

CITY OF
RACINE

ANNUAL
REPORT

POLICE
DEPARTMENT

2012

ENHANCING PUBLIC SAFETY THROUGH THE POWER
OF PARTNERSHIPS AND COMMUNITY LEADERSHIP

TABLE OF CONTENTS

MESSAGE FROM THE CHIEF
page 1

A SINCERE NOTE OF THANKS
page 2

COMMAND STAFF
page 3-6

DEPARTMENT CHAPLAINS
page 7

RACINE ELECTED & APPOINTED OFFICIALS
page 7

COMMUNITY LEADERSHIP
page 8-9

ORGANIZATIONAL CHART
page 10-11

NEWPRS
page 12

COMMUNITY POLICING CRIME STATISTICS
page 13-15

PART ONE CRIMES
page 16

MUNICIPAL VIOLATIONS (UMCC)
page 17

UNIFORM TRAFFIC CITATIONS (UTC)
page 18

MOTOR VEHICLE CRASHES
page 18

OFFICER ISSUED PARKING ENFORCEMENT
page 19

CIVILIAN RETIREES
page 19

RETIRES
page 20

PROMOTIONS
page 21

NEW HIRES
page 21

MESSAGE FROM THE CHIEF

Chief Art Howell

Appointed April 2, 2012

COMMUNITY POLICING SUPPORTED BY INTELLIGENCE-LED POLICING

Since 1992, our department has practiced and applied the community policing philosophy to address crime and disorder. While the community policing model remains a foundational and core component of our policing strategy, new “complementary” strategies will be introduced to meet the strategic needs of our department and changing needs of our community.

In support of traditional community policing strategies, our department will incorporate the emerging concept of intelligence-led policing. Similar to problem-solving community based policing strategies, under intelligence-led policing, crime and neighborhood disorder is identified, targeted, and strategically managed. Through real-time daily analysis of crime data (intelligence), crime hot spots are quickly identified and addressed. When armed with real-time intelligence, police commanders are better equipped to deploy patrol resources to respond to emerging crime trends.

HONORED TO SERVE

It is with great honor and humility that I serve as Chief of Police for the City of Racine Police Department. As a lifelong resident of the Greater Racine Community, and a 28-year veteran of the department, I have a vested interest in maintaining the high professional standards our department has come to be known for, and I am strongly committed to the challenge of introducing new strategies to enhance public safety within our community.

“I am strongly committed to the challenge of introducing new strategies to enhance public safety within our community.”

- Chief Art Howell

PERIOD OF EVALUATION AND TRANSITION

During the first eight months of my tenure as chief, a great deal of time and energy was devoted to assessing the departments strengths, as well as identifying opportunities for enhancing our operation. Among the changes announced in 2012 was the transition to dark blue uniforms. This change was motivated by our desire to enhance the uniformity and professional appearance of our uniform garments. Consistent with the philosophy of leadership by inclusion, this major organizational change was driven and supported by the rank-and-file members of the department. Also consistent with the philosophy of inclusive management, changes in the promotional process were introduced in 2012 in order to allow for broader input during the candidate assessment and rating process.

WORKING TOGETHER TO ACHIEVE OUR CORE MISSION

I look forward to working with rank-and-file members, supervisory personnel, senior command staff members, elected officials, area residents, and others as we strive to solve problems and reduce crime. Simply stated, our core mission is to create an environment where citizens feel safe. Thank you for all you do in support of achieving our mission!

A SINCERE NOTE OF THANKS

In Memory Of *Charles W. Johnson*

ON SEPTEMBER 30, 2012, the Racine Police Department lost a longtime supporter with the passing of Police & Fire Commissioner Charles (Chuck) Johnson. Chuck served the department as a Commissioner for many years. Of greater importance, Chuck offered his time, talent, wisdom, and friendship to many. Chuck took time to get to know officers on a personal level, developing special relationships within the department over the years.

Due to their overwhelming generosity and philanthropy, Chuck and Jen Johnson were well known and beloved members of the Greater Racine Community. In addition to regularly supporting police and fire department needs, Chuck and Jen were major supporters of the Racine Zoological Society. The Johnsons were also major supporters of the David H. Koch Institute for Integrative Cancer Research at MIT, Chuck's alma mater.

In 2012, after learning of a local fundraising effort to purchase a new police canine, Jen Johnson decided to make a significant financial contribution in support of this effort. As a result of this generous gift, the department was able to purchase two new K-9 dogs, as

well as fully equipped canine vehicles to accommodate the expanded canine unit.

Within weeks of being deployed, the new canines were on patrol searching buildings, catching burglary suspects, and providing invaluable support for our personnel.

The words "thank you" seem inadequate in light of all Chuck and Jen have done for our department and our community. Because Chuck was as humble as he was generous, a simple thank you is all he and his beloved wife Jen would ever accept in return. So we say, thank you Chuck and Jen!!!

- Chuck and Officer Morelli

- Chuck and Jen Johnson

- Jen Johnson, K-9 Titan, and K-9 Officers Arvai and Melby

John Polzin DEPUTY CHIEF *Professional Standards*

Deputy Chief John Polzin is a 22 year veteran of the department. Deputy Chief Polzin was the Commander of Professional Standards and Development Division for 2012. Deputy Chief Polzin was promoted to Sergeant in 2001, Lieutenant in 2007, and Deputy Chief in 2011. As a Sergeant DC Polzin coordinated the Mountain Bike Program, supervised patrol shifts, led the training section, and the FTO program. As Lieutenant, he was the Commander of 1st Shift and the Internal Affairs Lieutenant. While on Patrol DC Polzin was involved in SWAT, Gang Enforcement, Community Policing, Master Patrolman, Field Training Officer, and Mountain Bike Patrol.

David Smetana DEPUTY CHIEF *Patrol*

Deputy Chief David Smetana served the department for nearly 30 years. He retired in December of 2012 and was last assigned as Commander of the Patrol Division. He was promoted to Deputy Chief in 2008. He was promoted to Investigator in 1990, Sergeant in 1994, and Lieutenant in 2002. As a Lieutenant, Smetana served as Commander of 3rd Shift Patrol, Commander of Training and Technology, Professional Standards, and Internal Affairs. While Sergeant he was assigned as a patrol supervisor, and Street Crimes/Gang Unit Sergeant. As an Investigator, Smetana was assigned to the Juvenile Unit, Street Crimes Unit, and Metro Drug Unit. He served as the Commander of the SWAT and Crisis Negotiation Teams, and was active in the Mountain Bike Program, Recruitment Group, a Field Training Officer, and Master Patrolman.

COMMAND STAFF

*"Enhancing public safety within
our community."*

Mark Schulz DEPUTY CHIEF *Support Services*

Deputy Chief Mark Schulz is a 23 year veteran of the department currently assigned as Commander of the Communications and Support Services Division. He was promoted to Deputy Chief in 2011. Deputy Chief M. Schulz was promoted to Investigator in 1998 and Sergeant in 1998, and Lieutenant in 2002. As a Lieutenant, DC M. Schulz was assigned as the Commander of the General Investigations, Crimes Against Persons, Crimes Against Property, Special Investigations, the Gang Unit and Major Crimes Commander; as well as Commander of Support Services. As a Sergeant M. Schulz served as a patrol supervisor and was assigned to Internal Affairs. As a Patrol Officer Schulz was a Field Training Officer, Mountain Bike Patrol Member, Gang Enforcement Unit member; as well as a Major Crimes Evidence Technician.

UNIT COMMANDERS

“Creating an environment where citizens feel safe.”

Todd Schulz
LIEUTENANT
Acting Division Commander

Lieutenant Todd Schulz is an 18 year veteran of the department. Throughout 2012 Lieutenant Schulz was assigned as Commander of General Investigations. Lieutenant Schulz was promoted to Investigator in 2000, Sergeant in 2001, and Lieutenant in 2010. As Lieutenant, Schulz served as Commander of 3rd Shift Patrol, Commander of 1st Shift Patrol and Traffic Bureau, as well as the Commander of General Investigations. While a Sergeant, Schulz was a Patrol Supervisor, Investigations Supervisor, and SIU and Gang

Enforcement Unit Supervisor. He has been a member of the Awards Committee, Recruitment Team, and the Commander of the POST Team, Major Crimes Squad, and Assistant Commander for Crisis Negotiations, Field Training Officer, as well as a Master Patrolman.

Kurt Maurer
LIEUTENANT
Technology

Lieutenant Kurt Maurer is a 23 year veteran of the department. He is currently assigned as the Commander of Technology. Lieutenant Maurer was promoted to Sergeant in 1999 where he supervised Patrol Shifts, the Gang Unit, and Courts Section. As a Patrol Officer Lt. Maurer served the department in the Gang

Unit, Mountain Bike Patrol, Field Training Officer, Master Patrolman, and Major Crimes. Lieutenant Maurer has served as the Commander of the department's Honor Guard Unit since 1999.

Chuck Weitzel
LIEUTENANT
Planning

Lieutenant Weitzel is a 28 year veteran of the department assigned as the Planning Lieutenant for 2012. He was promoted to Lieutenant in 2011. In 2005 Weitzel was promoted to Sergeant. He served as a Patrol Supervisor and General Investigations Sergeant. Lieutenant Weitzel has served the department as the Crisis Negotiations Commander, Racine

County Local Emergency Planning Committee, Awards Committee, Master Patrolman, Training Unit, Crime Prevention Officer, POST Team Member, Gang Unit, and Field Training Officer. Lieutenant Weitzel led the Uniform Committee through the new uniform selection process in 2012 as well.

Aldred Days
LIEUTENANT
Training

Lieutenant Days is a 23 year veteran of the department. Lieutenant Days was the Training Unit Lieutenant for 2012. Lieutenant Days was promoted sergeant in 2000 and Lieutenant in 2002. Over his career Lt. Days has served as DARE Officer, Gang Officer, Sergeant, Public Information Officer, Commander of 3rd Shift Patrol, and Training Lieutenant.

Mark Esch
LIEUTENANT
Community Policing

Lieutenant Esch is a 19 year veteran of the Racine Police Dept. assigned as commander of the Community Policing Unit in 2012. He was promoted to his present rank in March 2009. Prior to his current assignment he served as a Sergeant on 2nd Shift. Lieutenant Esch previously served the

department on the Recruitment Team, Major Crimes Squad, and in the Community Policing Unit.

Dave Wohlgemuth
ACTING LIEUTENANT
Investigations

Lieutenant Wohlgemuth is a 19 year veteran of the department. He was promoted to Acting Lieutenant in 2012 where he continued his duties in the General Investigations Division. In 2002 Wohlgemuth was promoted to Sergeant where he served as Patrol Supervisor, Training Sergeant, and General Investigations Sergeant. He has served the department as the Crisis Negotiations Commander, Major Crimes ET, Mountain Bike Team member, and Canine Agitator.

Steve Wagner
LIEUTENANT
Internal Affairs

Lieutenant Wagner is a 22 year veteran of the department currently assigned as Commander of Internal Affairs. He was promoted to Lieutenant in 2011 where he has served as Commander of Special Investigations/ Gang Unit and Commander of 3rd Shift Patrol. Lieutenant Wagner was promoted to Investigator in 2000 and Sergeant in 2006. While Sergeant, he was a Patrol Supervisor and Gang/Drug Unit Sergeant. During his time

as an investigator, Wagner was assigned to General Investigations. Lieutenant Wagner has served the department on the Major Crimes Squad, Crisis Negotiation Team, Awards Committee, Recruitment Group, and the Mountain Bike Program. He also spearheaded the Drug Endangered Children Program during his time in Special Investigations.

Mike Polzin
LIEUTENANT
Special Investigations

Lieutenant Mike Polzin is a 23 year veteran of the department. He is currently assigned as Commander of the Special Investigations Unit. Lieutenant Polzin was promoted to Sergeant in 1999 and Lieutenant in 2008. Lieutenant Polzin was assigned as Commander of 1st Shift Patrol prior to his current assignment. As a Sergeant, Polzin served as a Patrol Supervisor, Street Crimes Unit

Sergeant, and Detective Bureau Sergeant. He was also the Public Information Officer and Courts Division Sergeant.

SHIFT COMMANDERS

Carlos Lopez
LIEUTENANT
Second Shift Patrol

Lieutenant Lopez is a 27 year veteran in law enforcement. During 2012, Lopez served as Commander of the 2nd Shift Patrol Division. Lieutenant Lopez was promoted to Sergeant in 1995 and Lieutenant in 2001. He has served the department as a Patrol Officer, Traffic Investigator, SWAT Member, Sergeant of Patrol, C.O.P., and Public Information, Commander of the Honor Guard, Commander of Second Shift Patrol, Commander of Operations, C.O.P., Gang Unit, Special Events, and Planning & Research Lieutenant.

James Zuehlke
LIEUTENANT
First Shift Patrol

Lieutenant Zuehlke is an 17 year veteran of the department currently assigned as the Commander of 1st Shift Patrol. He was promoted to Lieutenant in March of 2012. In 2002, Zuehlke was promoted to Sergeant. During his tenure as a Sergeant, he served as a Patrol Supervisor and Sergeant of Special Investigations.

He was a member of the SWAT team for 14 years and served as the Commander of the Unit. He is a member of the Honor Guard and Awards Committees. He has also served the department as a Neighborhood Beat Officer, Target Enforcement Team Member, and Mountain Bike Team Member.

William Macemon
LIEUTENANT
Third Shift Patrol

Lieutenant Macemon is a 23 year veteran of the department, currently assigned as Commander of 3rd Shift Patrol. Lt. Macemon was promoted to Traffic Investigator in 1995 and Sergeant in 2000. As Sergeant, Lieutenant Macemon served as Public Information Officer, Patrol Sergeant, and Chairman of the Awards Committee.

As Lieutenant, Macemon is currently serving as the Coordinator for the Crisis Intervention Team, Chairman of the Accident Review Board, and is the Secretary of the Racine County Law Enforcement Memorial Committee.

“Our Mission is to deliver the best community oriented police services to the people of Racine.”

DEPARTMENT CHAPLAINS

FROM INCEPTION, it has been the desire of those named as Chaplains for the Racine Police Department to serve the men and women of this organization. Whether it is providing officer support during crisis calls-for-service, or providing support to officers or civilians on a personal basis, our primary mission is to serve.

While the names and faces have changed over the years, the mission of the Chaplains remains the same, that being, to serve and provide support to all members of the department. In short, we are here to lend a hand, lend an ear, encourage, offer support, and to provide what has been called the “ministry of presence.”

We are humbled and grateful to be allowed the opportunity to perform this special ministry among you. We consider it an honor and a privilege to serve with and among you in whatever capacity requested. We continue to be amazed at how we have been welcomed among you and made to feel a part of the Racine law enforcement family. Thank you so much!

May God continue to bless the members of this department, and may His hand of protection cover you with safety as you carry out your duties for the residents of this community.

- Pastor Art Rader

- Pastor R.L. Woods

CITY OF RACINE
MAYOR OF RACINE
John Dickert

CITY OF RACINE
BOARD OF POLICE
AND FIRE COMMISSIONERS

Chuck Johnson
Marie Black
Keith Rogers
Van Wanggaard
Melvin Hargrove
Becky Strommen

CITY OF RACINE
COMMON COUNCIL

O. Keith Fair
Krystyna Sarrazin
Michael D Shields
Jim Kaplan
Melissa Kaprelian-Becker
Sandy J. Weidner
Raymond DeHahn
Q.A Shakoore, II
Terrence McCarthy
Dennis Wiser
Gregory T. Holding
Molly Hall
James Morgenroth
Ronald D. Hart
Robert Mozol

Community Leadership In Action

2012

POLICE PALS - MENTOR PROGRAM

DURING THE SPRING OF 2012, Investigator Melissa Diener announced her desire to develop a mentoring initiative comprised of police officers. Investigator Diener's plan was innovative and bold, as this plan called for police officers to be allowed to interact with local students while on-duty.

In explaining her vision for the program, Melissa noted that, many school-based youth intervention programs have been eliminated over the years due to budget cuts. In particular, law enforcement initiatives such as the Gang Resistance Education & Training program, Officer Friendly, and D.A.R.E. have had the unintended consequence of removing positive police role models from the school environment.

Under the Police Pals initiative, police officers are now reconnecting with the school system and more importantly, officers are connecting with at-risk students in a positive environment before trouble surfaces.

As of this time, 33 police officers have agreed to participate in this program. The Police Pals initiative has been praised by school administrators, teachers, elected officials, and others. While early in the process, some students are already beginning to see improvement in their grades as a result of working with police mentors.

- Investigator Jepson and Mr. Willis

- Investigator Melissa Diener Mentoring

Investigator Diener is a true leader within the department. Her vision and persistence in making a positive difference in the lives of local students is noteworthy and exemplary. Not only have students benefited from Investigator Diener's vision, officers have benefited as well, as the profile and level of respect for local police officers has been raised due to the decision to participate in the community-building initiative.

CHIEF FOR THE DAY - COLORING CONTEST

THIS YEAR'S WINNER for the Christmas coloring contest was 3 year old Devvin Barber. The department received many wonderful contest entries. Devvin won the contest with his bold and creative art. Devvin utilized color and stickers in his contest winning entry. Devvin came to the police station and became Chief for the day, even wearing the Chief's uniform hat. He also received a stocking full of goodies and got a private tour of the police department. Thank you Officer Don Veselik for organizing this years contest.

- Devvin Barber's Winning Picture

- Winner Devvin Barber gets to be the Chief for the day

RACINE POLICE DEPARTMENT

OFFICE OF THE CHIEF OF POLICE
Chief Arthel L. Howell, 635-7710

SUPPORT SERVICES DIVISION
Deputy Chief M. Schulz, 635-7861

SUPPORT SERVICES MANAGER
Arturo Garcia, 635-7809 Staff

CROSSING GUARDS

COUNTER/RECORDS/TRANSCRIBING
Julian Jones, Mgr., 635-7850 Staff

COURT SERGEANT
Sgt. J. Schneider, 635-7889

COURTS SECTION
Off. R. Beaudoin, 635-7736 Staff

EVIDENCE/PROPERTY SECTION
Staff, 635-7739

ABANDONED VEHICLES SECTION
K. Madisen, 635-7819

RADIO TOWER
Peter Kinzelman, 554-7802 Staff

TECHNOLOGY SECTION
Lt. K. Maurer, 635-7868

PUBLIC SAFETY SYSTEMS
Rick Salvhus, Administrator 635-7743

PATROL DIVISION
Deputy Chief D. Smetana, 635-7805

1ST SHIFT
Lt. J. Zuehlke, 635-7810

2ND SHIFT
Lt. C. Lopez, 635-7807

3RD SHIFT
Lt. W. Macemon, 635-7806

C.O.P. UNIT
Lt. M. Esch, 619-2407

SGT. HEROLD

T.I. BRUZAS

T.I. DITSCHKEIT

T.I. TROSSEN

SGT. MACIEJEWSKI

SCHOOL AREA OFCRS.
Cera & Turner

SGT. FISH

SGT. MUSURLIAN

SGT. RIVERS

SGT. KOETTING

T.I. FROST

T.I. LIERTZ

T.I. STULO

SGT. JONES

SGT. MALACARA

SGT. B. NEUBAUER

SGT. POWELL

SGT. TOELLER

NEIGHBORHOOD
C.O.P. Offices

C.O.P. BEAT PATROL

REGENCY MALL OFFICE
CRIME PREVENTION
Off. B Buchanan, 598-4140

SGT. IDE

SGT. SMITH

SGT. SPIEKER

SGT. STEVENS

SGT. VANKO

PROFESSIONAL STANDARDS DIVISION
Deputy Chief J. Polzin, 635-7712

TRAINING SECTION
Lt. A. Days, 635-7720
Training Sgt. J. Pomeroy, 635-7869
Training Off. R. Thillemann, 635-7726

INTERNAL AFFAIRS SECTION
Lt. S. Wagner, 635-7717

PLANNING LIEUTENANT
Lt. C. Weitzel, 635-7722

PUBLIC INFORMATION OFFICER
POLICY/AUDITS
Sgt. M. Pavilonis, 635-7772

INVESTIGATIONS DIVISION
Deputy Chief (Vacant), 635-7759

INVESTIGATIVE UNIT
Act. Division Commander
Lt. T. Schulz, 635-7785

GENERAL INVESTIGATIVE UNIT
Sgt. J. Metoyer, 7761

GENERAL INVESTIGATIVE UNIT
Act. Lt. D. Wohlgemuth, 635-7760

CRIMINALISTS/IDENTIFICATION
Crim. Hoover & Crim. Prudhom, 635-7780

CRIME ANALYSIS
635-7781

SPECIAL INVESTIGATIONS UNIT
Lt. M. Polzin, 619-3569

SIU-DRUG UNIT
Sgt. J. BeBow, 635-7732

SIU-GANG UNIT
Sgt. P. Guardiola, 619-3578

NEWPRS

Northeastern Wisconsin Property Reporting System

As a COMPONENT of the department's burglary reduction goal, the Northeastern Wisconsin Property Reporting System (NEWPRS) was implemented in the fall of 2012. Originally developed by the Green Bay police department as a regional solution, the NEWPRS system is now a statewide secondhand dealer database designed to prevent the transfer of stolen property.

Under the NEWPRS system, pawnshop and secondhand dealers are required to photograph, document, and electronically report incoming property transactions to subscribing law enforcement agencies.

As property is entered into the NEWPRS database, stolen items may be traced to pawnshops operating throughout the state, affording law enforcement agencies the ability to network to quickly identify active criminals and recover stolen property. Within weeks of implementing the NEWPRS system, burglary detectives were able to identify and arrest a local offender who transferred stolen property to a secondhand dealer outside of the Racine area.

The NEWPRS system illustrates the growing value of technology in law enforcement.

- Burglary investigators Chad Stillman and Kevin Kupper are solving burglary cases utilizing the NEWPRS system

- As property is entered into the NEWPRS database, stolen items may be traced to pawnshops operating throughout the state

West Sixth Street COP House
1522 W. Sixth Street

Violent Crimes CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	1993
Homicides	0	0	0%	0	0	0	0	0	0	1	2
Rapes	0	0	0%	3	1	2	1	0	6	2	0
Robbery	10	7	43%	6	8	14	12	8	1	10	26
Aggravated Assaults	8	6	33%	11	2	14	9	13	25	4	37
Violent Crime Totals	18	13	38%	20	11	30	22	21	32	17	65

Property Crimes CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	1993
Burglary	31	42	-26%	29	29	31	35	41	25	43	63
Theft	60	105	-43%	47	75	102	79	109	83	86	115
Auto-Theft	5	7	-29%	11	4	12	9	14	19	31	21
Arson	0	1	-100%	0	1	0	3	0	1	3	2
Property Crime Totals	96	155	-38%	87	109	145	126	164	128	163	201

Miscellaneous CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	1993
Simple Assaults	35	43	-19%	42	30	56	50	51	59	59	149
Weapons Violations	48	47	2%	45	3	7	51	66	57	72	212
Disturbances	610	721	-15%	700	662	663	639	614	645	676	982
Police Requested	179	165	8%	191	159	243	200	211	205	275	635
Miscellaneous Totals	872	976	-11%	978	854	969	940	942	966	1,082	1978

CITY OF RACINE POLICE DEPARTMENT COMMUNITY POLICING CRIME STATISTICS

Violent Crimes CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	2003	2002
Homicides	0	1	-100%	0	0	0	0	1	0	0	0	0
Rapes	0	0	0%	2	1	0	1	0	0	1	3	1
Robbery	8	11	-27%	12	12	5	11	8	13	7	14	8
Aggravated Assaults	9	0	900%	9	12	12	8	10	6	6	4	9
Violent Crime Totals	14	12	17%	23	25	17	20	19	19	14	21	18

Property Crimes CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	2003	2002
Burglary	16	33	-52%	31	23	39	21	27	43	34	30	29
Theft	35	36	-3%	51	48	53	42	59	84	62	71	62
Auto-Theft	7	3	133%	10	3	7	6	8	13	20	28	19
Arson	0	1	-100%	0	1	4	1	0	0	1	1	3
Property Crime Totals	58	73	-21%	92	75	103	70	94	140	117	130	113

Miscellaneous CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	2003	2002
Simple Assaults	38	31	23%	35	36	50	45	48	51	76	58	75
Weapons Violations	20	18	11%	23	6	8	50	55	43	34	38	51
Disturbances	467	405	15%	433	543	481	426	542	516	528	511	634
Police Requested	112	90	24%	92	137	146	183	198	194	196	167	241
Miscellaneous Totals	637	544	17%	583	722	685	704	843	804	834	774	1,001

Robert Quintanilla COP House
1140 Geneva Street
King Center COP Office
1134 Dr. ML King Drive

Violent Crimes CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	1993
Homicides	1	0	100%	1	0	2	2	1	4	1	0
Rapes	1	1	0%	1	2	2	2	2	1	0	0
Robbery	12	11	9%	13	14	24	32	16	16	22	24
Aggravated Assaults	14	15	-7%	16	22	21	16	11	7	7	38
Violent Crime Totals	28	27	4%	31	38	49	52	30	28	30	62

Property Crimes CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	1993
Burglary	35	81	-57%	35	49	52	61	80	61	67	99
Theft	74	137	-46%	131	130	180	172	240	227	220	254
Auto-Theft	10	8	25%	9	8	27	30	32	37	28	36
Arson	1	0	100%	0	0	0	1	3	2	3	1
Property Crime Totals	120	226	-47%	175	187	259	264	355	327	318	390

Miscellaneous CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	1993
Simple Assaults	66	81	-19%	63	59	108	80	95	109	119	207
Weapons Violations	45	44	2%	37	13	10	1	110	100	84	195
Disturbances	943	1147	-18%	1086	1179	1234	1405	1413	1510	1515	1543
Police Requested	318	377	-16%	311	335	325	575	657	766	793	1451
Miscellaneous Totals	1372	1,649	-17%	1497	1586	1,687	2,061	2,275	2,485	2,511	3396

Thelma Orr COP House
1146 Villa Street
Original Location
1009 Davis Place

Richard V. Polzin COP House
1900 16th Street

Violent Crimes CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	2003
Homicides	0	0	0%	1	0						
Rapes	0	0	0%	0	0						
Robbery	11	14	-21%	11	12						
Aggravated Assaults	3	3	0%	8	18						
Violent Crime Totals	14	17	-18%	20	30						

Property Crimes CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	2003
Burglary	37	24	54%	22	42						
Theft	74	77	-4%	73	64						
Auto-Theft	6	1	500%	9	7						
Arson	0	0	0%	0	2						
Property Crime Totals	117	102	15%	104	115						

Miscellaneous CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	2003
Simple Assaults	40	24	67%	37	54						
Weapons Violations	30	25	20%	27	75						
Disturbances	524	680	-23%	595	828						
Police Requested	226	250	-10%	221	347						
Miscellaneous Totals	820	979	-16%	880	1304						

CITY OF RACINE POLICE DEPARTMENT
COMMUNITY POLICING CRIME STATISTICS

CITY OF RACINE POLICE DEPARTMENT
COMMUNITY POLICING CRIME STATISTICS

Jacato Drive COP House
2437 Jacato Drive

Violent Crimes CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	2003
Homicides	0	0	0%	0							
Rapes	0	0	0%	0							
Robbery	10	3	233%	8							
Aggravated Assaults	5	2	150%	9							
Violent Crime Totals	15	5	200%	17							

Property Crimes CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	2003
Burglary	16	14	14%	15							
Theft	140	122	15%	119							
Auto-Theft	0	3	-100%	11							
Arson	0	1	-100%	1							
Property Crime Totals	156	140	11%	146							

Miscellaneous CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	2003
Simple Assaults	45	37	22%	39							
Weapons Violations	14	19	-26%	37							
Disturbances	486	622	-22%	544							
Police Requested	184	157	17%	142							
Miscellaneous Totals	729	821	-11%	762							

Violent Crimes CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	1993
Homicides	0	1	-100%	0	0	0	0	1	1	0	1
Rapes	0	0	0%	0	0	1	0	1	2	0	0
Robbery	3	2	50%	6	13	5	15	7	3	6	24
Aggravated Assaults	1	1	0%	7	3	11	0	5	1	3	21
Violent Crime Totals	4	4	0%	13	16	17	15	14	7	9	46

Property Crimes CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	1993
Burglary	23	44	-48%	18	16	23	33	26	19	24	24
Theft	23	27	-15%	27	29	42	26	44	42	35	75
Auto-Theft	1	1	0%	2	2	6	4	6	9	12	12
Arson	0	0	0%	0	1	2	0	1	0	0	3
Property Crime Totals	47	72	-35%	47	48	73	63	77	70	71	114

Miscellaneous CFS - Type	2012	2011	Percent Change	2010	2009	2008	2007	2006	2005	2004	1993
Simple Assaults	15	22	-32%	19	14	33	17	26	28	35	76
Weapons Violations	23	22	5%	25	5	3	45	53	29	30	128
Disturbances	272	302	-10%	259	279	280	262	313	327	349	560
Police Requested	45	49	-8%	36	41	47	60	97	103	119	267
Miscellaneous Totals	355	395	-10%	339	339	363	384	489	487	533	1031

William Wadewitz COP House
1750 Mead Street

VIOLENT CRIMES REPORTED

	2012	2011	2010	2009	2008	2012 vs. 2011
Homicides	6	5	9	3	10	20%
Rapes	9	23	15	18	18	-61%
Robbery	211	186	201	222	293	13%
Aggravated Assaults	128	119	159	186	220	8%
Total Violent Crimes	354	333	384	429	541	6%

PROPERTY CRIMES REPORTED

	2012	2011	2010	2009	2008	2012 vs. 2011
Burglary	1101	1,239	971	1,133	1,299	-11%
Theft	1950	2,227	2,279	2,256	2,431	-12%
Motor Vehicle Theft	130	139	156	141	200	-6%
Arson	25	15	12	18	27	67%
Total Property Crimes	3206	3,620	3,418	3,548	3,957	-11%
Total Part 1-Crimes	3560	3,953	3,802	3,977	4,498	-10%

VIOLENT CRIME CLEARANCES

	2012 Cases Cleared	2012 Clearance Rate	2011 Cases Cleared	2011 Clearance Rate
Homicides	5	83%	7	100%
Rapes	4	44%	13	57%
Robbery	85	40%	80	43%
Aggravated Assaults	101	79%	94	79%
Total Violent Crimes	195	55%	194	58%

PROPERTY CRIME CLEARANCES

	2012 Cases Cleared	2012 Clearance Rate	2011 Cases Cleared	2011 Clearance Rate
Burglary	387	35%	405	33%
Theft	574	29%	617	28%
Motor Vehicle Theft	51	39%	41	29%
Arson	2	8%	0	0%
Total Property Crimes	1014	32%	1,063	29%
Total Part 1-Clearances	1209	34%	1,257	32%

CITY OF RACINE POLICE DEPARTMENT

PART ONE Crimes Reported (Violent and Property)

CITY OF RACINE POLICE DEPARTMENT

PART ONE Crimes Clearance Rate (Violent and Property)

CITY OF RACINE MUNICIPAL VIOLATIONS (UMCC) FOR THE YEAR 2012

CITY ORDINANCE	ORD. NUMBER	JAN	FEB	MAR	APR	MAY	JUNE	JULY	AUG	SEPT	OCT	NOV	DEC	TOTAL
All Alcohol Beverage Violations	[6-2-6-58]	7	9	19	15	26	32	22	16	20	46	26	11	249
All Other Liquor Violations	[6-82-6-167]	0	0	0	0	0	0	0	0	0	0	0	0	0
Entertainment Violations	[6-194-a-c]	0	0	0	0	0	0	0	0	0	0	0	0	0
Animal License Violations	[10-36-10-40]	9	10	13	10	17	8	15	16	14	1	11	17	141
Animal Care/Control Viol.	[10-61-10-72]	5	5	7	8	13	4	9	5	12	6	0	3	77
Animal Rabies/Vaccination Viol.	[10-96-10-102]	2	7	10	5	10	8	23	10	12	2	4	4	97
Building Code Violation	[18-27-18-813]	0	0	0	1	0	0	0	1	0	1	0	0	3
Business,Occup,Profess. Licenses	[22-26-22-1192]	1	0	1	0	0	6	4	1	0	1	0	0	14
Cemetery Violations	[30-001-30-124]	0	0	0	0	0	0	0	0	0	0	0	0	0
Audible Alarms Violations	[38-036-38-039]	0	0	0	0	0	0	0	0	0	0	0	0	0
Environment Viol - Nuisances Viol.	[42-01-42-36]	0	0	1	1	0	0	2	2	0	0	0	0	6
Environment Viol - Weed control Viol.	[42-56-42-62]	0	0	0	0	0	0	0	0	0	0	0	0	0
Environment Viol - All other Violations	[42-86-42-88]	0	0	0	0	0	0	0	0	0	0	0	0	0
Unreasonable Amplification -	[42-128-42-144]	2	4	7	8	7	7	8	10	4	2	6	3	68
Fire Prevention /Protection Viol.	[50-1-50-269]	0	3	4	1	4	3	2	3	7	0	1	3	31
Disorderly Conduct	[66-31-66-34]	55	57	74	86	84	55	39	44	74	70	42	60	740
Harassing Phone Calls	[66-033]	1	0	0	3	1	2	1	1	3	0	3	3	18
Weapons Violations	[66-57-66-60]	4	0	2	0	2	1	1	1	0	2	0	1	14
Obstruction of Public Ways	[66-107-66-135]	15	6	13	14	20	14	21	28	17	14	7	16	185
Trespassing Violations	[66-136-66-137]	9	3	14	6	3	23	6	9	8	11	6	6	104
Resisting Arrest	[66-162]	5	14	18	15	13	12	8	15	10	9	7	6	132
Failure to Aid Law Enforcement	[66-161-66-164]	0	0	0	0	1	0	0	1	0	0	0	0	2
Obstructing	[66-165]	0	1	0	0	1	1	1	0	0	0	0	0	4
Vandalism Violations	[66-186-66-196]	1	1	5	2	8	2	4	2	1	2	4	3	35
Theft	[66-211-66-228]	2	11	10	12	7	5	5	14	12	5	18	11	112
Possession Marijuana	[66-261]	1	3	2	0	2	2	0	0	1	1	2	4	18
Possession Drug Paraphernalia	[66-271]	0	1	0	0	0	0	0	0	0	0	0	0	1
Gambling Violations	[66-296-66-299]	0	1	2	0	0	0	0	0	0	0	0	0	3
Prostitution Violations	[66-321-66-322]	2	0	0	0	0	2	1	0	0	1	0	1	7
Disorderly House -	[66-347]	0	0	0	0	0	0	0	0	1	0	18	0	19
Littering -	[66-371-66-372]	0	0	3	3	0	0	1	3	0	0	1	1	12
Curfew - Minor	[66-396]	8	16	14	18	19	38	69	50	9	32	6	26	305
Curfew - Parent	[66-397]	0	3	0	1	0	9	5	13	1	2	0	5	39
Picketing Violations	[66-422-66-423]	17	0	0	0	0	0	0	0	0	0	0	0	17
Fraud - Violations	[66-456-66-490]	0	0	0	0	0	0	0	0	0	0	2	0	2
Fire Work Violations	[66-516]	0	1	0	0	0	0	8	0	1	0	0	0	10
Skate Board Violations	[66-542]	0	0	0	1	0	0	0	0	0	0	0	0	1
Worthless Checks	[66-566]	0	0	0	0	0	0	0	0	0	1	0	0	1
911- Non-Emergency Use	[66-592]	2	3	4	3	6	2	3	2	4	5	3	7	44
Tobacco Products Poss. By Minor	[66-647]	4	6	8	10	12	3	1	2	6	11	4	3	70
Sale of Tobacco Products to Minor	[66-667]	0	0	0	0	3	1	0	0	0	0	1	0	5
Truancy	[66-802,803-807]	115	124	103	206	169	19	0	0	44	81	41	57	959
Habitual Truancy	[66-802]	2	8	0	1	1	0	0	0	0	14	2	3	31
Park Violations	[70-76-70-132]	0	0	3	2	4	9	18	0	3	2	0	0	41
Snow on SideWalk	[82-109]	0	0	0	0	0	0	0	0	0	0	0	0	0
Solid Waste Violations	[78-2-78-117]	1	0	0	0	0	0	1	0	0	2	2	0	6
ALL OTHER VIOLATIONS		5	3	1	1	2	3	8	1	0	3	1	0	28
2012		275	300	338	433	435	271	286	250	264	327	218	254	3,651
2011		317	266	398	273	464	337	290	268	325	338	247	222	3,745
Percent of Change 2011 To 2012		-13%	13%	-15%	59%	-6%	-20%	-1%	-7%	-19%	-3%	-12%	14%	-3%

NOTE: THE YELLOW HIGHLIGHTED ARE CITY ORDINANCES THAT ARE USUALLY ISSUED BY OTHER CITY DEPARTMENTS

**UNIFORM
TRAFFIC
CITATIONS
(UTC)
YEAR 2012**

**TYPE OF VIOLATION	1st Shift	2nd Shift	3rd Shift	2012 Totals	2011 Totals	Percent of Change
Registration of Vehicle Violations	514	914	538	1,966	2076	-5%
Operators License Violations	1342	2575	1,522	5,439	4615	18%
Improper Lane Usage	160	219	56	435	407	7%
Right Of Way- (FYRW)	170	206	38	414	395	5%
Right Of Way-Pedestrian (FYRW)	9	15	3	27	13	108%
Turning & Stopping Violations	181	197	102	480	315	52%
Required Stops Violations	75	106	85	266	237	12%
Restrictions on Stopping & Parking	11	12	2	25	22	14%
Speeding Violations	573	768	213	1,554	1495	4%
Reckless Driving	27	49	34	110	139	-21%
O.V.W.I - Violations	27	84	71	182	174	5%
Accident & Accident Report Viol	99	95	48	242	194	25%
ALL OTHER VIOLATION	118	157	82	357	377	-5%
Radio Amplification Violations	3	74	41	118	98	20%
SeatBelt Violations	559	924	457	1,940	771	152%
Equipment Violations	195	350	571	1,116	1116	0%
2012 Totals	4,063	6,745	3,863	14,671	12,444	18%
2011 Totals	3,278	5,252	3914			
PERCENT OF CHANGE	24%	28%	-1%			

TYPE OF VIOLATIONS	2012	2011	% Change
Meter Violations	51	247	-79%
Overtime Parking	17	2	750%
No Parking Area	328	200	64%
Loading Zone Violations	60	10	500%
Street Storage	19096	11,028	73%
Parking Prohibited	234	245	-4%
Restricted Parking	212	56	279%
Improper Parking	424	404	5%
Abandoned Vehicles	380	456	-17%
Winter/Snow Violation	1	74	-99%
School Zone Violations	280	116	141%
Tow Away Zone	163	96	70%
Misc. Violations	555	229	142%
***** TOTALS *****	21801	13,163	66%

**OFFICER
ISSUED
PARKING
ENFORCEMENT**

**CITY OF RACINE POLICE DEPARTMENT
CIVILIAN EMPLOYEE RETIREES - 2012**

	2012	2011	2012 vs. 2011
Fatal Crashes	2	4	-50%
Injury Crashes	462	337	37%
Property Damage Crashes	1514	1253	21%
Hit and Run Crashes	718	616	17%
Total Traffic Crashes	2696	2210	22%

**MOTOR
VEHICLE
CRASHES**

Diane Horn:

Retired in December after serving the City for 11 years.

Ann Marie Putman:

Retired in December after serving the City for 21 years.

Mildred Price:

Retired in December after 32 years of service.

Gloria Taylor:

Retired in December after 23 years of service.

CITY OF RACINE POLICE DEPARTMENT
RETIREES - 2012

"Thank you for your service to the citizens of Racine"

**Deputy Chief
David Smetana:**

*Retired December 2012 after
nearly 30 years of service.*

**Lieutenant
John Scharping:**

*Retired March 23, 2012 after
33 years of service.*

**Sergeant
Rick Geller:**

*Retired June 2012 after 28
years of service.*

**Sergeant
Christian "Mark" Van Schyndel:**

*Retired November 2012 after
20 years of service.*

**Sergeant
Robert "Magic" Maciejewski:**

*Retired December 2012 after nearly
22 years of service.*

**Investigator
Steve Holter:**

*Retired September 2012 after
26 years of service.*

**Investigator
Randal Kuzia:**

*Retired February of 2012 after
more than 32 years of service.*

**Investigator
Bruce Larrabee:**

*Retired October 2012 after
37 years of service.*

**Investigator
Dave Shortess:**

*Retired August 2012 after
27 years of service.*

**Criminalist
Randall Scheef:**

*Retired April 2012 after
37 years of service retired.*

**Officer
Bob Bocjic:**

*Retired June 2012 after
17 years of service..*

**Officer
Michael Kothe:**

*Retired December 2012 after
26 years of service.*

**Officer
Daniel Meyer:**

*Retired June 2012 after
16 years of service.*

**Officer
Edward Morelli:**

*Retired June 2012 after
26 years of service.*

**Officer
Daniel Small:**

*Retired September 2012 after
32 years of service.*

**Officer
Edward Vanko:**

*Retired June of 2012 after
31 years of service.*

CITY OF RACINE POLICE DEPARTMENT **PROMOTIONS - 2012**

**Lieutenant
David Wohlgemuth:**

Promoted August 2012

**Lieutenant
James Zuehlke:**

Promoted March 2012

**Sergeant
Terrence Jones:**

Promoted August 2012

**Sergeant
David Kelly:**

Promoted September 2012

**Sergeant
Walter Powell:**

Promoted August 2012

**Sergeant
John Spieker:**

Promoted August 2012

**Investigator
Joseph Bialkowski:**

Promoted September 2012

**Investigator
Chris Blackmore:**

Promoted November 2012

**Investigator
Hanns Freidel:**

Promoted March 2012

**Investigator
Neil Lofy:**

Promoted October 2012

CITY OF RACINE POLICE DEPARTMENT **NEW HIRES - 2012**

**Officer
Heriberto Benitez**

**Officer
Dustin Biermann**

**Officer
Elizabeth Boehrns**

**Officer
William Burinda**

**Officer
Stephanie Dantoin**

**Offier
Alicia Davalos**

**Officer
Jason DeBruin**

**Officer
Sean Kras**

**Officer
Brinelle Nabors**

**Officer
Adam McMahon**

RACINE POLICE DEPARTMENT

730 Center Street
Racine, Wisconsin 53403
(262) 635-7700

“creating an environment where citizens feel safe”

All questions or comments regarding this report should be directed to Sergeant Jessie Metoyer, Public Information Officer (262) 635-7772