

Madison Police Department

2010

Annual Report

City of Madison, Wisconsin

TABLE OF CONTENTS

Mission Statement.....	1
Core Values.....	1
A Message from Police Chief Noble Wray.....	2
Organizational Chart.....	4
Introduction to the Madison Police Department.....	5
Madison Police Department Events.....	12
Offenses Known to Police.....	13
U.C.R. Criminal Offenses.....	14
Clearance Rates by Part 1 Offense.....	15
Community Surveys.....	16
Uniform Crime Reporting Totals by District: 2010.....	17
Persons Arrested–2010.....	18
Persons Arrested–2010: Gender, Race and Age.....	19
Persons Arrested–2010: Race.....	20
Monthly Support Services (Records) Cash Receipts.....	22
City Ordinances Citation Arrests.....	23
City Ordinance Citation Arrests.....	24
Parking Ticket Money Activity.....	25
Stolen and Recovered Property.....	25
Traffic Enforcement Activity.....	26
Intersection Crashes.....	27
Traffic Stops.....	28
Budgeted Expenses.....	29

MISSION STATEMENT

We, the members of the Madison Police Department, are committed to providing high quality police services that are accessible to all members of the community. We believe in the dignity of all people and respect individual and constitutional rights in fulfilling this mission.

CORE VALUES

HUMAN DIGNITY

We acknowledge the value of all people and carry out our duties with dignity, respect, and fairness to all.

SERVICE

We strive to deliver a high degree of service in an unbiased manner.

COMMUNITY PARTNERSHIP

We believe that the police can only be successful in improving safety and the quality of life the community enjoys when police and members of the public work together to address issues directly.

INTEGRITY

We are committed to performing our work with the highest degree of honesty, integrity and professionalism.

CONTINUOUS IMPROVEMENT

We seek to continually improve ourselves, and the quality of our service to the community.

DIVERSITY

We value diversity.

LEADERSHIP

All employees are leaders. We value the talents, creativity, and contributions of all employees.

A MESSAGE FROM POLICE CHIEF NOBLE WRAY

Four Major Changes and Initiatives at the Madison Police Department for 2010

MPD ACQUIRES A TRAINING FACILITY

In 2009 the Madison Police Department's Management Team identified the need for a training facility as one of the Department's top priorities. Our ability to provide quality training in a cost effective manner was being challenged due to our inability to plan our training on a long-term basis and have access to adequate training space. More importantly, if the department was going to continue to be a cutting edge Police Department providing quality service, improving our current and future training needs were critical. In March of 2010, the City of Madison purchased a 30,000 square foot structure to be used as the Madison Police Department Training Center. At the time of the purchase, 8,000 square feet of the structure was finished office space; the remaining 22,000 square feet was unfinished and is scheduled to be completed by 2014.

COMMUNITY-WIDE RESPONSE TO THE HEROIN/OPIATE EPIDEMIC

In the beginning of 2010, we started to recognize a change in how people were abusing both prescription and illegal drugs in the community, primarily heroin and opiates in increasing use. This was a trend in the Madison area and a growing problem in many parts of the Country. The problem was reaching epidemic proportions by all accounts. According to data maintained by Dane County Narcotics and Gang Task Force, in 2007 the Dane County area had 14 overdoses related to heroin/opiates and 7 deaths. In 2010 this jumped to 84 overdoses and 19 deaths.

As a result of this growing problem, I asked Madison Mayor Cieslewicz if he would lead a local effort in developing a comprehensive response to this problem. A Task Force was formed made up of a cross section of people: law enforcement, policy makers, drug treatment providers, etc. The "Heroin/Opiate Task Force" met a number of times in 2010 and developed a four-prong response.

- Develop a public awareness strategy with an emphasis on providing more information to the schools, medical community and other policy makers.
- Define the problem as a health epidemic and not just a public safety problem.
- Maintain a County-wide Task Force that would meet on a regular basis and focus on this problem in a comprehensive manner.
- Open up a Med Drop in 2010 at the East District.

MPD MOVES FROM UCR TO IBR

In 2010 the Madison Police Department moved from reporting crime data using the traditional summary-based Uniform Crime Reporting (UCR) to National Incident Based Reporting (NIBR). The general concepts, such as jurisdictional rules of collecting and reporting UCR data are the same in NIBRs. However, NIBRs go into much greater detail than the summary-based UCR system. NIBRs include 46 Group A offenses, whereas, UCR only has eight offenses classified as Part I offenses.

Another difference between the two methods is the “Hierarchy Rule.” UCR uses a “Hierarchy Rule” to determine which offenses will be reported for that incident. Only the most serious offenses are reported. For example, if a criminal burglarizes a residence and assaults the inhabitant, only the assault is reported as it takes precedence over the burglary on the “Hierarchy Rule.” NIBRs report all offenses involved in a particular incident.

The National Incident Based Reporting System produces more detailed, meaningful data that will aid the Madison Police Department in determining how resources are allocated.

CRIME PREVENTION GANG UNIT

We also developed in 2010 an innovative proposal designed to proactively address rising concerns related to gangs and violent crime. The core of this proposal is to add one officer to each district to provide district-specific crime prevention efforts including analysis of environmental design, as well as a comprehensive, measurable problem-solving approach to gangs or other rising concerns. Although these officers would be located in the Districts, they would be responsible to a centrally assigned Sergeant in the Investigative Support section. This is the section that retains the Central Intelligence Services as well as the Crime Analysts. Assignment in this manner would enhance the movement of information between Districts, and provide a direct link to analysis. The unit would be comprised of five Police Officers and one Sergeant.

Noble Wray
Chief of Police

ORGANIZATIONAL CHART

2010 ORGANIZATIONAL CHART - MADISON POLICE DEPT
 Authorized Commissioned: 438
 Authorized Civilian: 129.5 FTE
 Effective February 7, 2010

INTRODUCTION TO THE MADISON POLICE DEPARTMENT

In 2010 the Department was authorized: 438 commissioned personnel, 109.7 F.T.E. civilian personnel, and 19.8 F.T.E. Crossing Guards. In order to accomplish its mission, the Department was organized into functional work units as depicted in the organizational chart. The staffing and responsibilities of each organizational unit were as follows:

CHIEF OF POLICE: The Chief of Police was responsible for the overall direction and operation of the Department.

Chief Noble Wray

**ASSISTANT CHIEFS
OF POLICE:**

Reporting directly to the Chief of Police, the two Assistant Chiefs were responsible for administrative and functional matters of operations and support within the Department on a twenty-four hour basis. Assistant Chiefs, while each having a primary area of responsibility, provided support and backup to one another during excessively busy periods and/or the absence of the other.

Assistant Chief John T. Davenport, Support
Assistant Chief Randall J. Gaber, Operations

Operations

**ASSISTANT CHIEF
OF OPERATIONS:**

Reporting directly to the Chief of Police, the Assistant Chief of Operations was responsible for administrative and functional matters of operations within the Department on a twenty-four hour basis.

Assistant Chief Randall J. Gaber, Operations

**EXECUTIVE CAPTAIN
OF OPERATIONS:**

This position reported directly to the Assistant Chief of Operations. The primary responsibilities for this position included, but were not limited to: Citywide oversight and continuity of patrol operations; patrol resources allocation planning; monitoring daily patrol staffing, overtime, and staffing trends; overseeing staffing contingency plan; staffing the City's neighborhood guidance team; emergency preparedness of patrol operations; supervising the Officer in Charge and master scheduler; overseeing the K-9 unit, mounted unit, ROAR, and Amigos en Azul; and acting as community resource contact and mental health/hospital liaison.

DISTRICT SERVICES

Reporting to the Assistant Chief of Operations, District Services were divided into five Police Districts - East, West, North, South, and Central. Each District was led by a Captain and two primary services (patrol, Detective) Lieutenants. The Central and West Districts had an additional field Lieutenant assigned to their districts. In addition to the command staff, Sergeants and Police Officers (including Neighborhood Officers, Neighborhood Intervention Officers, a District Station Officer, and Educational Resource Officers) were responsible for initial police responses on a twenty-four-hour/seven-day-per-week basis. Each District also had District-assigned Detectives, who were responsible for follow-up investigations. The total resource allocation to the five Districts in 2010 included: 5 Captains, 10 primary services Lieutenants, 2 Field Lieutenants, 29 Sergeants, 10 Neighborhood Officers, 2 Neighborhood Intervention Officers, 1 District Station Officer, 4 Educational Resource Officers, and approximately 200 Patrol Officers (dependent on existing vacancies resulting from turnover). District allocations for follow-up responsibilities included 55 Detectives. Resource allocations were determined by proportions of documented service demands, adjusted annually, assessing needs by time of day and between individual Districts. District Services was also allocated 3 Lieutenants who served as Officer in Charge, or shift commander, responsible for the coordination of operations on a time-of-day basis over five shifts.

Also working in District Services were five Community Policing Teams (CPTs). These five teams were composed of a Sergeant and 5-7 Police Officers on each team, working out of each district station. The overall function of these teams was very dynamic in nature as they served to support and enhance district police services delivered to the community. The primary emphasis for these teams continued to be proactive traffic enforcement, collaborative problem solving, community policing initiatives and response to significant or emerging issues in the districts.

Central District Station (Administrative Offices)

211 South Carroll Street

Central District Station (Administrative Offices)

The Central District Station is also housed in the City-County Building. The Central District encompasses the central area of the city and is bounded to the west and south by U.W. Hospitals, Campus Dr., Old University Ave., Breese Terrace, and Regent Street. The east boundaries are Fordem Ave., First St., East Washington Ave., Winnebago St., and Atwood Ave.

The Administrative Offices for the Madison Police Department are located in the City-County Building. The Executive, Finance, Investigative Support, Records, and Traffic/Specialized Services Sections are located in this building. The Central District included aldermanic districts 2, 4, 5, 6, 8.

East District Station

809 South Thompson Drive

East District Station

The East District coverage area extends from Lien Road (south of East Towne Mall) on the north to the McFarland Village limits on the south. The west boundary is Lake Monona including the Division Street and Olbrich Park area, all the way east to the City limits east of Sprecher Road. The East District included aldermanic districts 3, 15, 16.

North District Station 2033 Londonderry Drive

North District Station

There are 25 neighborhood associations and 3 business associations represented in the North District. The North District is bounded by Lake Mendota and Maple Bluff to the west, East Washington Avenue and Highway 30 to the south, and I-90/94 to the east. It also includes the area east of I-90/94 and north of Highway 151 to the Sun Prairie border. The North District included aldermanic districts 12, 17, 18.

South District Station 825 Hughes Place

South District Station

The South Police District encompasses the areas of the City of Madison which are south of the shoreline of Lake Mendota, and the areas south of Regent Street and Speedway. The South District is bounded to the east by Monona Avenue, and on the west by Seminole Highway. The South District included aldermanic districts 10, 13, 14.

West District Station 1710 McKenna Boulevard

West District Station

The area covered by the West District includes at least 60 parks, including Garner, Owen, Hoyt, Marshall and Elver. Also located in the West District are 10 public elementary schools, 6 public middle schools, and Memorial High School. West Towne, Prairie Town Center, Westgate, Hilldale, and numerous smaller retail centers reside within its boundaries. The West Police District has grown to over 25.2 square miles, or over 1/3 of the total size of the City. The population in the district has increased to 77,000, which makes the district equivalent to the sixth largest city in the State of Wisconsin. The West District included aldermanic districts 1, 7, 9, 11, 19, 20.

CANINE/MOUNTED UNIT

The Executive Captain of Operations oversaw the Canine/Mounted Unit. This unit was directly supervised by a Sergeant. The Canine Unit consisted of 7 Police Officers and their canine partners. Four officers were assigned to patrol services, one officer was assigned to the North District Community Policing Team, one officer was assigned to the West District Community Policing Team, and one officer was assigned to the Dane County Narcotics and Gang Task Force. The unit provided canine capabilities (narcotics detection, building searches, tracking, suspect apprehensions, evidence searches, etc.) to the entire department.

The Mounted Unit consisted of two full-time police officers. The Mounted Patrol Unit regularly worked in the downtown area to help manage bar crowds and other issues. Mounted officers also worked special events, assisted in search and rescue efforts, and made community/public appearances.

Support

ASSISTANT CHIEF OF SUPPORT:

Reporting directly to the Chief of Police, the Assistant Chief of Support was responsible for administrative and functional matters of support within the Department on a twenty-four hour basis.

Assistant Chief John T. Davenport, Support

EXECUTIVE CAPTAIN OF SUPPORT:

This position reported directly to the Assistant Chief of Support. The primary responsibilities for this position included, but were not limited to: supervision of technology and facilities management; performing staffing analysis; researching trends in policing, technology, etc.; dissemination and tracking of Memorandums of Understanding; and staffing the Alcohol License Review Committee.

FINANCE

Reporting to the Assistant Chief of Support Services, and staffed by one Finance Manager, one Account Technician, and four Administrative Clerks, this section had the primary responsibility for the fiscal operation of the Department. Planning efforts that affect the budget and grant administration were primary responsibilities of this unit. This unit was also responsible for Departmental payroll and worker's compensation, scheduling, and uniform and equipment orders.

PROFESSIONAL STANDARDS

Professional Standards reported directly to the Chief of Police. This section was staffed by one Lieutenant and one Sergeant. Professional Standards was responsible for the investigation of alleged misconduct and/or non-minor violations of Departmental policies by employees. Professional Standards also delegated minor complaints to district command staff for investigation.

PUBLIC INFORMATION OFFICE (PIO)

Reporting directly to the Chief of Police, the Public Information Officer was responsible for releasing public information to the news media, providing requested information to individuals and/or citizen groups, and coordinating various public education efforts initiated by the Department and/or collaboratively with other governmental agencies. The Public Information Officer also had overall coordination responsibilities for the Department's citizen ride-along and internship programs.

INFORMATION MANAGEMENT AND TECHNOLOGY

The Information Systems Coordinator was responsible for assisting department personnel with information collection, analysis, and data sharing. This person also served as a liaison to City Information Services on a wide variety of data processing and technology-related projects. This section was also staffed by 2.5 Management Information Specialists and one Crime Analyst.

RECORDS SECTION

Reporting to the Assistant Chief of Support Services, this organizational division was under the command of one Records Manager. This division had responsibility for: maintenance of official Department records and the Department's reporting systems, coordination of Departmental planning efforts, development of strategic planning and technology initiatives, and overseeing the implementation of those planned initiatives.

Automated Systems and Reporting (ASU)

ASU was staffed by one Police Report Typist Supervisor and 21.5 Police Report Typists. This section provided twenty-four-hour-per-day, seven-day-per-week stenographic service and was responsible for the transcription of all dictated police reports via the Department's LAN system.

Court Services

Court Services was staffed by one Court Services Supervisor, one Administrative Clerk, and eight Police Records Service Clerks. Court Services was responsible for all court processing related to traffic citations, municipal citations, misdemeanor citations and parking tickets. Additionally, this unit worked closely with the City Attorney's Office to ensure that bail schedules were up to date and accurate.

Property

Staffed by one Property Room Supervisor, five Property Clerks, and one Bicycle Recovery Specialist, the Property section was responsible for cataloging, storing, maintaining, and eventually disposing of all property and evidence collected or turned into the Department.

Records

The Records section is staffed by one Police Records Services Supervisor, two Administrative Clerks and 13 Clerk Typists. The principal responsibilities of this section include: indexing all police reports so they may be later relocated and retrieved; compiling required statistical reports; processing citizen requests for official police reports; processing landlord-tenant requests; photographing and fingerprinting all probation, parole, and sex offender registrations; conducting background checks on taxi driver applicants and issuing permits to cab drivers; and providing fingerprinting and police records services for persons seeking Visas and Immigration and Naturalization status.

INVESTIGATIVE SUPPORT – CRIMINAL INTELLIGENCE SECTION (CIS), CRIMINAL INTAKE UNIT, AND THE NARCOTICS AND GANG TASK FORCE

Reporting to the Assistant Chief of Support, the combined units were under the command of one Captain. The CIS unit was staffed by one Lieutenant, one Sergeant, three Police Officers, and three Crime Analysts. The Criminal Intake Unit was staffed by four Detectives. Responsibilities included: collection and dissemination of intelligence information, pawn shop investigations, detective court activities including processing criminal complaints for arrests made by primary services personnel, crime evidence processing, photography lab functions, coordination of the Educational Resource Officer activities between the Madison Metropolitan School District and Departmental District Services, Crime Stoppers, and Crime Prevention.

The Narcotics and Gang Task Force was a multi-agency unit. The Madison Police Department staffed this unit with one Lieutenant, one Sergeant, four Detectives, five Police Officers, and one Police Report Typist. Other agencies supplemented Madison Police resources. Responsibilities of the Task Force included education and enforcement efforts related to narcotics, dangerous drugs, gang activity and vice.

FORENSIC SERVICES UNIT (FSU)

The Forensic Services Unit was staffed by one Lieutenant, 12 Investigators, one Computer Detective, and one Police Lab Technician. This section was responsible for providing highly-trained and skilled evidence collection and preservation for serious accident and crime scenes; reconstruction capabilities for those investigations; matching of latent prints; and the provision of professional photography skills including taking photographs, processing film into negatives, and printing final evidentiary-quality photographic prints.

PERSONNEL AND TRAINING

Reporting to the Assistant Chief of Support Services, Personnel and Training was staffed by one Captain, two Lieutenants, two Sergeants, five Police Officers, four Police Officers that served as Safety Education officers, and one Program Assistant. This unit was responsible for the recruiting, hiring, and training of new officers. It was also responsible for the provision of promotional training and for coordinating the Department's promotional processes. Personnel and Training was responsible for the coordination of specialized training for Departmental personnel, and for ensuring that all commissioned personnel met Law Enforcement Training and Standards Board annual in-service training requirements. This section also was responsible for overseeing special duty contracts, worker's compensation, and the coordination of light-duty assignments.

TRAFFIC/SPECIALIZED SERVICES

Reporting to the Assistant Chief of Support, Traffic/Specialized Services was staffed by one Captain, one Lieutenant, one Sergeant, and one Police Records Service Clerk. Traffic/Specialized Services had responsibility for: centralized traffic and parking enforcement, crossing guard services, emergency contingency planning, storage of evidence and property, providing services related to court processes, and the planning and coordination of special events with other city agencies. This section also was responsible for service maintenance and rotation of the Department's motor vehicle fleet.

Traffic

The Traffic section was staffed by three Police Officers that served as traffic accident specialists. These officers conducted accident investigation review and follow-up investigation of hit and run and serious injury and fatality accidents.

Traffic Enforcement Safety Team (TEST)

TEST was staffed by one Sergeant and eight Police Officers. This unit was responsible for coordinating traffic safety awareness and traffic law enforcement initiatives.

Traffic/Parking Enforcement

The Traffic/Parking Enforcement section was staffed by one Parking Enforcement Supervisor, two Parking Enforcement Lead Workers, 28 Parking Enforcement Officers, two Crossing Guard Supervisors, and 19.8 FTE Crossing Guards. The responsibilities of the Traffic/Parking Enforcement section included parking enforcement and school crossing services.

MADISON POLICE DEPARTMENT EVENTS

In May 2010, as a part of Public Service Recognition Week, the Madison Police Department had equipment and personnel from various units on Martin Luther King, Jr. Blvd. The officers interacted with the public and answered questions about the Department.

The Dalai Lama visited Madison on May 16-17, 2010. The Madison Police Department's Traffic Enforcement Safety Team, along with other law enforcement agencies, provided motorcade transportation and security over the two-day period. The Dalai Lama visited UW Children's Hospital, the UW Chancellor, Overture Center, Monona Terrace, and the Buddhist temple/treat outside of Oregon, WI.

One of our Neighborhood Officers distributes books to children at the Prairie Crossing apartment complex on Allied Drive. This book giveaway took place in the summer of 2010.

Madison Police officers routinely carry books in their squads to give out to children. These donated books are handed out to children to encourage them to do more reading.

OFFENSES KNOWN TO POLICE

Against	Category	2010
Person Crime		2,390
	Aggravated Assault	501
	Assault	1,596
	Homicide	2
	Sex Offenses-Forcible	209
	Sex Offenses-Non-Forcible	82
Property Crime		12,064
	Burglary	1,652
	Damage to Property	2,305
	Fraud	1,108
	Motor Vehicle Theft	377
	Robbery	333
	Theft	6,289
Society Crime		1,456
	Drug/Narcotics	1,260
	Weapons Violation	196
TOTAL		15,910

Decade at a Glance	1980	1990	2000
Murder/Murder by Negligence	4	3	4
Forcible Rape	75	63	79
Robbery	244	230	286
Aggravated Assault	111	301	328
Burglary	3,646	2,334	1,267
Larceny (Theft)	10,125	8,957	5,366
Stolen Autos/Trks/Cycles	590	733	674
TOTAL	14,795	12,621	8,004
Simple Assault (Non Part One)	1,025	2,107	1,657

U.C.R. CRIMINAL OFFENSES

Criminal Offenses
as reported to the FBI 1990-2009
(*including Simple Assault)

CLEARANCE RATES BY PART 1 OFFENSE

Against	Category	2010	2009	% Change	2010 Crimes Cleared	2010 Clearance Rate*
Violent Crime		937	853	10%	360	38%
	Murder	2	4	-50%	0	0%
	Forcible Rape	88	28	214%	26	30%
	Aggravated Assault	520	457	14%	125	24%
	Robbery	327	364	-10%	209	64%
Property Crime		8,096	7,977	2%	1,917	24%
	Burglary	1,644	1,523	8%	115	7%
	Larceny (Theft)	6,011	6,015	0%	1,743	29%
	Stolen Autos/Trks/Cycles	366	346	6%	59	16%

*Clearance rate is calculated by dividing the number of crimes that are "cleared" by the total number of crimes recorded.

COMMUNITY SURVEYS

A comprehensive survey of all the police districts is performed every year to assess satisfaction with police services and perceptions of safety. The surveys for each district can be accessed by using the following links:

Central Police District:

www.surveymonkey.com/sr.aspx?sm=uU9HUFLv5JcJvwW8cpUrnM9UbM4lprWJJ0Bmg21Fp8Q_3d

East Police District:

www.surveymonkey.com/sr.aspx?sm=9aoi2OfqTDjQKK1hd1vUvPGY5j69Pie1rkttorUBF6o_3d

North Police District:

www.surveymonkey.com/sr.aspx?sm=zZv8FRvDJXhmE5yIH3LcXMXuKc7vqfoOSRdRjQTPA_2bE_3d

South Police District:

www.surveymonkey.com/sr.aspx?sm=juLA9EcAiveFPoVnQ0CQyscD_2bUdJpt_2bCekuaOaSDHVE_3d

West Police District:

www.surveymonkey.com/sr.aspx?sm=Hs_2b4oLQqb8kfA0MTU4pkkwcOFokS8skdjgJZY_2bVgqp0_3d

UNIFORM CRIME REPORTING TOTALS BY DISTRICT: 2010

2010		District					
Against	Category	Central	East	North	South	West	Grand Total
Person Crime		493	447	485	399	566	2,390
	Aggravated Assault	117	91	81	101	111	501
	Assault	313	301	343	257	382	1,596
	Homicide	1	0	0	1	0	2
	Sex Offenses-Forcible	48	37	40	30	54	209
	Sex Offenses-Non-Forcible	14	18	21	10	19	82
Property Crime		2,479	1,981	2,317	1,700	3,587	12,064
	Burglary	373	251	244	285	499	1,652
	Damage to Property	527	445	390	365	578	2,305
	Fraud	207	200	192	145	364	1,108
	Motor Vehicle Theft	96	59	45	87	90	377
	Robbery	65	57	82	56	73	333
	Theft	1,211	969	1,364	762	1,983	6,289
Society Crime		459	194	256	226	321	1,456
	Drug/Narcotics	425	159	218	199	259	1,260
	Weapons Violation	34	35	38	27	62	196
TOTAL		3,431	2,622	3,058	2,325	4,474	15,910

PERSONS ARRESTED—2010

Against	Classification of Offenses	Adults			Juveniles		
		Males	Females	Total	Males	Females	Total
Person Crime		790	231	1,021	129	56	185
	Aggravated Assault	212	41	253	21	6	27
	Forcible Rape	24	0	24	6	0	6
	Murder	0	0	0	0	0	0
	Negligent Manslaughter	0	0	0	0	0	0
	Other Assaults	524	188	712	94	49	143
	Sex Offenses	30	2	32	8	1	9
Property Crime		1,068	800	1,868	512	535	1,047
	Burglary	88	14	102	25	1	26
	Embezzlement	4	4	8	0	0	0
	Forgery	12	9	21	0	0	0
	Fraud	31	20	51	1	4	5
	Motor Vehicle Theft	38	4	42	22	5	27
	Robbery	65	12	77	50	0	50
	Stolen Property	24	5	29	4	1	5
	Theft	563	665	1,228	335	502	837
	Vandalism	243	67	310	75	22	97
Society Crime		2,623	941	3,564	385	325	710
	Curfew and Loitering	0	0	0	15	18	33
	Disorderly Conduct	639	354	993	165	201	366
	Driving While Intoxicated	398	127	525	3	2	5
	Drug Violations	466	92	558	82	13	95
	Drunkenness	0	0	0	0	0	0
	Family Offenses	54	20	74	1	2	3
	Gambling	3	0	3	0	0	0
	Liquor Laws	990	319	1,309	71	36	107
	Prostitution	7	15	22	0	0	0
	Vagrancy	0	0	0	0	0	0
	Weapons	66	14	80	25	2	27
	Runaways	0	0	0	23	51	74
All Other (Except Traffic)		2,490	620	3,110	404	165	569
TOTAL		6,971	2,592	9,563	1,430	1,081	2,511

PERSONS ARRESTED—2010: GENDER, RACE AND AGE

Gender

Race

Age

PERSONS ARRESTED—2010: RACE

Adults (18 years of age and over)

Against	Classification of Offenses	Adults				
		White	Black	Natv Amer	Asian	Unk/Oth
Person Crime		479	505	15	22	1,021
	Aggravated Assault	103	141	5	4	253
	Forcible Rape	13	10	0	1	24
	Murder	0	0	0	0	0
	Negligent Manslaughter	0	0	0	0	0
	Other Assaults	346	340	10	16	712
	Sex Offenses	17	14	0	1	32
Property Crime		1,091	731	5	41	1,868
	Burglary	55	47	0	0	102
	Embezzlement	4	3	0	1	8
	Forgery	11	10	0	0	21
	Fraud	30	21	0	0	51
	Motor Vehicle Theft	10	30	0	2	42
	Robbery	23	53	0	1	77
	Stolen Property	12	16	0	1	29
	Theft	759	437	2	30	1,228
	Vandalism	187	114	3	6	310
Society Crime		2,494	1,015	7	48	3,564
	Curfew and Loitering	0	0	0	0	0
	Disorderly Conduct	590	388	0	15	993
	Driving While Intoxicated	446	70	1	8	525
	Drug Violations	268	285	1	4	558
	Drunkenness	0	0	0	0	0
	Family Offenses	49	21	0	4	74
	Gambling	0	3	0	0	3
	Liquor Laws	1,091	196	5	17	1,309
	Prostitution	14	8	0	0	22
	Vagrancy	0	0	0	0	0
	Weapons	36	44	0	0	80
	Runaways	0	0	0	0	0
All Other (Except Traffic)		1,735	1,319	20	36	3,110
TOTAL		5,799	3,570	47	147	9,563

Persons Arrested–2010: Race Cont.

Juveniles

Against	Classification of Offenses	Juveniles				
		White	Black	Natv Amer	Asian	Unk/Oth
Person Crime		53	128	0	4	185
	Aggravated Assault	8	18	0	1	27
	Forcible Rape	3	3	0	0	6
	Murder	0	0	0	0	0
	Negligent Manslaughter	0	0	0	0	0
	Other Assaults	40	102	0	1	143
	Sex Offenses	2	5	0	2	9
Property Crime		448	577	0	22	1,047
	Burglary	7	19	0	0	26
	Embezzlement	0	0	0	0	0
	Forgery	0	0	0	0	0
	Fraud	1	4	0	0	5
	Motor Vehicle Theft	5	22	0	0	27
	Robbery	9	41	0	0	50
	Stolen Property	2	3	0	0	5
	Theft	392	424	0	21	837
	Vandalism	32	64	0	1	97
Society Crime		265	434	1	10	710
	Curfew and Loitering	7	25	0	1	33
	Disorderly Conduct	91	271	0	4	366
	Driving While Intoxicated	5	0	0	0	5
	Drug Violations	43	51	0	1	95
	Drunkenness	0	0	0	0	0
	Family Offenses	1	2	0	0	3
	Gambling	0	0	0	0	0
	Liquor Laws	75	28	0	4	107
	Prostitution	0	0	0	0	0
	Vagrancy	0	0	0	0	0
	Weapons	11	15	1	0	27
	Runaways	32	42	0	0	74
All Other (Except Traffic)		188	355	0	26	569
TOTAL		954	1,494	1	62	2,511

MONTHLY SUPPORT SERVICES (RECORDS) CASH RECEIPTS

	2010	2009
TAXI COUNT	510	336

Cash Receipts	2010	2009
Taxi Collection	18,200.00	13,720.00
Accident Reports	4,169.75	5,212.00
Officers Reports	7,092.94	6,940.85
Photos/Photo CD	2,048.25	5,365.00
Video	2,434.00	n/a
MPD Mugs	n/a	0.00
Street Directories	119.64	114.40
Fingerprints	27,581.50	22,581.75
Subpoena Fees	568.58	656.05
Jury Duty Fees	97.05	176.90
Ammunition	0.00	0.00
Contact Chks	380.80	503.35
Records Chks Letters	6,681.50	9,427.75
Landlord/Tenant	760.00	784.00
Sales Tax	6.55	6.24
TOTAL	\$70,140.56	\$65,488.29

CITY ORDINANCES CITATION ARRESTS

The Court Services Section of the Madison Police Department processes all city ordinance citations issued to those found in violation of Madison General Ordinances. In addition to those citations issued by Madison police officers, the Court Services Section also processes and prepares for Madison Municipal Court city ordinance citations issued by enforcement officers in the Madison Fire Department, Building Inspection Unit, and City-County Public Health Agency. The below graph illustrates the breakdown in citations issued by department/agency.

The tables on the following page reflect the total number of city ordinance citations issued by all of the above agencies. The breakdown by category is consistent with how the Madison Police Department has presented this information on an annual basis in the past. Upon request, the Information Management Section can provide breakdowns by specific city ordinance violations or other groupings.

CITY ORDINANCE CITATION ARRESTS

Violation	2010			2009			Totals
	Adults	Juveniles	Business	Adults	Juveniles	Business	
Alarms	2	0	4	2	0	0	8
Alcohol Violations	1,916	163	0	1,896	141	2	4,118
Broad Band Communications	0	0	0	3	0	0	3
Building Code Violations	6	0	7	11	0	4	28
Electrical Code Violations	0	0	2	0	0	1	3
Fire Code/Prevention Violations	1,044	19	6	40	5	8	1,122
Landlord/Tenant Violations	2	0	0	2	0	0	4
License-Permits Violations	48	0	0	61	0	0	109
License-Taxis (Public Utilities)	51	13	0	40	14	0	118
Minimum Housing	218	0	72	195	0	82	567
Peace and Quiet	1,833	445	1	1,897	423	1	4,600
Public Health	292	9	4	284	10	4	603
Public Morals	18	0	0	68	0	0	86
Public Policy (except 23.07)	2,730	1,449	3	2,107	1,204	1	7,494
Public Property	109	4	0	158	19	0	290
Public Safety	34	23	0	43	28	0	128
Resisting/Obstructing/Flr to Aid	367	99	0	396	72	0	934
Streets	702	3	342	795	1	325	2,168
Street Graphics Control	15	0	31	9	0	49	104
Trespass Violations	724	109	0	728	131	0	1,692
Zoning Code Violations	41	0	9	64	0	25	139
Erosion Control	0	0	0	3	0	0	3
TOTAL	10,152	2,336	481	8,802	2,048	502	24,321

PARKING TICKET MONEY ACTIVITY

	2010	2009
Total Amount Collected by Court Services	962,493.41	922,695.94
Amount received directly by mail in section	63,069.20	53,364.76
Amount forwarded by City Treasurer	91,979.91	102,672.18
Amount collected by personal appearance	807,444.30	766,659.00
Amount Collected by City Treasurer	1,591,470.09	1,840,725.06
Amount Collected by Online Payments	2,813,109.50	2,336,731.00
TOTAL	\$5,367,073.00	\$5,100,152.00

STOLEN AND RECOVERED PROPERTY

Type of Property	2010	2009	% Change	Value Recovered	% Recovered
Currency, Notes, etc.	494,158.00	568,688.00	-13.1%	8,582.00	1.7%
Jewelry & Precious Metals	717,020.00	548,607.00	30.7%	119,792.00	16.7%
Clothing & Furs	295,163.00	187,921.00	57.1%	74,059.00	25.1%
Locally Stolen Motor Vehicles	2,202,945.00	1,972,212.00	11.7%	1,687,664.00	76.6%
Office Equipment	999,794.00	792,523.00	26.2%	36,858.00	3.7%
Television, Radios, Stereo, etc.	795,483.00	1,037,153.00	-23.3%	49,275.00	6.2%
Firearms	23,352.00	19,080.00	22.4%	300.00	1.3%
Household Goods	32,896.00	57,477.00	-42.8%	146.00	0.4%
Consumable Goods	88,477.00	127,001.00	-30.3%	20,409.00	23.1%
Livestock	0.00	600.00	-100.0%	0.00	0%
Miscellaneous	1,264,133.00	1,037,608.00	21.8%	56,837.00	4.5%
TOTAL	\$6,913,421.00	\$6,348,870.00	8.9%	\$2,053,922.00	29.7%

TRAFFIC ENFORCEMENT ACTIVITY

Hazardous Violations	2010	2009
Operation of a Motor Vehicle While Intoxicated (A)	699	718
Operation of a Motor Vehicle While Intoxicated (B)	494	542
Reckless Use of a Motor Vehicle	65	75
Speeding	9,039	9,476
Stop & Go	1,196	1,349
Arterial	577	563
Passing/Turning Movement	646	628
Deviating	304	290
Wrong Way	660	456
All Others	223	274
Right of Way (Motor Vehicle)	1,035	1,103
Right of Way (Pedestrian)	598	258
Failure to Control	505	489
Following Too Close	863	861
Inattentive Driving	781	693
Unsafe Backing	114	108
Drivers Signal	2	2
Bike/Pedestrian	203	80
TOTAL	18,004	17,965

Non-Hazardous Violations	2010	2009
Drivers License/Vehicle Registration	5,220	5,555
Vehicle Equipment	1,049	965
Hit and Run	340	288
All Others	1,011	72
TOTAL	7,620	6,880

TOTAL VIOLATIONS	25,624	24,845
-------------------------	---------------	---------------

INTERSECTION CRASHES

Location	2005	2006	2007	2008	2009	2010
S. Stoughton Rd. at Buckeye Rd.	84	96	75	73	75	79
E. Washington Ave./ N. Stoughton Rd.	65	46	54	50	56	73
Stoughton Rd. at State Highway 30	56	69	55	65	61	55
S. Park Street at W. Badger Rd.	52	31	34	47	40	36
Gammon Rd. at Mineral Point Rd.	46	43	45	26	20	38
John Nolen Drive at North Shore	41	24	21	34	48	28
Whitney Way at Odana Rd.	40	22	29	29	24	30
Portage/ E. Washington Ave./ Thierer	35	17	35	26	24	32
Park Street at Regent Street	32	35	41	30	29	26
E. Washington Ave. at First St.	31	42	36	33	32	32

Certain intersections continue to experience a significant number of crashes each year (listed above). A number of agencies track intersection crashes. The number of crashes and intersections identified by each agency vary. This is a result of each agency having a separate role and focus in tracking intersection crashes. Traffic Engineering reports the most serious crashes to WisDOT in accordance with that agency's criteria. In contrast, data monitored by the Police Department reflect all calls for service related to intersection crashes and typically capture a greater number of incidences.*

*Data provided through Madison Police Department records and are approximate values.

TRAFFIC STOPS

Citations Issued

No Citations Issued

BUDGETED EXPENSES

Description	Budget	% of Total
Wages & Benefits	\$ 50,754,427	85%
Other Agency Costs	\$ 3,879,945	6%
Overtime & Benefits	\$ 2,799,426	5%
Purchased Services & Towing	\$ 1,494,502	2%
Required by Contract	\$ 415,715	1%
Supplies & Fixed Assets	\$ 704,520	1%
TOTAL	\$ 60,048,535	

Wages & Benefits, Other Agency Costs and Required by Contract are all non-negotiable expenses set by either labor contracts, the City budget process or other mandates from outside of the Police Department. **These total 92% of MPD budgeted expenses.**

Although overtime is considered a variable expense, in the past three years overtime costs determined by contract (such as briefing time, holiday day in future, etc.) on average accounted for 42% of regular overtime costs for the year.

EXPLANATION OF CATEGORIES

- Wages & Benefits: Permanent and hourly wages and benefits
- Other Agency Costs: CCB Use, Workers Comp, Insurance, Motor Equipment, City Attorney, etc.
- Purchased Services & Towing: Utilities for district stations, phone costs, service agreements on equipment, training, the pre-service academy, prisoner costs for use of the Dane County Jail, costs for the sexual assault nurse, etc. In addition, Towing costs, which previously had been significant enough to result in a specific category, have now decreased to the point that they are included with Purchased Services.
- Required by Contract: Uniforms, clothing allowance, tuition reimbursement, etc.