

MADISON POLICE DEPARTMENT

Annual Report

TABLE OF CONTENTS

Mission Statement	1
A Message from Madison Police Department Interim Police Chief Randy Gaber	2
Organizational Chart	4
Introduction to the Madison Police Department	5
Madison Police Department Events	13
Offenses Known to Police	15
Clearance Rates by Part 1 Offense	16
Community Surveys	17
Uniform Crime Reporting Totals by District-2013	18
Persons Arrested–2013: Gender	19
Persons Arrested–2013: Gender, Race and Age	20
Persons Arrested–2013: Race	21
Monthly Support Services (Records) Cash Receipts	23
City Ordinances Citation Arrests	24
Parking Ticket Financial Activity	26
Stolen and Recovered Property	26
Traffic Enforcement Activity	27
Intersection Crashes	28
Traffic Stops	29
Budgeted Expenses	30

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 engage in continuous learning about different cultures, values and people. We promote mutual acceptance and inclusion of all.

LEADERSHIP

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

A MESSAGE FROM MADISON POLICE DEPARTMENT INTERIM POLICE CHIEF RANDY GABER

A Look Back at 2013

After 29 years with the Madison Police Department we said farewell to Chief Noble Wray in September of 2013 as he retired. I had the honor and privilege to serve as an Assistant Chief under Chief Wray for 9 of those years where I witnessed first-hand his unwavering commitment and dedication to our city, to the citizens of Madison and to the Madison Police Department. I learned a great deal from Noble Wray as the Chief and the man, and I am a better man for having served under him. I am thankful for Chief Wray's service to our profession and to our community and I wish him well in his much-deserved retirement. I was also incredibly fortunate to have been appointed Interim Chief of Police for the Madison Police Department after Chief Wray retired and to continue in his footsteps of leading our great department into the future.

In 2013 we made some big strides in how we communicate and make our department more accessible to our community. In addition to our continued commitment to positive interpersonal contacts with our employees and citizens, we also saw some big changes with our Madison Police Department website. Not only did it start to feature blogs from the Chief of Police but the new website was built to be more user-friendly, informative and visual. The Police Blotter was also added to our website which provides details on events, trainings, community initiatives and so much more from our various districts. The website gave the public the ability to share content more easily from our webpage through email, Facebook, Twitter and many other social media sites. I feel this is another great way to continually engage our community in a manner that continues to evolve over time.

We had two different pre-service academies start up in 2013. 5 new officers were a part of our Accelerated Academy in early 2013 and 35 new recruits took the oath-of-office in October of 2013. Our 35-officer recruit class was the largest academy class in the history of our Department. We continue to be very pleased with the quality and diversity of the men and women we hire both as commissioned officers and civilian employees here at the Madison Police Department. Hiring qualified and diverse employees ensure that we will continue to reflect our community with a strong emphasis on meeting their needs.

I am also very proud that our department continues to be recognized nationally for its innovation, leadership and continued progressive approach to policing. We thrive to be in the forefront of trust-based community policing, problem-solving and quality improvement. We are committed to providing high quality police services that are accessible to all members of our community and acknowledge the value of everyone in our community. We believe in working with the community to make our city a safe and healthy place to live, work and play while continuously trying to improve the service we provide to the community.

We had another full year of events for our Department and the community. The 7th year of the Citizen's Academy took place in 2013 where 13 Madison residents had a unique opportunity to learn about some of the many issues and duties handled by officers of this department over a 9 week course. Our department also participated in a number of notable community events including, but not limited to: the Big Rig Gig, the 2013 Department/Community Awards Ceremony, Safety Saturday, Fiesta Hispana, Freakfest, Rhythm and Booms, MPD Charity Golf Event, Juneteenth day Celebration, spring planting at the Salvation Army, Darbo Bike Rode, Justice for the Cure, Battle of the Badges blood drive, Dog Paddle, Mounds Dog Fest, Mounted Patrol Community Corral, National Night Out, the Latino/African American Youth Academies, Shop with a Cop and various other neighborhood events (such as picnic celebrations and youth related events). There were also hundreds of additional events throughout the year that we participated in. These are a great opportunity for our department and our community to come together for worthwhile events and I sincerely appreciate all the efforts the men and women of our Department take to make these events a success.

I invite you to take a look at our 2013 Annual Report which follows. The report includes information about the types of calls we receive, the crimes committed in our community, traffic enforcement, budget information and other types of data. I hope this information will give you some insight into our day-to-day operations at our Department as we continue to provide quality police service to our community.

Randall J. Gaber

Interim Chief of Police

ORGANIZATIONAL CHART

INTRODUCTION TO THE MADISON POLICE DEPARTMENT

In 2013 the Madison Police Department was authorized: 449 commissioned personnel, 111.2 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 follow:

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

Department.

Chief Noble Wray (January 1-September 29, 2013)

Interim Chief Randall J. Gaber (September 30-December 31, 2013)

ASSISTANT CHIEFS

OF POLICE: The two Assistant Chiefs reported directly to the Chief of Police and were responsible

for administrative and functional matters of operations and support within the Department on a twenty-four hour basis. The 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, Operations

Assistant Chief Randall J. Gaber, Support (January 1-September 29, 2013)
Acting Assistant Chief Sue Williams, Support (September 30-December 31, 2013)

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 John Davenport

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; supervised the Officer in Charge; overseeing the K-9 unit, mounted

unit; and acted as community resource contact.

DISTRICT SERVICES

Reporting to the Assistant Chief of Operations, District Services, which 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. An additional field Lieutenant was assigned to the Central and West Districts. In addition to the command staff, Sergeants and Police Officers (including Neighborhood Officers, Educational Resource Officers, and a Neighborhood Intervention Officer) 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 2013 was: 5 Captains, 10 primary services Lieutenants, 2 Field Lieutenants, 34 Sergeants, 11 Neighborhood Officers, 4 Educational Resource Officers, 1 Neighborhood Intervention Officer, and approximately 200 Patrol Officers (dependent on existing vacancies resulting from turnover). District allocations for follow-up responsibilities included 55 Detectives. Three Lieutenants, who served as Officer in Charge or shift commander, were also allocated to District Services. These Lieutenants were responsible for the coordination of operations on a time-of-day basis over five shifts.

In order to address supervisory and span of control issues for Detectives, the Department implemented a "pilot" initiative with 2 acting Detective Sergeant positions, which were assigned to the Central and West Districts respectively. Two senior detectives were selected to fill this role during 2013. In addition to their supervisory responsibilities they were expected to carry a reduced caseload, consequently, the detective vacancy created by their new supervisory role was not filled.

Also working in District Services were five Community Policing Teams (CPTs). These five teams were composed of a Sergeant and 5 Police Officers on each team, working out of each district station (the West district was assigned 7 CPT officers, one of those 7 being a K9 officer). 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 and MPD Administrative Offices

City-County Building, 211 South Carroll Street

Central District Station and Administrative Offices for the Madison Police Dept.

The Central Police District encompasses the central area of the city and is bounded to the west and south by U.W. Hospitals, Campus Drive, Old University Avenue, Breese Terrace, and Regent Street. The east boundaries are Fordem Avenue, First Street, East Washington Avenue, Winnebago Street, and Atwood Avenue. The Central District includes aldermanic districts 2, 4, 5, 6 and 8.

The Administrative Offices for the Madison Police Department are also located in the City County Building. The Administrative Offices include the Executive, Finance, Investigative Support, Records, and Traffic/Specialized Services Sections.

East District Station 809 South Thompson Drive

East District Station

The East District encompasses the area South of Lien Rd, and East of Interstate Highway 39/90. It is bordered on the west by Lake Monona, and the City of Monona. It also includes a newly annexed area East of Highway 90 along Highway 12-18. The East District includes aldermanic districts 3, 15 and 16.

North District Station 2033 Londonderry Drive

North District Station

The North District is bounded by Lake Mendota and Maple Bluff to the West, East Washington Avenue to Sun Prairie to the south, and Highway 90-94 to the East. It also includes the newly annexed area East of Hwy. 90-94 and North of Highway 151 to the Sun Prairie border. The North District includes aldermanic districts 12, 17 and 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 south 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 includes aldermanic districts 5, 13 and 14.

West District Station 1710 McKenna Boulevard

West District Station

The West District borders the north along: Shorewood, Lake Mendota and Middleton; the south along: Cross Country Road; the east along: Franklin Ave/Glenway St/Seminole Hwy; and the West: beyond South Pointe Road. The West District includes all or part of aldermanic districts 1, 5, 7, 9, 10, 11, 19 and 20.

CANINE/MOUNTED UNIT

The Executive Captain of Operations oversees the Canine and Mounted Patrol Units. These units were directly supervised by a Sergeant. The Canine Unit consisted of 6 Police Officers and their canine partners. Five officers were assigned to patrol services and one officer was assigned to the West District Community Policing Team. The unit provided canine capabilities (narcotics detection, building searches, tracking, suspect apprehensions, evidence searches, etc.) to the entire department and a number of outlying agencies when K9 mutual aid was requested. The K9 unit was deployed to just over 1,000 incidents in 2013.

The Mounted Unit consisted of two full-time police officers and two part-time police officers. The Mounted Patrol Unit regularly worked in the downtown area to help manage bar crowds and other issues. They also were used in many events where crowd control was needed. 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 Randall J. Gaber (January 1-September 29, 2013)
Acting Assistant Chief Sue Williams, Support (September 30-December 31, 2013)

EXECUTIVE CAPTAIN

OF SUPPORT:

The Executive Captain of Support 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; supervision of the department Records Custodian and act as backup Records Custodian; researched trends in policing, technology, etc.; supervise the Public Information Officer; and overseeing the Professional Standard and Internal Affairs Unit as well as the Criminal Intelligence Section of the department.

SUPPORT EXECUTIVE SECTION

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)

The Public Information Officer is a civilian position in charge of both internal and external communications. The PIO disseminates information to the community through a host of social media channels, including website news releases, Twitter, Facebook, and YouTube. The communication specialist is in charge of

news conferences, intern and ride-along programs, and the MPD's Awards Ceremony. The PIO works with other governmental agencies coordinating responses to timely issues. He or she is also called upon to speak to a variety of groups and to conduct training seminars.

Information Management and Technology

The Information Systems Coordinator was responsible for directing the operational support and management of various technology applications, systems and projects, as well as the strategic planning of department's technology initiatives. This person also served as a liaison to City Information Technology and to numerous internal and external agencies on a wide variety of technology projects and initiatives. This section was staffed by four Management Information Specialists and one Crime Analyst.

FINANCE

The Finance Section reported to the Assistant Chief of Support Services. It was staffed by one Finance Manager, one Grants Administrator, one Account Technician, two Program Assistants and two Administrative Clerks. This section had four key areas of responsibility. The first area was developing and managing the annual budget, the second was payroll, the third was purchasing and the final area was grant management.

INVESTIGATIVE SUPPORT

The Investigative Support Section was under the command of a Captain who reported directly to the Assistant Chief of Support. The units within this section included:

- Crime Prevention Gang Unit
- Criminal Intake Unit
- Dane County Narcotics Task Force
- Crime Prevention/Crime Stoppers
- Special Investigations Unit
- Pawn Program
- Criminal Intelligence Section
- Crime Analysis Unit

Crime Prevention Gang Unit

The Crime Prevention Gang Unit was staffed by a Sergeant and five officers. Each officer was assigned to a district. The Crime Prevention Gang Unit was responsible for the collection and dissemination of information regarding gang activity in the city and also assists in gang involved crimes. The unit also worked collaboratively with local, state and federal law enforcement agencies, social services providers, school officials, correctional officers, and community leaders to not only provide gang training but to also assist in making decisions about multi-agency responses for prevention and intervention strategies to gang crime in the Madison area.

Criminal Intake Unit

The Criminal Intake Unit was staffed by four Detectives. The unit was responsible for detective court activities including processing criminal complaints for arrests made by primary services personnel officers.

Dane County Narcotics Task Force

The Dane County Narcotics Task Force is a multi-jurisdictional Drug Task Force that has been in existence since 1972. The members of the unit are comprised of officers, detectives, clerical staff and supervisors from the Madison Police Department, Dane County Sheriff's Office, and the University of Wisconsin- Madison Police Department. The Dane County Narcotics Task Force primary mission is to focus on the investigation of middle to upper level drug dealers and their organizations and to disrupt or dismantle drug trafficking organizations.

Crime Prevention/Crime Stoppers

The Crime Prevention/Crime Stoppers position was staffed by one officer directly supervised by the Crime Prevention Gang Unit Sergeant. Responsibilities of this position included solving and preventing future crimes in the Madison area by working with local law enforcement agencies and media partners to solicit assistance from the community by way of confidential tips to solve these crimes. Responsibilities of this position also included educating law enforcement, businesses and community members on topics such as active shooter awareness and Neighborhood Watch. The officer also educated the community on personal safety issues, crime trends and Crime Prevention through Environmental Design theories.

Special Investigations Unit

The Special Investigations Unit was staffed by five Detectives, one Intelligence Officer and a Lieutenant. The unit implements a focused deterrence model which is an evidence-based policing approach that identifies the most prolific repeat violent offenders in our community. Offenders are directly confronted and informed that continued violent criminal behavior will not be tolerated. By the end of 2013, 54 offenders had been notified. These offenders were responsible for a disproportionate amount of crime and disorder and they were selected for notification by a committee consisting of citizens, service providers and law enforcement professionals. When notified, offenders are offered resource assistance from providers and community members designed to help them with quality of life issues such as substance abuse, education, employment, housing and mental health assistance. They are also told by a diverse law enforcement panel that they will receive extra attention and will see swift action if they reoffend. Both the law enforcement and community strive to send the same message to the offenders that their violence will no longer be tolerated and they will be treated differently.

Pawn Program

The Pawn Program was staffed by a civilian employee directly supervised by the Crime Prevention Gang Unit Sergeant. The Pawn Administrator was responsible for creating and managing the still evolving position, system and process for the secondhand and scrap/recycling industries. This is achieved by working effectively and efficiently with the LeadsOnline program to ensure business and agency compliance. Investigation support and intelligence gathering assisted to identify both internal and county-wide property crime trends which then also fosters good working relationships and partnerships along with open communication between the law enforcement and the business communities.

Criminal Intelligence Section

The Criminal Intelligence Section was staffed by 3 officers under the direct supervision of a Sergeant. CIS was responsible for the analysis and dissemination of crime information in an effort to pro-actively deter criminal activity. CIS also gathered information regarding a specific criminal event that could be used immediately by operational units to further a criminal investigation, plan tactical operations and provide for office safety.

Crime Analysis Unit

The Crime Analysis Unit was staffed by 3 civilians who reports directly to a Sergeant. The CAU provided information concerning existing patterns or emerging trends of criminal activity designed to assist in criminal apprehension and crime control strategies, for both short and long-term law enforcement goals.

CITY OF MADISON POLICE DEPARTMENT

PERSONNEL AND TRAINING

Reporting to the Assistant Chief of Support Services, Personnel and Training was staffed by one Captain, two Lieutenants, three Sergeants, five Police Officers, four Police Officers who serve 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 worker's compensation, FMLA, and the coordination of light-duty assignments. Since the opening of the Madison Police Department Training Center in 2012, Personnel and Training Staff have taken on responsibility for providing and coordinating specialized training to external police agencies. This section is also responsible for staffing and maintaining facilities within the Police Training Center. The Unit's Safety Education Officers are primarily responsible for teaching Classes on Personal Safety (C.O.P.S.) to 4th and 5th grade students throughout the city's public and private elementary schools.

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 Departmental 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 and the processing/merging of field reports.

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. This section provided staff to appear in court to represent the City at initial appearances in Municipal Court. 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 was staffed by one Police Records Services Supervisor, two Administrative Clerks and 13 Clerk Typists. The principal responsibilities of this section included: indexing all police reports so they may be later relocated and retrieved; compiling required statistical reports; processing Open Records requests for insurance companies, attorneys, businesses, internal and external government agencies and for citizens; processing landlord-tenant requests; photographing and fingerprinting all sex offender registrations; conducting background checks on taxi driver applicants and issuing permits to cab drivers;

CITY OF MADISON POLICE DEPARTMENT

conduct background checks for city-issued bartender and solicitor permits; conduct background checks for employment for the military, government agencies, law enforcement, city housing, public employers, and individuals; and providing fingerprinting and police records services for persons seeking Visas and Immigration and Naturalization status.

TRAFFIC/SPECIALIZED SERVICES

Reporting to the Assistant Chief of Support, Traffic & Specialized Services was staffed by one Captain, two Lieutenants, one Sergeant, one Police Records Service Clerk, one Auto Service's Worker and one hourly Auto Services Worker. Traffic & Specialized Services had responsibility for: centralized traffic and parking enforcement, crossing guard services, the planning and coordination of special events and Parade/ Street Use Permits with other city agencies, staff to the Alcohol License Review Committee and 911 Center Board, as well as oversight of Taxi Operator License applications. This section also was responsible for management of the Department's motor vehicle fleet.

Forensic Services Unit (FSU)

The Forensic Services Unit was staffed by one Lieutenant, 12 Investigators, one Computer Forensics Detective, and one Police Lab Technician. The main purpose of the Madison Police Department Forensic Services Unit is the application of modern sciences to the investigation of criminal cases. Investigators are primarily tasked with the retrieval, preservation, documentation, and processing of physical evidence present at crime scenes. Investigators also perform a number of laboratory functions as well. These tasks include photography, video analysis and examination, diagramming major crime and crash scenes, and comparing/recording latent fingerprints. The expertise of the investigators extends to a wide range of other specialized services as well, including assistance in death investigations, shooting reconstructions, bloodstain pattern analysis, traffic fatalities, and crash reconstruction in cases involving possible criminal charges. Members of the unit are also trained in the retrieval of data from cell phones, smart phones, computers, and other data storage devices utilized in criminal activity.

Traffic Crash Investigation Specialists

The Traffic section was staffed by three Police Officers that served as traffic crash investigation specialists. These officers conduct investigation and follow-up investigation of hit and run and serious injury and fatality traffic crashes, working closely with the District Attorney's Office and other partner agencies.

Traffic Enforcement Safety Team (TEST)

TEST was staffed by one Sergeant and eight Police Officers. This unit was responsible for coordinating traffic safety awareness in partnership with Safe Communities, the media and other community groups. This included traffic law education and 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. Additionally there were 11 hourly PEO'S hired in November for enforcement of Alternate Side parking, as well as the addition of a second Parking Supervisor and deletion of one Lead Worker position. The responsibilities of the Traffic/Parking Enforcement section included parking enforcement and school crossing services.

CITY OF MADISON POLICE DEPARTMENT

MADISON POLICE DEPARTMENT EVENTS

To learn more about events and academies that the Madison Police Department offers, please visit our website: www.cityofmadison.com/police.

OFFENSES KNOWN TO POLICE

Against	Category	2012	2013
Person Crime		2,045	2,091
	Aggravated Assault	536	545
	Assault	1,181	1,263
	Homicide	3	5
	Sex Offenses-Forcible	247	194
	Sex Offenses-Non-Forcible	78	84
Property Crime		12,149	11,199
	Burglary	1,594	1,360
	Damage to Property	2,418	1,853
	Fraud	1,287	1,209
	Motor Vehicle Theft	260	261
	Robbery	249	301
	Theft	6,341	6,215
Society Crime		1,600	1,431
	Drug/Narcotics	1,431	1,283
	Weapons Violation	169	148
TOTAL		15,794	14,721

CLEARANCE RATES BY PART 1 OFFENSE

Against	Category	2012	2013	% Change	2013 Crimes Cleared	2013 Clearance Rate*
Violent Crime		897	867	-3%	441	51%
	Murder	3	5	67%	3	60%
	Forcible Rape	114	61	-46%	17	28%
	Aggravated Assault	539	505	-6%	358	71%
	Robbery	241	296	23%	63	21%
Property Crime	,	7,777	7,710	-1%	1,575	20%
	Burglary	1,610	1,383	-14%	82	6%
	Larceny (Theft)	5,913	6,074	3%	1,446	24%
	Stolen Autos/Trks/Cycles	254	253	0%	47	19%

^{*}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:

https://www.surveymonkey.com/sr.aspx?sm=XrOdli9_2b7Y1v7GUFJCjtk85gmlwlk_2f4QGh2nE4hHfsU_3d

East Police District:

https://www.surveymonkey.com/sr.aspx?sm=7PPySRzQ7oo 2bCUAINJ85y6HwNOZIgt09Vn 2bXb1Mn0 2fc 3d

North Police District:

https://www.surveymonkey.com/sr.aspx?sm=OcV6Vr1MscgnNwDzAsFpgDBpP3szetQA9mSSWl8Th 2fA 3d

South Police District:

https://www.surveymonkey.com/sr.aspx?sm=N 2boUH 2fWtTEBRLbvgpQRmc1lBAPTOY 2fDDuTuhZCs0k1g 3d

West Police District:

https://www.surveymonkey.com/sr.aspx?sm=dDXU3 2bKzuAG1L0IznJW0tGGJ1q1FzvA80mtteUnbVbA 3d

UNIFORM CRIME REPORTING TOTALS BY DISTRICT-2013

				District			
Against	Category	Central	East	North	South	West	Grand Total
Person C	rime	381	391	402	357	560	2,091
	Aggravated Assault	105	98	111	91	140	545
	Assault	224	243	235	218	343	1,263
	Homicide	1	2	0	1	1	5
	Sex Offenses-Forcible	41	28	41	34	50	194
	Sex Offenses-Non-Forcible	10	20	15	13	26	84
Property	Crime	2,348	2,564	1,648	1,370	3,269	11,199
	Burglary	297	264	212	194	393	1,360
	Damage to Property	352	400	328	298	475	1,853
	Fraud	247	250	196	157	359	1,209
	Motor Vehicle Theft	61	53	54	41	52	261
	Robbery	74	62	57	57	51	301
	Theft	1,317	1,535	801	623	1,939	6,215
Society C	rime	382	268	263	173	345	1,431
	Drug/Narcotics	351	241	237	151	303	1,283
	Weapons Violation	31	27	26	22	42	148
TOTAL		3,111	3,223	2,313	1,900	4,174	14,721

PERSONS ARRESTED-2013: GENDER

	Classification		Adults		Juveniles			
Against	of Offenses	Males	Females	Total	Males	Females	Total	
Person Crime		546	157	703	67	50	117	
	Aggravated Assault	138	43	181	14	4	18	
	Forcible Rape	7	0	7	2	0	2	
	Murder	1	0	1	0	0	0	
	Negligent Manslaughter	0	0	0	0	0	0	
	Other Assaults	373	114	487	46	45	91	
	Sex Offenses	27	0	27	5	1	6	
Property Crime	·	841	504	1,345	247	181	428	
	Burglary	41	6	47	20	2	22	
	Embezzlement	4	13	17	0	1	1	
	Forgery	13	4	17	0	0	0	
	Fraud	46	17	63	4	0	4	
	Motor Vehicle Theft	20	4	24	6	7	13	
	Robbery	41	1	42	13	1	14	
	Stolen Property	21	5	26	6	0	6	
	Theft	461	403	864	162	161	323	
	Vandalism	194	51	245	36	9	45	
Society Crime		4,379	1,401	5,780	657	401	1,058	
	Curfew and Loitering	0	0	0	25	14	39	
	Disorderly Conduct	945	419	1,364	225	151	376	
	Driving While Intoxicated	312	116	428	4	0	4	
	Drug Violations	446	87	533	46	13	59	
	Drunkenness	0	0	0	0	0	0	
	Family Offenses	28	7	35	3	2	5	
	Gambling	1	0	1	0	0	0	
	Liquor Laws	558	222	780	39	34	73	
	Prostitution	5	1	6	0	0	0	
	Vagrancy	0	1	1	0	0	0	
	Weapons	48	7	55	20	3	23	
	All Other (Except Traffic)	2,036	541	2,577	295	184	479	
TOTAL		5,766	2,062	7,828	971	632	1,603	

PERSONS ARRESTED-2013: GENDER, RACE AND AGE

PERSONS ARRESTED-2013: RACE

Adults (18 years of age and over)

	Classification			Adults		
Against	of Offenses	White	Black	Natv Amer	Asian	Unk/Oth
Person Crime		269	403	8	23	0
	Aggravated Assault	64	111	1	5	0
	Forcible Rape	3	4	0	0	0
	Murder	1	0	0	0	0
	Negligent Manslaughter	0	0	0	0	0
	Other Assaults	184	279	6	18	0
	Sex Offenses	17	9	1	0	0
Property Crime		756	565	7	17	0
	Burglary	29	16	0	2	0
	Embezzlement	7	9	0	1	0
	Forgery	10	7	0	0	0
	Fraud	32	31	0	0	0
	Motor Vehicle Theft	6	18	0	0	0
	Robbery	15	27	0	0	0
	Stolen Property	9	17	0	0	0
	Theft	527	321	5	11	0
	Vandalism	121	119	2	3	0
Society Crime		3,358	2,320	21	71	0
	Curfew and Loitering	0	0	0	0	0
	Disorderly Conduct	679	661	8	16	0
	Driving While Intoxicated	335	77	0	16	0
	Drug Violations	286	242	2	3	0
	Drunkenness	0	0	0	0	0
	Family Offenses	20	13	1	1	0
	Gambling	0	1	0	0	0
	Liquor Laws	610	162	2	6	0
	Prostitution	5	1	0	0	0
	Vagrancy	0	1	0	0	0
	Weapons	26	28	0	1	0
	All Other (Except Traffic)	1,397	1,134	8	28	0
TOTAL		4,383	3,288	36	111	0

Persons Arrested-2013: Race Cont.

Juveniles

	Classification		Juveniles						
Against	of Offenses	White	Black	Natv Amer	Asian	Unk/Oth			
Person Crime		25	91	0	1	(
	Aggravated Assault	3	15	0	0	(
	Forcible Rape	1	1	0	0	(
	Murder	0	0	0	0	(
	Negligent Manslaughter	0	0	0	0	-			
	Other Assaults	18	72	0	1				
	Sex Offenses	3	3	0	0				
Property Crime		134	292	1	1	-			
	Burglary	6	16	0	0				
	Embezzlement	1	0	0	0				
	Forgery	0	0	0	0				
	Fraud	0	4	0	0				
	Motor Vehicle Theft	5	8	0	0				
	Robbery	1	13	0	0				
	Stolen Property	1	5	0	0				
	Theft	106	215	1	1				
	Vandalism	14	31	0	0				
Society Crime		293	741	3	21				
	Curfew and Loitering	9	30	0	0				
	Disorderly Conduct	70	303	0	3				
	Driving While Intoxicated	4	0	0	0				
	Drug Violations	30	27	0	2				
	Drunkenness	0	0	0	0				
	Family Offenses	0	5	0	0				
	Gambling	0	0	0	0				
	Liquor Laws	47	22	2	2				
	Prostitution	0	0	0	0				
	Vagrancy	0	0	0	0				
	Weapons	5	18	0	0				
	All Other (Except Traffic)	128	336	1	14				
TOTAL		452	1,124	4	23				

MONTHLY SUPPORT SERVICES (RECORDS) CASH RECEIPTS

	2012	2013
TAXI COUNT	748	712

Cash Receipts	2012	2013
Taxi Collection	20,845.00	24,934.00
Accident Reports	2,963.75	5,850.05
Officers Reports	6,045.65	5,806.70
Photos/Photo CD	915.60	838.25
Video	4,194.00	5,038.49
MPD Mugs	N/A	N/A
Street Directories	91.20	41.80
Fingerprints	28,041.75	22,600.25
Subpoena Fees	490.13	377.30
Jury Duty Fees	30.00	51.00
Ammunition	0.00	0.00
Contact Chks	283.99	236.95
Records Chks Letters	5,457.75	5,262.75
Landlord/Tenant	568.00	665.00
Sales Tax	4.96	2.28
TOTAL	\$69,931.78	\$71,704.82

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 Public Health Madison & Dane County. The below graph illustrates the breakdown in citations issued by department/agency.

City Ordinances Citation Arrests Cont.

		20	12		2013				
Violation	Adults	Juveniles	Building	Other	Adults	Juveniles	Building	Other	Totals
Alarms	0	0	0	0	0	0	2	0	2
Alcohol Violations	805	5	0	0	372	5	0	0	1,187
Broad Band Communications	0	0	0	0	0	0	0	0	0
Building Code Violations	5	0	12	0	4	0	18	0	39
Electrical Code Violations	2	0	2	0	1	0	1	0	6
Fire Code/Prevention Violations	27	4	27	0	11	1	3	0	73
Landlord/Tenant Violations	3	0	0	0	1	0	0	0	4
License-Permits Violations	41	1	1	0	44	1	0	0	88
License-Taxis (Public Utilities)	40	5	0	0	36	5	0	0	86
Minimum Housing	307	0	165	0	238	0	134	0	844
Peace and Quiet	1,641	255	1	0	1,233	232	0	1	3,363
Public Health	299	3	3	0	195	3	3	0	506
Public Morals	26	0	0	0	15	0	0	0	41
Public Policy (except 23.07)	2,893	989	5	1	2,467	867	18	0	7,240
Public Property	154	1	0	0	71	10	0	0	236
Public Safety	35	55	0	0	30	24	0	0	144
Resisting/Obstructing/Flr to Aid	333	78	0	0	242	76	0	0	729
Streets	343	1	173	0	869	2	367	0	1,755
Street Graphics Control	5	0	58	0	7	0	43	0	113
Trespass Violations	899	106	0	0	806	145	0	0	1,956
Zoning Code Violations	45	0	16	0	56	0	5	0	122
Erosion Control	0	0	0	0	0	0	0	0	0
TOTAL	7,903	1,503	463	1	6,698	1,371	594	1	18,534

PARKING TICKET FINANCIAL ACTIVITY

	2012	2013
Total Amount Collected by Court Services	887,105.54	853,229.72
Amount received directly by mail in section	46,457.20	53,869.00
Amount forwarded by City Treasurer	133,577.06	81,430.82
Amount collected by personal appearance	707,071.28	717,929.90
Amount Collected by City Treasurer	1,120,141.63	1,351,728.00
Amount Collected by Online Payments	3,408,666.86	3,230,420.85
TOTAL	\$5,415,914.03	\$5,435,378.57

STOLEN AND RECOVERED PROPERTY

Type of Property	2012	2013	% Change	Value Recovered	% Recovered
Currency, Notes, etc.	470,193.00	466,963.00	-0.7%	4,670.00	1.0%
Jewelry & Precious Metals	713,453.00	806,928.00	13.1%	40,346.00	5.0%
Clothing & Furs	309,098.00	360,103.00	16.5%	75,624.00	21.0%
Locally Stolen Motor Vehicles	1,651,222.00	1,648,597.00	-0.2%	1,335,363.00	81.0%
Office Equipment	1,120,386.00	893,843.00	-20.2%	44,692.00	5.0%
Television, Radios, Stereo, etc.	406,636.00	262,808.00	-35.4%	15,768.00	6.0%
Firearms	21,226.00	31,324.00	47.6%	2,505.00	8.0%
Household Goods	40,996.00	66,384.00	61.9%	5,310.00	8.0%
Consumable Goods	78,922.00	81,546.00	3.3%	19,571.00	24.0%
Livestock	0.00	0.00	0%	0.00	0%
Miscellaneous	1,003,355.00	1,048,817.00	4.5%	104,881.00	10.0%
TOTAL	\$5,815,487.00	\$5,667,313.00	-2.5%	\$1,648,730.00	29.1%

TRAFFIC ENFORCEMENT ACTIVITY

Hazardous Violations	2012	2013
Operation of a Motor Vehicle While Intoxicated (A)	578	527
Operation of a Motor Vehicle While Intoxicated (B)	357	346
Reckless Use of a Motor Vehicle	57	39
Speeding	8,780	6,916
Stop & Go	837	725
Arterial	285	241
Passing/Turning Movement	545	479
Deviating	320	345
Wrong Way	474	257
All Others	338	163
Right of Way (Motor Vehicle)	971	1,132
Right of Way (Pedestrian)	326	264
Failure to Control	326	331
Following Too Close	873	857
Inattentive Driving	742	635
Unsafe Backing	99	93
Drivers Signal	1	0
Bike/Pedestrian	75	60
TOTAL	15,984	13,410

Non-Hazardous Violations	2012	2013
Drivers License/Vehicle Registration	4,315	4,103
Vehicle Equipment	2,081	1,662
Hit and Run	2,420	3,358
All Others	395	345
TOTAL	9,211	9,468

TOTAL VIOLATIONS	25,195	22,878
------------------	--------	--------

INTERSECTION CRASHES

Top 10 Intersections for Crashes

- E. Washington Ave. & N. Stoughton Rd.
- S. Stoughton Rd. & E. Buckeye Rd.
- Beltline Hwy. & Midvale Blvd.
- Mineral Point Rd. & Pleasant View Rd.
- E. Washington Ave. & First St.
- E. Washington Ave. & Mendota St.
- S. Stoughton Rd. & Pflaum Rd.
- Verona Rd. & Atticus Way
- Verona Rd. & Raymond Rd.
- CTH M & Valley View Rd.

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.

TRAFFIC STOPS

Citations Issued

No Citations Issued

BUDGETED EXPENSES

Description	Budget	% of Total
Wages & Benefits	\$ 55,243,216	84.53%
Other Agency Costs	\$ 4,325,979	6.62%
Overtime & Benefits	\$ 3,176,840	4.86%
Purchased Services	\$ 1,505,644	2.30%
Required by Contract	\$ 424,170	0.65%
Supplies & Fixed Assets	\$ 679,094	1.04%
TOTAL	\$ 65,354,943	100.00%

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: 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.