

POLICE DEPARTMENT
UNIVERSITY *of* WASHINGTON
Division of Student Life

Annual Report 2021

Last updated 5/5/2023 1:23 PM

OUR MISSION

The University of Washington Police Department actively collaborates with our community to create a safe and secure Seattle campus through education, problem solving and enforcement. We use innovative practices, continuing training, and partnerships to provide professional public safety services, thereby reducing crime and the fear of crime. In doing so, we foster and maintain an environment that supports the well-being of our students, staff, faculty, and visitors.

OUR VISION

The University of Washington Police Department aspires to be a world leader in innovative campus public safety practices. Our commitment to excellence supports the campus community's pursuit of academic and research goals in an environment free of crime and the fear of crime.

Safeguarding the academic community with P.R.I.D.E.

OUR VALUES

The University of Washington Police Department is a team of full-time and part-time commissioned, civilian, and volunteer personnel dedicated to ensuring the safety and security of the University of Washington Seattle campus. We are committed to the highest standards of professionalism and ethical behavior, and we conduct ourselves with P.R.I.D.E. in all we do.

Professionalism

We demonstrate our professionalism through our conscientious adherence to the highest standards in law enforcement. We build professionalism by creating an environment that encourages teamwork, innovation, collaboration, and self-evaluation.

Respect

Employees are our most important organizational asset. Our success depends upon our relationships with our co-workers and each person we serve. We promote respect for individual rights and personal dignity in our daily interactions. We foster and preserve trust within the University community, creating partnerships to eliminate crime and improve quality of life.

Integrity

We expect truth, honesty, and ethical behavior from all members of our department. We uphold our position of public trust by maintaining the highest level of professional integrity and ethical standards through strict adherence to the administrative codes of our University and the laws of our nation, state, and region.

Diversity

We make every effort to anticipate, plan for and respond to the needs of a diverse and ever-changing community. We appreciate and understand our similarities and differences, and value every partnership we establish. We recognize that different viewpoints, experiences, and backgrounds are central to meeting the unique needs of the community we serve. We seek the input and talents of all members of the University in our efforts to safeguard the campus.

Excellence

We strive to be a premier law enforcement agency through our commitment to collaboration, communication, education, mentoring, outreach, and teamwork. In our pursuit of excellence, we support the implementation of creative and innovative strategies to address community concerns.

Message from the Chief

On behalf of the dedicated professionals at the University of Washington Police Department (UWPD), I am pleased to present our Annual Report for calendar year 2021. This report provides an outline of activities, data, services, vision, values, goals, and achievements during 2021. Our agency's mission statement symbolizes our commitment to collaborating with our community to provide safety, security, and law enforcement services to reduce crime and the fear of crime. The UWPD is here for our community 24/7/365 to ensure that students, faculty, staff, and visitors remain safe when visiting, learning, or obtaining services on our Seattle Campus.

Entering the year 2021 was another transition year from the COVID-19 Pandemic. When the Pandemic struck and UW education moved to an online format with campus being essentially sheltered for safety, the UWPD had to pivot to meet the needs of our evolving environment. This pivot continued throughout most of 2021 until the Seattle campus finally reopened to in-person classes and welcomed back all employees, students and faculty beginning with the fall quarter 2021. The search process for the next UW Chief of Police continued to be suspended throughout 2021, as we focused our efforts internally on adapting and evolving to new challenges from the Pandemic. As a result of police reform due to the horrific events that occurred in July 2020, UWPD was no different than every policing agency in the United States, where we faced questions, scrutiny and demands for change. We faced these challenges collectively, with openness and transparency throughout 2021 as we worked with our campus leadership team to reimagine safety, security and policing on our Seattle Campus. This resulted in scalable, planned changes to our existing model in direct response to demands from the community we are here to serve and protect. Although UWPD continues to adjust, adapt, and evolve, and efforts to reestablish trust, transparency and accountability remain on-going, our organization remains steadfast in our commitment towards our duty and responsibility to keep our campus safe.

Based on several focus groups with UW leadership and student organizations, a new program was implemented in 2021 to replace our Residence Hall Officers with unarmed, civilian Campus Safety Responders (CSR). CSRs are assigned to the residence halls to respond to non-emergency issues that do not involve the necessity of an armed law enforcement officer. We continued to address concerns, provide safety briefings, and got to know the UW residential community on a more personal level. The CSRs bring a less-intimidating approach through collaborative efforts with our partners in Housing and Food Services as well as the students who reside in the residence halls.

Our Husky NightWalk safety escort program remained available in 2021 to provide walking, safely distanced escort services to our remaining on-campus student population from campus to the residential area north and adjacent to our campus. This program continues to provide free, point-to-point walking escort service so that students can safely traverse campus during hours of darkness.

In 2020 and 2021, we had to curtail our popular Rape Aggression Defense (RAD) classes due to the COVID-19 Pandemic and the restrictions on in-person learning. UWPD remains committed to

providing this simple and effective self-defense course free of charge to our community in the future as we rise from the pandemic.

Although 2021 has been another unprecedented year, our Department remains committed to your safety and security. We strive to be inclusive and equitable as we provide safety services to our diverse community of students continuing their educational journey. As your police department, we are committed to the idea of an open society where education and the free exchange of opinions are paramount for every student, regardless of their race, creed, gender, sexual orientation, or immigration status.

Thank you for your continued support of UWPD. You may contact any police department employee at any time if you have questions, suggestions, or ideas for making our campus safer. Please join me so we may work together as a community to remain healthy, address crime, enhance safety and security, build trust, and make the UW Seattle Campus the safest campus it can be.

Sincerely,

Randall L. West

Director/Interim Chief of Police

ACHIEVEMENTS

Office of the Chief

As a professional policing agency, tasked with protecting our UW Seattle Campus Community, the UWPD faced all of the personal and professional challenges that every similar organization across our nation faced in 2021. Throughout, we have remained committed to our community, committed to our mission, vision and values, and committed to adapting so that we may continue to meet the expectations of our community. I am proud that we remained a double-accredited police agency in the State of Washington. This is a testament to the commitment to service and the focused, dedicated work of all of our people that collectively make up UWPD. The challenges presented by the pandemic, social justice demands, and budget reductions provided opportunity for introspection and reflection, assessment of services, and dialogue about the needs of the community we are here to serve. After much discussion with campus leadership, considering demands and needs of various groups across our community, we adjusted our delivery of services. We developed new programs and relationships to better serve historically underserved UW communities. We developed an unarmed-responder program to provide customer service in a non-threatening manner to those in our community who may desire or require this level of service, and we embarked on development of an online reporting tool, so our constituents would have the ability to access police reporting services online, from anywhere, without the necessity of interfacing with a police officer.

As we move forward into 2022, we will continue to listen, reflect and be responsive to the needs of our community, working in collaboration with campus leadership to better provide the services our community expects and deserves. We will adapt, we will evolve, we will grow, and we will get better. We commit to being here for you – our community – when you need us. We are your UW Police Department.

On May 1, 2019 Randall West was appointed Interim Chief of Police. In 2020 and 2021, due to COVID-19, the search process for the next permanent Chief was suspended. Interim Chief West agreed to remain with UWPD in the interim role and continued to lead the Department through 2021.

#

Business Continuity and Compliance Division

The Business Continuity and Compliance Division is responsible for the state and international accreditations awarded to the Department for meeting or exceeding public safety industry standards. A Compliance Bureau Manager also assists with additional policy development as well as department mandated inventories of equipment, evidence, and audits of our business practices.

The Division is also responsible to the Department of Education for producing the UW Annual Security and Fire Safety Report in strict compliance with the guidelines outlined in the Clery Act. The Division was expanded to include the Department's budget, payroll, transactions, and fiscal planning for most of 2021.

The Major, who was responsible for the work of the Division, retired in September 2021. He also served as the Public Information Officer, Clery Compliance Officer, and liaison for business contracts, financial officer, and promoted external relations. He was a member of the Department's Command Staff.

Accomplishments and Goals

Accreditation

The Division continued to meet all accreditation goals in 2021 through the Commission on Accreditation for Law Enforcement Agencies (CALEA) and the Washington Association of Sheriffs & Police Chiefs (WASPC). In March 2021, the Department completed an on-site assessment by two CALEA Assessors and review of all four years of compliance and policies. The Department was notified that it reached its goal of another reaccreditation from CALEA, marking its fifth reaccreditation. The award was issued in July 2021 for the years of 2017-2020. The Department also completed a successful on-site assessment for reaccreditation with WASPC in September 2021 and received its second reaccreditation award under the new format in November for the years 2017-2020. The IACLEA accreditation expired at the end of 2021, and it was decided not to pursue the additional third accreditation. The CALEA international and WASPC state accreditations are the premier law enforcement

accreditations that most benefit the Department. The UWPD continues to focus on best practices in law enforcement with accreditation as the primary method for an agency to voluntarily demonstrate its commitment to excellence. The standards upon which the law enforcement accreditation programs are based reflect the current thinking and expertise of practitioners and researchers around the world. In 2022, the Compliance Bureau Manager will continue to lead our accreditation programs into the next cycle for reaccreditation with CALEA and WASPC (2021-2024).

Focus

The Division staff served on various University-wide committees and internal task forces primarily focused in the areas of compliance, public information, public safety, and legislative process. External focus in 2021 was driven by the COVID-19 pandemic and racial injustice issues in America. There was extra emphasis placed on staff sensitivity and understanding of racism. Due to the COVID-19 pandemic and the delay in reopening the UW campus until Fall 2021, working safely from home, as well as promoting safety when in the workplace, goals were achieved. In the beginning of the COVID-19 pandemic and times of unprecedented social unrest, the Division focused on our people first and then got back to business. Goals were achieved, complying with all phases of the Clery Act, fulfilling public records requests, processing police reports and updating and creating policies that were in direct response to the COVID-19 pandemic. In addition, fiscal objectives were adjusted to meet the impacts of the pandemic. The Major chaired the UW Clery Advisory Committee, and the Program Manager was responsible for the Department's annual Awards and Recognition Program, which was fulfilled despite the impact of the COVID-19 pandemic.

Audits and Inspections

The Division conducted audits and inspections ranging from property and evidence inventory, fiscal responsibility, and inventory of equipment. The Compliance Bureau Manager conducted a weapons inventory to account for each piece of equipment owned by the UWPD, in

compliance with Federal, State and University requirements. All equipment was accounted for in the inventory. These accountability standards represent the Department's approach to self-introspection and to holding the UWPD accountable to the UW community.

Operations Division

The Operations Division was led by Deputy Chief Craig Wilson. This Division is the largest Division within the UWPD and is comprised of the Investigations, Training and Analysis Bureau – to include Training, Education and Outreach, and Crime Analysis; the Patrol Bureau – to include the K-9 Unit and the Logistics and Planning Bureau.

INVESTIGATIONS, TRAINING AND ANALYSIS BUREAU

The Investigations, Training and Analysis Bureau (IB) consists of the Detective Unit, Training and Education Unit, Community Engagement Unit, and Crime Analysis.

Accomplishments and Goals

Detective Unit

During 2021, two detectives were assigned to the Unit at the start of the year. The Unit was reduced to one detective in September. The Unit continued to provide quality follow-up detective work in both misdemeanor and felony investigations. In 2021 the Investigations Bureau (IB) team conducted follow-up investigations in 516 cases in addition to assisting patrol with staffing issues when needed.

The IB was also responsible for all evidence and property processing that came into the police department in 2021 and was responsible for handling approximately 743 items of evidence and property. Beginning in March, the Unit assumed duties of the Records Unit and was responsible for reviewing, editing and merging all police reports submitted to the agency.

In addition to conducting case follow-up, evidence/property processing and Records duties, members from the IB team also liaised with other departments in UW Student Life and UW Human Resources to provide standbys for workplace violence related issues. A member of the Bureau collaborates with other UW departments on the Student Care Team and Campus Care Team.

VICTIM ADVOCATE

During 2021 the Victim Advocacy services transitioned out of the UWPD and are housed in UW Live Well.

Education and Outreach Bureau

During the first half of 2021 the role of Community Engagement Officer and Training Officer was combined and responsible for facilitating and coordinating UWPD's Crime Prevention Programs. The role was assisted with the help of the Crime Analyst, detectives, patrol officers and security guards assigned to the Security Services Bureau. The UWPD provided training to the campus community in a variety of ways. On September 1, 2021, the IB Unit lost the Community Engagement/Training Officer who was assigned back to patrol.

During calendar year 2021, the following Community Issues and Concerns were identified:

- Elaborate scams targeting international students
- Bicycle thefts/burglary/car prowl/theft from buildings - property crimes
- Criminal activity adjacent to campus – personal safety

The following actions were taken to address the Community Issues and Concerns.

Elaborate Scams Targeting international Students:

The UWPD IB Unit put together a Public Information Bulletin and distributed it through email to the UW International Student Office, UW Residential Life and UW Circle. The distribution of the bulletin alerted the targeted individuals and reduced the potential for additional victims of the scam.

Bike Theft

At the start of 2020 a decision was made not to continue paying for the LiveView GPS trackers to be active until the Bait Bikes could be used again. The inability to deploy the bait bike in 2021 was associated with the lack of individuals on shift. In 2020 a review of the Bait Bike Deployment policy needed to be undertaken to determine if the process can be streamlined to reduce the number of personnel needed to deploy the bait bike. The situation did not improve in 2021. No deployment of the bait bikes occurred in 2021.

UWPD continued to encourage bike owners to register their bikes with Bike Index. This was done at new student orientations, safety presentations and specific bike registration tabling that occurred throughout the year.

Having a bike registered helps with recovery once a bike is stolen by making the serial number available. The owners of the bikes also have the ability to notify Bike Index if their registered bikes are stolen thereby alerting the local bike community about the stolen bike.

The issue with employees leaving offices unlocked within normally secure areas, large unsecured parking lots with visitors leaving property in plain view within their vehicles, and students leaving property unattended in the libraries and lecture halls, continued to be an issue. During new student orientation and safety talks, the Community Engagement Officer highlighted the issue to make attendees aware not to leave property unattended or items in plain view. The UWPD continued to use the Love Your Stuff campaign and worked with UW Libraries to place notices at study desks to not leave property unattended.

Criminal Activity Adjacent to Campus – Personal Safety:

During 2021, UWPD continued to encourage individuals to sign up and utilize the SafeZone application. Notices were handed out at presentations to encourage participation.

Educational Programming:

During 2020, the UWPD Community Engagement Officer created video presentations to be viewed virtually by incoming freshmen students. A total of 75 sessions were provided to the students in 2021. Records indicated that 8,823 students and 5,435 guests logged into the presentation and watched the videos during 2020 and 2021. Once COVID restrictions were lifted, two safety/active shooter presentations were given to the ROTC. De-escalation training was also presented in person to staff at Hall Health. Individuals were

encouraged to download the SafeZone application to their personal cell phones. SafeZone allows individuals to immediately communicate with a UWPD dispatcher to ensure that they stay safe while on or near campus.

Coffee with a Cop

There were three of these events during the first quarter of 2021. These virtual events were attended by four community members. Participants discussed a variety of concerns about students' personal safety on and adjacent to campus; some asked about UWPD's plans to respond to civil disorder on campus as well as strategies to work with the local transient/unsheltered population.

During second and third quarters, 14 Coffee with a Cop meetings were held by Zoom. Participants discussed a variety of concerns about students' personal safety on and adjacent to campus as well as strategies to work with the local transient/unsheltered population. The most prevalent concern was whether or not UWPD was going to be defunded.

Training Unit

During 2021 the UWPD provided training to the campus community in a variety of ways. On September 1, 2021, the IB Unit lost the Community Engagement/Training Officer who was assigned back to patrol.

The efforts of the Community Engagement/Training Officer prior to his return to patrol ensured that all commissioned officers received the mandated 24 hours of annual in-service training in accordance with State law, including the 2-hour Crisis Intervention Training.

During the remainder of the year a concerted team effort was made to ensure that the training records were improved and kept up to date.

RAD Training

In a normal year, UWPD would have offered free quarterly Rape Aggression Defense training events. Unfortunately, due to the global pandemic, RAD training was suspended before the first RAD class could be held. During 2021, the pandemic continued to impact the UW campus community and there were no RAD classes held.

PATROL BUREAU

The University of Washington Police Department strives to provide courteous, respectful, professional, timely and thorough service to the community we serve. The Patrol Bureau consists of one (1) Lieutenant, six (6) Sergeants and approximately twenty (20) officers. The Patrol Bureau is responsible for responding to calls for service, investigating crimes, responding to alarms, and assisting the members of the community. To help better serve and protect our campus community, we have officers assigned to the area north of NE 45th Street on a nightly basis where many members of our Greek community reside. With a patrol philosophy deeply rooted in community policing, officers proactively patrol the campus and surrounding area 24 hours a day, seven days a week in marked police vehicles, on bikes and on foot.

EDD Program

The University of Washington Police Department EDD Program currently consists of two Explosive Detection Dogs (EDD) partnered with two certified K-9 officers/handlers. Early in 2021, the EDD program had three teams but with the retirement of one of the EDDs, the teams were reduced to two.

Each team is used to provide pre-event protection at designated venues against potential explosive devices, adding an extra layer of security for events with high attendance including athletic events, commencement, and events with VIPs or high-profile speakers. The dogs were adopted from local animal shelters and received specialized training with their handlers through the Boeing K-9 Training Program. Each of the dogs live with their handlers and are regular members of the officers' households.

The EDD program is a valuable resource when it comes to facilitating the safety and security of events on and off campus.

LOGISTICS & PLANNING BUREAU

The Logistics and Planning Bureau is responsible for scheduling, planning, and coordinating all special events occurring on the UW Seattle campus. To ensure proper planning, the Bureau Lieutenant must work with campus partners and some outside entities to make sure all security and traffic issues are addressed before, during and after the event. In 2020 and 2021, the COVID-19 pandemic led to the cancelation of the vast majority of campus annual special events. However, the Bureau was responsible for coordinating safety and security planning for

multiple COVID-19 related safety and security details. These details were located at the University of Washington Medical Center, Northwest Medical Center, and Magnuson Park.

Throughout the 2021 year the Bureau Lieutenant helped plan, coordinate and staff approximately 4,670 hours of specialized security associated with the pandemic. In addition to handling the events that impact campus, the Lieutenant also supervised six (6) sergeants assigned to the Patrol Bureau.

Professional Accountability &

Community Services Division

In early 2021, the Deputy Chief who lead the Professional Accountability & Community Services Division, resigned to accept the Chief of Police position at Port Townsend Police Department. This Division is comprised of the Technology Services Bureau that includes Information Technology and our Communications Center (E911 dispatch), Community Protection & Security Services Bureau and the Professional Accountability Bureau.

Accomplishments and Goals

PROFESSIONAL ACCOUNTABILITY BUREAU

Citizen Complaints & Internal Complaints

The UWPD saw a second year of decrease in the number of complaints in 2021. There were four citizen complaints and four internal complaints. All eight of the complaints were addressed administratively. Of those eight, three resulted in sustained policy violations, with only one resulting in discipline. The remaining five complaints were either not sustained or unfounded. We believe that the lower number of reported incidents is related to the reduced number of students, staff, and faculty on campus for over half of 2021. We have also put our people first by directing our officers to only contact people when it is critical to public safety and we have taken this opportunity to better train our employees in the areas of de-escalation and bias based training.

Use of Force Incidents

Crisis Intervention Training continues to greatly improve the ability of officers to effectively communicate with persons in crisis and quickly de-escalate most incidents that have the potential to end in use of force. In 2021, there were only five incidents that were considered a use of force. Of the five incidents, none resulted in the use of a weapon, only a display of a weapon. All incidents resulting in a use of force were fully investigated.

COMMUNITY PROTECTION & SECURITY SERVICES BUREAU

Campus Pandemic Security – Transition to Normal Campus Occupancy:

During 2021, the worldwide COVID Pandemic continued to present numerous, and dynamic challenges on the UW Seattle campus. Most of the University community teaching, learning, and working, was from home. However, late in 2021 the circumstances of the pandemic began improving, and the University was able to start returning students and faculty, and staff back onto campus in Fall 2021.

As a result, many buildings across the campus have been able to re-open and return to normal operational service and occupancy levels. The UWPD Security Teams have been working diligently and helpfully, in adjusting operational logistics to best support the campus community, during these transitions back onto campus. Ongoing safety and security service needs arose, during this time of re-opening and re-supplying the University. Compounding the significant re-populating of the University was the UW Housing & Food Services division also moved the largest resident student population, in school history, into many new residential facilities.

During these dynamic transitional times, in school history, the Security Teams have provided 24/7 security and safety patrols, for all campus facilities, garages, parking lots, and University open areas - throughout the University campus.

- ❖ In 2021, the UWPD Security teams provided approximately 6,720 hours of safety and security services, to the University community, throughout University properties.

Campus Safety Responder Program

In recent years at the University of Washington Seattle campus, the community

expressed a desire for the UW Police Department to develop and provide a broader level of service through the use of unarmed Campus Safety Responders (CSR).

Beginning in Spring 2021 and throughout the year, was the first operational service year of the new Campus Safety Responder (CSR) program, provided through the University of Washington Police Department.

Areas of specialized safety services that these security officers assist the community with include taking minor incident reports, providing first responder safety services, safety and security caretaking checks of the campus open areas and facilities, and convenient reporting of lost property, along with community reporting of any campus safety concerns.

In 2021 three new candidates joined the new Campus Safety Responder program and continued serving the campus community seven days a week throughout 2021. The UWPD plans to hire additional Campus Safety Responders in 2022.

CSRs are busy providing safety patrols in three separate safety assignments on campus:

- ❖ Student Residential Facilities
- ❖ Husky Union Building
- ❖ Transportation - Parking Services

The CSR program is continuing to develop and is scheduled to expand to an all-campus service by the start of the fall quarter of 2022.

Husky Night Walk

During this past year of impacts from the COVID Pandemic, and as the campus community began to re-populate the campus from March 2021 throughout the rest of the year, the

Security Services Bureau has continued providing university-wide safety escorts, twenty-four hours a day. Inclusive to the campus escort request program, the department also provides extended residential community safety escorts up to a mile north of the university and up to six blocks west of the, this includes the north boundary of campus (Greek system).

Most importantly, this current year, the UW Night Walk Safety Escort program has been significantly enhanced with the addition of a university six-passenger van. The vehicle enhancement to the program has improved response times to calls for service, along with reduced travel time for each safety escort. The student community has been very excited and appreciative of this strategic enhancement to this campus safety program.

TECHNOLOGY SERVICES BUREAU

Technology and campus security police have been closely connected since the invention of the telephone, the automobile, and the two-way radio. Technology appears to be advancing at an ever-accelerating rate, as evidenced by the widespread use of mobile and wireless technology, high-powered computing, visual and audio technology, advanced analytics, electric and hybrid vehicles, and other technological breakthroughs. We have become safety innovators thanks to the deployment of Axon body cameras, mobile computing systems in patrol cars, advanced encryption radios, and even social media.

COMMUNICATIONS BUREAU

The UWPD Communications Bureau is staffed by public safety professionals who are trained to answer E911 and non-emergency telephone calls, as well as dispatch police and additional

campus resources 24/7. The dedicated emergency communications telecommunicators gather critical information from callers and relay the information via radio and computer to UWPD first responders. The E911 team works in partnership with the campus community to ensure the safety and quality of life for students, faculty, staff, and visitors.

In 2021, the UWPD Communications Bureau processed a total of 34,331 phone calls – both emergency and non-emergency in nature. On the dispatch side, 35,954 calls for service were processed for police, security, and other campus partners.

CRIME STATISTICS

Our use of Strategic Trend Analysis for Reducing Crime (STARC) focuses on high-concern events (violent crime), community concerns (issues we receive emails or phone calls about), and high-frequency crimes.

In the STARC approach, we use data that is timely, accurate and specific. We collaborate with all Divisions of the police department and external partners across campus and the city. We wait to deploy until the problem is understood, a plan developed, and partners have been involved. We use data to show our successes and challenges – if our approach is working, we keep going, if not, we move to the next strategy. In this way, we hope to reduce crime and the fear of crime on the University of Washington campus.

On the following pages, you will see our crime statistics for 2021, along with other statistics, with the numbers for 2019 and 2020 included for comparison purposes.

2021 PROPERTY CRIMES

2021 CRIMES AGAINST PERSONS

3

FORCIBLE RAPE

2019 2020
4 6

6

AGGRAVATED ASSAULT

2019 2020
16 12

5

ROBBERIES

2019 2020
3 3

2021 ARRESTS

66

ADULT ARRESTS

2019 2020
170 151

0

JUVENILE ARRESTS

2019 2020
0 0

2021 INTERNAL AFFAIRS ACTIVITY

4

CITIZEN COMPLAINTS

2019 2020
9 4

4

INTERNAL INVESTIGATIONS

2019 2020
16 12

2021 USE OF FORCE

Only the most serious use of force is counted (e.g., if a Taser was deployed. It is counted only in the Taser deployed column and not also counted in the Taser pointed column).

	2019	2020	2021
Takedowns/pressure points used	9	4	0
Baton	0	1	0
OC Spray used	0	0	0
Taser Pointed	0	1	0
Taser Deployed	1	2	0
Firearm displayed	2	5	5
Firearm used	0	0	0

2021 TRAFFIC STATISTICS

28

TRAFFIC CITATION CASES

2019 2020
140 15

256

TRAFFIC STOPS

2019 2020
1,001 316

0

DUI ARRESTS

2019 2020
6 2

CONTACT US

UWPD
Call 911 from any campus phone or ask for us when calling from your cell.

Non-emergency: 206.685.UWPD (8973)

Confidential Tips: 206.685.TIPS (8477)

Husky NightWalk 206.685.WALK (9255)

UWPD website: police.uw.edu

UWPD email: uwpolice@uw.edu

UWPD Community Engagement Unit: 206.616.0873

Crime Prevention Programs & Services: police.uw.edu/loveyourstuff/

UW SafeZone Safety App www.safezoneapp.com

W UNIVERSITY of WASHINGTON

UW Safety Portal www.washington.edu/safety/
(Campus safety & emergency resources)

UW Alert www.washington.edu/safety/alert/
(Sign up to receive texts/emails about emergencies on campus)

UPWD Facebook: www.facebook.com/uwpolice

UWPD Twitter: twitter.com/uw_police