division and the Dispatch Center.

The Patrol Division is divided into three shifts that provide 24-hour service to the community. Each Patrol Division shift is commanded by a Lieutenant and two Sergeants are assigned as supervisors. There are two Accident Investigators/Evidence Technicians assigned to the first and second shift, and one assigned to the third shift. The Patrol Division responds to over 30,000 calls for service a year.

The Personnel and Training Division performs the hiring process of both sworn and civilian personnel. This division is commanded by a Lieutenant and is responsible for planning and providing training for all employees. This division is also responsible for the Dispatch Center and the nine full-time civilian Dispatchers and five part-time Dispatchers.

The Investigative Division consists of fifteen Investigators of which two are assigned to sensitive crimes. The Division also has one Detective/Technician who specializes in fingerprint identification and also secures all recovered property and evidence for court cases. There is also one full time property clerk. The Division is commanded by a Lieutenant on the first shift and a Sergeant on the second shift. All sworn personnel assigned to this division do investigations for both adult and juvenile activity. On average over 2,000 investigations are conducted each year. Assignment of investigations is based on priority with the most serious offenses assigned first.

In addition to conducting investigations, Investigators are responsible for fingerprinting persons for criminal identification, various license applications, and other instances where fingerprinting is required for a license, permit, or employment.

Responsibility for enforcement of the Juvenile Code also rests with the Investigative Division. Juveniles are referred to the Juvenile Court, social agency, or reprimanded and released.

The Patrol Division, in most cases, is the first responder to calls for service. For patrol purposes, the City has been divided into seven squad areas; each patrolled by one or two officers. In addition, there are other directed enforcement squads in areas where crimes are being committed on a frequent basis. Primarily during the summer months, some officers are assigned to motorcycle patrol, bicycle patrol, and foot patrol.

The Accident Investigators/Evidence Technicians are responsible for the investigation of fatal or serious personal injury crashes as well as the investigation and follow-up on reported hit-and-run vehicle crashes. They are also assigned to photography and evidence collections and preservation of areas at major crime scenes.

The Administrative Bureau is supervised by an Administrative Captain and assisted by the Administrative Lieutenant and two Administrative Sergeants. The divisions of the Administrative Bureau are Records, Front Office, Jail, Community Support, Technical Services, Property/Equipment Division, Information Systems, and Fleet Maintenance. The main function is to provide support to the Operations Bureau through its divisions.

The Administrative Bureau is responsible for maintaining all records and reports retained by the department. The Records Division is also responsible for the sale and release of records based upon the Open Records Law of the Wisconsin Statutes.

The Community Support Division is under the command of a Lieutenant and a Sergeant. At present, the division consists of two officers who perform various community crime prevention related functions, four school resource officers, community service officers and a clerk. The primary duties of the officers include planning and implementation of the Neighborhood Watch and Business Watch Programs, which involve education and presentation of residential and business security and safety; a Bicycle Safety and Enforcement Program, Wauwatosa Crime Stoppers, and supervision and liaison to the Wauwatosa Police Reserves. The School Resource Officers are assigned to the secondary schools during the day Monday through Friday. The SRO works to protect school, staff, and students from crime and violence and to serve as an immediate resource to staff and students.

The Administrative Bureau presently consists of five full-time civilian Desk Clerks assigned to the Front Office and three clerks in the Records Division and one Warrant Clerk. There is a secretary to provide support to the Chief of Police, a secretary for the Administrative and Operations Captains, a clerk for the Community Support Division, a System Analyst, and a Technical Support Assistant to assist with data for our Public Safety Information Systems.

Front Desk Clerks handle all non-emergency phone calls, provide information by telephone and in person, and process payments for all fees, permits and fines related to both traffic and non-traffic offenses. Clerks also collect fees for licenses and write minor incident reports.

The Personnel Budget, Operating Budget, Capital Budget, and Program Budget are prepared on a yearly basis by the Administrative Bureau. In addition, all purchasing from the approved budget is coordinated through the Administrative Bureau.

Records of police activity are maintained in the Records Division in several ways. Criminal complaints for the current year and the prior three years are maintained in the Records Division itself. Reports dating back seven years are stored in the archives of the department. Major crime reports are stored indefinitely. Reports are filed by classification code of the offense. Since 1989, a computer log derived from the CAD (Computer Aided Dispatch) system has been maintained containing the most important information regarding the report.

ANNUAL REPORT OF POLICE ACTIVITIES

1. PERSONNEL

As of December 31, 2014, the department employed 87 officers and 23 full-time civilian employees and 13 part-time civilians. Authorized strength was 93 officers.

2. MOTOR VEHICLES

The police vehicle fleet assigned strength is 48 vehicles. The fleet currently consists of 48 vehicles. The department uses 12 marked squads, 4 unmarked radar squads, 3 marked SUV, 15 unmarked vehicles, 2 marked parking specialist's vehicles, 1 unmarked prisoner van, 1 unmarked SRT van, 1 unmarked CSI van, 4 unmarked undercover vehicles, 1 marked community support van, 1 marked Community support QUV (Quaddrive Utility Vehicle) and 3 Harley-Davidson Motorcycles.

	<i>2014</i>	<i>2013</i>	<i>2012</i>	<i>2011</i>	<i>2010</i>
Total Mileage	601,392	588,712	593,155	585,485	584,979

3. GENERAL POLICE ACTIVITIES

Patrol Officers responded to and filed reports on over 35,000 incidents that required investigation or other police action. These were either "calls for service or "officer initiated".

For compilation of other minor offenses investigated in 2014, refer to the page on the annual statistical report which will reflect incidents investigated by the police department for the Federal Bureau of Investigation under the Uniform Crime Report Standard.

Other police activities included issuing bicycle licenses, investigation of applicants for various licenses and permit, liquor license inspections, crowd and traffic control for games, special events, and public dances.

4. CRIMES

<u>Major Crimes</u>	<u>2009</u>	<u>2010</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>
Homicide	1	1	0	1	0	0
Sexual Assault	2	7	6	3	1	3
Robbery (inc. attempts)	54	42	49	56	45	63
Assaults	105	124	159	104	95	89
Burglary & attempts	255	263	246	266	277	237
Thefts	1,516	1,526	1,502	1623	1,309	1,216
Auto Theft	49	51	52	37	47	78
<i>Totals</i>	<i>1,982</i>	<i>2,,014</i>	<i>2,014</i>	<i>2,090</i>	<i>1,774</i>	<i>1,686</i>

Miscellaneous Crimes

Fraud & Forgery	216	217	253	308	260	287
Disorderly Conduct	1,285	1,397	1,506	1,690	1,706	1,568
Vandalism	330	284	324	242	217	195
Sex Offenses	22	11	5	6	13	6

Non-Traffic Arrests

Adult	2,012	2,021	1,883	1,887	1,698	1,920
Juvenile	653	686	557	534	429	423
<i>Arrest Totals</i>	<i>2,665</i>	<i>2,707</i>	<i>2,440</i>	<i>2,421</i>	<i>2,127</i>	<i>2,343</i>

6. TRAFFIC

<u>Crashes</u>	<u>2009</u>	<u>2010</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>
Fatal Accidents	2	0	0	1	0	2
Personal Injury Accidents	236	289	335	318	325	287
Property Damage Accidents	1,320	1,261	1,326	1,398	1,450	1,488

Enforcement

Moving Traffic	10,718	10,864	10,450	12,450	9,234	8,667
Violation Citations						
Parking Citations	15,436	12,388	12,269	13,714	12,214	10,109

7. JUVENILE CASES

Data on juvenile cases found in the Juvenile Section of this report.

8. POLICE DEPARTMENT REVENUE

Administrative Fees	\$ 4,350.00
Alarm Permit Fees	\$ 21,160.00
Alarm Fines	\$ 30,221.00
Bail	\$ 7,524.60
Fingerprint Fees	\$ 3980.00
Sellers Permits	\$ 2,150.00
Parking Tickets	\$ 66,811.00
Records	\$ 7,126.35
Stips	\$ 29,794.40
Warrants	\$ 39,390.52
TOTAL	\$ 212,507.87

WAUWATOSA POLICE DEPARTMENT

ANNUAL STATISTICAL REPORT FOR 2014

A. The Annual Report is submitted herewith for 2014 consisting of this summary. The below listed statistics may change slightly based on changes in classifications for any given complaint.

B. Total Calls for service: **35,301**

C. Criminal Arrests: Adults – 1,920 Juveniles - 423

D. UCR Report / Reported Offenses:

1. Homicide (Inc. Attempts)	0	5. Burglary (Inc. Attempts)	237
2. Sexual Assaults	3	6. Thefts	1,216
3. Robbery (Inc. Attempts)	63	7. Auto Theft (Inc. Attempts)	78
4. Assaults (Inc. Attempts)	89	Total Index Crimes	1,686
Other Incidents Reported			
8. Other Assaults	19	30. Lost or Missing	208
9. Arson	4	31. Found	625
10. Forgery	18	32. Traffic Violations	9,703
11. Fraud	269	33. Parking Violations	927
12. Embezzlement	0	34. Other Violations Traffic/MVD	341
13. Stolen Property	14	35. Fatal Traffic Accidents	2
14. Vandalism	195	36. Personal Inj. Traffic Accidents	287
15. Weapons	14	37. Prop. Damage Traffic Accidents	1,488
16. Prostitution & Vice	0	38. Other Traffic Accidents	4
17. Sex Offenses	6	39. Public Accidents	20
18. Narcotic Drug Laws	130	40. Home Accidents	0
19. Gambling	0	41. Occupational Accidents	0
20. Offenses Against Family	477	42. Firearm Accidents	0
21. Driving While Intoxicated	222	43. Animal Bites	35
22. Liquor Law Violations	7	44. Suicides	6
23. Drunkenness	18	45. Suicide Attempts	53
24. Disorderly Conduct	1,568	46. Sudden Death	41
25. Vagrancy	22	47. Sick Cared For	0
26. Other Offenses	764	48. Mental Observation	247
27. Suspicion	4,407	49. Miscellaneous Service	4,159
28. Curfew & Loitering	53	50. Miscellaneous Reports	6,792
29. Runaway Juveniles	79		
		Total	35,301

Annual statistical report continues:

E. Breakdown of Thefts:

Pick Pocket –5
Purse Snatching – 3
Shoplifting – 568
From Motor Vehicles –254
Motor Vehicle Parts/Accessories – 19
Bicycles – 21
From Buildings – 151
From Coin Operated Machines – 1
All Other - 194

F. Burglary:

Residence – 155
Business - 82

G. Traffic Law Enforcement Arrest Report:

Traffic Violations – 8,667
Parking Citations – 10,109

**Wauwatosa Police Department
Organizational Chart 2014**

SUCCESSION TO COMMAND
(2015)

Chief of Police
Operations Bureau Commander
Administrative Bureau Commander
Operations/Personnel Lieutenant
Investigative Division Lieutenant
Administrative Lieutenant

PATROL DIVISION

Lt. David Moldenhauer	6:00 a.m.	to	2:24 p.m.
Lt. Salvatore Alioto	2:00 p.m.	to	10:24 p.m.
Lt. Gary Gabrish	10:00 p.m.	to	6:24 a.m.

INVESTIGATIVE DIVISION

Lt. James Mastrocola (Days)
Sgt. Brian Skornia (Early)

EOC STAFF AND ALERTING LIST

Chief of Police
Operations Bureau Commander
Administrative Bureau Commander

PROMOTIONS

Officer Joseph Lewandowski was promoted to the rank of **Detective**, assigned to the Investigative Division, effective Sunday, February 23, 2014. He is currently assigned to the Day – Shift Investigative Division.

Officer Bradley Isaacson was promoted to the rank of **Detective**, assigned to the Investigative Division, effective Sunday, February 23, 2014. He is temporarily assigned to the Day – Shift Investigative Division – light duty.

Sgt. Paul Leist was promoted to the rank of **Lieutenant**. He assigned to the Administrative Division – Day Shift.

Officer Martin Keck was promoted to the rank of **Detective**, assigned to the Investigative Division, effective Sunday, March 9, 2014. He is currently assigned to the Early – Shift Investigative Division.

Officer Chad Geiszler was promoted to the rank of **Sergeant** effective Sunday, March 9th, 2014. He is assigned to the Patrol Division – Late Shift.

Officer Christopher McAtee was promoted to the rank of **Sergeant** effective Sunday, March 9th, 2014. He is assigned to the Patrol Division – Early Shift.

ASSIGNMENTS

Clerk Karla Ordal was reassigned to the Records Division effective January 6, 2014.

Clerk Nicole Lambrecht was reassigned to the Power shift with hours of 7:00PM – 3:24AM effective January 6, 2014.

Sgt. Brian Skornia was reassigned to the Investigative Division – Early Shift effective February 23, 2014.

Lt. David Moldenhauer was reassigned to the Patrol Division – Day Shift effective February 23, 2014.

Officer Nichole Gabriel is reassigned to the Patrol Division – Day shift effective March 9, 2014.

Officer Nicholas Stahl vacated his assignment to the A&I Division and was reassigned to the Patrol Division – Day Shift.

Detective Kelly Zielinski was reassigned to the Day Shift, remaining in the Investigative Division effective March 3, 2014.

Sgt. Brad Beckman was reassigned to the Administrative Division – Day Shift effective March 11, 2014.

Officer Kyle Strands successfully completed his probationary period and field training effective April 1, 2014. He has since been promoted to the rank of Sergeant and is currently assigned to the Patrol Division – Late Shift.

Officer Michael McDermott was reassigned to the Administrative Division – Community Support effective April 8, 2014.

Officer Jeremy Bronner was reassigned to the Patrol Division – Day Shift effective May 28th, 2014.

Officer Stephen Mills successfully completed his probationary period and field training effective May 31, 2014. He is currently assigned to the Patrol Division – Late Shift..

Officer Kirk Will was reassigned to the Special Operations Group (SOG) effective June 12, 2014.

Officer Russell Richardson was reassigned to the Patrol Division – Day Shift effective July 13, 2014.

Officer Travis Machalk successfully completed his probationary period and field training effective July 19, 2014. He is currently assigned to the Patrol Division – Late Shift.

Officer Evan Olson successfully completed his probationary period and field training effective August 28, 2014. He is currently assigned to the Patrol Division – Late Shift.

Officer Edward Tyrpak IV successfully completed his probationary period and field training effective August 28, 2014. He is currently assigned to the Patrol Division – Late Shift.

Detective James Short was reassigned from SOG back to the Detective Bureau – Day Shift effective October 11, 2014.

Detective John Miltzky is temporarily assigned to the Special Operations Group effective October 11, 2014.

Officer Bryan Wade was reassigned to the Patrol Division – Late Shift effective October 25, 2014.

Officer James Wood was reassigned to the Patrol Division – Early Shift effective October 27, 2014.

Officer Joseph Wong is reassigned to the Patrol Division – Early Shift effective November 3, 2014.

Officer Howard Bacon IV is reassigned to the Patrol Division – Early Shift effective December 28, 2014.

Officer David Cefalu is reassigned to the Patrol Division – Late Shift effective December 31, 2014.

RETIREMENTS

Dispatcher Margaret Rondeau retired on November 9, 2014. She began her employment with the City on June 1, 1980 and had been with the Department for over 34 years.

NEW EMPLOYEES

Kristen Baneck – Patrol Officer
Bryan Wade – Patrol Officer
Anthony Becker – Community Service Officer
Joseph Wong – Patrol Officer
Joseph Van Buskirk - Patrol Officer
Joseph Zientek – Patrol Officer
Vou Lee – Technical Support Assistant
Victoria DeVita – Desk Clerk
Carly Glavin – Community Service Officer
Adam Tapp – Patrol Officer
Tanya Karnick – Part-time Dispatcher
Travis Day – Community Service Officer
Jessica Kelly – Community Service Officer

RESIGNATIONS

Douglas Braun - Detective
Dominic Hall – Probationary Patrol Officer
Alicia Washington-White – Desk Clerk
Daniel Schultz – Probationary Patrol Officer
Joseph Van Buskirk – Probationary Patrol Officer
Michelle Scott – Dispatcher
David Daniels – Community Service Officer

AWARDS AND RECOGNITION

On March 3, 2014, a **Letter of Appreciation** was presented to **Officer Evan Olson** for his actions on February 6, 2014. On that date a bank robbery and bomb threat occurred at the Tri City Bank on Mayfair Rd. While patrolling his assigned area near Kmart, he discovered clothing lying in the snow and quickly observed that it appeared to match the description of the bank robber's clothing. He also observed tire impressions in the snow in that same area. After contacting dispatch and a supervisor he also contacted Kmart loss prevention for possible surveillance footage of this area. His initiative, curiosity and observations in the Kmart lot assisted in closing out this case with a quick arrest.

On March 4, 2014, **Officer Nicholas Stahl** was presented with a **Meritorious Arrest Citation** for his actions on January 30, 2014. While on patrol he decided to check on the Mid Towne Shell station in his area due to several recent gas station robberies in the City of Milwaukee.

He at that time observed a robbery in progress. He notified dispatch of the in progress call and demonstrated a thoughtful process of officer safety while coordinating responding officers. His exceptional employment of trained police skills, technique and tactical approach resulted in the apprehension and arrest of two subjects involved in several robberies. As a result, four violent crimes were solved in Milwaukee and two violent crimes were solved in Wauwatosa.

On August 13, 2014, **Officer Kyle Strands** was presented with the **Meritorious Arrest Citation** for his actions on August 13, 2014. While patrolling his squad area he observed a suspicious vehicle. In the process of making a traffic stop, two subjects fled on foot. He was then notified by dispatch that an armed robbery/carjacking had just occurred at a nearby BP Gas Station. His communications with dispatch, our officers and Milwaukee police, facilitated teamwork in forming a perimeter and apprehending the two violent suspects. Using patience and experience, his professional interrogation led to full confessions for the armed robbery/carjacking. Equally as important, he showed great empathy for the frightened victim while interviewing her.

In November of 2014, Dispatcher **Lori Harris** and the **Police Department Front Desk Team of Marie Kushner, Kari Church, Mary Weger, Victoria DeVita, and Nicole Lambrecht** were the winners of the **Mayor's Award for Exceptional Service**.

LETTERS OF APPRECIATION

Sworn and non-sworn employees and the Department received many letters from victims of crimes and motor vehicle accidents, school children, other departments, and citizens of the City of Wauwatosa expressing their thanks for services provided and the manner in which the Department employees dealt with them. All letters serve to inspire the Wauwatosa Police Department to continue to strive to serve the community to the best of our ability and are gratefully appreciated by the staff.

THANK YOU!

Operations Bureau

The Operations Bureau is responsible for all functions related to the Patrol Division, Investigative Division and Personnel and Training.

The Patrol Division is divided into 3 shifts that provide 24 hour service to the community. The Patrol Division responded to over 35,000 calls for service in 2014.

The Investigative Division received nearly 2,015 incidents for review and assignment. Of these, nearly 525 resulted in full investigations. Case priorities and resource allocation are determined by the severity of each incident.

In addition to incidents forwarded by the Patrol Division for review, the Detective Bureau also initiates undercover operations to detect and arrest perpetrators of certain crimes, such as prostitution, human trafficking, and drug sales. These investigations are typically handled by the Special Operations Group (SOG) and augmented with detectives.

The Special Response Team (SRT) consists of select, highly trained members of the Department who are normally assigned to the Patrol or Investigative Division. SRT members are on 24 hour page and the team is activated for "high risk" situations. The primary goal of the SRT is to utilize the minimum amount of force necessary to bring a safe resolution to high-risk situations and to reduce risk to citizens and officers.

Police Motorcycle Unit

Six specially trained officers, assigned to the Day and Early shift Patrol Division make up the Police Motorcycle Unit. Established in the fall of 2008, the Motorcycle Units primary function is traffic enforcement and special events.

Police motorcycles are deployed from April 1 – November 1, 2014.

Motorcycle Officer Jamie Cruz

K9 Unit

Officer Tim Kastner and K9 Addy

On July 29, 2014 at 10:26pm, the K9 Team responded to assist Officer Tim Warren, who had located a stolen vehicle that was taken in an armed robbery. After a short pursuit, two suspects fled from the stole vehicle in the 2700 block of N. 63 St. The K9 Team responded to track the suspects. On arrival, K9 Addy quickly located and alerted to one suspect hiding in thick bushes in the rear yard, near where the suspects fled. The first suspect was taken into custody. A short time later, Officer Ralph Salyers reported he say the second suspect duck into a yard in the 2700 block N. 72 St. The K9 Team responded there and tracked the suspect through several yards, locating the suspect hiding alongside of the garage. The second suspect was then taken into custody. The subsequent investigation resulted in two armed robbery charges against the second suspect that was located.

In 2014, Police K9 Addy was deployed 157 times, which included 48 Patrol deployments, 100 drug sniffs, and 9 public demonstrations.

In October 2014, Officer Kastner and K9 Addy were honored with a Meritorious Apprehension Award from the Wisconsin Law Enforcement Canine Handler's Association. The K9 Team was recognized for the location and apprehension of two suspects who committed an Armed Robbery at Kmart in December 2013.

SPECIAL RESPONSE TEAM (SRT)

The Wauwatosa Police Department Special Response Team is presently divided into four units. Currently the team is led by a Team Commander, Lieutenant David Moldenhauer. Sergeants Chad Geiszler, Sergeant Mike Schultz and Patrol Specialist Ryan Cepican serve as Team Leaders. The following is a breakdown of the Special Response Team.

The Entry Unit is comprised of six (6) officers and a sergeant who serves as the team leader. The Entry Units primary responsibility is that of dynamic and stealth applications of room clearing, hostage rescue, vehicle/bus assaults, and the execution of high-risk search/arrest warrants. Members on the Entry Unit are also specially trained in the use of: ballistic shields, distractionary devices, chemical munitions, the use of entry tools, close quarters combat, and the use of explosives for dynamic entries.

The Rifle/Scout Unit is comprised of seven (7) officers and a patrol specialist who serves as the team leader. The primary responsibility of the Rifle/Scout Unit is to control the inner perimeter of a target location during a tactical situation. Rifle/Scout members are usually the first in the field of a tactical situation, and provide crucial information regarding the target location. Each member is equipped with camouflage battle dress uniforms, a rucksack for equipment in the field, and a Sig 516 assault rifle. Rifle/Scout members also cross train with the Entry Unit, and must be proficient in room clearing techniques.

The Selective Marksman Unit is comprised of four (4) officers and a sergeant who serves as the team leader. Selective Marksman are equipped with the Remington .308 tactical rifle, and several types of camouflage uniforms needed for an urban environment. The primary responsibility of the Selective Marksman is that of forward observers. They are able to obtain vital information about a target location. The Selective Marksman also provides protection to officers in the area and to the Entry Unit as they make their approach to the location of the threat.

The Crisis Negotiation Unit is comprised of five (5) negotiators and a sergeant. The Crisis Negotiation Unit is under direct supervision of the Team Commander. Negotiators are specially trained personnel designed for the safe handling of a situation such as a barricaded subject, hostage situation or a suicidal subject. Negotiators have regular training, and attend several of the SRT training sessions. The negotiators are an invaluable tool to the Special Response Team.

The Entry, Rifle/Scout and Selected Marksman Units train approximately 16 to 24 hours a month. This training does not include any specialty training schools that officers attend throughout the year. Some of the training schools attended by members of SRT were taught by members of the Los Angeles Police Departments S.W.A.T. Team Platoon D, The Milwaukee Police Department's Tactical Enforcement Unit, The Federal Bureau of Investigations, Team One Training Division, National Tactical Officers Association, Association of S.W.A.T. Personnel and by the Midwest Tactical Officers Association –

Wisconsin. Members of the SRT also conduct departmental training in room clearing and extraordinary deployment techniques.

In order to maintain membership on the SRT officers must pass a weapons qualification course and a physical fitness test twice a year.

NEW OPERATORS Due to numerous promotions, the SRT team has a large quantity of detectives as operators. To better handle large scale incidents including investigations, the team is training new operators to replace many of the detectives. The team has put on six new operators this year which has allowed for the transition to begin. This transition will continue for the next several years, requiring that numerous detectives be replaced with new operators.

SPECIAL RESPONSE TEAM IN TRAINING

OPERATIONS BUREAU

CHIEF OF POLICE - BARRY WEBER
CHIEF'S SECRETARY – GAYLE HILDEBRANDT

OPERATIONS COMMANDER - CAPTAIN JEFFREY SUTTER
CAPTAIN'S SECRETARY – TERESA KOBS
OPERATIONS/PERSONNEL & TRAINING LIEUTENANT – CHRIS FOX

PATROL DIVISION

DAY SHIFT

LT. D MOLDENHAUER
SGT. TJ ALIOTO
SGT. L. VETTER

KARIUS, J.
RAYMOND, G.
PEARSON, M.
KAINE, P.
CEPICAN R. (A&I)
BRONNER, J.
KANE, D.
ENGELKEN, T.
NELSON, M.
GIBBS, J.
GABRIEL, N.
STAHL, N.
RICHARDSON, R.

EARLY SHIFT

LT. B. ZALEWSKI
SGT. J. FARINA
SGT. C. MCATEE

WARREN, T.
KASTNER, T. (&ADDY)
WEX, C. (A&I)
CRUZ, J.
MISZEWSKI, S.
PAVLIK, A
FARINA, JEN
AKINS, D.
NEWMAN, J.
MITCHELL, D.
ORLOWSKI, T. (A&I)
SCHMIDT, S.
ZIENTEK, J.
SVATEK, K.
WOOD, J.
WONG, J.
TAPP, A.
BACON, H. IV

LATE SHIFT

LT. G. GABRISH
SGT. K. GIERACH
SGT. C. GEISZLER

DIENHART, D.
SALYERS, R.
REBHOLZ, B.
FLORYANCE, A.
YOTHSACKDA, P.
STRANDS, K.
MILLS, S.
MACHALK, T.
TYRPACK, E.
OLSON, E.
CEFALU, D.
WADE, B.
BANECK, K. (military lv)

BOEHM, B – PARK/SPEC.

SPECIAL OPERATIONS GROUP

SGT. M. SCHULTZ
WRUCKE, S.
WILL, K.

FTO TRAINING PROGRAM

INVESTIGATIVE DIVISION

Lt. J. MASTROCOLA
SGT B. SKORNIA - EARLY
DET. TECH. – L. HUDSON

DETECTIVES

DEISINGER, M.
ROBERSON, P
GRIFFIN, J.
SHORT, J.
KIRBY, S.
ROY, J.
ZIELINSKI, K.
LEWANDOWSKI, J.

LILLY, T.
MILOTZKY, J. (SOG)
ROMEIS, M.
DONOVAN, J.
SMENT, S.
ISAACSON, B. (LIGHT DUTY)
KECK, M.

BUREAU/PROPERTY CLERK - KAREN ROY

DISPATCH CENTER

CHERYL HECK
LORI HARRIS
KATIE BRADLEY

KATHERINE MARTORANO
TAMARA KRUEGER
MICHELLE SCOTT

GREGORY GEIS
JAMES BROUILLETTE

PART TIME DISPATCHERS

SCOTT BURGARDT – MIKE BRAULT - KERRI JAY - LISA BRAUER - LINDA BURMEISTER – TANYA KARNICK

AUTHORIZED STRENGTH (93) PRESENTLY (87)

December 31, 2014

INVESTIGATIVE DIVISION

Lt. James Mastrocola

Detectives

Hudson, Lisa – Det. Tech
Deisinger, Michael
Roberson, Paula (Sensitive Crimes)
Griffin, Jeffrey
Short, James
Kirby, Stephen
Roy, Joseph
Zielinski, K.
Lewandowski, J.

Lilly, Timothy
Milotzky, John (SOG)
Romeis, Michael
Donovan, James (Sensitive Crimes)
Sment, S.
Isaacson, B. (Light Duty)
Keck, M.

Investigative Division Clerk - Karen Roy

INVESTIGATIVE DIVISION

The Investigative Bureau reviewed nearly 2,015 cases in 2014, of which, 1,156 were **State Index Major Crimes**. These included **0 Homicides**; **2 Sexual Offenses**; **47 Robberies** (including attempts); **213 Burglaries** (including attempts); **801 Thefts**; **73 Auto Thefts** (including attempts); **2 arsons** and **18 Assaults**. Among the Part II Index Crimes, the Investigative Division handled a total of **37 Forgeries** and **215 Fraud** investigations. In addition, the Division provided mutual assistance to other police departments, outside agencies, and individuals in reference to investigative criminal matters.

During 2014, there were **63 robberies** reported to the Wauwatosa Police Department. The following is a breakdown as to the type of robberies reported. There were **49 armed** (any weapon) and **14 strong-arm incidents** (using hands, fists and/or feet). In 2014, **28** robbery complaints were cleared.

During the year, **237 burglaries** were reported to the Wauwatosa Police Department. This represents a 14.44% decrease in reported burglaries from 2013 (277).

The following is a breakdown as to the **type of burglaries committed in 2014**:
155 Residential (including homes, motel rooms, apartment buildings, and storage rooms)
82 Non-Residential (including business place, public buildings, and schools).

In 2014, there were **89 assaults** reported. This was a decrease of 6.32% from the 95 reported in 2013. A breakdown of the types of assaults follows:

- 5 Gun
- 0 Knife or Cutting Instrument
- 1 Other Dangerous Weapon
- 5 Aggravated (Hands, feet, etc.)
- 78 Simple (Hands, feet, etc.)

In 2014, there were **1,216 cases of Larceny – Theft** reported.

2014 Investigative Bureau Highlights

Detective Bureau Organization and Personnel Changes

Sgt. Brian Skornia was reassigned to the Investigative Division – Early Shift effective February 23, 2014.

Officer Joseph Lewandowski was promoted to the rank of Detective, effective Sunday, February 23, 2014. He is currently assigned to the Day Shift – Investigative Division.

Officer Bradley Isaacson was promoted to the rank of Detective effective Sunday, February 23, 2014. He is currently assigned to the Investigative Division – Day Shift.

Officer Martin Keck was promoted to the rank of Detective effective Sunday, March 9, 2014. He is currently assigned to the Early – Shift Investigative Division.

Detective Douglas Braun resigned on January 24, 2014.

MAJOR CRIMES SOLVED

Sexual Assault

In May of 2014, Detectives assisted in the jury trial of Angus McArthur for Sexual Assault.

After a weeklong trial, Angus McArthur was found guilty of fifteen (15) charges, including 2nd degree sexual assault, false imprisonment, battery, and intimidation of a witness/victim). Angus McArthur was sentenced to 43 years in prison and an additional 20 years on extended supervision.

Armed Robbery

On January 26, 2014 the Radio Shack at 6407 West North Ave. was robbed by a single actor using a handgun. The suspect duct taped the employees and made off with \$60,000 in cell phones and cash. Investigation tracked the suspect to Chicago immediately following the robbery. The incident was linked to an identical prior incident in St. Paul Minnesota. The suspect was identified and located in the Chicago area.

In coordination with Chicago Police Investigators, Chicago SWAT, St. Paul Police, and Wauwatosa Police, search and arrest warrants were executed in Chicago. The suspect, a convicted violent felon, was arrested. The search recovered a gun, body armor, police gear, and other evidence linking him to the two robberies. Further investigation linked him to several similar robberies in Illinois.

In coordination with the FBI, the suspect was indicted on federal charges in Minnesota, Wisconsin, and Illinois.

On 03-16-14, Subway, 6733 W. North Ave. was the victim of an Armed Robbery committed by a masked suspect displaying a handgun.

On 04-14-14, Pizza Hut, 517 Glenview Ave., was the victim of an Attempted Armed Robbery committed by a masked suspect displaying a handgun. Through investigation, the suspect in both of these robberies was identified as Christopher P. Witt (33 years old) of Milwaukee. Witt was also suspected of committing several Armed Robberies in Milwaukee.

In coordination with Detectives from Milwaukee Police Department, Witt was identified and arrested. Witt confessed to the Wauwatosa robberies.

On 05-17-14, George Webb's, 6108 W. Bluemound Rd. was the victim of an Armed Robbery committed by a single male subject using a handgun. Through investigation, the suspect was identified as Jesus G. Arroyo (38 years old) of Racine. Arroyo was also suspected of committing Armed Robberies in West Allis, Greenfield, Racine, Milwaukee, and Mt. Pleasant. Arroyo was suspected of being involved in over 30 robberies in these jurisdictions.

In coordination with Detectives from Milwaukee Police Department, Greenfield Police Department, Racine Police Department, and the FBI, Arroyo was identified and arrested. Arroyo confessed to a number of armed robberies, including the George Webb's incident.

Arroyo was indicted on Federal charges of Armed Robbery for these offenses.

On 06-26-14, a suspect approached a victim at intersection of N. 81 St. and W. North Ave. The suspect displayed a semi-automatic rifle and robbed the victim of his vehicle. The victim's vehicle and two (2) vehicles connected to the suspect fled the area.

Wauwatosa Police Officers quickly located the victim's vehicle near intersection of N. Mayfair Rd. and W. North Ave. and initiated a pursuit. The pursuit traveled eastbound on W. North Ave. and ended at N. 70 St and W. North Ave. Thirteen (13) occupants exited the vehicle and fled. Wauwatosa Police apprehended eleven (11) of the occupants.

Further investigation, revealed that the subjects arrested were responsible for a number of Armed Robberies and Carjackings throughout Milwaukee County.

Burglary

The Wauwatosa Police investigated 151 reported residential and commercial burglaries in 2014.

- 42 of those burglaries had suspects identified.
- A majority of the reported burglaries were daytime burglaries.
- A majority of the reported burglaries involved forced entry.
- A majority of the complainants reported jewelry and electronics (TV's) as being taken.
- DNA swabs and photographs were the most frequently collected pieces of evidence.
- The three "busiest" months were August (25), April (20), and December (15). The three "slowest" months were January (0), February (3), and March (4).

Cases worth noting:

In June of 2014, Detectives arrested Marvin Leonard Jones (51 years old) from Milwaukee for Burglary after he committed a Burglary at 611 N. 68 St. The investigation showed that Marvin Jones committed at least 17 burglaries in the City of Wauwatosa. Marvin Jones was suspected of committing dozens of more burglaries throughout Milwaukee County. Upon completion of this investigation, tens of thousands of dollars' worth of property was able to be identified and returned to the rightful owners.

Between December of 2013 and August of 2014, twenty one (21) burglaries were reported at St. Camillus, 10200 W. Bluemound Rd. The victims reported jewelry was taken from their residences without consent. The total amount of property reported stolen during the burglaries was over \$70,000. An investigation revealed Morris Okaly, working as a security guard at St. Camillus, was responsible for the burglaries. Okaly was arrested and confessed to the burglaries. He was charged with multiple counts of burglary. Over 200 pieces of stolen jewelry were recovered and returned to the rightful owners.

Multi-Jurisdictional Investigative Meetings

In 2014, the Wauwatosa Police Department worked with the Milwaukee Police Department to institute regular investigative meetings with the purpose to share information. Wauwatosa Police Detectives have weekly meetings with Investigative teams from District #3, District #5, and District #7. Other departments that participate in these meetings are: Milwaukee County District Attorney's Office, Milwaukee County Sheriff, West Allis Police, West Milwaukee Police, Veteran's Hospital Police, Marquette University Security, and Milwaukee County Transit Security.

Information regarding Robberies, Burglaries, and Vehicle Theft that occurred in the City of Wauwatosa was shared. With this shared information, suspects were developed, identified, arrested, and charged with multiple offenses.

In April/May of 2014, these meetings were used to develop and identify suspects involved in a crew that were committing armed robberies and burglaries of eye glass stores throughout Milwaukee County.

In July/August of 2014, these meetings were instrumental in the clearance of a number of home burglaries throughout Wauwatosa. A group of subjects were identified and arrested. Thousands of dollars' worth of property was returned to the homeowners.

In September/October of 2014, these meetings were used to develop and identify suspects of a crew committing armed robberies and thefts of vehicles used to commit other offenses throughout Milwaukee County.

Secret Service Financial Crimes Task Force

The Wauwatosa Police Department was invited to participate in a newly created Secret Service Financial Crimes Task Force. Wauwatosa Police joined the Milwaukee Police Department, Waukesha Police Department, and the US Secret Service in the development of this Task Force. This Task Force meets regularly and focuses on Identity Theft and Financial Crimes. Since joining the task force in October of 2014, the Wauwatosa Police Department was able to seize nearly \$30,000.00 as part of an international money laundering investigation.

Additionally, the Task Force is currently investigating a wire fraud case in which a local business was victimized and suffered a substantial financial loss. The proceeds of the criminal activity are going overseas in support of terrorist efforts. Some suspects were identified and that case is currently under review by the U.S. Attorney's Office.

This Task Force has also used its resources and expertise to investigate a number of cases involving victims from the City of Wauwatosa and the Greater Milwaukee Area.

Tax Fraud

In 2014, the Wauwatosa Police Department experienced a significant increase in Internal Revenue Tax Fraud Complaints. Twenty-nine (29) complaints were made where Residents of Wauwatosa were victims of their personal identifying information being used to collect their tax refunds.

As a result of this issue, the Wauwatosa Police Department has implemented a database to monitor these offenses. This information is being shared with the Internal Revenue Service to jointly investigate these offenses.

SPECIAL OPERATIONS GROUP

The Special Operations Group (SOG) consists of two Patrol Officers, one Detective, and one Sergeant. Patrol Officers are assigned to SOG for 2 years, while Detectives are assigned for 1 year. In 2014, PO Kirk Will, PO Shane Wrucke, and Detective John Miltzky were assigned to the unit. Sgt. Michael Schultz is the Supervisor in the unit.

In 2014, the SOG assisted the Detective Bureau and Patrol Division on numerous cases including drug overdose death investigations, armed robberies, burglaries, and thefts complaints. The SOG spends a significant amount of time conducting covert surveillance, locating wanted suspects, making apprehensions and providing technical support with cell phone data recovery and analysis.

There were numerous significant cases the Special Operation Group was involved in during 2014. The unit also worked closely with numerous other law enforcement agencies on criminal investigations including Wisconsin DCI, Milwaukee HIDTA, West Allis PD, Milwaukee PD, DEA, FBI, and Waukesha County METRO.

CASES:

In one significant case, Officers acted on an anonymous tip about possible drug dealing in the neighborhood near N. 63rd St and W. Meinecke Ave. A suspect vehicle was observed in the area and had eluded marked Police Squads on several occasions. SOG began to conduct surveillance in the area and observed the suspect auto in the area. The suspect vehicle was eventually stopped after ramming a Police car and 4 subjects were taken into custody. Located inside the vehicle was \$3500 in US Currency, over 13 grams of Heroin, 10 cell phones and 2 loaded handguns. One of the handguns had been taken in a burglary in Sheboygan. One of the four suspects arrested, Darnequaye Cohill, was charged with Possession of Heroin with the Intent to Deliver. Tragically, Cohill bailed out of the County Jail and was later arrested and charged for the killing of 13 month old Bill Thao in the City of Milwaukee.

SOG began conducting surveillance on the east side of Wauwatosa due to a spike in burglaries in the area. While conducting surveillance, a suspicious subject was seen in the 2300 block of N. 60th St. Officers maintained surveillance on the subject and eventually saw him exit a residence carrying a large bag. The subject was stopped and evidence was found that indicated he had just committed a burglary. The property was returned to the rightful owner and the subject, who was on parole for burglary, was charged with burglary. He later pled guilty and was sentenced to prison.

The Patrol Division conducted a traffic stop on an individual who was later found to have a quantity of marijuana in his possession. SOG was contacted and was able

to utilize that individual as a confidential informant to identify that person's supplier. Over the next several months, 3 different suppliers were identified and a joint investigation was initiated with Milwaukee HIDTA. Eventually, all 3 suppliers were arrested and approximately 5 pounds of marijuana and \$20,000 in US Currency were recovered.

SOG was contacted by Detectives from the City of Brookfield about a subject who had committed a bank robbery at the BMO Harris bank located at N. 124th St. and W. Burleigh St. Wauwatosa Police had arrested the subject several months earlier and the subject gave Police a Wauwatosa address. SOG began surveillance on the last known address for the subject and eventually saw the subject exit the house and drive away. Police conducted a traffic stop and the subject was taken into custody without incident. The subject was turned over to Brookfield PD and later charged with the Bank Robbery.

The total drug seizures for the Special Operations Group (not the entire Police Department) in 2014 were as follows: 852 grams of marijuana, 270 grams of cocaine, 18 grams of ecstasy, 21 grams of heroin, 585 prescription pills, and 7 grams of psilocin/psilocybin mushrooms.

The total assets recovered/seized by the Special Operations Group in the year 2014 were as follows: \$12,490.00 in US Currency, 3 vehicles and 2 firearms.

REPORTABLE POLICE – JUVENILE CONTACTS

Juvenile Arrest Statistics							
Classification of Offenses	Year 2007	Year 2008	Year 2009	Year 2010	Year 2011	Year 2012	Year 2013
Rape	0	0	0	1	1	1	0
Robbery	10	11	10	3	19	8	8
Aggravated Assault	8	2	2	3	4	4	1
Burglary	6	13	10	14	11	11	11
Larceny-Theft (except M.V.)	210	141	245	256	173	187	131
Motor Vehicle Theft	1	4	0	2	0	0	2
Simple Assault	25	15	11	24	27	18	17
Arson	2	0	3	6	2	0	0
Forgery/Counterfeiting	3	1	0	0	1	0	0
Fraud	5	3	3	1	6	0	7
Embezzlement	0	0	0	0	0	0	0
Stolen Property	32	22	12	37	15	19	21
Criminal/Malicious Mischief	22	27	12	11	8	9	7
Weapons	10	2	10	6	8	4	4
Prostitution/Vice	0	0	0	2	0	0	0
Sex Offenses (except rape)	0	7	0	4	4	0	1
Drug Abuse - Total	24	38	29	32	31	25	19
Gambling	0	0	0	0	0	0	0
Offenses Against Family & Children	0	0	0	0	0	0	0
Driving Under the Influence	1	0	3	4	2	0	0
Liquor Laws	39	35	33	40	16	25	19
Drunkenness	0	0	0	0	0	0	0
Disorderly Conduct	115	96	75	70	75	74	49
Vagrancy	0	0	0	1	0	0	0
All Other Offenses	90	126	169	144	141	138	128
Curfew and Loitering	14	27	24	23	9	7	4
Runaways	1	1	2	2	3	4	0
Total	618	570	653	686	556	534	429

A reportable police-juvenile contact is defined as an act of juvenile misconduct of such magnitude as to warrant a formal juvenile report.

Wisconsin Statute Chapter 938 has now been added to the Juvenile Justice Code. The purpose of this chapter is to promote a juvenile justice system capable of dealing with the problem of juvenile delinquency; a system which will protect the community, impose accountability for violations of the law, and equip juvenile offenders with competencies to live responsibly and productively. Further, the legislature intended to better protect citizens from juvenile offenders and hold juveniles directly accountable for their acts.

According to the legislature, Chapter 48 will continue to provide for the care, protection and wholesome mental and physical development of children; preserving the unity of the family whenever possible.

Under Wisconsin Law Statute 48.19(3), juveniles “taken into custody” to investigate an alleged violation are not considered “arrested”. However, the UCR Program uses the term “arrest” for both adults and juveniles to describe apprehension. This annual report based upon UCR data also uses the term “arrest” in the latter sense.

PERSONNEL AND TRAINING

PERSONNEL

In the year 2014, one Detective and three probationary Police Officers resigned. The department hired six (6) new Police Officers to fill existing vacancies. Each of the newly hired officers embarked upon a rigorous 14-week field training program before being assigned to solo patrol. Not all new officers successfully complete this process. This program ensures that those officers who are successful in the program become familiar with all aspects of policing in the City of Wauwatosa, as well as the city itself.

TRAINING

The department places a strong emphasis on training and development of all personnel. The State of Wisconsin Department of Justice, through the Law Enforcement Standards Board, mandates each sworn officer receive a minimum of 24 hours of training annually.

In 2014, civilian and sworn employees participated in over 7,000 hours of specialized training. The additional training covers department-designated "core" training for newer officers (e.g.: Basic Breath Examiner/Intoximeter and Interview & Interrogation), as well as more specialized training for veteran officers, Detectives and Supervisors specific to their duties (e.g.: Death Investigation, School Resource Officer, Crash Reconstruction, Crime Prevention, Crime Scene Investigation, Leadership in Police Organizations).

The department also keeps a regular in-house training schedule for all officers which addresses:

- Firearms (handgun, shotgun, rifle)
- Emergency Vehicle Operation
- Defensive and Arrest Tactics
- Response to Active Shooters
- Taser and Less Lethal weapons use
- Vehicle Pursuit driving/decision-making

IN-HOUSE TRAINING EXPERTS
Wauwatosa Police Department Instructors

FIREARMS: Lt. T.J. Alioto, Patrol Spec. R. Cepican, Det. J. Donovan, Lt. G. Gabrish, Det. S. Kirby, Lt. J. Mastrocola (Lead Instructor & Range Master), Officer M. McDermott, Det. J. Milotzky, Sgt. M. Schultz, Lt. D. Moldenhauer, Sgt. J. Morrison, Capt. T. Sharpee, Lt. B. Zalewski, Det. J. Roy, Sgt. C. McAtee, Officer S. Wrucke, Officer R. Richardson, Patrol Spec. J. Bronner, Det. M. Keck, Det. B. Isaacson, Officer S. Mills

PURSUIT/EMERGENCY VEHICLE OPERATION (EVOC): Lt. T. J. Alioto (Lead Instructor), Patrol Spec. R. Cepican, Capt. C. Fox, Sgt. K. Gierach, Det. S. Kirby, Det. J. Lewandowski, Sgt. J. Morrison, Sgt. B. Beckman, Patrol Spec. K. Svatek

VEHICLE CONTACT: Lt. T. J. Alioto, Sgt. B. Beckman, Patrol Spec. R. Cepican, Sgt. K. Gierach, Det. J. Lewandowski, Capt. C. Fox, Sgt. J. Morrison, Officer S. Wrucke, Sgt. C. McAtee

DEFENSE & ARREST TACTICS (DAAT): Lt. G. Gabrish (Lead Instructor), Det. J. Griffin, Sgt. C. Geiszler, Lt. J. Mastrocola, Det. J. Milotzky, Lt. D. Moldenhauer, Officer M. Pearson, Det. J. Short, Officer J. Karius, Lt. B. Zalewski, Officer A. Pavlik, Det. M. Keck

TASER: Lt. G. Gabrish, Det. S. Kirby, Officer J. Lewandowski, Lt. J. Mastrocola, Lt. B. Zalewski, Officer H. Bacon IV

LESS LETHAL: Det. S. Kirby, Lt. J. Mastrocola, Patrol Spec. R. Cepican, Lt. G. Gabrish, Patrol Spec. T. Orlowski, Officer J. Karius, Det. B. Isaacson, Officer R. Salyers, Officer J. Wood

LESS LETHAL/CHEMICAL MUNITIONS: Patrol Spec. R. Cepican, Lt. G. Gabrish, Det. S. Kirby, Officer M. McDermott, Officer R. Richardson

STANDARD FIELD SOBRIETY: Capt. C. Fox, Sgt. J. Morrison, Patrol Spec. R. Cepican, Sgt. B. Beckman, Patrol Spec. C. Wex, Patrol Spec. K. Svatek

PROFESSIONAL COMMUNICATION: Capt. C. Fox, Sgt. J. Morrison

TRAINING EXPERTS (CONTINUED)

TACTICAL COMMUNICATIONS: Det. J. Milotzky, Officer M. Pearson

ETHICS: Lt. B. Zalewski

SIMUNITIONS: Capt. T. Sharpee, Lt. J. Mastrocola, Lt. D. Moldenhauer, Lt. T. J. Alioto, Lt. B. Zalewski, Sgt. M. Schultz, Det. J. Milotzky

CPR/AED: Officer J. Kutz, Sgt. K. Gierach, Officer H. Bacon IV, Patrol Spec. T. Orlovski

FIELD TRAINING OFFICERS and SERGEANTS: Sgt. J. Farina, Sgt. L. Vetter, Officer T. Engelken, Officer N. Stahl, Officer A. Pavlik, Officer J. Farina, Officer N. Gabriel, Officer D. Akins, Officer S. Miszewski, Officer S. Schmidt, Patrol Spec. Svatek

911 EMERGENCY DISPATCH CENTER

The 911 Emergency Dispatch Center is a vital part of all services provided by the Wauwatosa Police and Fire Departments. Many times a citizen's first contact with the City of Wauwatosa's law enforcement and fire services begin with the Dispatch Center. Police Department administration, clerical staff, detective bureau, officers as well as the Fire Department emergency personnel rely on the Dispatch Center as a critical information hub. Wauwatosa's emergency responders and citizens benefit greatly from our ability to provide "live" dispatch 24 hours a day. Dispatchers are able to use a wide variety of tools and resources to assist and minimize risks to the callers, police officers and fire fighters while assuring prompt and efficient service.

Advances in technology continue to improve the quality and efficiency of service provided for officers and citizens alike. Dispatchers have access to restricted databases to quickly provide information to Police Officers in the field to assist them in recognizing and apprehending suspects. Additionally dispatchers have an important role working alongside the Department of Transportation (DOT) during the ongoing Zoo Interchange project and all major construction projects throughout the city. Dispatchers must have knowledge of all road closures, detours and alternate routes for first responders in order to maintain efficient and minimal response times.

The dispatch center is authorized for the staffing of 9 full-time and 6 part-time dispatchers. In 2014, we operated with staffing shortages for the entire year. Despite this, our dispatchers are increasingly busy with calls ranging from routine medical assistance to emergency medical calls for the Fire Department to assisting motorists and in-progress calls for Police Department response. In 2014, the Police Department had 35,944 calls for service. This was a notable increase of 4,129 calls for service from 2013. The Fire Department had 6,265 assignments for fire and medical assistance. This was also an increase by 409 assignments

Along with the daily responsibilities for the City of Wauwatosa, the Dispatch Center is the MABAS (Mutual Aid Box Alarm System) facilitator for Milwaukee County. Taking on this facilitator position means that when a major fire, EMS, or disaster incident occurs in Milwaukee County, the Wauwatosa Dispatch Center heads the organization and coordination of mutual aid apparatus from multiple cities within the county.

Moving forward into 2015, the continued focus for the Dispatch Center is to maintain efficient and quality customer service for all citizens, and to provide optimal assistance to Police Officers and Firefighters to help them safely and quickly aid those in need. To do this, Dispatch will continue to take advantage of training opportunities and advances in technology to provide the City of Wauwatosa with the outstanding service our citizens appreciate and expect. A new, upgraded 911 system will be installed in 2015 which will improve our ability to quickly and efficiently process 911 calls and better determine a caller's location.

**Dispatcher Lori Harris was presented
with the 2014 Mayor's Award for
Exceptional Service**

ADMINISTRATIVE BUREAU

The Administrative Bureau performs line and staff functions relating to planning, directing coordinating, organizing and evaluating police activity at the administrative level. It is also responsible for short and long term planning and research of departmental objectives.

The Administrative Bureau develops the annual department budget, and the Bureau maintains fiscal control of the budget.

Administrative Bureau divisions are: Records, Technical Services, Jail, Front Office, Warrants, and Maintenance.

The Bureau maintains and provides public access to department records as specified in State law as well as being responsible for the record-keeping function of the department.

It is a liaison arm to various committees of the Common Council and other City Departments.

Preparation of department policy, operating procedures and other information necessary to department operation are prepared and coordinated within the Bureau.

ADMINISTRATIVE BUREAU

CHIEF OF POLICE - BARRY WEBER

CHIEF'S SECRETARY – GAYLE HILDEBRANDT
ADMINISTRATIVE COMMANDER - CAPTAIN TIMOTHY SHARPEE
CAPTAIN'S SECRETARY - TERESA KOBS

ADMINISTRATIVE LIEUTENANT – PAUL LEIST
ADMINISTRATIVE SERGEANT – BRAD BECKMAN

COMMUNITY SUPPORT OPERATIONS

COMMUNITY SUPPORT OFFICERS
POLICE SPEC. II DON SEMEGA AND OFFICER MIKE MCDERMOTT

SCHOOL RESOURCE OFFICERS
OFFICER FARRIS GRIFFIN - OFFICER JOEL KUTZ
OFFICER TRACY BURBACH – OFFICER JAMES MORRILL

COMMUNITY SUPPORT CLERK – LAURA LAURISHKE

RECORDS SECTION

SUSAN SELNER
SANDY DEISINGER
KARLA ORDAL

WARRANT CLERK – MAIJA PTASZEK

FRONT OFFICE

DAY SHIFT

MARIE KUSHNER
KARI CHURCH

EARLY SHIFT

MARY WEGER
VICTORIA DEVITA

POWER SHIFT

NICOLE LAMBRECHT

ADMINISTRATIVE SYSTEMS

ADMINISTRATIVE SERGEANT – JACK MORRISON

PUBLIC SAFETY ANALYST – MICHELLE DAHLEN
TECHNICAL SUPPORT ASSISTANT – VOU LEE

AUTHORIZED STRENGTH (93) PRESENTLY (87)

December 31, 2014

COMMUNITY SUPPORT

The Community Support Division embodies the Wauwatosa Police Department's philosophy of community oriented policing. This philosophy enables its officers to function as community workers and organizers to work with other service providers and alongside neighborhood residents. The goal is to assist the public to prevent, resist and eliminate crime and other disorders in their neighborhoods while adhering to the Constitution and the rule of law.

The Community Support Division provides citizens, community groups, businesses, schools, and social and civic groups with programming aimed at establishing and maintaining productive partnerships. Emphasis is directed at recognized and potential problem areas while strengthening the established programs.

An Administrative Lieutenant with a staff of one Sergeant, six Officers, an Administrative Support Specialist, and part-time Community Service Officers comprise the Community Support Division.

Programs and Services Provided By Community Support

Neighborhood Block Watch
Neighborhood Watch Newsletter (TOSA WATCH)
Tosa's Night Out
Crime Prevention Alert Program
Operation Identification
Security Surveys - Residential and Business
Park Watch
Business Watch
Topical Presentations
Robbery/Witness Identification
Kid Care Identification
Crime Prevention and Safety Programs
Wauwatosa Crime Stoppers
Wauwatosa Neighborhood Watch Committee
Wauwatosa Reserve Police
Alcohol & Tobacco Abatement/Awareness Program
Directed Bicycle and Foot Patrols
Senior Commission Safety Presentations

Below is a breakdown of those services provided or participated in by the
Community Support Division in 2014:

5	Neighborhood Watch Meetings
0	Neighborhood Association Meetings
10	Wauwatosa Neighborhood Watch Committee Meetings
14	Vacant Block Watches Filled
1	Business Watch Meetings
18	Home Security Surveys
9	Business Security Surveys
13	Crime Stoppers Meetings
11	Crime Stoppers Calls
0	Tosa Youth Commission Meetings
11	Village Task Force Meetings
5	Civic Celebration Meetings
1	Tosa United Meetings
11	Senior Commission Meetings
117	Block Party Permits Issued
47	Bicycle Licensed/Registered

NEIGHBORHOOD WATCH

TOSA’S NIGHT OUT

The City of Wauwatosa Neighborhood Block Watch Program maintained its numbers in 2014 at 629 neighborhoods. Volunteer Block Captains and their respective neighbors continue to participate in this proven crime prevention program. Neighbors working together, in cooperation with the Police Department, makes Block Watch work.

Wauwatosa’s 2014 Tosa’s Night Out festivities took place on August 5th. A fabulous turnout made our 20th annual event a terrific success. Built on the premise of “Community – Police Partnerships”, the following event statistics clearly show that this concept is alive and well in Wauwatosa.

➤ Hart Park Festivity Attendance	2,900
➤ Block Watches Represented	590-600 (95%)
➤ Neighborhood Associations Represented	26 of 26 (100%)
➤ Corporate Sponsors	57
➤ Coloring Contest	82
➤ Flashlight Walk	1,501
➤ Children Fingerprinted	98

Much of the credit goes to our corporate sponsors and countless volunteers who graciously donate financially, with products and services, and with their time.

In addition, the success of Tosa’s Night Out relies on the overwhelming support of the community at large. Continued interest in education, prevention, and cooperation has made Tosa’s Night Out one of Wauwatosa’s most celebrated events.

WAUWATOSA POLICE RESERVES

2014 ANNUAL REPORT

The Wauwatosa Police Reserve unit is a group of volunteer men and women from Wauwatosa and the surrounding area who augment the Wauwatosa Police Department throughout the year. Formed in 1942, the Wauwatosa Police Reserve unit has the distinction of being one of the oldest in the country.

In 2014, the Reserves ended the year with 35 active members divided into four platoons. There were a total of 6 Past Members throughout 2014. The Reserve unit has their own command staff consisting of a Captain, Executive Lieutenant, Treasurer, and Secretary. Each platoon is guided by a Lieutenant. The Chief of Police has the final authority to command, train, control, and supervise the reserve unit.

Reserve members are trained to assist the police department in emergency situations, as well as, routine events including; parades, festivals, walks, runs, and National Night Out festivities. Each member must commit to a minimum of 75 hours of service per calendar year. Included in the commitment is training, monthly meetings, and squad riding activities. Most reserves routinely exceed the minimum hour requirement.

The Reserve unit requires that each member is trained in weapons familiarization, traffic control, and Defense And Arrest Tactics (DAAT). All members participate in refresher firearms and D.A.A.T. courses each year.

Reserve Officers volunteer for many reasons including serving the community, valuable real life training, and gaining a perspective into law enforcement as a career.

2014 Reserve Hours by Activity

Meetings & Administrative Activities	868.00 Hours
Training	799.00 Hours
Events	2,616.5 Hours
Squad Riding	177.5 Hours
Past Members	267.5 Hours
	<hr/>
Total 2014 Police Reserve Hours:	4,728.5 Hours

During 2014, the Wauwatosa Police Reserve Unit Provided Assistance at the Following Events

- ✓ 102.9 The Hog 'Stache' Dash
- ✓ Alcohol & Tobacco Compliance Checks
- ✓ Alzheimer's Association of Southeastern Wisconsin Run/Walk
- ✓ American Cancer Society – Relay for Life
- ✓ American Heart Association Run/Walk, Steve Cullen
- ✓ Bayshore Safety Days
- ✓ Block Watch Newsletter Deliveries
- ✓ Chili'n on the Avenue & Chili Charity Run
- ✓ Crime Stoppers Shred it Day
- ✓ Crime Stoppers "Pancakes with Mom"
- ✓ Divine Savior Holy Angels Dash-A-Thon
- ✓ Fido Fest
- ✓ Fourth of July Parade & Fireworks
- ✓ Gary's Gallop Run/Walk, Wisconsin Lutheran College
- ✓ Get Your Rear in Gear for Colon Cancer Run/Walk
- ✓ Hart Fest
- ✓ Lucky Leprechaun 7K
- ✓ Lupus Run/Walk
- ✓ Marquette University LaCrosse Games
- ✓ Mayfair Mall Holiday Patrol
- ✓ McKinley Mile
- ✓ Milwaukee County Zoo "Ala Carte"
- ✓ Milwaukee County Zoo "Ride on the Wild Side"
- ✓ Milwaukee County Zoo "Free Day"
- ✓ Milwaukee Lutheran Homecoming Parade
- ✓ Pre-Employment Physical Agility Testing
- ✓ Rotary Club Easter Egg Hunt Wisconsin Avenue Park
- ✓ St. Jude's Stampede
- ✓ St. Paddy's Day Dash 5K Run/Walk
- ✓ St. Patrick's Blarney Run/Walk
- ✓ St. Patrick's Day Parade
- ✓ Scottish Fest
- ✓ Soles for Catholic Education Walk
- ✓ Special Response Team Physical Fitness Test & Role Players
- ✓ Sprint for Spina Bifida Run/Walk
- ✓ Tosa Fest
- ✓ Tosa Tonight Concert Series
- ✓ Tosa's Night Out
- ✓ Tour of America's Dairyland Bike Race
- ✓ United Cerebral Palsy Association, Joe's Run, Walk & Roll
- ✓ Village Christmas Tree Lighting
- ✓ Walk, Run & Wag for MADACC

- ✓ Wauwatosa East Football Games, Patrol
- ✓ Wauwatosa West Football Games, Patrol
- ✓ Wauwatosa East/West Homecoming Parade
- ✓ Wauwatosa Wellness 5K Run/Walk
- ✓ Wisconsin Lutheran High School Marching Band Invitational

A SPECIAL THANK YOU TO OUR DEDICATED RESERVES

Keeping Tosa safer with your tips
www.tosacrimestoppers.com

Wauwatosa Crime Stoppers, Inc. is a hard-working volunteer board that serves to deter and prevent crime in the City of Wauwatosa. The board accomplishes this goal by advertising cash rewards for information leading to an arrest, fund raising so that there is cash to pay out rewards when warranted and finally voting to approve the pay out of reward money. The Crime Stoppers board meets with a Police Liaison for an hour on the first Tuesday of every month; and they also have two major fund raisers, the extremely popular and successful Mother's Day Pancake Breakfast held every Mother's Day at Hart Park and their annual "Shredding Day" held every September.

The tip process allows citizens to report crimes or criminal activity, which in many cases would go unsolved or undetected. These tips can be made 24 hours a day to a live operator; the tipline is unrecorded and does not have caller ID capabilities. The caller will remain completely anonymous as the operator will never ask the caller to identify themselves, Further; they will be assigned a confidential and closely guarded code number and given follow up instructions to track the status of their tip and any possible reward information. After the information is gathered, the operator will forward it to the Police Liaison for dissemination and onto an on-duty supervisor if the information is time sensitive.

From 2005 through 2014, the Wauwatosa Crime Stoppers received 130 separate tips, which resulted in 69 arrests and solved 49 separate crimes. As a result, the Crime Stoppers board disbursed over \$10,000 in rewards.

The requirements for becoming a member of the Wauwatosa Crime Stoppers are as follows:

1. Have a vested interest in the City of Wauwatosa.
2. Be at least 18 years of age.
3. Be of good moral character.
4. Submit to a brief background investigation.

If you want to join the Wauwatosa Crime Stoppers or have any questions about them please contact Officer Mike McDermott, 414-471-8430 Ext. 5113 or mmcdermott@wauwatosa.net.

To take a closer look at the Wauwatosa Crime Stoppers please visit www.tosacrimestoppers.com.

If you want to provide a tip on a crime or criminal activity please call the:

Wauwatosa Crime Stoppers Tip-line
414-771-TOSA (8672)

SCHOOL RESOURCE OFFICER PROGRAM

The School Resource Officer (SRO) program was initiated in September 2005. The SROs are assigned to the Community Support Division, and serve under the direct supervision of the Community Support Sergeant. The SRO is a uniformed position, Monday through Friday, from 7:30 am to 3:30 pm. There are currently four SROs assigned to Wauwatosa East and West High Schools and Longfellow and Whitman Middle Schools. The SROs also respond to calls for police service at the elementary schools and private schools when needed.

The overall scope of responsibilities of the SRO is basically unlimited. Specific duties of a SRO officer are, at this time, expected to include the following responsibilities:

- Promotes rapport between police officers and students in the secondary schools.
- Works to protect school, staff and students from crime and violence.
- Serves as an immediate resource for staff and students.
- Conducts criminal and quasi-criminal investigations in the secondary schools that occur during the school day that would have necessitated the dispatch of a patrol officer.
- Handles follow up investigations of crimes or other issues in the schools.
- Makes arrests of students, as appropriate.
- Coordinates SRO efforts with the Detective Bureau of the police department.
- Promotes a working relationship with other police-student resources in the Wauwatosa School District.
- Makes presentations to students, parents, and staff members on law, law enforcement, safety issues, and good citizenship.
- Refers troubled students to proper professional resources within the guidelines of school policies, as needed.
- Works with parents of runaway students.
- Counsels students who are established juvenile offenders.
- Coordinates the Crime Stoppers Program in the secondary schools.
- Attends various school functions as deemed necessary, such as secondary graduations, proms, dances, certain athletic events, etc.
- Meets periodically with the school district administration to discuss and evaluate the SRO program.

From January to June and September to December, 2014, the School Resource Officers responded to over 400 call for police service including child abuse, battery, robbery, disorderly conduct, theft, possession of controlled substances, intoxicated juveniles and possession of tobacco products by minors, warrants, missing juveniles, threats, vandalism, and truancy.

The SRO's have also made over 150 presentations to students, staff, and parents on such topics as personal safety, drug & alcohol awareness, internet safety, bullying, conflict resolution, juvenile law, legal consequences, driver safety and search & seizure issues.

Officer James Morrill
Wauwatosa East High

Officer Joel Kutz
Whitman Middle

Officer Tracy Burbach
Longfellow Middle

Officer Farris Griffin
Wauwatosa West High

GRANT PROGRAMS

The department has received the following grants starting in 2014:

- Traffic Grants from the Bureau of Transportation Safety. The following traffic grants were awarded to the department in 2014 - 2015:
 - \$30,000 Alcohol Traffic Enforcement Grant – This grant enabled our department to be involved in the Multi-Agency OWI Enforcement Task Force, which has resulted in numerous drunk driving arrests.
 - \$9,000 Safe Routes to School (SRTS) Traffic Enforcement Grant for enforcement around McKinley Elementary School
 - \$50,000 Department of Transportation Grant for enforcement and traffic mitigation resulting from the ongoing Zoo Interchange Project.
 - \$5,000 Safety Equipment Grant to cover two new squad light bars.
- The Byrne Justice Assistance Grant (JAG) Program was awarded to the department in the amount of \$10,328.00 which is allocated to the Digital Radio purchase for the new 911 Milwaukee County radio system.
- The department also continues to participate in the Federal Bullet Proof Vest Partnership Grant program which is a multiple year vest reimbursement program that gives our officers a 50% return on ballistic vest purchases.

RECORDS

Under the direction of the Administrative Bureau Commander, the Records Section is operated Monday through Friday with 3 clerks. The public is served with counter service and inquiries via telephone. Each call handled by the department generates a record. The department logged 31,161 calls in 2013.

Data is interfaced with the Wisconsin Department of Justice, which provides crime data to the FBI. Statistics are projected to various agencies of law enforcement.

Criminal complaints for the current year and past 3 years are kept within the unit. Reports dating back 7 years are stored in the archives. Serious *Index Crimes* are kept indefinitely. Reports are classified by code of the offense.

POLICE DESK

Also under the direction of the Administrative Bureau Commander is the Police Desk. The “front desk” as it is known is open for public business Monday through Friday from 8 AM to 11 PM. The clerical staff of 5 is responsible for answering all incoming non-emergency telephone calls, data entry of all citations issued, and processing of all payments made to the department. The clerks also perform clerical functions related to supporting officers on the street and processing arrest warrants.

Desk Clerks Mary Weger, Kari Church, Nicole Lambrecht, Marie Kushner and Victoria DeVita were presented with the Mayor’s Award for Exceptional Service by Mayor Kathy Ehley and Human Resources Director Beth Aldana

Warrants

In 2014, the Warrants Division issued 612 warrants.
Of that, 96 were put into the Collections program
and 516 were entered into CIB.

The year 2014 had a bit of a lull in the “Warrants Division”. Fewer warrants were issued in 2014 than any previous year. The 613 warrants issued had a total dollar value of \$233,891.74. Prisoner costs reached \$19,413 and \$39,587.50 was rung through the Police Department register, satisfying 128 warrants. In total, 825 warrants were cancelled in 2014 by various means and an additional 371 warrants were cancelled due to the Statute of Limitations.

