

ANNUAL REPORT

2016

Platteville, Wisconsin POLICE DEPARTMENT

Front Row: L-R: Off. T.J. Sheffer, Sgt Andrea Droessler, Off. Devin Malott, Sgt Kris Purkapile, Off. Coree Lee, Chief Doug McKinley, Off. Matt Froiseth, Dispatcher Laura Brown, Dispatcher Kayla Braley. **Second Row:** L-R: Off. Pat Cieslewicz, Off. Paul Rehlinger, Off. Candace Koch, Off. Nate Auz, Off. Jake Brown, Det. Amy Hartwig, Dispatcher Janet Sanders, Secretary Jenifer Schmid. **Third Row:** L-R: Lt. Bruce Buchholtz, Det. Rick Lawrence, Sgt. Ryan Knoernschild, Sgt, Josh Grabandt, Off. Tony Vander Velden, Office Administrator Tim Charles, Off. Sam Vandevort, Lt. Jeff Haas

Table of Contents

Cover Letter	3
Mission Statement.....	4
Organizational Chart.....	5
Personnel.....	6-17
2016 in Review.....	18-19
<i>Explorer Scouts</i>	
Principal Police Functions.....	20
Police Activities Reports.....	21-26

Home of the University of Wisconsin-Platteville

Police Department

Doug McKinley, Chief of Police

January 20, 2017

Platteville Residents

Council President Eileen Nickels

Common Council Members

Police & Fire Commissioners

City Manager Karen Kurt

Residents, Council Members, Commissioners, and City Manager Kurt,

Nationwide, 2016 saw an unprecedented number of ambush attacks on law enforcement as well as a number of highly publicized police shootings of civilians. These incidents represent the extremes on both sides of the issue of police/community relations. These incidents are not representative of the vast majority of police and civilian interactions, especially in a community like Platteville. Locally we (the Police) enjoy widespread support from our community and we strive to never take this for granted. Every day we try to earn and maintain the trust which has been placed in us. The best way for us to do this is by treating everyone with dignity and respect and serving our citizens to the absolute best of our ability.

In 2017 the Police Department will be engaging in a major overhaul and update of our Department policies and procedures. The bulk of this project will be accomplished through the use of a professional policy service (Lexipol). The annual subscription for this service is being paid jointly by TRICOR, the City's insurance agent, and EMC, the City's insurance provider. They are funding this project because they both recognize the value of having the Platteville Police Department operate with policies which are compliant with the latest Federal and State laws, case law, and with policies which are in line with the best practices in the field of law enforcement. Additionally, this project could position the Police Department well if we decide to pursue accreditation at the state or national level.

In the pages that follow you'll find information about the staff of the Platteville Police Department and the services we provide. In addition, we have included statistics related to our crime reports and the other incidents we handle locally. Please take the time to read through our Annual Report. If you have questions after reading this document, please contact me at the Platteville Police Department at 608-348-2313 or via e-mail at mckinleyd@platteville.org.

Sincerely,

Doug McKinley
Chief of Police

The Platteville Police Department has revised and updated its Mission Statement and its Department Values. This was accomplished by a group of Department employees led by Sergeant Andrea Droessler and Sergeant Kris Purkapile. The group was assisted and received input from a community member who is also on the Police & Fire Commission. The Mission Statement and Values will be used to guide the actions and priorities of the Police Department. The Goals as listed below will be reviewed mid-year and at the end of the year to gauge our progress and to determine if they are still viable priorities or if the community has other issues which require the focus of the Police Department.

Mission:

The members of the Platteville Police Department are committed to providing a high quality of life and safe community for all its members through quality police services while still upholding the rights of all.

Values:

Human Life: We believe nothing is more valuable than human life. We will defend it to the very end using the minimum amount of force necessary.

Integrity: The integrity of our department will not waiver.

Professionalism: We shall serve the community with the utmost respect.

Continuous Improvement: Through training, education and interaction with the community we will continuously improve the services we provide.

Goals:

1. Improve the quality of life for community members, which will be measured by a reduction in complaints by 15% per year.

*Quality of life complaints refer to calls of nuisance noise, public intoxication, open intoxicants, littering, public urination/defecation, criminal damage to property, theft and calls for service.

2. We will be proactive in preventing crime through increased communication and education with the public. This will be measured by a reduction in reports of crime by 10% and an increase in the identification of suspects and closed investigations.

3. We will increase safety for the community, and visitors, on our roadways through education and enforcement of traffic laws. This will be measured by a 10% reduction in crashes on City streets.

Police Organizational Chart

Command Staff

Under the general direction of the City Manager, the Chief of Police is responsible for planning, coordinating, supervising, and evaluating all police department operations. On a day-to-day basis the two Lieutenants' responsibilities include supervising investigators, training, scheduling, purchasing, and communications. The Office Manager supervises the Telecommunications and office staff and assists the Management Team. The Management Team works together in budgeting, policy development, program development, and the general administration of the Police Department.

Chief of Police Doug McKinley

Hired: June 1991

Education: B.A. Criminal Justice

Promoted to Lieutenant: October 2002

Named Chief: July 2005

Chief McKinley is a 1990 graduate of the University of Wisconsin-Platteville. McKinley was one of the department's Emergency Vehicle Operations Course (E.V.O.C.) instructors and he has also taught at the U.W.-Platteville Recruit Academy, the Southwest Wisconsin Technical College and as an Adjunct Professor at the UW-Platteville. McKinley was formerly a lieutenant in charge of the Support Services Division at the department as well as the Project

Director of the Iowa-Grant Drug Task Force. Doug started as a patrol officer with the Platteville PD in 1991. Doug began his career in law enforcement as an undercover investigator in the Washington County Sheriff's Department multi-jurisdictional drug unit in West Bend, WI. Doug is a 2001 graduate of the Northwestern University School of Police Staff and Command and a 2005 graduate of the FBI sponsored Law Enforcement Executive Development Seminar.

Lieutenant Bruce Buchholtz

Hired: May 1990

Education: B.A. Psychology, M.S. Justice Administration

Fox Valley Technical School-Police Academy

Promoted to Sergeant: June 1997

Promoted to Lieutenant: August 2005

Lt. Buchholtz is a 1989 graduate of Ripon College. He has served as the department's coordinator of the Tactical Response Team (TRT). Lt. Buchholtz currently serves as Operations Commander. Lt. Buchholtz is a Defensive Arrest and Tactics (D.A.A.T) and Vehicle Contacts instructor and has served as a Field Training Officer. Lt. Buchholtz instructs at both the U.W.-Platteville Recruit

Academy and the Southwest Wisconsin Technical College. He is a graduate of the University of Louisville's Southern Police Institute (107th AOC) and graduated in 2007 with a Master's Degree in Justice Administration through the University of Louisville.

Lieutenant Jeff Haas

Education: B.A. Criminal Justice
Hired: March 1995
Promoted to Sergeant: August 2005
Promoted to Lieutenant: January 2009

Lt. Haas is a 1995 graduate of UW-Platteville with a Degree in Criminal Justice. Lt. Haas is currently the Support Services Lieutenant for the police department and is an Emergency Vehicle Operations Instructor. Lt. Haas is a 2007 graduate of the Fox Valley Technical College Executive Development Institute and a 2009 graduate of the FBI sponsored Law Enforcement Executive Development Seminar. Lt. Haas has recently completed the International Association of Chiefs of Police ‘Leadership in Police Organizations’ program. Lt. Haas is a former member of the Grant County Crisis Resolution Team and has instructed for UW-Platteville Recruit Academy and for Southwest Wisconsin Technical College. Lt. Haas served on the Platteville Volunteer Fire Department for 18 years, having served in the capacity of Captain and fire investigator. Lt. Haas is also a veteran of the U.S. Navy.

Office Administrator Tim Charles

Hired: June 1990
Education: Technical Communications

Tim is a veteran of the U.S Army serving as a Military Policeman and Physical Security Inspector, in Europe, where he also served in the V Corps Honor Guard. Tim is a former police officer for the Village of Cassville and was the A.V. director for the School District for 7 years before joining the Police Department.

Sergeant Josh Grabandt

Education: B.S. – Criminal Justice
Hired: 1-3-00
Promoted to Sergeant 10-5-8

Sgt. Grabandt is a 1999 graduate of the U.W. Platteville with a B.S. in Criminal Justice. Josh comes to us with a great deal of experience in Narcotics investigations. Josh is also a member of the departments Tactical Response Team and served for many years as the departments Lead Detective. Sergeant Grabandt is a 2010 graduate of the Fox Valley Technical College Executive Development Institute. Sergeant Grabandt has also taught several courses at UW-Platteville as an adjunct Professor and also instructed at Southwest Wisconsin Technical College. Active in the community, Sergeant Grabandt is the vice-president on the Platteville School board and a little league coach.

Sergeant Andrea Droessler

Hired: 5-13-01

Education: B.S. Criminal Justice.

Promoted to SGT August 2013

Sergeant Droessler is a 2001 graduate of the UW–Platteville where she also received her Police Recruit Certification. Andrea spent several years as the Department’s Community Policing Coordinator, splitting her time between community policing activities and conducting investigations. Andrea returned to the patrol unit in March of 2009. Andrea served as an Officer in Charge and a Field Training Officer until her promotion to Sergeant. She has been an Advisor for the Department’s Explorer Post since 2004. Andrea is a graduate of the 2014-2015 Wisconsin Command College

and has assumed the supervisory role of the Field Training Program for the Department.

Sergeant Ryan Knoernschild

Hired: 12-1-8

Education: 2005: B.S. Building Construction Management, UW-Platteville

2008: Law Enforcement Academy, S.W. Tech, Fennimore

Promoted to SGT: October 2014

Officer Knoernschild is a 2005 graduate of the U.W.-Platteville, and comes to us from Hazel Green. He was previously employed as a project manager for a construction firm in Racine, WI, but moved back to Platteville to be closer to family and pursue his career in law enforcement. Ryan is currently the lead firearms instructor for the Department.

Sergeant Kristine Purkapile

Education: B.S. - Criminal Justice, Minor in Mathematics

Hired: September 2007

Promoted to Sergeant: May 2015

Sergeant Purkapile is a 2007 graduate of U.W.-Platteville, with a B.S. in Criminal Justice and a minor in Mathematics. Kris graduated from the Southwest Wisconsin Technical College Police Academy in August of 2007. Sergeant Purkapile grew up in the Evansville, Wisconsin area graduating from the Evansville High School in 2002. Sergeant Purkapile achieved the rank of Officer-In-Charge (OIC) in 2009 and is a Field Training Officer (FTO). In 2011, Kris became a certified Emergency Vehicle Operations and Control (EVOC) instructor and is also a Pursuit Intervention Technique (P.I.T.) instructor. In 2016, Kris successfully

completed Leadership in Police Organizations (LPO) put on by the International Association of Chiefs of Police (IACP). Sergeant Purkapile is also serving as a Platteville Explorer Post #480 advisor for the 8th year. Kris enjoys any outdoor activities but is a committed softball player, enjoys biking and traveling.

Police Officers

Platteville Police Officers provide a wide variety of services to the community. The majority of Police Officers' tasks are traffic enforcement, investigations, and community service calls. Officers are also involved in a number of Community Policing programs geared toward obtaining compliance with community expectations and engaging in other activities designed to inform, train and mobilize the citizens in an effort to reduce or eliminate crime and social disorder.

Officer Terry (T.J.) Sheffer

Hired: October 2005

Resigned: 2016

Education: B.S. Criminal Justice, Associate Electronics

T.J. is a veteran of the U.S. Marines where he served 4 years as a field radio operator and 2 years in the Army Reserve. T.J. served as a Police Telecommunicator for 6 years prior to being hired as a Police Officer. Besides a B.S. in Criminal Justice T.J. also received an Associate Degree in Electronics from the Southwest Wisconsin Technical College.

Officer Amy Hartwig

Hired: January 2007

Education, B.S. Criminal Justice

Amy comes to us from the New Glarus Police Department where she had been an Officer since 2004. She graduated from the UW-Platteville in 2004. Amy has also served on the Platteville EMS squad. Amy is currently assigned as a Detective.

Officer Nathan Auz

Education: B.S. Criminal Justice

Hired: September 2007

Officer Auz is a 2007 graduate of the UW-Platteville, with a B.S. in Criminal Justice. Nathan graduated from the Southwest Technical College Police Academy in August of 2007. In the spring of 2010, Officer Auz earned the rank of Officer in Charge (OIC) and has since become a certified Field Training Officer, a Defense and Arrest Tactics Instructor, Taser Instructor, and a member of the Grant / Iowa County Tactical Response Team. Officer Auz grew up in rural Richland County, Wisconsin and graduated from Ithaca High School in 2003

Officer Pat Cieslewicz

Education: UW Stevens Point.
Hired: 10-6-8

Before coming to Platteville Officer Cieslewicz also worked in Law Enforcement for the Wisconsin DNR and also for the Black Creek Police Department. Off-duty, Pat is an avid outdoorsman. Pat is currently a Firearms and Vehicle Contacts instructor for the Department.

Officer Paul Rehlinger

Education: 2008, B.S. Criminal Justice, 2008, Law Enforcement Academy
Hired: Jan 26, 2009

Paul comes to us from Hartford, WI. Officer Rehlinger was previously employed by the Platteville Police Department as a Community Service Officer. On his off time, if he is not spending time with his family, he tries to stay busy with DIY projects. He also enjoys hunting, fishing, and other outdoor activities.

Officer Richard Lawrence

Hired: May 2009
Resigned: 2016

Education: 1995 Graduate of University of Wisconsin-River Falls; B.S. Conservation and Land Use Management
2009 Southwest Technical College Law Enforcement Academy

Rick comes to the Dept. from Benton, WI; Graduate of Benton High School Rick spent the previous 14 years working on projects involving the restoration and long-term protection of natural resources in WI, IL, & IA. Officer Lawrence achieved the rank of Officer-In-Charge (OIC) in 2012, and is currently assigned as a Detective. Officer Lawrence serves as the department's Crisis/Hostage Negotiator

Officer Matt Froiseth

Hired: January 2011

Education: 2010 Graduate of the University of Wisconsin-Platteville; B.A. Criminal Justice and Minor in Business Administration
2010 Southwest Technical College Law Enforcement Academy

Matt was born and raised in Viroqua, WI and worked as a part-time police officer for the Viroqua PD from October 2010-January 2011. Matt enjoys hunting, fishing, and is an avid sports fan.

Officer Jacob Brown

Hired November 2011

Education: Bachelor of Science degree UW Platteville Criminal Justice

Jacob comes from Darlington where he was previously employed by the Darlington Police Department and was a Lafayette County Sheriff's Deputy, Jacob enjoys hunting, fishing, and hanging out with his family

Officer Sam Vandevort

Hired 1-2-12

Education: 2010 Graduate of the University of Wisconsin-Platteville; B.S. Criminal Justice
2010 Southwest Technical College Law Enforcement Academy

Sam was born and raised in Manitowoc, WI. He graduated from Manitowoc Lincoln High School in 2006. He worked security at the Point Beach Nuclear Plant before being hired by the City of Platteville. Sam enjoys movies, swimming and scuba diving.

Officer Candace Koch

Hired: August 2013

Education: Graduated from UW-P in 2012 with a B.S. in Forensic Investigation. Completed Police Academy at Southwest Technical College.

Enjoys spending time with family and friends, outdoor activities, fishing, hiking, and working out. Born in Texas, attended college in Virginia and also lived in Oregon. High school graduate from Juda, WI.

Officer Tony Vander Velden

Hired: 1-6-2014

Education: 2013 Graduate of the University of Wisconsin-Platteville; B.S. Criminal Justice. 2013 Southwest Technical College Law Enforcement Academy.

Tony was born and raised in the Random Lake, WI area. He graduated high school in 2009 and spent the following four years attending college in Platteville. Tony enjoys camping, kayaking, and fishing.

Officer Coree Lee

Hiring Date: July 2015

Education: B.S. Criminal Justice: Law Enforcement emphasis (UW-Platteville: Spring 2014 Graduate) Southwest Technical College Law Enforcement Academy (August 2014 Graduate)

Coree is from Monroe and was a Military Policeman: Wisconsin Army National Guard (4 Years Served) Coree has also served as a part-time Police Officer: and on the Rock River Safety Patrol (DNR Job: 2015)

Hobbies: Fishing, Scuba Diving, & Camping

Officer Devin Malott

Hiring Date: August 2015

Education: Associates in Criminal Justice (Southwest Wisconsin Technical College: Spring 2014 Graduate) Southwest Technical College Law Enforcement Academy (May 2014 Graduate)

Devin is from Darlington and is currently an Infantryman in the Army National Guard (4 Years Served). Devin has also served as a Part-Time Police Officer for Lafayette County Sheriff's Office, Argyle Police Department, Shullsburg Police Department, and Belmont Police Department.

Hobbies: Fishing, Hunting, Trapping, DYI projects/carpentry

Officer Simeon Morell

Hiring Date: Dec 2016

Educations: Graduate of Fox Valley Technical College 2014 with an Associate's Degree in Criminal Justice.

Community Service Officer with the Appleton Police Department from June 2013-April 2016. In his free time, Simeon enjoys spending time with his wife, reading, metal working and shooting.

Officer Quinten Strand

Hiring Date: Dec 2016

Education: 2016 Graduate of the University of Wisconsin-Eau Claire B.A. Criminal Justice, 2016 Graduate of the Western Technical College Academy

Previous Employment: Security Officer with Professional Security Consultants from December 2015 to May of 2016.

Hobbies: Quinten enjoys Hunting, Fishing, Trapping, and spending time with Friends and Family.

Telecommunicators

The Public Safety Telecommunicators answer telephones for the following city departments and other agencies: The Platteville Police Department, Southwest Health Ambulance Service, Platteville Fire Department, UW-Platteville Police, emergency elevator telephones throughout the city, and all City of Platteville Offices (when those offices are closed). The phones include the Enhanced 911 (E911) system that immediately displays the name, phone number, address and directions to the location of the phone making the call. The E-911 database allows the Telecommunicator to enter information that is pertinent to the location or customer.

The Telecommunicators communicate with all of the previously listed agencies using the following radio systems: Platteville City Government, Platteville Fire, Southwest Health Center, UW-Platteville, Grant County Sheriff, County Simulcast Paging System and Point to Point (connecting all police agencies). The Telecommunicators can also monitor WISPERN.

The Telecommunicators dispatch in excess of 14,000 police, fire, and ambulance calls per year. Public Safety Telecommunicators also enter and retrieve information in and from the State and National Crime databases, vehicle registration files and driver's license files. This information includes criminal activity, missing persons and stolen property. This national computer system allows this department to share information with the nation's law enforcement and criminal justice agencies. The Support Services Commander and the Office Manager supervise the Telecommunicators.

Telecommunicator Janet Sanders

Hired: 2-10-81

Janet, a UW-Platteville Graduate is the senior Telecommunicator.

Telecommunicator Traci Winkler

Hired 10-3-92

Traci began with the Police Department as a Parking Attendant for a number of years before joining the Dispatch staff as a Part-time Telecommunicator. She later elected to accept a full-time position.

Telecommunicator Amy Dillman

Hired: 5-16-05

Amy has been a Dispatcher with the Grant County Sheriff's Department and the Ripon Police Department and brings a great deal of experience to this job. Amy has attended the UW-Oshkosh and is currently attending the UW-Platteville.

Telecommunicator Laura Brown

Hired: 6-14-05

Laura graduated with a B.A in Elementary Education and Early Childhood Education from Augustana College, Sioux Falls, SD in May 1991. Laura has taught in the states of Illinois, Iowa, and Wisconsin. Laura has lived in Platteville since 2002 and was a substitute teacher previously for Platteville School District. In July 2013, Laura became a certified Emergency Telecommunicator from the National Academy of Emergency Dispatch of the United States.

Telecommunicator Kayla Braley

Hired: May 2015

Kayla began working for the Platteville Police Department in May of 2015. She graduated high school in Darlington, WI in the spring of 2011. At the University of Wisconsin-Platteville she earned a degree in Forensic Investigation and is working on a degree in Spanish.

Telecommunicator Brooklyn Dietzel-Goldthorpe

Hired: June 2016

Brooklyn graduated high school from Cuba City, WI in 2006. Afterward she joined the United States Navy as an Air Traffic Controller, completing a 5-year enlistment. Brooklyn is married to Todd Goldthorpe and they have a 1- year old son, Gage Goldthorpe.

Platteville Police Communications Center

2016 Community Service Officers

The Police Department – Community Service Officer Program completed its 12th year of non-critical service for our community. CSO responsibilities include data entry, parking enforcement, non-critical clerical tasks, funeral escorts, traffic direction, school pedestrian safety, problem solving, etc., to name a few. The CSO's currently also supply support for, the Animal Control Program and the Citizen's Academy. Officers are equipped with a 4-wheel drive truck used for delivery of essential, but non-critical police services.

Administrative Assistants

The Administrative Assistants transcribe and update reports dictated by the Police Officers. When not transcribing reports, the Administrative Assistants complete a great variety of clerical tasks for members of the Management Team.

Administrative Assistant Sarah Hake

Hired: April 2009

Sarah is a part-time Administrative Assistant with her primary duties being department receptionist, performing clerical duties on the day shift. She is primarily responsible for maintaining video backups and training records. Sarah formerly served as the secretary/office manager of the drug task force from 1999-2004. Sarah enjoys spending time with her family, serving as a volunteer Firefighter, First Responder, fire department treasurer, and steward of her church.

Administrative Assistant Jennifer Schmid

Hired 1-14-85 (Dispatcher)

Transferred to Administrative Assistant in December 2011

Jennifer is the Full-time Administrative Assistant with her primary duties being, department receptionist and performing clerical duties on the day shift. Jennifer formerly served as a Police Telecommunicator for 26 years.

2016- Year in Review

- February-Detective Rick Lawrence resigned to accept a supervisory/investigator position with the Cuba City Police Department
- Brooklyn Dietzel-Goldthorpe was hired as a part-time Telecommunicator to replace Melissa Kress who resigned to pursue a position in education
- The 2nd Annual Derby Days/Horse Parade was held in downtown Platteville
- Platteville Police Officers and UW-Platteville Police Officers train together on Campus for Active Shooter incidents
- Officer TJ Sheffer resigned to pursue other interests after 11 years as a Platteville Police Officer
- Sergeant Ryan Knoernschild graduated from the Wisconsin Command College.
- The Southwest Music Festival was held in downtown Platteville. The event was well attended and there were no issues associated with it.
- August-the Cops on Top fund raiser for Special Olympics was held on the roof at Dunkin' Donuts.
- A DNA match was obtained for a suspect from a sexual assault which occurred in 2009. The suspect is currently incarcerated in Minnesota for an armed robbery. The case will be going to trial in 2017.
- September-a two-day disaster drill including tabletop exercises was held. City employees and other community partners participated in the event which was facilitated by Grant County Emergency Management
- October-the Stuff the Cruiser food drive for the local Food Pantry was held at Piggly Wiggly. Close to 40 bags of food were donated to the Pantry.
- A community picnic was held at Valley View Park. Attendees spoke to Officers about areas of mutual concern and dined on hot dogs, cookies and juice.
- Negotiations with the WPPA Union resulted in a 3-year agreement
- Simeon Morell and Quinten Strand were hired as Police Officers.
- The 9th Annual Shop with a Cop program was held. Area children in need shopped with law enforcement officers and then attended a gift wrapping party hosted by the Fire Department

Platteville Police Explorers #480

The Platteville Police Explorer Post #480 continues to be led by Sergeant Kris Purkapile, Officer Tony Vander Velden and UW-Platteville Sergeant Jason Williams. This year there are also two student advisers that have continued with the post in a leadership role.

In April 2016, 8 members of the Post participated in the Fox Valley Law Enforcement Explorer Competition. The team brought home an award and improved tremendously as a Post.

Post #480 also hosted our annual Taco Dinner in April 2016. This event continues to be a successful fundraiser for Post activities and equipment because of the gracious donations of Los Amigos, the Platteville Elks Lodge and Dairy Queen.

Our annual Open House was hosted in September. We were grateful to see returning members and many new faces eager to learn about law enforcement and assist in the Platteville community. Post #480 members assisted the City and University Police Departments providing traffic and crowd control during Platteville Dairy Days, UW-Platteville Homecoming Parade, Run with the Cops and city wide Trick-or-Treat. Please contact one of the above listed advisers if you, or someone you know, would like to join!

Shop with a Cop

Community Picnic

Principal functions/major programs (What does this unit do?):

The City is served by 20 sworn officers (this number includes 13 officers, 4 sergeants, 2 lieutenants, and a chief), an administrative assistant/office manager, 4 full-time and 2 part-time dispatchers, 1 full-time Administrative Assistant and 1 half-time Administrative Assistant, 5 part-time Community Service Officers, 1 Crossing guard. Together these employees provide the following:

- Dispatch Services: 24-hours a day for Platteville Police Department Officers, the Platteville Emergency Medical Service, the Platteville Fire Dept., and the University of Wisconsin-Platteville Campus Police Dept. Contingency Dispatch Center for the Grant Co. Sheriff’s Dept. and back-up 911 Emergency Call Center for Grant Co.
- Enforcement of State statutes, local ordinances and traffic laws
- Specialized Investigations-3 detectives pursue matters requiring time intensive investigation or incidents requiring expertise not typically possessed by line officers
- Patrol of the City to detect criminal activity and to provide a police presence
- Community Policing-engaging members of the community to resolve issues of mutual concern
- Community Service Officers-UW-P Students employed as non-sworn members of the PD; they handle non-emergency calls for service, direct traffic and enforce parking ordinances.
- In-house training of officers-to enhance professionalism, engage in career development, reduce overtime, and provide officers with the skills needed to respond to calls for service in a rapidly changing environment
- Member of the Richland-Iowa-Grant Drug Task Force-a unit specializing in the investigation of drug related incidents
- Crisis Resolution Team-The PD participates in the county-wide tactical team which responds to calls of an elevated risk such as barricaded suspects, high risk warrant service, etc.
- Police Explorer Post #480: training on police topics for youth ages 14-20; police as positive role models, assistance at City functions
- Crossing guard duties at two intersections adjacent to Platteville Schools.

Workload indicators (production data - # of things accomplished this year):

	<u>2015</u>	<u>2016</u>
Ambulance Calls	1228	1207
Crime	2682	2837
Fire Calls	163	167
Parking	748	769
Traffic	3921	3657
Calls for Service	5533	5618
Crashes.....	335	350

Police Activities Report

Ambulance	Crime	Fire	Parking	Service	Traffic
1207	2837	167	769	5618	3657

City Parking Complaints

3hr Parking	Handicapped	Other Parking	Alternate Side	2am-6am
22	8	464	79	194

2016 PARKING

Five Year Analysis of Police Calls

	2012	2013	2014	2015	2016
Ambulance Calls	931	974	1029	1228	1207
Fire Calls	148	135	161	163	167
	2012	2013	2014	2015	2016
Crime Calls	2967	2651	2865	2682	2837
Service Calls	5697	5898	5556	5533	5618
Traffic Calls	3758	4224	3921	3981	3657

Crime Calls

In Wisconsin all sheriff's departments, police departments with a population of 1500 or more and University of Wisconsin campuses submit monthly reports to the Wisconsin Department of Justice, Uniform Crime Reporting (UCR) Office. These Part I crimes fall into eight categories as follows:

1. **Murder** – willful killing of one human being by another.
2. **Sexual Assault** – forcible carnal knowledge of a female.
3. **Robbery** – taking anything of value from a person by force or threat of force.
4. **Aggravated Assault** – unlawful attack by one person upon another (use or threat of use of a weapon or serious injury).
5. **Burglary** – unlawful entry of a structure to commit a felony or theft.
6. **Theft** – unlawful taking of property from the possession of another (this does not include fraud).
7. **Motor Vehicle Theft** – theft of a motor vehicle.
8. **Arson** – willful burning of a structure, motor vehicle, or personal property.

	2014	2015	2016
Murder	0	0	0
Sexual Assault	18	24	8
Robbery	1	5	1
Aggravated Assault	18	22	21
Burglary	21	15	14
Motor Vehicle Theft	15	16	11
Arson	0	0	0

	2014	2015	2016
Theft	226	247	289

2016 Traffic

OMVI	2014	2015	2016
OMVI (No Accident)	29	26	19
OMVI (Property Damage Accident)	2	9	7
OMVI (Injury Accident)	1	3	3

Accidents	2014	2015	2016
Personal Injury Accidents	21	31	23
Property Damage Accidents	319	323	327
Fatal Accidents	0	2	0

Traffic Violations and Citations	2014	2015	2016
Hazardous (No Accident)	83	145	148
Hazardous (Property Damage Accident)	36	51	45
Hazardous (Injury Accident)	12	12	10
Non-Hazardous (No Accident)	131	241	191
Non-Hazardous (Property Damage Accident)	7	7	14
Non-Hazardous (Injury Accident)	1	3	2

Other Traffic

	2014	2015	2016
All Other Traffic	1158	1326	1050
Equipment Warnings	842	634	742
Moving Warnings	786	691	625
Radar/Lidar Operation	334	291	245
Traffic Complaints	218	271	282
Traffic Accidents	340	354	350

2016 BREAKDOWN OF TRAFFIC CALLS

Service Calls

In addition to Crime and Traffic Prevention/Enforcement, the Platteville Police Department responds to a great number of calls for service. Below is a breakdown of Service Calls comparing 2012-2014

	2014	2015	2016
Open Doors	57	46	58
Motorist Assists	116	135	145
Locked Vehicle/Residences Assists	581	498	523
Law Enforcement Assists	268	261	304
Other Civil Assists	796	700	729
Security Checks	538	703	575
Tavern Checks	122	79	88
Special Patrols	154	219	267
Police Escorts	67	61	71
Alarms	124	106	110
Attempt to Locate	39	37	57
Misc. Community Policing	784	435	526
Salvation Army Requests	37	30	42
All Other Service	2565	2223	2123

All Other Service

