

MILWAUKEE

POLICE DEPARTMENT

**2006
ANNUAL
REPORT**

Table of Contents

Table of Contents	Page 1
Milwaukee Police Department's Mission Statement	Page 2
Message from the Chief	Page 3
Command Staff Members	Page 4
Operations / Administration Commanders	Page 5
Organizational Chart	Pages 6
Office of the Chief	Pages 7–8
Office of the Assistant Chief	Page 9
Administration Bureau	Pages 10–15
Patrol Bureau	Pages 16–20
Criminal Investigation Bureau	Pages 21–24
Promotions	Page 25
Citations	Page 26
Retirements.....	Pages 27–28
Crime Statistics	Pages 29–30

The Mission of the

The background of the top half of the page features a grayscale image of the Milwaukee skyline across a body of water. Overlaid on this is the official seal of the Milwaukee Police Department, which is a shield-shaped emblem with 'POLICE' at the top, 'CITY OF MILWAUKEE' around the perimeter, and a central figure. The words 'MILWAUKEE POLICE DEPARTMENT' are written in a large, bold, metallic, 3D-style font across the center of the image.

**MILWAUKEE
POLICE DEPARTMENT**

**Reduce Crime and
Enhance the Quality
of Life in the City
of Milwaukee.**

Message from the Chief

At the start of the year, I set three goals - reduce crime, increase clearance rates and reduce the number of citizen complaints against Department members. Commanders were asked to develop creative ways to achieve these goals. Several initiatives were tried and found to be successful.

At District Three, police aides are being used more efficiently to assist the community liaison officers and community prosecutors with issues that negatively impact the quality of life for residents. Not only does their research and increased interaction with the public aid in the reduction of crime, but it also enhances their career development. The police aides seem to enjoy doing more than clerical duties, and are truly learning how to make a difference in the lives of others.

A pilot program utilizing pole cameras in zones with high criminal activity began in November. Test units were placed in both north and south side locations, allowing direct video feeds to our Communications Division. This new tool in fighting crime is of great interest to the community with neighborhood residents voicing support. As funding becomes available, additional equipment will permit the images to be downloaded into squad-mounted cameras.

Entry and approval of on-line offense reports was completed during 2006. There were some "growing pains" associated with this transition; however, this component of the new records management system will improve our crime reporting capabilities. Following new reporting guidelines, we are now submitting crime statistics using WIBRS and NIBRS criteria. This differs tremendously from the Uniform Crime Reporting guidelines that were used for many years and the results cannot be accurately compared.

The field training officer program was revised to enrich the development of police officers by providing them with better training, quality oversight and valuable evaluations. The program guidelines place a strong emphasis on professional conduct and high law enforcement standards.

Operating with a large number of police officer vacancies, extensive cruising, and several extensive investigations, we were limited in our ability to deploy personnel. Again, new ideas were tested. A three-prong summer initiative plan was developed to provide more flexibility in patrol during the busy summer period and still permit us to assign resources to areas in need of intervention. Once an area or "hot spot" was selected, an advance team would analyze crime and gather intelligence for the target area. This determined where an enforcement team was sent to saturate the target area on pre-determined dates and times. Following this saturation, a mobile community resource van, staffed by community volunteers offered information and services available to individuals in need. This three-tiered approach permitted area residents to see a visible presence of resources in their neighborhood.

Tactical Communication training was provided on a Department-

wide basis to empower all members to provide service with courtesy, dignity, and respect. These methods permit controlled communication during stressful and sometimes emotionally charged encounters.

Crisis Intervention Training began with select members receiving forty hours of specialized instruction on how to interact with individuals experiencing mental crisis. De-escalation and new communication methods provide officers with an alternative to arrest and permit the individuals to receive the treatment or exposure to resources they truly need.

Almost 20 members of the Hmong community attended and graduated from our Citizen Academy.

This educational opportunity will enhance our ability to understand and communicate with this growing population and foster an appreciation of both cultures.

Several major rules and procedures were updated following supervisory and union review. One of the most important involves untruthfulness. Lying is unacceptable in law enforcement and cause for dismissal because it negatively impacts the integrity and credibility of officers and diminishes their ability to testify in court. It also damages the trust we are trying to restore in the community.

The Mayor, Police Department, and other city departments are collaborating to reduce violence in Milwaukee. Several violent crime summits were held to discuss the root causes of violence and its impact on our community. Along with the discussion on crime, reduction strategies were shared. Violent crime is rising throughout the United States, forcing law enforcement to look for new ways to address this issue. Many feel an emphasis must be placed on the development of our youth before we will see reductions in the future.

Department members participated in interviews as part of the Best Practices Review of the Fire and Police Commission. Numerous recommendations were made to strengthen the Commission's oversight authority. The Department is most interested in updating our testing and hiring procedures. Initial contacts have been made to evaluate perpetual hiring, although a number of employment and legal issues must first be resolved. It is hoped that changes in internal and external procedures will provide the Department with qualified employees to enhance our policing efforts.

Each strategy or new initiative that we try helps to make our city safer. I must recognize the members of the Milwaukee Police Department, for it is their performance each and every day that results in criminals, guns, and drugs being removed from our streets. I will continue to search for new ways to reduce crime, enhance our services, and improve the quality of life in Milwaukee.

Annette H. Hegarty
Chief of Police

Command Staff

Chief of Police	Nannette H. Hegerty
Assistant Chief of Police	Joseph D. Whiten
Deputy Chief of Police – Patrol Bureau	Dale T. Schunk
Deputy Chief of Police – Criminal Investigation Bureau	Brian R. O’Keefe
Deputy Chief of Police – Administration Bureau	Monica E. Ray
Inspector – Criminal Investigation Bureau	Edward Liebrecht
Inspector – Administration Bureau	Vincent R. Flores
Deputy Inspector – Police Academy	Ramon Galaviz
Deputy Inspector – Field Deputies Division	Denita R. Ball
Deputy Inspector – Field Deputies Division	Gregory P. Thompson
Deputy Inspector – Intergovernmental Services Division	Anna M. Ruzinski
Deputy Inspector – Professional Performance Division	Mary Hoerig
Captain – District One	Linda Haynes
Captain – District Two	Eduardo Negron
Captain – District Three	James C. Harpole
Captain – District Four	Eric J. Moore
Captain – District Five	Michael S. Massa
Captain – District Six	Gary L. Meyer
Captain – District Seven	Donald J. Gaglione
Captain – Police Academy	James A. Galezewski
Captain – Central Records Division	Anthony R. Hendricks
Captain – Identification Division	Diana E. Rowe
Captain – Community Services Division	Gregory Moore
Captain – HIDTA	Gregory Habeck
Captain – Vice Control Division	Timothy G. Burkee
Captain – Communications Division	Andra P. Williams
Captain – Data Services Division	Darryl Winston
Captain – Intelligence Division	Michael D. Young
Captain – Patrol Support Division	David C. Vahl
Captain – CIB – Homicide Division	David Zibolski
Captain – CIB – Crimes Against Persons Division	Darlene Jenkins
Captain – CIB – Crimes Against Property Division	James C. Shepard
Captain – CIB –Commander-Early Shift	Christopher Domagalski
Captain – CIB – Commander-Late Shift	Michael Dubis
Captain – CIB – Sensitive Crimes Division	Debra S. Davidoski
Personnel Administrator – Personnel Division	Valarie Williams
Chief’s Adjutant – Staff Assistant Senior	Heidi M. Hendricks
Public Relations Manager – Public Information Office	Anne E. Schwartz
Budget and Administration Manager – Budget and Finance Division	Barbara A. Butler
Buildings and Fleet Manager – Facilities Services Section	Gordon G. Gregg
Safety Director – Safety Division	Florence H. Dukes

Joseph D. Whiten
Assistant Chief of Police

Brian B. O'Keefe
Deputy Chief of Police

Monica E. Cary
Deputy Chief of Police

Dale T. Schunk
Deputy Chief of Police

Edward Liebrecht
Inspector of Police

Vincent B. Flores
Inspector of Police

Denita B. Ball
Field Deputy Inspector of Police

Mary Hoerig
Deputy Inspector of Police

Gregory B. Thompson
Field Deputy Inspector of Police

Ramon Galaviz
Deputy Inspector of Police

Anna Luxinski
Deputy Inspector of Police

Organizational Chart

MILWAUKEE POLICE ORGANIZATIONAL CHART

Effective August 24, 2006

Office of the Chief

THE OFFICE OF THE CHIEF CONSISTS OF THE PROFESSIONAL PERFORMANCE DIVISION, BUDGET AND FINANCE DIVISION, PUBLIC INFORMATION OFFICE, RESEARCH AND DEVELOPMENT DIVISION AND THE COMMUNITY LIAISON.

Professional Performance Division

Mary Hoerig
Deputy Inspector
Professional Performance Division

Deputy Inspector Mary Hoerig was the commanding officer of the Professional Performance Division during 2006. The Professional Performance Division is made up of the Internal Affairs, Criminal Investigation, Risk Management and Background Investigation Sections.

The Internal Affairs Section is tasked with investigating complaints against members of the Department. These complaints are generated either internally or as a result of a citizen complaint. Of the 1,135 complaints received during 2006, 190 allegations were sustained. Each of the seven detectives assigned to the section completed 28 investigations during the year and monitored each case as it moved through the criminal justice system.

The Background Investigation Section investigates the background history of individuals that apply for employment with the Milwaukee Police Department. Several changes have been made to the background investigation process, such as a more liberal use of disqualifying information, the Chief's ability to object to a candidate and psychological examinations. These changes have increased the level of work for the personnel assigned to the section. Based on the two anticipated academy classes in

2007 and the likelihood of continued separations from the Department, it is expected that the workload for the background investigators will continue to increase.

The Risk Management Section is made up of the Civil Litigation Unit, Early Intervention Program and Records Request Section. The Civil Litigation Unit acts as the designee for the Chief of Police and Milwaukee Police Department regarding civil process and also investigates large claims against the city. In addition to completing 36 claim investigations this year, they also transitioned from a manual tracking system to a computerized system, and plan on transferring all taped internal interviews to computer discs. The equipment required for this project will be purchased with asset forfeiture funds. A proposal for the Early Intervention Program (EIP) was developed and a database was established in 2006. The sergeant assigned to oversee the process has been working diligently with the vendor to tailor the program to meet the needs of the Department as well as address problems and concerns with the system. It is hoped that EIP will be online by April, 2007.

Office of the Chief

Budget and Finance Division

Barbara Butler
Administration Manager,

The Budget and Finance Division is responsible for the preparation and justification of the Department's financial matters, as well as its accounting, budgeting and purchasing activities.

The Department relies on capital project funds, the city's operating budget, asset forfeiture funds, and federal, state and local grants. Capital projects are one-time large projects for which the city bor-

rows money. The operating budget is the amount of the property tax supported budget that is allocated to the Department. Asset forfeiture funds are awarded to the Department by the federal courts from money the Department seized during drug related arrests. The Department continuously works to acquire funding through various grants.

2006 ANNUAL BUDGET	
SALARY	\$ 145,080,882
FRINGES	49,327,500
OPERATING EXPENDITURES	10,855,526
EQUIPMENT	1,736,027
TOTAL OPERATING BUDGET	\$ 206,999,935
CAPITAL BUDGET	\$ 1,179,000
ASSET FORFEITURE RESOLUTIONS	656,000
OT GRANTS	3,612,791
OTHER NON-SALARY GRANTS	8,719,681

Public Information Office

Anne E. Schwartz
Public Relations Manager

The Public Information Office is responsible for the dissemination of information to the citizens of Milwaukee concerning the Department and its activities. The office utilizes all available media formats and the Department's website. The office

also disseminates information to members of the Department through memos and an inter-department newsletter, The M.P.D. Extra.

Research and Development

The Research and Development Division is responsible for the preparation, drafting and updating of Departmental rules and procedures, directives, memos and general and spe-

cial orders. The division is involved in the maintenance and update of operational manuals and conducts research on police issues and technologies.

Community Liaison Officers

It is the policy of the Milwaukee Police Department to establish, provide and maintain open lines of communication with all citizens and cultural groups in the community in a professional man-

ner. The Community Liaison Officers coordinate this commitment by promoting cooperation, establishing and maintaining public trust, developing and forging partnerships with the communi-

ty as well as bridging cultural differences between Department members and different cultural groups within the community.

Office of the Assistant Chief

Joseph D. Whiten
Assistant Chief of Police

THE OFFICE OF THE ASSISTANT CHIEF OF POLICE CONSISTS OF THE FIELD INSPECTION DIVISION AND THE INTERGOVERNMENTAL SERVICES DIVISION.

Intergovernmental Services Division

The Intergovernmental Services Division is made up of the Property Control Section, License Investigation Unit and the Municipal Security Section.

The Deputy Inspector of the Intergovernmental Services Division is the liaison for the Department and all outside entities, to include elected officials on the local, state, and federal levels and private partnerships as well.

A notable accomplishment for 2006 was the implementation of the Crisis Intervention Team (CIT). CIT officers receive 40 hours of intense training in dealing with people suffering from a mental crisis. The Department currently has 120 CIT officers and plans to have 25% of the first responding patrol force trained within three years.

The Property Control Section is responsible for all property coming into the possession of the Milwaukee Police Department. In 2006, the section received in excess of 93,000 pieces of property, including general property, money, narcotics and guns.

The Municipal Security Section provides security for the mayor at all events and provides security for the three building municipal complex. This allows for the safety of elected officials and citizens visiting or conducting business in or around City Hall. In most cases, officers assigned to the Municipal Security Section are able to handle calls for service and complaints coming to their attention, which allows district squads to remain available.

The License Investigation Unit (LIU) investigates and processes city license applications, request and renewals. This year alone, they performed 9,775 license investigations. The LIU is also tasked with the random annual inspection of all taxicabs, limos, shuttles, horse and surreys and pedi-cabs in the city. In 2006, the LIU inspected 562 taxis and 141 other passenger vehicles. These inspections resulted in 44 vehicles being taken out of service for vehicle safety issues.

Anna Ruzinski
Deputy Inspector of Police

Field Inspection Division

Gregory B. Thompson
Field Deputy Inspector of Police

The Field Inspection Division consist of two Deputy Inspectors who work in the field and are responsible for maintaining operational oversight of the Department, with particular emphasis on line operations and inspections.

Denita Ball
Field Deputy Inspector of Police

Administration Bureau

Monica E. Bay
Deputy Chief of Police

Vincent Flores
Inspector of Police

Ramon Galaviz
Deputy Inspector of Police

James Galazewski
Captain of Police

THE ADMINISTRATION BUREAU IS COMPRISED OF THE POLICE ACADEMY, PERSONNEL DIVISION, CENTRAL RECORDS DIVISION, COMMUNICATIONS DIVISION, DATA SERVICES DIVISION, IDENTIFICATION DIVISION AND FACILITIES SERVICES.

Police Academy

The Police Academy is comprised of the Firearms Section, In-service Section, Recruit Section and Community Services Division. The Police Academy has been recognized as a regional training center and offers training to all members of the Department, as well as outside jurisdictions.

Firearms Section

The Firearms Section provides training to new recruits as well as continuing instruction to all members with police powers. In addition, they oversee the purchase and maintenance of all Department issued firearms and "less lethal" weapons. This year, the range was totally remodeled and outfitted with the most modern and efficient equipment available which makes it a state-of-the-art system.

In-Service Section/Specialized Training Section

The In Service/Specialized Training Section is responsible for the implementation, delivery and coordination of all training programs in the Department. During the course of the year, 32 hours of in service training was provided for all sworn members of the Department on a variety of law enforcement topics. In addition, the Police Academy sponsored specialized training on topics such as ethics and integrity, tactical communications, diversity and active shooter. In some cases, nationally recognized experts were brought in to pro-

vide training to personnel while other courses were taught by in house personnel with specialized expertise. On-line supervisory training was made available in cooperation with the Wisconsin Law Enforcement Standards Board and UW-Platteville. Training was also offered to civilian members of the Department.

Recruit Section

In 2006, Recruit Section personnel imparted their knowledge on three classes of recruit police officers, providing them with the skills needed to become successful law enforcement officers. In addition, the staff instituted a modified field-training program, which was developed using best practices found nationwide as a model. They also partnered with the Verbal Judo Institute and the Force Science Institute to expand the body of knowledge in law enforcement as well as professionalize law enforcement both nationally and locally.

Administration Bureau

THE ADMINISTRATIVE SECTION OF THE POLICE ACADEMY SERVES AS THE DEPARTMENT'S QUARTERMASTER, OVERSEEING THE ISSUANCE AND REPLACEMENT OF UNIFORMS AND OTHER EQUIPMENT THAT IS ISSUED TO DEPARTMENT MEMBERS. THIS SECTION ALSO PROVIDES THE LOGISTICAL SUPPORT FOR ALL OF OUR TRAINING, INCLUDING THE PRODUCTION OF AUDIOVISUAL PRESENTATIONS. IN ADDITION, THEY FACILITATED HUNDREDS OF REQUEST FROM MEMBERS TO ATTEND TRAINING HOSTED BY THE CITY OF MILWAUKEE'S DEPARTMENT OF EMPLOYEE RELATIONS.

Safety Division

Florence H. Duker
Safety Director

The Safety Division is charged with overseeing a variety of programs to enhance traffic and pedestrian safety and educate the community in matters related to public and personal safety. Some of the accomplishments for 2006 are as follows:

- Trained and supervised 216 school crossing guards, who insure pedestrian safety near elementary schools throughout the city.
- Provided over 600 area teachers with pedestrian, water and bicycle safety training to share with their students.
- Collaborated with community groups to offer free swim lessons to children.
- In cooperation with the Community Services Division, developed an outreach program to educate students and the community on the danger of firearms.
- Provided car seat installations and presentations on seat belt safety.
- Coordinated the "Annual International Walk Our Children To School Day" at Guadalupe Elementary School.
- Conducted training program for school cadets.
- Conducted 43 defensive driving courses and public passenger vehicle tests that were attended by almost 1,000 participants.
- Conducted 28 line of sight inspections and provided instructions on corrective actions needed to comply with the ordinance.
- Disseminated "Slow Down" signs to elected officials, city residents and community organizations.
- Set up the speed display board in designated areas of the City of Milwaukee, upon request.

Administration Bureau

Community Services Division

Gregory Moore
Captain of Police

The Community Services Division develops and implements strategies to prevent crime in the city. This effort includes coordinating the Police Athletic League, a citywide block watch program, preparing crime trend bulletins, and coordinating with district community liaison officers. The Division also coordinates the Explorer Scout and Police Auxiliary programs. Noteworthy accomplishments in 2006 include:

- Recruited 35 new police auxiliaries.
- Translated 33 brochures into Spanish.
- Collaborated with members of the Hmong community who participated in the Citizen's Academy.
- Developed crime trend and safety alerts for the community.
- Maintained the "Catch Auto Thieves" program registrations.
- Attended 343 community meetings and hosted several crime prevention conferences.
- Responded to 22 homicides with Community Liaison Officers and the Community Partner Organization.

Personnel Division

Valarie Williams
Personnel Administrator

The Personnel Division is responsible for the administration of personnel, ensuring that the provisions of various labor contracts covering Department members are complied with and other duties as may be prescribed by the Chief of Police. The Division is comprised of the Medical Section and

Payroll Section. The following are some of Personnel's accomplishments in 2006:

- Processed over 50 promotions.
- Processed 200 records requests and employment verifications.
- Assisted in the selection process for the Open Records Section and Police Service Specialist-Investigator positions.
- Coordinated three police officer recruit classes.
- Facilitated 38 Applicant Review Committees to review the applications for both civilian and police positions.
- Published numerous orders, memos, directives and postings.

Medical Section

The Medical Section monitors the status of personnel on sick or injury leave and maintains medical records. In 2006, the Section processed 7,000 sick and injured

reports and 900 Worker's Compensation reports. It also reviewed and processed 700 requests for leave under the Family Medical Leave Act, as well as maternity, childrearing and unpaid medical leaves of absence.

Payroll Section

The Payroll Section oversees a \$150 million dollar budget and administers the pay for over 2,600 employees of the Milwaukee Police Department. In 2006, the personnel assigned to Payroll coordinated the transportation of approximately 10,000 overtime cards for input into the On-Line Time Entry System, conducted several salary and overtime audits, completed over 3,000 payroll adjustments, and processed 225 separations. They are currently gearing up to get the Department enrolled in an employee self service system, which will allow Department employees to access their personal information, paycheck information, and benefit information from their home computer.

Administration Bureau

Central Records Division

Anthony B. Hendricks
Captain of Police

The Central Records Division is responsible for the gathering and storage of all reports, correspondence, and other data as it relates to criminal activity. It is also responsible for maintaining all records relating to traffic accidents and administering compliance with the Wisconsin State Statutes relative to access to records in the custody of the Department. It is comprised of the Records Management Section, Open Records Section, and the Traffic Records Section.

Records Management Section

In 2006, the Records Management Section completed the Department wide conversion to the Tiburon Automated Reporting System (ARS) and Records Management System (RMS). This system provides all Department members with immediate, desktop access to all incident reports. In addition, an online reporting system, CopLogic, became available to the general public on a limited basis and was used to report 226 incidents. The following are some of the other accomplishments of the Section in 2006:

- The Word Processing Unit transcribed 264,251 minutes of dictations resulting in 22,797 various incident reports.
- 121,000 ARS records were reviewed, approved and transferred to RMS.
- The Telephone Reporting Unit handled 17,364 calls for service.
- 4,966 new missing person records were processed through CIB/NCIC.
- 1,028 fire reports were processed
- 833 sudden death reports were processed
- 1,476 sick and injured reports were processed.

Also, in 2006, the FBI conducted a TIME system audit of the stolen vehicle and missing person's records maintained by the Records Management personnel. Stolen vehicle records were error free, while only two errors (which were not the fault of Records Management personnel) were located in the missing persons file. This is a remarkable achievement for an agency of our size.

Open Records Section

The Open Records Section is responsible for the compilation, review and dissemination of Department records as mandated by the Wisconsin State Statutes pursuant to the Open Records Law. In 2006, the Section processed 28,307 requests resulting in the release of 112,779 records.

Traffic Records Section

In 2006, the Traffic Records Section provided courteous and prompt service to the public regarding all traffic and court procedures, including parking, traffic, municipal citations, information on the registration of vehicles, operators licenses and traffic law. This year, the Section processed 92,851 traffic citations. In addition, the Wisconsin Department of Transportation provided the Department with the TraCS Program, which allows our officers to electronically issue and process traffic citations. To date, 264 citations have been issued using this system.

TRAFFIC ACCIDENT SUMMARY

CATEGORY	2004	2005	2006
Persons Killed	47	34	28
Persons Injured	6,125	6,167	6,459
Hit & Run Accidents	3,876	3,672	4,504
Fatal Accidents	46	30	33
Injury Accidents	4,133	4,145	4,301
PDO Accidents	11,626	11,735	8,837
Total Accidents	15,824	15,910	13,170

YEARLY ACCIDENT REPORT REQUESTS

Year	2004	2005	2006
Requests	22,012	21,483	22,665

Administration Bureau

Communications Division

Andra P. Williams
Captain of Police

The Communications Division is responsible for providing prompt and proper handling of all Department communications by telephone, teletype and other means. The Division is also responsible for dispatching squads and providing service to other city, county, state and federal emergency radio communications through the facilities of the Milwaukee Police Department. The following are some of the accomplishments of the Division in 2006:

- Dispatched 297,286 calls for service.
- Conducted a full-scale activation of the Emergency Operations Center following the explosion at the Falk Corporation.
- Purchased and installed an electronic message board for the 9-1-1 center.
- Developed a Tactical Interoperable Communication Plan that is required by the Urban Area Security Initiative-Office of Domestic Preparedness.
- Converted the Department's phone system from analog to digital, thus matching the city's system.

Data Services Division

Darryl Winston
Captain of Police

The Data Services Division is responsible for the effective and efficient management of the Department's data communications and information system. Personnel assigned to the Division manage all Departmental computer production systems and provide technical support to all Department members. In addition, Data Services provides technical computer interface support of MPD systems to the Federal Bureau of Investigation, National Crime Information Center, Wisconsin Crime Information Bureau, Department of Transportation and the Criminal Justice Information System. The following are some of the accomplishments of the Division in 2006:

- Decommissioned the Legacy IBM

mainframe.

- Assisted in the move of equipment for the Background Investigation Unit from the Police Administration Building to the Police Academy.
- New printer deployment in all booking areas, district console areas, and district Captain's offices.
- New Records Management system PC's were deployed at all district stations, the Criminal Investigation Bureau, Vice Control Division and the Intelligence Division.
- Department wide training was offered on the Records Management System.

Administration Bureau

Identification Division

Diana Rowe
Captain of Police

The Identification Division has three main areas of responsibility: the detection, preservation and collection of physical evidence; the analysis, evaluation and comparison of recovered evidence; and the maintenance of criminal history

records. The following are some of the accomplishments of the Division in 2006:

- The conversion from film to digital crime scene photos was completed and an interface was established to allow authorized Department personnel to view crimes scene photos via the Department web browser.
- The Morpho Automated Fingerprint Identification System was upgraded to enhance the Division's ability to identify latent prints.
- 15,654 calls for service were answered.
- 5,586 latent cases were assigned to incidents. Fingerprint evidence was recovered in 2,738 of the cases and 1,374 persons were identified from the recovered latent impressions.
- The fingerprints of 38,604 prisoners were processed and identified.
- The photo lab processed, entered and filed digital images for 19,696 incidents.
- The fingerprints on 408 disputed municipal citations were compared, resulting in 36 instances in which someone other than the defendant was identified.
- 1,226 surveillance tapes were processed, compared to 1,113 in 2005 and 739 in 2004.
- 3,568 persons were fingerprinted for licensing requirements.

Facilities Services Division

Gordon Gregg
Buildings & Fleet Manager

The Facilities Services Division is responsible for providing maintenance of equipment and facilities, as well as the administration and record keeping associated with our vehicle fleet. The following are some of the Division's accomplishments in 2006:

- Installed a new boiler at District Five.
- Installed LED lighting into Department vehicles to increase their visibility and provide officer safety.
- Renovations were completed at the District Two police station, which included new windows and roof, wheelchair accessibility ramps and utility and heating/air-conditioning upgrades.
- Court ordered restitution for damages to police equipment and property amounted to \$272,506. The actual collected amount returned to the city's general fund was \$170,402.
- The fuel-efficient Ford Focus was purchased for use by the Community Services Division and the Safety Commission.
- \$80,000.00 was saved by outsourcing police vehicle set-ups.
- The sixth floor of the Police Administration Building's east end was remodeled and is currently home to the Vice Control Division.
- 74 new vehicles were purchased.
- The Printing and Stores Section continues to print for other city departments including the Department of Administration, Deferred Compensation, the Milwaukee Fire Department, the Treasurer's Office and the Election Commission.

Patrol Bureau

Dale T. Schunk
Deputy Chief of Police
Patrol Bureau

David Vahl
Captain of Police

David Vahl was the commanding officer of the Patrol Support Division during 2006.

The Patrol Support Division consists of all the "specialists" in uniform. They are diverse in their functions and are deployed throughout the city, freeing up district personnel for other duties.

Among one of the most visible units in Patrol Support are the police officers and horses assigned to the Mounted Patrol. They have become a familiar sight downtown, near Marquette University and in the Historic Third Ward, as they perform patrol duties. The Unit also conducts

THE PATROL BUREAU IS COMPRISED OF PLANNING AND OPERATIONS, THE SEVEN POLICE DISTRICTS, AND THE PATROL SUPPORT DIVISION. THE FUNCTION OF THE BUREAU IS TO PROVIDE FOR THE PRESERVATION OF PUBLIC PEACE, THE PROTECTION OF LIFE AND PROPERTY, THE DETECTION AND APPREHENSION OF PERSONS ENGAGING IN ILLEGAL ACTIVITY AND THE ENFORCEMENT OF ALL LAWS AND ORDINANCES.

Patrol Support

crowd control at large events and participates in public relations demonstrations. In 2006, the Mounted Patrol performed over 5,000 hours of service at special events.

The officers assigned to the Motorcycle Unit are an effective means of traffic and crowd control during large events. In 2006, they facilitated pedestrian and traffic control at 147 special events. They also investigate motor vehicle accidents citywide and excel at enforcement of traffic laws.

The members of the Tactical Enforcement Unit are highly trained officers who assist the patrol force. In addition to conducting search warrants, they are trained to handle subjects with weapons and barricaded persons. They can respond rapidly to violent crime offenses throughout the city. They recently won the bid to host the 24th Annual National Tactical Officers Association Tactical Operations Conference to be held in Milwaukee during 2007.

The Harbor Patrol Unit is made up of 12 officers that patrol Milwaukee's navigable waterways on three boats between March and October. Not only do members of the Unit conduct search and rescue operations, ticket violators of boating reg-

ulations and escort stranded boats back to safe harbor, but they also monitor our local waterways as part of anti-terrorism efforts.

The Underwater Investigation Unit played an intricate part in the search for two missing juveniles this spring. As a result of this tragic situation, many Milwaukee area businesses, citizens and local government entities collaborated and raised over \$29,000 to start a "Learn to Swim" program, which provides free swimming lessons to inner city youth. 388 youth took advantage of this program in 2006, and hopefully, many more children will benefit from this program in the future.

The Accident Reconstruction Unit is comprised of specially trained investigators that are able to reconstruct the dynamics of an accident to determine pre-impact speeds of the vehicles, as well as pre and post crash events based on physical evidence. This year, they conducted 186 fatal or serious traffic accident investigations. They also investigated an additional 367 hit and run accidents, clearing 318 of them. In addition to their regular day-to-day assignments, the Accident Reconstruction Unit assisted the Criminal Investigation Unit with numerous investigations, including the Falk explosion.

Patrol Bureau

Planning and Operations

Planning and Operations is responsible for the planning, logistics and staffing of police personnel for all special events in the City of Milwaukee.

These events include Brewer home games, Summerfest, U.S. Bank fireworks, presidential motorcades, the ethnic festivals, parades, runs/walks and

various other special events. The Division planned and arranged police coverage for 159 special events and 1,006 daily events throughout 2006.

District One

Linda Haynes
Captain of Police

In 2006, the commander of District One was Captain Linda Haynes.

District One provides police service to the vital downtown area. The area is home to many commercial enterprises, government buildings and private resi-

dences. It has a large commuter population and is the cultural magnet of arts and entertainment. The downtown area has a reputation for being an extremely safe and friendly area within the City of Milwaukee.

During 2006, the dedicated men and women of District One continued to maintain the high quality of life in the downtown area and ensured an orderly and safe environment for those who work, shop, and visit the area. This dedication resulted in a fifty percent reduction in burglaries to businesses in the downtown area. District One personnel also provided safety and security for several major conventions that were held this year, including those of the National Rifle Association and the League of United Latin Nations.

The Court Administration Section is located in District One. It is responsible for processing and handling state misdemeanor cases at the District Attorneys office, processing municipal citations through Municipal Court and monitoring the Department personnel and resources relating to the multi level judicial system.

District One / Police Administration Building

MISDEMEANOR CASES PROCESSED BY CAS-2005-2006		
	2005	2006
SUMMARY	8,624	7,328
ORDER-IN	0,775	7,927
INFORMATION & BELIEF	230	79
TOTAL MISDEMEANORS	18,629	15,334
CHARGED	11,001	8,432
NO PROCESS	6,650	5,915
PENDED	748	908

MUNICIPAL COURT CASES 2005-2006		
BRANCH	2005	2006
1	43,964	41,324
2	43,139	42,329
3	41,866	42,074
4	2,731	2,467
TOTAL	131,700	128,194

Patrol Bureau

District Two

Eduardo Negron
Captain of Police

In 2006, the commander of District Two was Captain Eduardo Negron.

District two abuts beautiful Lake Michigan and is home to one of the most diverse populations in the city of

Milwaukee. Among some of the areas of interest in District Two are the Caesar Chavez Drive area, which is enjoying a resurgence in business and home investment; Mitchell Street, home to many retail institutions, among them the famous Goldman's Department Store, and the historic Bay View neighborhood. The Third Ward borders the District and is also responsible for some of the renewed interest in the area.

During 2006, District Two was home to many church festivals, the South Shore Water Frolics, and the annual fireworks on July 3rd, which brought large crowds and traffic to the lakefront. District Two officers met the challenge; the public enjoyed a spectacular display and were able to go home safe and happy.

2006 was an interesting year for the

District Two

245 W. Lincoln Avenue, Milwaukee, WI 53207

personnel assigned to District Two due to the major renovation taking place in the station. Although this work temporarily displaced the workers, it did not affect their commitment and dedication to the community they serve. The renovation was finally completed in May and is a showcase to the hardworking men and women of District Two.

District Three

James Harpole
Captain of Police

In 2006, Captain James Harpole was the commanding officer of District Three.

Within the boundaries of District Three are many different and diverse neighborhoods, each with its own challenges. Captain Harpole and his officers met these challenges through a variety of innovative techniques. District Three implemented a "Corner Grocery Store" initiative to target

the sale of drug paraphernalia at small, neighborhood grocery stores. A two-officer foot patrol was deployed in the Metcalfe Park neighborhood, which is currently undergoing economic redevelopment. The early feedback on this new foot patrol has been positive. Also, Captain Harpole has started a much publicized neighborhood walk initiative that encourages community-based organizations to sponsor regular walks with the police and community. These walks include squad officers, community liaison officers, community prosecution team members, the District Three community prosecutor, patrol sergeants, lieutenants and the Captain. Six neighborhoods have now started their own regular monthly walks.

In 2006, District Three also established regular monthly meetings with owners of some of the most problematic properties in the district. This has proven to be an effective tool in clearing up neighborhood nuisances, such as drug activity, prostitu-

District Three

2333 North 49th Street, Milwaukee, WI 53210

tion, curfew violations, and alcohol related offenses. These meetings are attended by the Captain, the Community Liaison Officer and the community prosecutor and his team. Remedies to cure the nuisances are discussed at these meetings and follow up meetings are scheduled to ensure compliance with abatement efforts.

Patrol Bureau

District Four

Eric Moore

Captain of Police

In 2006, Captain Eric Moore was the commanding officer of District Four.

Several Directed Patrol Missions, or DPM's, were initiated in 2006 to address citizen concerns. Officers involved in the Summer Violent Crime DPM arrested almost 300 subjects. During the Holiday Presence DPM,

which was in effect during the Christmas holiday, officers patrolled area shopping centers and businesses. This resulted in a safer environment for holiday shoppers, as well as the arrest of 45 subjects.

Twenty commercial businesses were integrated into existing neighborhood block watches. These businesses assisted the block watches and law enforcement by providing information on critical issues as well as improving and sustaining public safety. The success of this integration has far exceeded the expectations of the affected block watches and businesses.

Chief Hegerty, along with area Aldermen and a representative from Mayor Barrett's office met with block watch captains during an informal meeting hosted by District Four. The purpose of the meeting was to recognize the dedication of the block watch

captains and the difference block watches have made in the community.

District Four, along with the Havenswoods Economic Development Corporation, hosted the 2006 National Night out on August 1, 2006. The event was an unparalleled success with well over 600 citizens in attendance. The National Night Out resulted in strengthened neighborhood spirit and police/community partnership.

District Four

6929 W. Silver Spring Dr., Milwaukee, WI 53218

District Five

Michael P. Massa

Captain of Police

In 2006, Captain Michael Massa was the commander of District Five.

Although there are many dedicated officers assigned to District Five, several late shift officers have been working extremely hard to fight crime. These officers are responsible for the seizure of almost 50 firearms and 70 felony arrests, including a suspect wanted for homicide.

One of the busiest areas for the officers of District Five has been the neighborhood surrounding UW-Milwaukee, which has become home to many of the UW students who chose to live off campus. This year, a Field Intern Program was started at UWM to evaluate and develop strategies to improve relations between students that live off campus and the residents in the area. Quality of life issues such as under-

age drinking and noise nuisance were some of the areas of concern that were addressed. This program was such a success that it will continue into 2007 and an additional intern will be added.

District Five

2920 North 4th Street, Milwaukee, WI 53212

Patrol Bureau

District Six

Gary Meyer
Captain of Police

In 2006, Captain Gary Meyer was the commanding officer of District Six.

During 2006, District Six was awarded a Weed and Seed grant for the Historic Clarke Square Neighborhood. The grant resulted from the efforts of interested citizens, government agencies, and District Six personnel. There is every indication that this grant will result in a reduction of crime in the area and an improvement in the quality of life for everyone.

Police Officer Charles Roessler, assigned to District Six day shift, was the recipient of the American Legion Law Enforcement Officer of the Year in 2006. This national award recognized Officer Roessler for his years of service to the Milwaukee Police Department as well as many hours of volunteer work.

District Six

3006 South 27th Street, Milwaukee, WI 53215

District Seven

Donald Gaglione
Captain of Police

In 2006, Captain Donald Gaglione was the commanding officer of District Seven.

Throughout the year, there were many notable efforts from members of the community to work with the department to improve the quality of life for everyone. Among some of the efforts worth recognizing are the over 450

meetings and presentations attended by members of District Seven.

During a summer-long collaborative effort by Fox 6 and the Milwaukee Police Department, 35 new block watch groups were started in District Seven alone.

The Fourth Annual Youth Leadership Conference was held in April and was attended by 420 middle school aged children. The conference featured workshops on drugs and alcohol abuse, peer mediation, sexual assault, as well as a myriad of other topics. This event proves its success as it continues to grow each year.

District Seven, along with Liberty Mutual Insurance and St. Josephs Hospital, offered a program to 60 automobile owners to etch their vehicle's identification number onto the auto's windows. This crime prevention method is designed to help prevent a car from being stolen and to prevent the vehicle

District Seven

3626 W. Fond Du Lac Ave., Milwaukee, WI 53216

from being resold if stolen.

District Seven's auxiliary officers volunteered over 1,200 hours to the community throughout the year and were named the Auxiliary Unit of the year in April, 2006.

District Seven hosted their National Night Out celebration in August in Dineen Park. Although it was well over 100 degrees that evening, almost 600 citizens from the area came out to attend the event.

Criminal Investigation Bureau

Brian O'Keefe
Deputy Chief of Police

THE CRIMINAL INVESTIGATION BUREAU IS COMPRISED OF THE HOMICIDE, CRIMES AGAINST PERSONS, CRIMES AGAINST PROPERTY, INTELLIGENCE, SENSITIVE CRIMES AND VICE CONTROL DIVISIONS. THE BUREAU INVESTIGATES AND MANAGES CRIMINAL CASES IN THE CITY OF MILWAUKEE.

Homicide Division

Captain David Zibolski was the commanding officer of the Homicide Division during 2006.

In 2006, the Homicide Division investigated 103 homicides, which was a 16% decrease from 2005. Seventy-four homicides were cleared, for a clearance rate of 71.8%, up from 71.3% the previous year. The Division worked cooperatively with the Milwaukee Homicide Review Commission to identify causal factors in homicides and prevent future offenses.

2006 was a challenge for the Division with several high profile homicides receiving attention from the public and the media. These cases involved a double homicide in South Shore Park, a triple homicide involving a young mother and

her small children, and the murder of a delivery person in the Riverwest area. With the assistance of other units in the Department, these homicides were solved and arrests made, relieving anxiety in the community.

Recent advances in technology and forensic science have provided detectives with new tools to help with investigations. A new plotter was purchased enabling the printing of diagrams. Also, several members of the Division have attended seminars to further their knowledge of biological evidence and impart the knowledge gained to other members.

Edward Liebrecht
Inspector of Police

Michael Dubis
Captain of Police

Christopher Domagalski
Captain of Police

David Zibolski
Captain of Police

Criminal Investigation Bureau

HOMICIDES BY MONTH			
Month	2004	2005	2006
January	5	6	6
February	7	8	7
March	7	5	8
April	6	12	6
May	8	13	11
June	10	12	11
July	10	21	12
August	5	11	10
September	5	6	10
October	7	10	10
November	9	11	6
December	9	7	6
TOTAL	88	122	103
Total/Year Cleared	59	76	64
Total Prior Years	12	11	10
Total Clearance	71	87	74
Clearance Rate/UCR	80.68%	71.31%	71.84%

HOMICIDES BY DAY OF THE WEEK			
Day of the week	2004	2005	2006
Sunday	13	17	13
Monday	9	21	16
Tuesday	10	21	19
Wednesday	12	13	18
Thursday	5	11	8
Friday	13	15	12
Saturday	26	24	17
TOTAL	88	122	103

HOMICIDES BY METHOD			
Weapon	2004	2005	2006
Handgun	63	79	68
Long Gun	0	9	1
Firearm (unknown)	0	7	8
Other Firearm	6	0	0
Knife/Edge Weapon	6	13	8
Bodily Force	5	6	10
Arson	0	1	3
Asphyxiation/Strangulation	1	4	3
Poison	0	0	0
Motor Vehicle (not accident)	0	0	1
Other Weapon	7	3	1
Unknown	0	0	0
TOTAL	88	122	103

HOMICIDES BY POLICE DISTRICT			
District	2004	2005	2006
One	0	0	3
Two	17	12	13
Three	14	29	26
Four	7	12	16
Five	16	29	18
Six	7	4	3
Seven	27	36	24
TOTAL	88	122	103

Crimes Against Persons Division

Darlene Jenkins
Captain of Police

Captain Darlene Jenkins was the commanding officer of the Crimes Against Persons Division in 2006.

There were several high profile incidents during the year that were investigated by the Division's personnel. One involved an incident in which shots were fired into the home of a witness who testified during a homicide trial. The investigation took several months, but resulted in charges being issued against the suspect by the District Attorney's Office.

Detectives recovered and processed a large number of robbery offense video surveillance recordings, which were then released to the media to help identify suspects responsible for the robberies. In addition, robbery detectives lectured at seminars for employees of financial institutions and worked cooperatively with suburban police agencies on multi-jurisdictional robberies.

Criminal Investigation Bureau

Crimes Against Property Division

James C. Shepard
Captain of Police

Captain James Shepard was the commanding officer of the Crimes Against Property Division in 2006.

The High Technology Unit investigates computer crimes, including internet predators and financial crimes. In cooperation with the FBI, several successful investigations resulted in the arrest and prosecution of adults who attempted to meet with children for the purpose of facilitating sexual contact and/or possession of child pornography.

The Auto Squad has purchased a wireless Automatic Vehicle Security and Location System (AVSL). This system will be installed in a "bait car", which will be placed in an area experiencing a high number of auto thefts. Once the vehicle is taken, it can be traced and when the time is appropriate, the vehicle is disabled and the suspect taken into custody.

The Recovered Property Unit investigates second dealer transactions and

salvage dealers. In December, 2006, as a result of joint efforts with Districts Four and Seven, several salvage operations were ticketed for violations of the junk dealers and collectors regulations.

The White Collar Crimes Unit has experienced an increased workload as identity theft has become more prevalent. Unit personnel have held meetings with other agencies to investigate the formation of a task force to address this multi-jurisdictional problem.

The Fire Investigation Unit personnel have attended training with the National Fire Academy and other courses during 2006. As a result of this training, the investigators assigned to the Unit have increased their expertise and improved their professionalism.

Sensitive Crimes Division

Debra Davidoski
Captain of Police

Captain Debra Davidoski was the commanding officer of the Sensitive Crimes Division In 2006.

The Sensitive Crimes Division is responsible for the investigation of sexual assaults, crimes against children, domestic violence related crimes and truancy. The Division currently has 14 police officers and detectives trained in conducting advanced forensic interviews. Due to the exceptional working relationship with the Child Protection Center, members of the Sensitive Crimes Division have been allowed access to their facilities after hours to conduct video taped forensic interviews of child victims. In 2006, the Milwaukee County Child Neglect Protocol was also finalized. This protocol is based on collaboration between the Department,

Bureau of Milwaukee Child Welfare, the District Attorney's Office, Milwaukee Public Schools and the Health Department to share information regarding any documented history on victims or suspects that will assist in criminal investigations.

Criminal Investigation Bureau

Intelligence Division

Michael D. Young
Captain of Police

Captain Michael Young was the commanding officer of the Intelligence Division in 2006.

2006 was a successful year for the Intelligence Division. There was an increase in the amount of seizures and arrests made during the year as well as a substantial increase in the number of search warrants served.

Four major street gangs were dismantled in 2006; the Murda-Mob, 2-6 Vice Lords, 1st and Keefe Vice Lords, and the Simon City Royals. The members of these gangs were arrested and prosecuted as a result of diligent investigations and coop-

eration amongst the various units of the Department and other agencies.

A new cooperative effort was formed in 2006 called the Southeastern Wisconsin Terrorism Alert Center (STAC). STAC allows members of the Milwaukee Police Department, the Milwaukee Fire Department, the Milwaukee Health Department, the Milwaukee County Sheriffs Department, the State of Wisconsin Department of Justice and the FBI to collaborate regarding terrorism and crime related incidents. The purpose of the exchange of information is the protection of the citizens we serve.

Timothy Burkee
Captain of Police

Captain Timothy Burkee was the commanding officer of the Vice Control Division in 2006.

The Vice Control Division participated in a large investigation in conjunction with a federal agency involving the drug "ecstasy". As a result of the investigation, over 2,400 grams of ecstasy were seized (which is an increase of more than 350% from 2005.) There also were increased seizures of heroin, methamphetamine, and other drugs.

A detective was assigned to the Human Trafficking Task Force thanks to a federal grant. The detective assigned to this task force also conducts awareness training for other Department members.

The Vice Control Division moved into re-designed space on the sixth floor of the Police Administration Building in December, 2006. The remodeling is a much-needed improvement to the work environment and appears to have had a positive effect on the staff, improving effectiveness and efficiency.

Vice Control Division

Gregory Habeck
Captain of Police

Captain Gregory Habeck was the commanding officer of HIDTA and MMDEG in 2006.

HIDTA (High Intensity Drug Trafficking Area) MMDEG (Milwaukee Metropolitan Drug Enforcement Group)

The HIDTA and MMDEG programs provide state and federal funding to facilitate the collaboration of local, state and federal law enforcement agencies to investigate drug trafficking organizations, gangs and violent crimes. HIDTA provides intelligence and technological support to the investigations.

The HIDTA program has located prosecutors for the District Attorney and U.S. Attorneys offices in the same offices as law enforcement personnel. This approach has lead to more cooper-

ation among the various criminal justice entities and has proven to be efficient in prosecuting suspects.

The MMDEG is a task force made up of officers from the Milwaukee County Sheriff's Office, West Allis Police Department, Milwaukee Police Department, South Milwaukee Police Department, Glendale Police Department, and the Milwaukee County District Attorney's Office. The duties of the MMDEG are to investigate drug crimes in the Milwaukee County area.

Promotions

Name	Description	Eff Date	Name	Description	Eff Date
Woolridge, Lanita S	Accounting Assistant I-PD	6/18/06	Buege Jr, James L	Latent Print Examiner	5/7/06
Drezek, Kurt J	Admin Lieutenant Of Police	10/8/06	Dubis, Karen M	Lieutenant Of Detectives	7/30/06
Cainion, Arthur L	Building Maint Mechanic II	9/10/06	Fortune, Patrick E	Lieutenant Of Detectives	7/30/06
Schemehorn, Terry J	Building Maint Mechanic II	9/10/06	Boylan, Anthony J	Lieutenant Of Police	11/19/06
Domagalski, Christopher D	Captain Of Police	7/30/06	Doffek, Paris	Lieutenant Of Police	9/10/06
Dubis, Michael W	Captain Of Police	7/30/06	Hanyard, Phil	Lieutenant Of Police	7/30/06
Smith, Anthony T	Captain Of Police	7/30/06	Morris, Claudia J	Lieutenant Of Police	1/29/06
Bowie, Icey M	Computer Operator II-PD	5/21/06	Raab III, Robert H	Lieutenant Of Police	7/16/06
Rodgers, Renee D	Data Entry Operator II-PD	6/4/06	Robbins, Karl A	Lieutenant Of Police	3/12/06
Sanders, Marguerite	Data Entry Operator II-PD	7/16/06	Wilke-Ziarnik, Jeanette R	Lieutenant Of Police	5/7/06
Williams, Tracee E	Data Entry Operator II-PD	7/16/06	Kroening, Patricia A	Office Assistant III-PD	5/7/06
Hoerig, Mary K	Deputy Inspector Of Police	7/30/06	Robertson, Ollie M	Office Assistant III-PD	5/21/06
Applegate, Dolores M	Detective	7/30/06	Wroblewski, Susan M	Office Assistant III-PD	10/22/06
Crivello, Michael V	Detective	11/5/06	Ames, Terry A	Office Assistant II-PD	9/10/06
Domurat, Annemarie	Detective	7/30/06	Fisher, Roxann	Office Assistant II-PD	3/12/06
Fortune, Kenneth L	Detective	12/17/06	Glenn, Silvia R	Office Assistant II-PD	3/12/06
Henner, James A	Detective	9/10/06	Hickman, London A	Office Assistant II-PD	9/24/06
Hutchinson, James F	Detective	3/12/06	Husar, Debra L	Office Assistant II-PD	6/4/06
Lacy, Carolyn A	Detective	7/30/06	Pedrosa, Brandie M	Office Assistant II-PD	9/10/06
Lemahieu, Erica A	Detective	9/10/06	Miller, Dianna L	Office Assistant IV-PD	9/24/06
Lopez III, Vincent J	Detective	3/12/06	Waller-Powell, Norma C	Police District Office Asst	7/30/06
Lough, Paul D	Detective	3/12/06	Baier, Sandra M	Police Sergeant	5/7/06
Marx, Douglas R	Detective	3/12/06	Davis, Robert J	Police Sergeant	7/30/06
Mc Lin, Joseph C	Detective	9/10/06	Gull, Christopher J	Police Sergeant	3/12/06
Melk, Raena M	Detective	6/4/06	Gutierrez, Emeterio	Police Sergeant	9/10/06
O'Day, Luke G	Detective	3/12/06	Harding Jr, Sterling M	Police Sergeant	7/16/06
Portnoy, Anne M	Detective	12/17/06	Harmon, Carlos	Police Sergeant	1/29/06
Simmert II, Phillip C	Detective	3/12/06	Hill, Roberto N	Police Sergeant	1/29/06
Tarver, Shelondia R	Detective	7/30/06	Hines, Dexter R	Police Sergeant	7/30/06
Thomas, Lucretia L	Detective	3/12/06	Lee, Willie L	Police Sergeant	3/12/06
Tramel, Tammy	Detective	3/12/06	Mueller, Lawrence A	Police Sergeant	2/26/06
Wallich, Timothy J	Detective	12/17/06	Peerenboom, Edward J	Police Sergeant	7/16/06
Go, David S	Electronic Technician Supvr	7/16/06	Perry, Allen N	Police Sergeant	9/10/06
Roeder, Mark A	Heating & Vent Mech I-PD	4/9/06	Podlesnik, Glenn J	Police Sergeant	5/7/06
Granica, David	Identification Technician	3/12/06	Washington, Rodney B	Police Sergeant	3/12/06
Heim, John A	Identification Technician	3/26/06	Burroughs, Derrie E	Transcriptionist II	6/4/06
Vedbraaten, Lee F	Identification Technician	3/12/06	Vang, Xai	Transcriptionist II	7/30/06
Liebrecht, Edward	Inspector Of Police	7/30/06			

Citations

"SERVICE ABOVE AND BEYOND THE CALL OF DUTY"

In 2006 the following Milwaukee Police Department members were awarded a

Chief's Superior Achievement Award

Sergeant James Bunker
Police Officer Ricardo Cardenas
Police Officer Michael Hayden
Police Officer Rolando Hernandez
Police Officer Timothy Leitzke
Police Officer Christopher Martin
Police Officer Manuel Molina
Police Officer James Swiercz
Police Officer Robert Thiel
Police Officer William Wilson

Class C Citation

Police Officer Michael DeNomie
Lieutenant of Detectives Michael Dubis

Class D Citation

Police Officer Michael Cameron
Police Officer David Letteer
Police Officer Christopher Martin
Police Officer Cullan Smith
Lieutenant of Police Kim Stack
Sergeant Dennis Trzcinski

Retirements

Name	Title	Separation	Years
Steven May	Police Officer	1/6/06	25
Harold Hampton	Police Sergeant	2/3/06	27
Juan Camacho	Police Sergeant	2/3/06	27
James Sanfilippo	Police Officer	2/3/06	25
Dennis Dalton	Police Officer	2/6/06	28
Keith Zimmer	Police Officer	2/17/06	25
Kenneth Klein	Lieutenant of Police	3/6/06	26
Jeffrey Watts	Police Officer	3/6/06	28
Gary Marinelli	Police Officer	3/6/06	26
James Oliva	Police Sergeant	3/17/06	28
Allen Lane	Police Sergeant	4/3/06	25
Phillip Parker	Police Officer	4/3/06	27
Daniel Kuhn	Police Sergeant	4/20/06	30
Mark Meyer	Inspector of Police	4/28/06	28
Elijah Williams	Police Officer	4/28/06	25
Pat LaBelle	Police Officer	5/12/06	25
James Smith	Detective	5/26/06	25
Carl Buschmann	Detective	6/9/06	30
Rufus McNealy Jr.	Police Officer	6/9/06	29
William Skurzewski	Lieutenant of Police	7/21/06	37
Donald Balczerzak	Police Officer	7/1/06	37
Oscar Perez	Deputy Inspector of Police	8/4/06	25
Mark Hilt	Police Sergeant	8/4/06	25
Lawrence Devalkenaere	Detective	8/4/06	26
Russell Kessery	Detective	8/4/06	25
Percy Moore	Detective	8/4/06	28
Sandra Poniewaz	Detective	8/4/06	25
George Bauer	Police Officer	8/4/06	25
Joni Harvey	Police Officer	8/4/06	25
Susan Becker	Police Officer	8/4/06	25
Alvaro Olaciregui	Police Officer	8/4/06	28
Edward McGee	Police Officer	8/18/06	26
David Lazewski	Police Officer	8/18/06	27
Rolf Mueller	Police Officer	8/18/06	25
Steven Alexander	Lieutenant of Police	9/1/06	25
Peter Mozejewski	Police Alarm Operator	9/1/06	25
Fredrick Woods	Police ID Supervisor	9/1/06	25
Michael Valuch	Detective	9/1/06	25

Retirements

Name	Title	Separation	Years
Ronald Quackenbush	Lieutenant of Police	10/27/06	27
Robert Heder	Police Sergeant	10/27/06	25
Cindy Drees	Police Sergeant	10/27/06	25
Dennis Wayne	Detective	10/27/06	37
Mark Apriesnig	Police Officer	10/27/06	25
Edgar Bullock Jr.	Police Officer	10/27/06	25
Douglas Zaworski	Police Officer	10/27/06	26
Michael Kramer	Police Officer	10/27/06	25
Terence Trevarthen	Police Officer	10/27/06	25
Dale Racer	Police Sergeant	11/10/06	26
Efrain Herrera	Police Officer	11/10/06	25
Scott Campbell	Police ID Supervisor	11/22/06	28
Charleen Reilly	Detective	11/22/06	25
John Napierala	Police Sergeant	12/8/06	25
Cyntha Lozano	Police Officer	12/8/06	25
Linda Haynes	Captain	12/26/06	25
Monte Cahn	Police Officer	12/26/06	25
Michael Zivicki	Police Officer	12/26/06	25
Michael Hersh	Police Officer	12/26/06	25
Bruce Scott	Police Officer	12/26/06	28
Joseph Kubicek	Police Officer	12/26/06	25

Crime Statistics

2005/2006 QUALITY OF LIFE CITATIONS		
	2005	2006
CCW	426	497
CURFEW	1,726	2,052
CURFEW (Parent)	135	121
DISORDERLY CONDUCT	8,817	9,303
GRAFFITI	985	40
LITTERING	293	281
LOITERING	2,861	2,854
LOUD MUSIC	1,460	1,665
PUBLIC DRINKING	2,824	2,504
PEDESTRIAN	431	785
SPEED	19,397	21,044
OPER. LIC. LAW	23,416	22,796
VEHICLE REGISTRATION	14,622	15,872
OTHER TRAFFIC	37,880	27,003
TOTALS	115,273	106,817

PROPERTY STOLEN BY CLASSIFICATION						
	2005	2006		2005	2006	
	Number	Number	% Change	Amount	Amount	%Change
Larceny Theft						
Theft- All Other	7,859	6,629	-16%	\$ 4,342,385	\$ 4,057,795	-7%
Theft- Bicycles	0	321	100%	0	100,092	100%
Theft- Coin Operated Machines	48	48	0%	8,024	6,770	-16%
Theft- From Buildings	262	465	77%	237,714	802,075	237%
Theft- From Motor Vehicles	6,134	7,409	21%	3,456,851	5,024,005	45%
Theft- Motor Vehicle Parts	7,165	6,825	-5%	407,444	318,650	-22%
Theft- Pocket-Picking	22	61	177%	3,085	11,522	273%
Theft- Purse-Snatching	149	239	60%	35,857	63,528	77%
Theft- Shoplifting	646	2,896	348%	102,874	169,739	65%
Total Larceny Theft	22,285	24,893	12%	8,594,234	\$ 10,554,176	23%
Burglary Residence						
Burglary- Residence, Day	1,748	2,086	19%	\$ 3,501,076	\$ 4,831,073	38%
Burglary- Residence, Night	1,028	1,302	27%	1,914,488	2,641,818	38%
Burglary- Residence, Time Unk	0	0	0%	0	0	0%
Total Burglary Residence	2,776	3,388	22%	\$ 5,415,564	\$ 7,472,891	38%
Burglary Non-Residence						
Burglary- Non- Residence, Day	1,416	1,578	11%	\$ 2,345,253	\$ 3,411,183	45%
Burglary- Non- Residence, Night	534	825	54%	688,560	1,223,919	78%
Burglary- Non- Residence, Unk	0	0	0%	\$ 0	0	0%
Total Burglary Non-Residence	1,950	2,403	23%	\$ 3,033,813	3,033,813	53%
TOTAL BURGLARY	4,726	5,791	23%	\$ 8,449,377	\$12,107,993	43%

2005/2006 MAJOR CRIME COMPARISON

2005 Totals

Offense	Jan	Feb	March	April	May	June	July	August	Sept	Oct	Nov	Dec	Total
Homicide	6	7	8	6	11	11	12	11	9	10	6	6	103
Rape	23	15	25	19	18	19	23	28	25	24	8	9	236
Robbery	282	197	228	273	282	338	330	307	324	410	357	340	3,668
Assault	836	673	864	954	1,091	1,065	1,166	1,017	964	1,027	994	949	11,600
Burglary	422	271	349	359	418	455	531	685	567	600	506	628	5,791
Larceny-Theft	2,162	1,675	1,761	1,809	2,034	2,135	2,230	2,344	2,298	2,294	2,167	1,984	24,893
Motor Vehicle	689	418	527	635	754	633	743	758	678	909	832	806	8,382
Totals	4,420	3,256	3,762	4,055	4,608	4,656	5,035	5,151	4,865	5,274	4,870	4,722	54,674

NOTE:

The State of Wisconsin Office of Justice Assistance and the FBI review and revise the submitted Wisconsin Incident Based Reporting (WIBRS) crime incidents, thus the aforementioned monthly statistics may have slight variations from the final published Crime and Arrest crime statistics.

2005 Totals

Offense	Jan	Feb	March	April	May	June	July	August	Sept	Oct	Nov	Dec	Total
Homicide	6	8	5	12	13	12	21	11	6	10	11	7	122
Rape	12	8	11	18	12	20	17	15	26	17	6	14	176
Robbery	205	143	155	182	253	238	273	296	271	353	286	262	2,917
Assault	361	395	491	554	728	722	746	649	625	598	555	506	6,930
Burglary	331	242	315	306	425	370	438	511	455	402	407	400	4,602
Larceny-Theft	1,284	1,465	1,690	1,809	1,776	1,934	2,138	2,119	1,955	2,032	1,876	1,457	21,535
Motor Vehicle	500	440	540	501	509	456	552	553	468	625	734	612	6,490
Totals	2,699	2,701	3,207	3,382	3,716	3,752	4,185	4,154	3,806	4,037	3,875	3,258	42,772

NOTE:

10/26/05 Four Negligent Homicide by Motor Vehicle Incidents were changed from the 09B to a 90Z category.

2 were in January

1 was in February

1 was in March

2006 Annual Report Committee Members

Sergeant Aimee Obregon	Articles
Sergeant Aimee Obregon	Graphs
Data Services Section	Statistical Data
Printing Supervisor Raymond C. Oelke	Print Supervisor
Graphic Designer II Diane F. Lardinois	Design and Layout
Production Designer William R. Bono	Production

Please visit the Milwaukee Police Department Web Site at: <http://www.milwaukee.gov/police>

