MARSHFIELD POLICE DEPARTMENT
“POLICE PLAIN TALK”
JANUARY 3, 2015

CELLULAR TELEPHONE RESTRICTIONS WHILE DRIVING:
STEPPED UP ENFORCEMENT

The City of Marshfield has an ordinance prohibiting any persons using a cellular telephone while operating a motor vehicle within the city limits.

Use is defined as dialing, answering, talking, listening, texting, or other manipulations of any controls of a mobile or cellular phone. The fine for violating this ordinance is $79.90.

Drivers may use cellular telephones:
· to contact public safety personnel (911);
· while vehicle is in a parked position; or
· the cellular phone is hands free and voice activated, allowing the driver to maintain control of their vehicle with both hands.

The State of Wisconsin recently passed into law that no person who holds a probationary driver’s license or an instructional permit may drive any motor vehicle while using a cellular or other wireless telephone, except to report an emergency.

The purpose of this law is to provide a safer environment for drivers, passengers, pedestrians, and citizens in general.

In an effort to increase compliance to this cell phone ordinance, the Marshfield Police Depart-ment uses an unmarked squad to spot cell phone violations and then relays this information to a marked patrol unit which makes the traffic stop and takes appropriate enforcement action.

It is our goal to encourage compliance with limited enforcement action.

MARSHFIELD POLICE DEPARTMENT
“POLICE PLAIN TALK”
JANUARY 10, 2015

ADULT SCHOOL CROSSING GUARD RECOGNITION WEEK
JANUARY 11TH – 17TH, 2015
Each day dedicated adult crossing guards in our city show up at their assigned crossings to assist students in their journeys to or from school. The City of Marshfield honors our adult crossing guards for their commitment to child pedestrian safety during School Crossing Guard Recognition Week.

Adult school crossing guards play a critical role in keeping students safe as they walk to and from school each day. According to the National Highway Transportation Safety Administra-tion, approximately 1,000 children between the ages 5 and 9 are killed each year in pedestrian accidents. Adult school crossing guards place the children’s safety above their own by ensuring all traffic is stopped before students enter the roadway while facing speeding motorists, cell phone users and others disregarding traffic signals.

As part of the week-long celebration parents, students, teachers and school administrative staff are encouraged to give thank you cards, or simply say “THANK YOU” to school crossing guards who live by the motto “Safety is First with Us Everyday.”

The Marshfield Police Department would like to remind drivers that laws require them to not only stop as children cross, but to remain stopped until the crossing guard has returned to the curb. Our crossing guards indicate that it is not uncommon for drivers to begin to move as soon as children have passed their vehicles.

MARSHFIELD POLICE DEPARTMENT
“POLICE PLAIN TALK”
JANUARY 17, 2015

SNOWMOBILES AND CITY SNOWMOBILE ROUTES

Anyone who is over the age of 12 and born on or after January 1, 1985 must have a DNR snowmobile safety certificate to operate a snowmobile on public trails, lands, or frozen waters. You must carry the certificate with you while riding, and you must display it to a law enforcement officer when requested. Local courses are listed on the DNR website at www.dnr.state.wi.us.

Anyone who is under the age of 12 may operate a snowmobile if “accompanied” by a parent, guardian, or person who is at least 18 years old and meets legal compliance to operate. Accompanied means “present on the same snowmobile with”.

No person shall operate a snowmobile upon any public right-of-way, in any public park or on any other public property in the city except on marked routes, trails, or areas as are authorized and designated in the Administrative Code of Traffic and Parking Regulations. Operation of snowmobiles on public streets is authorized, however, when the operator is proceeding directly to or from an otherwise approved route and that distance does not exceed ten (10) city blocks.

· Snowmobiles operating on public streets shall operate on the extreme right side of the roadway to the extent possible.
· No person shall operate a snowmobile within the city in excess of 15 miles per hour on those routes designated.
· No person shall operate a snowmobile within the city between 12:30 a.m. and 9:00 a.m.
· No person shall operate a snowmobile on any sidewalk, pedestrian way, or mall within the city.
· No person shall operate a snowmobile on any private property within the city not owned or controlled by him without the expressed permission of the owner.

You can view an online map of the snowmobile trails within the City of Marshfield at http://ci/marshfield.wi.us/planning?id=11068, then click on the snowmobile trails link.

MARSHFIELD POLICE DEPARTMENT
“POLICE PLAIN TALK”
JANUARY 24, 2015

RABIES VACCINATION CLINIC
AND
ANIMAL LICENSING

Every year local veterinarians sponsor a rabies vaccination clinic. This is to facilitate pet owners to have their animals (older than five months of age) immunized against this deadly and preventable disease.

The clinic will be held on a Saturday in February at the City Garage, 407 West Second Street. There is a cost for each rabies injection (cash or check only).

The Marshfield Police Department ordinance officers will also be on hand to issue annual animal licenses. Dogs and cats residing in the city must be licensed by March 31 of each year after they have reached the age of five months. Licenses can also be obtained at the city treasurer’s office Monday – Friday, 8:00 a.m. to 5:00 p.m. The treasurer’s office is in the City Hall Plaza, 630 South Central Avenue—fifth floor.

The cost is $8 for spayed or neutered dogs and $6 for spayed or neutered cats. The cost is $16 for unspayed or unneutered dogs and $12 for unspayed or unneutered cats. Owners who license their pets after March 31 will have to pay a late fee of $5 per animal licensed.

City ordinance requires the licensing of all cats and dogs inside the city limits of Marshfield on a yearly basis. The license requirement is for your safety to ensure that the animals have had their proper shots. The license is also used for the safe return of your pets if they are lost. Failure to license your pet may result in a fine of $124.

MARSFHIELD POLICE DEPARTMENT
“POLICE PLAIN TALK”
JANUARY 31, 2015

PEDESTRIAN AND JOGGER SAFETY

The winter months present additional hazards to pedestrians and joggers that are not apparent during other times of the year. Due to the snow cover, light colored clothing is not enough to keep you safe. In addition, the condition of or lack of sidewalks make foot travel on the roadway more appealing. Wearing flashing lights visible from front and back is strongly encouraged along with brightly colored and/or reflective clothing.

If you have chosen to travel the roadway, keep in mind that most roads are narrower due to snow banks, and vision may be impaired by operators of vehicles approaching from your left or right. You must always use the left side of the road, allowing you to see the closest oncoming traffic. It is for your safety, and it is the law!

As a pedestrian, you have many rights…don’t make them your last.

MARSFHIELD POLICE DEPARTMENT
“POLICE PLAIN TALK”
FEBRUARY 7, 2015

SUICIDE PREVENTION

According to the U.S. Department of Health and Human Services, at least 90 percent of all people who commit suicide suffer from one or more mental disorders such as depression, bipolar disorder, schizophrenia, or alcoholism. Depression in particular plays a large role in suicide. Suicidal people may have difficulty imagining a solution to their suffering due in part to the distorted thinking caused by depression.

Most suicidal individuals give warning signs or signals of their intentions. The best way to prevent suicide is to recognize these warning signs and know how to respond if you spot them. If you believe that a friend or family member is suicidal, you can play a role in suicide prevention by pointing out the alternatives, showing that you care, and starting the process to get them some help.

Suicide prevention tips:
· Speak up if you are worried.
· Respond quickly in a crisis.
· Offer help and support.

Common suicide risk factors include:
· Mental illness.
· Alcoholism or drug abuse.
· Previous suicide attempts.
· Family history of suicide.
· Terminal illness or chronic pain.
· Recent loss or stressful life event.
· Social isolation and loneliness.
· History of trauma or abuse.

If you or someone you care about is considering suicide, there are many resources out there to get you help. Here are just a few options:

· In an emergency dial 911
· Wood County Crisis Intervention 715-384-5555
· United Way’s First Call dial 211
· The 24-hour National Suicide Prevention Lifeline 1-800-273-TALK.
· www.preventsuicidewi.org

MARSFHIELD POLICE DEPARTMENT
“POLICE PLAIN TALK”
FEBRUARY 14, 2015

RECORDS REQUEST NOTICE

Marshfield Police Department	Hours: Monday-Friday	7:30 a.m. – 4:30 p.m.
http://ci.marshfield.wi.us/departments/police/index.php

Access to Records – Request Procedure:

· Requests may be made either in writing (complete our release of records form), email or in person/verbally.
· To aid in the location of the records, the request should contain the department’s case number, date of occurrence, location if known, any personal data on individuals involved, and any information that may help limit the search for the record. If a request does not constitute a “sufficient request” or is considered to be unreasonable, the requested will be contacted to narrow the scope of the request.
· We shall comply with requests in a timely manner (ten (10) business days is the practice of the Wisconsin Department of Justice, and on a first-come first-served basis).
· If a request is denied in whole or in part, the person making the request shall be notified of the legal justification for the denial. Redaction of personal information will occur for anyone listed in the report/record that is not the requester and/or his/her child/children.
	“Most denials occur when a request involves a current criminal investigation, early 	discovery is against the law and we will not release records prior to when the “Legal 	Demand for Discovery” occurs with the courts.
· If an email address is provided, the record may be released via email (at no charge) as long as there is no juvenile information.
· When a record is available for pick up/release the requester will be contacted with the total cost.

Fees:	Prepayment is required for CD/DVDs**
Crash reports:			online: www.docview.us.com
				$2.00 if picked up at our department
Local Adult Contact Sheet	$.50 per page (two sided)
Incidents or citations		$.50 per page (two sided)
Defendant copy of a citation will be released prior to initial court date.
Arrest records will be released once Legal Demand for Discovery has occurred.
CD/DVD (photo/video)**	$20.00
Radio, telephone, 911 calls and dispatch/CAD entries: contact Wood County Dispatch Manager Lori Heideman for release (lheideman@co.wood.wi.us) as these are not our records to release.

MARSHFIELD POLICE DEPARTMENT
“POLICE PLAIN TALK”
FEBRUARY 21, 2015

UNPAID PARKING TICKETS
AND
VEHICLE REGISTRATION SUSPENSION

In the event that you have an unpaid parking ticket, Wisconsin State Statute 345.28 allows the City of Marshfield to request the department of transportation (DOT) to suspend the registration of the vehicle involved and refuse registration of any vehicle owned by you. The department of transportation will send you a letter notifying you of the registration suspension, and the agency you need to contact to pay the fine. There is also an additional administrative fee of $10 incurred by the vehicle owner, which must be paid along with the parking ticket(s) before the suspension can be lifted.

The Marshfield Police Department will send out notifications of unpaid parking tickets to the registered owner of the vehicle. If the parking ticket(s) is not paid within the timeframe noted in the letters, the DOT is then notified that they are to suspend the registration of the involved vehicle and owner.

We strongly encourage you to pay your parking tickets in a timely manner. This will save you the $10 administrative fee, as well as the anxiety of going through the process of getting the registration suspension lifted.

Parking tickets will not go away just because they are being ignored, they just become more expensive and more work to resolve.

If you have any questions about parking tickets, please contact the police department ordinance enforcement division at 715-384-0814.

[bookmark: _GoBack]MARSHFIELD POLICE DEPARTMENT
“POLICE PLAIN TALK”
FEBRUARY 28, 2015

DISTRACTED DRIVING

On November 1, 2012 the State of Wisconsin banned cell phone use to include any electronic device for all drivers with an instructional permit or a probationary license.

Any persons using a cellular telephone that is not equipped with a hands free device while operating a motor vehicle within the city limits of Marshfield may be stopped and cited for the violation. Use is defined as dialing, answering, talking, listening, texting, or other manipulations of any controls of a mobile or cellular phone. The fine for violating this ordinance is $79.90.

The State of Wisconsin also passed a texting while driving ban. Even with this ban, distracted while driving is still causing avoidable fatalities and injuries. On average, it takes 4.6 seconds to read a text message on your cell phone. If you are driving 55 miles per hour, you would be driving the entire length of a football field blindfolded.

We can all do our part by turning off the cell phone while driving, placing the phone on silent and putting it in the glove box out of reach.

