

# **MUKILTEO POLICE DEPARTMENT 2018 ANNUAL REPORT**


## Table of Contents

Department Mission, Vision, and Values	page 3
Letter from Police Chief Cheol Kang	page 4
2018 Annual Report	page 5-18

### **Attachments**

Citations, Infractions and Jail Bookings	A-1
Support Services Division Activity	A-2
Police Department Organization Chart	A-3
Employee Training Hours Report	A-4

## **MISSION STATEMENT:**

The mission of the Mukilteo Police Department is “to provide professional police service for and with the community.”

## **VISION:**

To be a model Police Department invested in the growth and safety of our community through innovation and a balanced approach to Law Enforcement.

## **CORE VALUES:**

- Professionalism – With pride we enforce the law with compassion, fairness, and respect for all. We strive for excellence in service by being a highly trained, self-disciplined, and motivated team.
- Integrity – We hold ourselves accountable to the highest standards of moral and ethical conduct. We hold ourselves to elevated standards of trust, responsibility, and discipline while promoting justice in a fair and impartial manner.
- Community – We are committed to partnering with the community to ensure public safety and promote a high quality of life. We value open communication and mutual trust.

Dear Mayor Gregerson, Mukilteo City Council Members, and Residents of Mukilteo,

I am pleased to present you the Mukilteo Police Department 2018 annual report. I'd like to start off by recognizing the stellar men and women of this law enforcement organization. Every member of this agency embodies our mission statement of providing professional police service for and with the community. These dedicated professionals worked tirelessly day and night on the front lines of quick and efficient emergency response; dug through the trenches of long term criminal investigations; supported the backbone of our legal and administrative requirements; and maintained the trust and partnerships with our local community. It is to these team members I owe my sincere thanks and gratitude for their unswerving devotion and dedication to our mission.

The total number of police activity, dispatched and self-initiated, has increased each year. This is attributed to more calls for service to our emergency and non-emergency dispatch lines and our officers spending more time proactively patrolling areas throughout the city.

We are leveraging our education and outreach efforts to increase awareness for the community and rely on that partnership to communicate issues or potential issues and work together to help find solutions for those needing help.

In the coming year the department will be working to create a long term strategic plan to keep this agency sustainable, viable, and relevant, well in to the next decade. This plan will be made with continued input from all stakeholders to ensure priority needs are assessed and addressed.

I am excited to continue to lead this organization of stellar professionals committed to helping others.

Very respectfully,

Cheol Kang  
Police Chief

### ADMINISTRATIVE DIVISION

Chief Kang was selected to attend session 273 of the FBI National Academy. This 10-week course of instruction is for local, national, and international law enforcement executives to enhance their professional knowledge, raise their standards, and bring back experiences and lessons learned from 230 other leaders facing similar challenges in their profession.

One of the biggest takeaways was the need to create a long-term care and wellness program for our staff to aid in dealing with the physical and emotional trauma of the constant response to critical situations. With City Council approval and funding, the department established a wellness committee with the goal to improve employee health, physical condition, mental well-being and spiritual wellness through proactive outreach and education to maintain our employees' healthy and balanced lifestyles.

Maintaining police officer staffing continues to be a consistent challenge for all law enforcement agencies in the county. Six new officers were gained during the 2018 calendar year. The selection and training process is lengthy and reflects the high standards required of our peace officers. We hope to see some relief in 2019 with our new hires completing the police academy and field training during the first half of the year.

The Organizational Chart for the Police Department is attached as A-3<sup>1</sup>.

### PATROL DIVISION

To adjust for staffing shortages the patrol division reassigned two officers to serve on a newly created "power shift". The start and end times for these officers coincide with the peak activity periods of the day to provide coverage for both day and night shifts during busier periods of the day.

Accomplishments within the Patrol Division during 2018 include:

Uniformed Patrol Officers responded to 24,617 calls for service, traffic related incidents, and self-initiated incidents in 2018. This is an increase from 2017 which saw 16,434 total documented activity reports.

### TRAFFIC

Traffic incidents/complaints are the most common call for service. Patrol officers responded to "hot spots" for traffic emphasis as they were available. In response to this continuing and known issue, the department reorganized its structure and dedicated an officer to serve as the traffic officer. This officer will begin his training in the spring of 2019 and will be trained on a

---

<sup>1</sup> A-3 Police Department Organization Chart

---

police motorcycle to provide enhanced traffic emphasis patrols and collision investigation.

#### SPECIAL OPERATIONS DIVISION

The Special Operations Division is comprised of three Detectives and one Detective Sergeant.

These detectives are general investigation detectives, responsible for the follow-up of all types of more serious cases and incidents that Patrol Officers do not have the time, resources and/or the expertise to handle. The Special Operations Division operated with one less detective for half of the year. The third case detective was selected in June and began training for the remainder of the summer.

Mukilteo's detectives handled numerous high-profile and complex cases. Of note, Detectives conducted a double homicide investigation in conjunction with Snohomish County Sheriff's Office Major Crimes detectives. Within 48 hours, all involved persons were in custody. The main actor has already pled guilty to Aggravated Murder.

The Special Operations detective sergeant also serves on the U.S. Marshals Violent Offender Task Force (VOTF). This group assists local agencies with the apprehension of high risk fugitives.

Two detectives serve on the Snohomish Multi Agency Response Team (SMART); which is a team of homicide detectives in Snohomish County that respond to investigate lethal force encounters involving law enforcement officers. These detectives responded to six officer-involved (non-Mukilteo police) lethal force encounters and one detective served as the lead investigator for two of these cases.

Members of this division conducted 15 human trafficking and special narcotics operations as part of ongoing criminal investigations and targeted deterrent operations.

Some division highlights include:

- the seizure of 48 firearms (nine were stolen)
- arrested five burglary suspects
- completed extradition on five out of state fugitives
- arrested seven homicide suspects
- assisted the patrol division on 219 patrol calls and responded to 13 callouts to take over crime scenes
- removed seven children from unsafe homes and placed them in protective custody with Child Protective Services.

---

## COMMUNITY SERVICES DIVISION

The Community Services Division consists of staff members with similar functional roles in dealing with external, community oriented duties. The Community Services Sergeant is responsible for overseeing the Crime Prevention Officer, the School Resource Officer, the Animal Control Officer, the Park Rangers and the Domestic Violence Coordinator. This position is also responsible for fleet and facility maintenance and repairs, ordering of equipment and supplies, tracking inventory and other duties as needed to keep the staff equipped and the Police Department running smoothly.

### CRIME PREVENTION OFFICER RESPONSIBILITIES/STATISTICS:

- Citizens Academy

The purpose of the Mukilteo Police Citizens Academy is to provide the residents and business community with a better understanding of the day-to-day operations of the Police Department. The eight week course provides information about the various divisions in the Department, criminal law & procedures, officer safety, police equipment, investigations, and patrol procedures. Participants are also provided with the opportunity to ride along with a patrol officer for part of a shift.

In 2018, the Department hosted one class from September 20<sup>th</sup> – November 8<sup>th</sup> with 17 participants graduating. At the conclusion of this year's Citizens Academy, one participant submitted an application to become a police volunteer. Another application was received from a citizen after the invitation was extended by the Crime Prevention Officer.

- Youth Academy

In 2018 the Mukilteo Police Department held its second Mukilteo Police Youth Academy. The purpose is to develop strong relationships with younger members of the community in a positive environment. During the one week course, participants received teen skill building presentations while also being introduced to public safety career fields through practical application and interaction with public safety professionals.

The Department held one class from July 9<sup>th</sup> – July 13<sup>th</sup> with 17 participants graduating.

- National Night Out Against Crime

The City of Mukilteo proudly participated in National Night Out on August 7<sup>th</sup> 2018. The event took place from 4pm to 7pm and we had approximately 2000 people in attendance, which is consistent with previous years.

---

We received an award from the National Association of Town Watch, the fifth year in a row, for our efforts this year in organizing, participation, and community outreach for National Night Out 2018.

- Neighborhood Block Watch

Our block watch groups increased by one to bring the total number of block watch organizations to 51. Several residents expressed a desire to start block watch organizations in their neighborhoods. They are expected to become organized in 2019. Also, in 2019 neighborhoods and multi-residential communities will be targeted in our sustained effort to expand the program.

- Chief For A Day

The Mukilteo Police Department in conjunction with the Mukilteo Police Foundation sponsored Mukilteo resident Macen Rettich, a fourth grader at Endeavor Elementary, to be the department's "Chief-For-A-Day." Macen was diagnosed as a Type-1 Diabetic and placed on Insulin at a young age. She has to endure a lifelong regiment of blood sugar level monitoring and Insulin injections. The department was among thirty (30) law enforcement agencies selected to participate. Macen was sworn in by Mayor Jennifer Gregerson on June 4, 2018, and she attended the Chief-For-A-Day celebration at the Washington Criminal Justice Training Commission on August 16, 2018.

- Crime Prevention Through Environmental Design (CPTED) Surveys

Crime Prevention Through Environmental Design, known as CPTED, is a field of knowledge developed in response to research demonstrating that the architecture of some buildings deters crime while that of others encourages it. These concepts were originally designed to help reduce crime to a property (e.g. a burglar breaking in). They are now known also to help keep crime from a property (e.g. drug dealing, drug manufacturing, illegal gang activity).

**The four basic elements of CPTED are:**

- 1.** Natural Surveillance- The ability to look into and out of your property.
- 2.** Access Control- Controlling entry and exit.
- 3.** Territoriality- Making a psychological impression that someone cares about the property and will engage in its defense.
- 4.** Activity Support- Increasing the presence of law-abiding residents can decrease the opportunities for criminals.

Four CPTED surveys were conducted in 2018.

- Crime Trend Analysis

All Burglaries, Vehicle Thefts and Vehicle Prowls are tracked to establish and determine crime trends. Each quarter, a burglary report and burglary map is generated and is distributed to the Special Operations Division. There have been times where a monthly burglary report and burglary map is generated as a crime trend is noticed. These reports are distributed to the Special Operations Division and Patrol Division for increased patrols. Informational bulletins are also distributed to the Block Watch Captains and the Mukilteo Beacon when a crime trend was noted.

The LexisNexis Community Crime Map software is used to map crime and identify crime trends. This map is online and available 24/7 to the general public.

#### 2018 Vehicle Thefts Compared to 2017

<b>YEAR</b>	<b>VEHICLE THEFTS</b>
2018	34
2017	41

There were 34 vehicle thefts in 2018 compared to 41 in 2017. This is a 17% decrease in vehicle thefts in comparison.

#### 2018 Vehicle Prowls Compared to 2017

<b>Year</b>	<b>VEHICLE PROWLs</b>
2018	145
2017	157

There were 145 vehicle prowls in 2018 compared to 157 in 2017. This is an 8% decrease in vehicle prowls in comparison.

#### 2018 Burglaries Compared to 2017

<b>YEAR</b>	<b>RESIDENTIAL</b>	<b>COMMERCIAL</b>	<b>TOTAL</b>
2018	42	31	73
2017	54	39	93

There were 42 residential burglaries in 2018 compared to 54 in 2017. This is a 22% decrease in residential burglaries.

There were 31 commercial burglaries in 2018 compared to 39 in 2017. This is a 21% decrease in commercial burglaries.

Overall burglaries were 73 in 2018 and 93 in 2017. This is an overall 22% decrease in burglaries.

- False Alarm Reduction Program

Residential and business alarm systems are great deterrents and tools available to lessen the likelihood of becoming the victim of a burglary. An unfortunate byproduct of alarm systems are “false alarms” that police are frequently dispatched to. The overall goal of this program is to identify repeat false alarm offenders and provide the appropriate education and training necessary to eliminate future false alarm events. The overall success of this program ensures the adequate availability of police officers for valid emergency events.

Businesses and residences that have two false alarm responses within a 6 month period receive a warning letter from the Crime Prevention Officer which states they are in violation of the Municipal Code and to coordinate corrective efforts with their alarm company and the Crime Prevention Officer.

105 formal warning notices were sent to homeowners and businesses throughout the City in 2018. Offenders with three or more false alarm responses within a six month period are issued a Notice of Infraction. No infractions were issued in 2018. Many of the letters to the businesses resulted in positive corrections that further reduced the number of false alarms the police department responded to. A continued goal in 2019 is to continue educating residential and business alarm customers regarding false alarm activations, corrective measures, and Mukilteo Municipal Code enforcement when necessary. The ultimate goal is to reduce the number of false alarms and to hold alarm subscribers and alarm companies more responsible for false alarms.

<b>YEAR</b>	<b>FALSE ALARMS</b>	<b>WARNING LETTERS</b>	<b>INFRACTIONS</b>
2018	730	105	0
2017	826	77	0
2016	811	89	0

2015	710	76	0
2014	740	60	0


There were 730 false alarms in 2018 compared to 826 false alarms in 2017. This is a 12% decrease in false alarms in comparison.

- Volunteers in Public Safety

The mission of the Mukilteo Police Volunteers in Public Safety (VIPS) is to reduce crime in Mukilteo through the use of citizen volunteers. Residents act as extra eyes and ears for the police department. Having volunteers in a police organization is a natural step in the direction of a changing policing philosophy wherein the police and residents work together to solve neighborhood problems. The Mukilteo Police Department welcomes and encourages residents in volunteering a portion of their valuable time to help make the community a safer and more enjoyable place to live. The program consists of volunteers recruited from graduates of the Mukilteo Police Department's Citizens Academy. In addition to the basic information disseminated during the Citizens Academy, additional training is provided to allow volunteers to safely perform duties.

We currently have 28 police volunteers and four volunteer police chaplains for a total of 32 volunteers. These volunteers received additional training in department policy & procedures, radio use, radar reader board training, and vacation house checks. One of the volunteers in the VIPS program is bi-lingual (Korean language) and has been available as an interpreter to assist patrol officers and detectives with cases.

The volunteers also assisted with the continued organization of the police department, filing and other clerical work, community projects, and department training. After the current volunteer applications are processed the number of volunteers is expected to increase to 34.


- Community Outreach

Requests for general and specific topic presentations have been fairly consistent from business, community and residential groups. Approximately 26 separate presentations were provided by the Crime Prevention Officer in 2018. Topics ranged from drugs and alcohol, general safety, HOA crime prevention, home protection, DUI safety, bullying, online safety, and police facility tours.

In 2018, two “Coffee with a Cop” events were held. The events were held at a local Starbucks Coffee store. Department executives and officers from the police department were in attendance to interact with the community, talk about community concerns, and build relationships one cup of coffee at a time. One of the events was held in conjunction with the United States Marshal Service. In 2019, we will continue our community outreach with quarterly “Coffee with a Cop” events and “Cookies with a Cop” events targeting elementary schools to talk to kids about safety.

- Public Information Officer

The Crime Prevention Officer serves as the Department’s Public Information Officer (PIO). Duties include, but are not limited to: create an official “press log” of police activity which is distributed to local media. 11 press releases and media updates were created and distributed this year for major incidents and noteworthy events. As the PIO, the Crime Prevention Officer serves as the media liaison for the Police Department and the Department’s

information liaison to the community. As the department's PIO approximately four media on camera interviews were conducted.

To aid in recruiting, public information, and crime prevention efforts, a Department Facebook and Twitter page were created in 2009. The Twitter page is linked to the Facebook page, so that each Facebook status update automatically feeds to our Twitter page. The Facebook page has drawn approximately 1,964 followers by word of mouth efforts with no advertising costs. Information posted on our Facebook page has reached more than 45,000 people. The Mukilteo Police Twitter has grown to 3,226 followers, up from 2616 in 2017. The Crime Prevention Officer and Park Ranger have worked to increase postings and "tweets" to further engage the residents and surrounding communities with the Police Department.

- Recruiting

In 2018, five entry level police officers were hired.

- Special projects

The following special projects and programs involved the coordination and participation of the Crime Prevention Officer with outside agencies:

- Holidays and Heroes

The Mukilteo Police Department's Shop with a Cop program has expanded to involve first responders and military personnel. The event has been renamed "Holidays and Heroes." These "heroes" team up with children from the area, who need extra assistance during the holidays, and go shopping for Christmas gifts. On December 12, 2018, several Mukilteo officers partnered with surrounding law enforcement agencies to take approximately 150 kids shopping for the holidays. In addition, on December 13, 2018, the Mukilteo Police Department took 36 kids shopping with assistance from the Mukilteo Police Foundation, the Mukilteo Fire Department, volunteers from the VIPs program, and community members.

- Law Enforcement Torch Run

The Mukilteo Police Department participated in the Law Enforcement Torch Run in partnership with officers from across the country. Torches from the east coast travelled across the country to the Special Olympic Games in Los Angeles.

- Mukilteo Police Foundation

The Mukilteo Police Foundation was created in 2015 and it is a community driven group whose primary function is to support and enhance the efforts of the Mukilteo Police Department through public safety and maintaining strong

---

community partnerships. The Foundation helped support our Chief for a Day and Holidays and Heroes events.

- Traffic Calming Program

In 2018, a total of 17 Traffic Emphasis Reports were posted. They resulted in 924 minutes being documented for extra traffic emphasis, 34 contacts made, 27 warnings, and 8 citations issued.

- Uniform Crime Reports

The Police Department's reports are entered into the federally mandated National Incident Based Reporting System (NIBRS). The Uniform Crime Reports specific to the City of Mukilteo are available at the Washington State Uniform Crime Reports site and may be viewed via the following internet link <http://www.waspc.org/crime-statistics-reports>.

- Community Crime Map

On November 3, 2016, Mukilteo's crime data became viewable to the public. The crime mapping system is provided by LexisNexis Risk Solutions. The Community Crime Map builds on the regional police records system shared by all Snohomish County police agencies. This crime data can be viewed at <https://communitycrimemap.com/>.

### School Resource Officer

The School Resource Officer (SRO) is an officer stationed primarily at Kamiak High School, but she also responds to the middle and elementary schools as needed or requested and provides extra security at both football and basketball games. She deals with all types of crimes, incidents and helps with outreach events involving the schools and juveniles in general. She has also worked very hard to increase communications between the schools and the police department. The SRO is also partnering w/district staff by attending the annual School Resource Officers State Conference together so they can better understand school security and other law enforcement issues within the schools.

### Community Service Officers – Park Rangers

The Mukilteo Community Service Officer-Ranger (CSO-R) program provides a valuable resource for both the residents and in the parks of Mukilteo in a variety of ways. Rangers perform a wide variety of duties. They actively support the Mukilteo Police Department by providing a uniformed presence in our parks and community. Though they have a limited commission of authority and are not sworn law enforcement officers, Rangers encourage voluntary compliance; provide a strong visual deterrence to crime and issue

warnings, citations and parking infractions. In addition to enhancing the safety of our parks through regular patrols, they also assist the Community Services Division in community outreach and education.

The CSO-R program became fully-staffed with the hiring of a second ranger, Nik Frenzen, in July of 2017, allowing both rangers to accomplish numerous goals within their division. The Rangers use the Passport Parking E-ticketing program for parking infractions in and around Lighthouse Park. The CSOs (including the Animal Control Officer) issued 3,317 tickets and gave 355 warnings in 2018.

Rangers worked closely with Washington State Department of Fish and Wildlife officers to provide an emphasis along the waterfront to curtail fishing and crabbing violations. Being fully-staffed allowed rangers to increase patrols in green spaces and City parks. Additionally, they worked with state and local agencies on public education and preservation projects. The Rangers fostered close partnerships with local colleges, the Mukilteo School District, and other civic groups to promote natural resource stewardship within the community.

Within the department, the Rangers assisted each division in its specialty. They assisted Crime Prevention Officer Myron Travis in community outreach events including National Night Out, Shop with a Cop, gave presentations to civic and homeowner associations and presented a module on "Community Service Officers and Crime Prevention" for the Citizen Police Academy. Rangers helped out the Community Services Sergeant as needed to ensure repair and replacement of department equipment. They assisted detectives with staffing and support in multiple special operations and GIS crime mapping/analysis. The Rangers offered assistance to patrol officers with traffic control, containment on active incidents, search and rescue operations and collecting/returning found property. They also transported evidence for the Support Services Division and staffed the police department front office when necessary.

Outside the department, Rangers participated in various committees within the city and assisted with planning and staffing of City-sponsored events. They regularly participated in training and stayed current with events and trends in recreation and natural resource protection. Rangers were routinely asked to assist with recruitment/hiring oral boards and assessment centers, both within the city and by other municipalities.

#### Animal Control/Community Service Officer

The Police Department's Animal Control Officer deals with domesticated and wild animal issues in Mukilteo. The City of Mukilteo contracts with the

Progressive Animal Welfare Society (PAWS) to provide no-kill shelter services for animals in need and also partnered with PASEDO's Safe Haven to better investigate animal abuse cases.

The Animal Control Officer also provides assistance to officers when they need assistance in dealing with an animal on a patrol call and routinely assists officers with traffic collisions, property complaints, and other incidents. She has also started teaching a Pet First Aid/CPR Class and taught ten free classes to members of the community.

#### Domestic Violence Coordinator

The Police Department's Domestic Violence Coordinator is a contracted part-time civilian position that assists the victims and others affected by domestic violence by providing information about local resources, providing victims of crime with information about the criminal justice system and information on the status of their cases. The Domestic Violence Coordinator also serves as a liaison between victims of domestic violence, the prosecutor's office and the Mukilteo Police Department.

In addition to working directly with victims of domestic violence, the Domestic Violence Coordinator works collaboratively with other area Coordinators, Advocates and Organizations, and provides community training and outreach in reference to domestic violence which directly benefits the community of Mukilteo.

The Domestic Violence Coordinator contacted 278 victims of Domestic Violence in 2018. This year's focus was on expanding victim support for court proceedings and additional collaboration with officers and detectives. In keeping with that initiative, the DV Coordinator attended court proceedings with 11 victims. She facilitated obtaining five victim statements and attended two defense attorney interviews for victim support. Officers referred nine victims to the DV Coordinator which allowed victims to get the information and support they needed, while freeing up over 20 hours of commissioned officer staff time enabling them to respond to other calls for service in the community.

Information obtained from a victim through the DV Coordinator led to Mukilteo Officers arresting a DV Suspect with an Outstanding Warrant in a great collaborative effort. Detectives utilized the DV Coordinator in two major cases in 2018. Detectives expressed appreciation for being able to utilize the DV Coordinator in a call out process for high priority cases as an additional resource. They have continued utilizing this resource for on-call support, to provide phone contact to victims in need of immediate resources during the DV Coordinator's off hours. Other collaboration efforts were made by attending meetings with Snohomish County Prosecutor's Victim

Advocates and meetings with other local DV Coordinators. Community Outreach remained a high priority with DV Coordinator giving presentations at Mukilteo's Citizen's Academy and Youth Academy. She also participated in National Night Out and attended the Hope Within Luncheon supporting Domestic Violence Services of Snohomish County.

2018 DV Coordinator statistics

Criminal Cases	133
Verbal Cases	145
In Office visits/Extra duties	46
Phone Calls/follow ups	294

SUPPORT SERVICES DIVISION

The Support Services Division is staffed by a supervisor and three support service technicians. This division is responsible for customer service functions for the police department. Technicians handle all aspects of records management, case tracking, evidence, property, and criminal justice information dissemination. The division has continued streamlining of its records retention maintenance program through the destruction of outdated files that are beyond records retention requirements. Last year a comprehensive audit of the property/evidence room was completed. Periodic spot audits have been and are being conducted throughout the current year. Washington State Patrol conducted their computer access inspection and lauded the division staff for their record keeping of criminal justice records.

In February, over 40 firearms were destroyed in addition to narcotics associated with 130 cases that were adjudicated.

A worksheet detailing a three year comparison of Citations, Infractions and Jail Bookings is also attached A-2<sup>2</sup>.

TRAINING

Actual training hours for staff members in the police department decreased in 2018 from 2017. The reason for the decrease was due to four new officers completing the Basic Law Enforcement Academy in 2017 vs only one new officer attending in 2018. Total training hours for 2018 were 3573.

This year included a new State mandate of a two hour Crisis Intervention Training (CIT) refresher as part of the 24 hour training mandate. All officers met the State 24 hour requirement to include the CIT mandate.

<sup>2</sup> Support Services Division Activity

Our firearms instructors conducted squad training with newly acquired simunitions gear. This equipment was obtained through a grant received from the Washington Cities Insurance Authority (WCIA). The training included active shooter response using the equipment to simulate a dynamic response by officers.

The division also started processing reimbursements for several training classes through WCIA, and formulated a new Training Plan for each officer to ensure they have clear career development goals.

The police department 2017 year-end Employee Training Hours Report is attached as A-4<sup>3</sup>.

---

<sup>3</sup> Employee Training Hours Report

CITY OF MUKILTEO  
CITATIONS, INFRACTIONS  
AND JAIL BOOKINGS

## CITY OF MUKILTEO INFRACTIONS, CITATIONS AND JAIL BOOKINGS


YEAR	ACTIVITY	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEPT	OCT	NOV	DEC	TOTAL
2016	INFRACTIONS	65	33	62	57	51	48	48	66	52	46	34	47	609
2017	INFRACTIONS	73	63	22	40	32	25	36	48	49	22	37	83	530
2018	INFRACTIONS	78	72	82	67	72	54	51	36	38	31	47	36	664
2016	PARKING TICKETS	175	193	210	225	175	136	309	274	141	101	85	24	2048
2017	PARKING TICKETS	2	0	43	48	71	156	351	236	643	567	243	341	2701
2018	PARKING TICKETS	266	195	311	146	503	359	486	404	208	105	100	19	3102
2016	CRIMINAL CITATIONS	14	13	10	12	22	19	17	12	23	20	13	24	199
2017	CRIMINAL CITATIONS	15	13	14	14	9	11	11	13	11	13	9	14	147
2018	CRIMINAL CITATIONS	30	10	22	25	19	21	33	29	29	21	21	23	283
2016	JAIL BOOKINGS	6	11	6.5	7	14	16	12.25	8.5	12	9	12.5	12.5	127.25
2017	JAIL BOOKINGS	7	9.5	17.5	9.08	7	7.5	10.5	10	9	10	5.5	9.5	112.08
2018	JAIL BOOKINGS	12.5	4	5.5	15.5	17	15.33	22	13.33	16.33	9.33	11	11.5	153.32


CITY OF MUKILTEO  
SUPPORT SERVICES DIVISION  
ACTIVITY COMPARISON

## SUPPORT SERVICES ACTIVITY

YEAR	ACTIVITY	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEPT	OCT	NOV	DEC	TOTAL
2016	CASE REPORTS	126	125	160	131	134	137	135	127	131	100	150	127	1583
2017	CASE REPORTS	112	116	102	147	162	118	138	146	151	164	108	121	1585
2018	CASE REPORTS	150	113	144	133	141	199	149	148	162	166	109	147	1761
2016	CONCEALED PISTOL LICENSE	24	32	21	28	7	28	30	20	27	35	10	21	283
2017	CONCEALED PISTOL LICENSE	24	23	36	15	18	22	23	21	26	39	20	19	286
2018	CONCEALED PISTOL LICENSE	30	21	32	21	22	26	26	18	17	38	29	20	300
2016	RECORDS REQUESTS	84	82	82	98	71	70	66	92	71	78	72	66	932
2017	RECORDS REQUESTS	79	78	71	68	73	100	70	64	69	90	62	77	901
2018	RECORDS REQUESTS	80	47	84	83	93	69	72	77	52	72	71	76	876
2016	DOG LICENSE	167	26	12	9	5	7	1	4	5	0	1	0	237
2017	DOG LICENSE	152	25	12	6	9	1	10	6	3	2	7	0	233
2018	DOG LICENSE	8	6	3	14	5	2	6	7	3	6	7	4	71
2016	FINGERPRINTS	12	7	12	5	10	2	5	16	19	8	9	2	107
2017	FINGERPRINTS	8	9	9	6	6	5	7	11	13	13	6	4	97
2018	FINGERPRINTS	14	3	7	4	6	3	12	15	10	6	5	6	91
2016	PHONE CALLS	354	361	378	336	323	132	454	629	400	354	326	260	4307
2017	PHONE CALLS	366	274	375	310	403	414	384	540	387	503	366	340	4662
2018	PHONE CALLS	457	369	377	317	458	396	473	419	413	367	337	269	4652
2016	COUNTER HELP	342	224	272	257	154	348	186	300	256	164	195	137	2835
2017	COUNTER HELP	246	174	218	166	224	214	237	261	224	250	183	201	2598
2018	COUNTER HELP	207	236	212	165	211	241	229	189	206	223	198	145	2462
2016	GUN PURCHASE	54	53	25	34	33	53	42	36	31	28	29	44	462
2017	GUN PURCHASE	37	41	45	34	25	29	40	26	33	41	39	39	429
2018	GUN PURCHASE	37	34	32	22	31	33	49	24	31	34	43	30	400


## 2018 EMPLOYEE TRAINING HOURS REPORT

<u>Employee</u>	<u>Division</u>	<u>Job Title</u>	<u>Course Hours</u>
Appleseth, C.	Patrol	Officer	43.50
Ball, D.	Admin	Officer Recruit	16.00
Ballinger, J.	Admin	Training Officer	62.50
Baron, M.	Patrol	Sergeant	45.00
Bergman, A.	Patrol	Officer	52.00
Bohan, P.	Comm. Svcs.	Ranger	64.00
Bredstrand, J.	Patrol	Corporal	42.50
Carlson, L.	Support	Services Supervisor	52.50
Castle, K.	Support	Services Technician	11.00
Davis, C.	Patrol	Sergeant	46.00
Dinkins Feuz, L.	Support	Services Technician	76.00
Dodds, A.	Comm. Svcs.	School Resource Officer	89.50
Duke, S.	Comm. Svcs.	Community Services Officer	24.00
Duran, G.	Support	Services Technician	22.00
Ernst, J.	Special Ops	Detective	75.00
Evans, J.	Patrol	Corporal	26.50
Fabia, N.	Admin	Officer Recruit	22.50
Falso, A.	Patrol	Sergeant	57.00
Fanning, S.	Patrol	Sergeant	68.50
Frenzen, N.	Comm. Svcs.	Ranger	68.50
Greenmun, Brenda	Patrol	Officer	57.00
Greenmun, Shaun	Comm. Svcs.	Sergeant	72.50
Hamilton, Joe	Patrol	Police Officer	126.00
Illyn, Andrew	Patrol	Police Officer	339.50
Jones, Andrew	Patrol	Police Officer	240.00
Kang, Cheol	Admin	Police Chief	429.50
Koen, Glen	Admin	Assistant Chief	24.00
Perisho, C.	Patrol	Officer	32.75
Peterson, R.	Patrol	Officer	753.50*
Poland, Bryan	Patrol	Police Officer	106.50
Rekow, Jennifer	Patrol	Police Officer	52.50

<u>Employee</u>	<u>Department</u>	<u>Job Title</u>	<u>Course Hours</u>
Sanchez, Adam	Patrol	Police Officer	42.50
Shapoval, Vitaliy	Patrol	Police Officer	48.50
Stone, Nicole	Special Ops	Detective	107.75
Travis, Myron	Comm. Svcs.	Officer	39.00
Zayas, Anthony	Patrol	Police Officer	99.75
<b>Total</b>			<b>3,535.75</b>

\*Includes 720 training hours for the Basic Law Enforcement Academy