METROPOLITAN POLICE DEPARTMENT, CITY OF SAINT LOUIS ANNUAL REPORT TO THE COMMUNITY

GOODD'S NO.

1PO

In January 2011, the Metropolitan Police Department, City of St. Louis and the Board of Police Commissioners purchased a building from Wells Fargo Advisors to replace the department's aging headquarters building located at 1200 Clark. 1915 Olive was purchased for \$2.7 million, an estimated \$5 million less than the building's market value.

The building was purchased using Asset Forfeiture funds—monies the court ordered be seized as proceeds of criminal activity.

In September 2011, the St. Louis Police Foundation presented the Metropolitan Police Department with a \$3 million donation needed for building renovations.

The 1915 Olive building is a 9-story structure built in 1990. The 143,024 square foot property includes a total of 350 parking spaces, with 284 of the spaces in an indoor parking structure and 66 additional spaces on two adjacent secured parking lots. The building formerly housed the offices of A.G. Edwards.

The architecture, engineering and general contracting of 1915 Olive was entrusted to the Lawrence Group, SSC Engineering and TRI-Co Inc. Commercial.

contents

TABLE OF CONTENTS

MISSION	
Message from Mayor	6
Message from Chief	
Leadership	
Organizational Chart	
News Stories 2014	10
Statistical Data	
Homicide Presentation 2014	
Homicide Data 2014	50
Internal Affairs Data	59
Financial Statement Data	63
In the Line of Duty	66
1	

LI SUPREM CCCXX

MISSION STATEMENT

The mission of the Metropolitan Police Department, City of St. Louis is to protect, serve and assist citizens when conditions arise that may affect the well being of the individual or the community. Cooperating with others in the community, officers will work to prevent and detect crime, protect life and property and achieve a peaceful society, free from the fear of crime and disorder. Members of the Department will strive continually for excellence and maintain the peace through service, integrity, leadership and fair treatment to all. As a law enforcement officer, my fundamental duty is to serve the community; to safeguard lives and property; to protect the innocent against deception, the weak against oppression or intimidation and the peaceful against violence or disorder; and to respect the constitutional rights of all to liberty, equality and justice.

I will keep my private life unsullied as an example to all and will behave in a manner that does not bring discredit to me or to my agency. I will maintain courageous calm in the face of danger, scorn or ridicule; develop self-restraint; and be constantly mindful of the welfare of others. Honest in thought and deed both in my personal and official life, I will be exemplary in obeying the law and the regulations of my department. Whatever I see or hear of a confidential nature that is confided to me in my official capacity will be kept ever secret unless revelation is necessary in the performance of my duty.

I will never act officiously or permit personal feelings, prejudices, political beliefs, aspirations, animosities or friendships to influence my decisions. With no compromise for crime and with relentless prosecution of criminals, I will enforce the law courteously and appropriately without fear or favor, malice or ill will, never employing unnecessary force of violence and never accepting gratuities.

I recognize the badge of my office as a symbol of public faith, and I accept it as a public trust to be held so long as I am true to the ethics of police service. I will never engage in acts of corruption or bribery nor will I condone such acts by other police officers. I will cooperate with all legally authorized agencies and their representatives in the pursuit of justice.

I know that I alone am responsible for my own standard of professional performance and will take every reasonable opportunity to enhance and improve my level of knowledge and competence.

I will constantly strive to achieve these objectives and ideals, dedicating myself to my chosen profession...law enforcement.

Core Values

SERVICE | INTEGRITY | LEADERSHIP | FAIR TREATMENT TO ALL

MESSAGE FROM MAYOR

To the St. Louis Community:

The safety of St. Louis residents and visitors is my top priority. I am very proud of the tenacious work our officers do for our City morning, noon and night, day in and day out. Because of it, we have seen a significant decrease in crime over the past decade. But crime of any kind threatens the fabric of our community, so until everyone in every neighborhood can live, work and play in

a safer environment, we have more work to do.

Building and maintaining trust between the community and law enforcement is an essential part of reducing crime and creating stronger neighborhoods. Our SLMPD continues to make significant progress toward that goal, while increasing the use of technology in crime reduction operations. From license plate readers and the Real Time Crime Center to Little Libraries and additional foot, bike and mounted patrols, the Department is diligently working to enhance safety while bolstering community engagement. Part of those efforts include putting more officers in areas that need their attention the most, followed by other City services, like boarding up vacant buildings, removing excess refuse and debris and ensuring that all street lights are in working order to help address quality of life issues in our neighborhoods.

My Administration also is dedicated to ensuring that our officers receive the support, training and resources they need to do their jobs safely and effectively. That includes employing new technology, along with crisis intervention and civil disobedience training.

You will learn about these efforts and more inside the SLMPD's 2014 Annual Report, which not only highlights the Department's progress and initiatives, but also increases transparency and communication with the people the SLMPD serves. After all, it takes all of us working together to create a safer City for everyone.

Sincerely,

France S. Slay

Francis G. Slav Mayor

MESSAGE FROM CHIEF

Dear Citizens:

By any measure, 2014 will be remembered as a pivotal year in the evolution of American policing. A series of historic events, originating in the St. Louis region but with implications far beyond, have given rise to an unprecedented national conversation about the future of law enforcement.

The St. Louis Metropolitan Police Department is proud of its ongoing leadership in that conversation. In all the key areas under discussion - use of force, use of force investigations, de-

escalation, training against bias, civil disobedience response, and community outreach - our agency is working to stay ahead of, and not merely to keep up with important industry trends.

Indeed, one issue that looms over all others in this generation-defining event is: transparency. People have a right to know what their police department is doing. They have a right to ask questions, and get answers, from the professionals charged with protecting public safety. They have a right to learn about the details of specific incidents, and they have a right to access the kind of statistical data that makes up the big picture of agency performance.

That's what this report is really all about. It's about taking a year's worth of vital information from the life of a major city Police Department, and making it freely available to the citizens that Department is sworn to serve and protect. Some of the information can be expressed in charts or statistical tables, but some of it cannot. Not everything that counts can be counted. Not everything that matters, can be mapped. Wherever possible we have put things in quantitative or visual form, but some of what we report here takes the form of anecdotes, narratives and stories of success.

Recent history has taught the lesson loud and clear: organizations that dwell in secrecy sow distrust and eventually fail; but agencies that communicate effectively and operate out in the open, they build bridges to the community and ultimately succeed.

With that spirit of transparency in mind, read this report and think critically about it. Because the flip side of transparency is citizen engagement. By itself, the Department's willingness to share information is not enough. There must also be citizens who care enough to inform themselves, and play their part in the great conversation.

Thanks for being someone who does, and will.

Sincerely,

Colonel D. Samuel Dotson III Chief of Police

LEADERSHIP

Lt Col. Alfred J. Adkins Assistant Chief of Police Bureau of Investigation & Support

Lt Col. Reggie L. Harris Bureau of Auxiliary Services

Lt. Col. Paul M. Nocchiero Bureau of Community Policing

Lt. Col. Lawrence O'Toole Bureau of Professional Standards

Major Michael Caruso Central Patrol Division

Major Rochelle Jones Support Operations

Major Gerald Leyshock Special Operations

Major Ronnie Robinson North Patrol Division

Major Joseph Spiess South Patrol Division

ORGANIZATIONAL CHART

MPD Form GEN-107a (R-72) 10/24/14

news stories

SLMPD Transitions from Nine to Six Districts

On January 27, the department implemented major district boundary changes and transitioned from nine to six police districts in order to equally distribute resources among districts.

The police department followed a model of nine police districts for more than fifty years when the City's population was around 750,000, and the department employed more than 2,200 sworn police officers. In 2014, more than 318,000 residents live in the City and the department employs around 1,250 police officers. The transition to six districts and reorganization of the department will help better utilize resources.

Redistricting emerged out of a careful study of calls for service, data-driven analysis and a desire to better deliver services and reduce crime. Under the new patrol configuration, Districts 1 and 2 operate out of South Patrol, 3157 Sublette, Districts 3 and 4 operate out of Central Patrol, 919 North Jefferson, and Districts 5 and 6 operate out of North Patrol, 4014 Union.

Department Establishes New Force Investigative Unit to Investigate All Officer-Involved Shootings

The Force Investigative Unit (FIU) was established in September 2014 as the entity responsible for the criminal investigation of all officer-involved shootings. The FIU investigates all officer-involved shootings occurring within the City of St. Louis involving commissioned officers of the Metropolitan Police Department, as well as commissioned officers of any other jurisdiction.

Before the initiation of the FIU, the department researched and visited several other police departments to ensure the best policies and practices were implemented. The FIU consists of a lieutenant and four detectives dedicated solely to investigating officer-involved shootings. The team responses directly to the scene of each incident, allowing detectives to conduct a thorough investigation of the case. Under the new policies, once the FIU's investigation concludes, the case is then turned over to the Circuit Attorney's Office for review.

Metropolitan Police Department to Host Safety Outreach Summer Camp

In June, the department announced the inaugural session of its Safety Outreach Summer, a free summer camp for children 6-9 years of age. The camp offered three, one-week sessions with 15 spaces available per session.

The goal of Safety Outreach Summer is to teach camp participants valuable life lessons about safety while having fun. The children learn about a wide range of topics including Officer Friendly, fire and gun safety, home alone, street smart and bicycle safety, vehicle safety and proper use of 911. All safety lessons are taught by St. Louis Police Officers,

St. Louis Firefighters, SLMPD Citizens Academy Alumni, Missouri Regional Poison Control Center, St. Louis Recreation Center and more. Camp participants also got the opportunity to meet Police Chief Sam Dotson, Fire Chief Dennis Jenkerson and Sam Safety, the police department's mascot.

Hundreds of Metropolitan Police Department Officers Detailed to Forest Park for America's Biggest Birthday Party

The department had a contingent of a few hundred officers detailed to Forest Park and the surrounding areas to ensure the safety of the tens of thousands of people who attended this year's Fair St. Louis. Fair St. Louis festivities took place on and around Art Hill during the three-day event on July 3, 4 and 5.

Officers patrolled both the park and surrounding neighborhoods in marked police vehicles as well as on foot, scooters, golf carts, horses and bicycles. All in all, Fair St. Louis 2014 was a success due in part to the hard work and professionalism of the officers.

Opening of New Police Headquarters at 1915 Olive To Be Celebrated with March, Ribbon-Cutting and Public Viewing

On July 19, the department celebrated a new beginning with the opening of its new Police Headquarters, located at 1915 Olive, with a historic march, Ribbon-Cutting Ceremony and a public viewing of the building.

Attendees marched from old Police Headquarters, 1200 Clark to the new Police Headquarters, where

a Ribbon-Cutting Ceremony took place to signify the opening of the building. Chief Sam Dotson, Mayor Francis Slay, Richard Gray, Director of Public Safety, Douglas Albrecht, President of the St. Louis Police Foundation and State Senator Jamilah Nasheed addressed attendees and Mike Bush of KSDK News Channel 5 served as Master of Ceremonies. After the ceremony, the public was then invited to tour the building.

In January 2011, the department and the Board of Police Commissioners purchased a building from Wells Fargo Advisors to replace the department's aging headquarters building located at 1200 Clark. 1915 Olive was purchased for \$2.7 million, an estimated \$5 million less than the building's market value. The building was purchased using Asset Forfeiture funds—monies the court ordered be seized as proceeds of criminal activity. In September 2011, the St. Louis Police Foundation presented the Metropolitan Police Department with a \$3 million donation needed for building renovations.

The building is a 9-story structure built in 1990. The 143,024 square foot property includes a total of 350 parking spaces, with 284 of the

spaces in an indoor parking structure and 66 additional spaces on two adjacent secured parking lots. The building formerly housed the offices of A.G. Edwards.

SLMPD Commanders Complete Training Course on Implicit Bias

On October 21, the senior command staff participated in a training course which focused on recognizing and addressing implicit bias and its effect on the community. Implicit bias training aims to address sub-conscious attitudes, judgments or beliefs and helps officers to understand and confront these biases.

The purpose of the program was two-fold. First, the training raised awareness that implicit bias exists. Secondly, commanders worked to develop strategies and practical techniques to deter implicit bias and better serve the citizens of St. Louis. The training course was taught by Khatib Waheed, a St. Louis-based presenter who speaks on a variety of topics related to racial and social equality.

The second edition of In the Line of Duty: St. Louis Police Officers Who Made the Ultimate Sacrifice by Barbara Miksicek and Kristiana Carnaghi was published and made available to the public in March. The book tells the heroic stories of all 164 fallen St. Louis Police Officers killed in the line of duty.

In 1991, Barbara Miksicek, David McElreath and retired Lt. Colonel Stephen Pollihan coauthored the first edition of In the Line of Duty: St. Louis Police Officers Who Made the Ultimate Sacrifice, which recounted the stories of the 148 officers killed in the line of duty from 1861-1990. The second edition, published 23-years later, includes 16 more fallen officers. The stories of each officer's death have been updated with new information and new photographs.

Officers Give Money to Unsuspecting Residents during Secret Santa Program

On December 23, the department launched Operation Secret Santa' for the first time. Throughout the day, officers surprised unsuspecting citizens with \$100 bills. Some officers chose citizens who they knew were in need, while others pulled over random vehicles or stopped citizens on the streets to deliver the gift.

The program was initiated after four St. Louis County families anonymously donated over \$36,000, which was split between the Metropolitan Police Department and the St. Louis County Police Department. The families stated they donated the money in response to the events that unfolding in Ferguson and wanted to do something to bring the community together.

Index Crime by Month & Annual Clearances | January 1 - August 31, 2014

CRIME	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG
TOTAL INDEX CRIME	1,688	1,281	1,769	2,009	2,065	2,176	2,224	2,465
PERCENT	6.6%	5.0%	6.9 %	7.9 %	8.1%	8.5%	8.7%	9.7%
Murder	14	5	14	11	8	6	13	14
Total Rape	18	19	32	21	28	26	13	36
Forcible Rape	18	19	31	19	26	26	10	34
Rape Attempts	0	0	1	2	2	0	3	2
Total Robbery	94	68	108	103	103	118	109	150
Highway	78	47	93	80	88	107	94	129
Business	9	11	11	15	9	4	8	15
Miscellaneous	7	10	4	8	6	7	7	6
(with a weapon)	72	44	74	63	59	67	54	104
(with no weapon)	22	24	34	40	44	51	55	46
Total Agg. Assault	164	155	275	331	295	268	300	304
Gun	95	69	123	186	145	114	159	165
Knife/Cutting Inst.	13	13	37	40	48	46	31	38
Other Weapon	44	59	85	80	84	84	86	80
Hands, Feet, Fist, Etc.	12	14	30	25	18	24	24	21
Other Assaults*	241	234	301	324	344	336	317	283
Total Burglary	256	194	254	289	334	429	402	430
Residence - Day	68	59	68	76	99	129	107	136
Residence - Night	29	13	31	37	51	56	47	43
Residence - Time Unknown	117	92	113	141	153	196	179	189
Business - Day	4	3	7	5	7	6	5	7
Business - Night	18	13	19	18	9	23	28	36
Business - Time Unknown	20	14	16	12	15	19	36	19
Other - Day	0	0	0	0	0	0	0	0
Other - Night	0	0	0	0	0	0	0	0
Other - Time Unknown	0	0	0	0	0	0	0	0
(involving forced entry)	171	130	154	173	199	249	250	266
(involving no forced entry)	75	48	80	94	115	151	134	134
(Attempted)	10	16	20	22	20	29	18	30

Index Crime by Month & Annual Clearances | September 1 - December 31, 2014

CRIME	SEP	ОСТ	NOV	DEC	TOTAL	CLEARED BY ARREST	PERCENT CLEARED
TOTAL INDEX CRIME	2,461	2,471	2,368	2,485	25,462	4,308	16.9%
PERCENT	9.7%	9.7%	9.3%	9.8%			
Murder	16	20	17	21	159	71	44.7%
Total Rape	27	23	21	15	279	179	64.2%
Forcible Rape	24	22	21	15	265	171	64.5 %
Rape Attempts	3	1	0	0	14	8	57.1 %
Total Robbery	151	140	210	208	1,562	438	28.0 %
Highway	124	111	159	161	1,271	319	25.1%
Business	17	20	36	30	185	77	41.6%
Miscellaneous	10	9	15	17	106	42	39.6 %
(with a weapon)	106	101	161	156	1,061	274	25.8%
(with no weapon)	45	39	49	52	501	164	32.7%
Total Agg. Assault	337	328	285	306	3,348	1,545	46.1%
Gun	196	192	186	214	1,844	571	31.0%
Knife/Cutting Inst.	28	29	31	19	373	268	71.8 %
Other Weapon	75	79	52	58	866	547	63.2%
Hands, Feet, Fist, Etc.	38	28	16	15	265	159	60.0%
Other Assaults*	350	302	275	216	3,523	2,433	69.1 %
Total Burglary	429	424	415	353	4,209	555	13.2%
Residence - Day	110	155	109	100	1,216	244	20.1%
Residence - Night	48	37	37	48	477	79	16.6%
Residence - Time Unknown	183	164	183	157	1,867	118	6.3%
Business - Day	11	5	9	1	70	21	30.0%
Business - Night	33	35	52	24	308	67	21.8%
Business - Time Unknown	44	28	25	23	271	26	9.6%
Other - Day	0	0	0	0	0	0	0.0%
Other - Night	0	0	0	0	0	0	0.0%
Other - Time Unknown	0	0	0	0	0	0	0.0%
(involving forced entry)	255	271	263	218	2,599	367	14.1%
(involving no forced entry)	141	128	115	104	1,319	169	12.8%
(Attempted)	33	25	37	31	291	19	6.5%

Index Crime by Month & Annual Clearances | January 1 - August 31, 2014

CRIME	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG
CKIML	JAN	ILD	MAK		MAT	JON	JOL	AUG
TOTAL INDEX CRIME	1,688	1,281	1,769	2,009	2,065	2,176	2,224	2,465
PERCENT	6.6%	5.0%	6.9%	7.9 %	8.1%	8.5%	8.7%	9.7%
Total Larceny	843	649	869	964	1,072	1,040	1,079	1,188
Pickpocket	1	0	3	3	2	0	1	3
Purse Snatching	3	1	0	2	2	1	4	0
Shoplifting	87	66	79	80	100	107	100	87
From Motor Vehicle	258	150	242	281	347	347	308	475
Motor Vehicle Parts	207	146	210	215	179	155	164	200
Bicycles	2	2	2	19	26	26	26	28
From Building	161	183	203	193	220	205	227	208
From Coin Operated	2	2	0	0	1	0	1	2
Other	122	99	130	171	195	199	248	185
(Attempted)	69	40	52	53	82	73	60	92
Total Motor Vehicle Theft	293	182	199	274	205	272	296	325
Auto	249	157	166	227	161	209	220	262
Truck/Bus	41	22	25	32	26	36	35	24
Motorcycle/Other	3	3	8	15	18	27	41	39
(Attempted)	42	26	25	40	13	37	64	42
(Joy Ride)	68	39	33	58	46	53	80	98
Total Arson	6	9	18	16	20	17	12	18

Index Crime by Month & Annual Clearances | September 1 - December 31, 2014

CRIME	SEP	OCT	NOV	DEC	TOTAL	CLEARED BY ARREST	PERCENT CLEARED
TOTAL INDEX CRIME	2,461	2,471	2,368	2,485	25,462	4,308	16.9%
PERCENT	9. 7%	9. 7%	9.3%	9.8 %			
Total Larceny	1,198	1,242	1,059	1,262	12,465	1,363	10.9%
Pickpocket	2	1	0	1	17	1	5.9%
Purse Snatching	0	4	1	0	18	2	11.1%
Shoplifting	97	99	83	121	1,106	612	55.3%
From Motor Vehicle	420	509	435	500	4,272	107	2.5%
Motor Vehicle Parts	244	263	199	242	2,424	55	2.3%
Bicycles	31	8	6	10	186	11	5.9 %
From Building	213	185	172	192	2,362	380	16.1%
From Coin Operated	0	4	1	4	17	2	11.8%
Other	191	169	162	192	2,063	193	9.4%
(Attempted)	74	83	87	99	864	39	4.5%
Total Motor Vehicle Theft	280	282	333	306	3,247	135	4.2%
Auto	248	242	300	269	2,710	119	4.4%
Truck/Bus	23	26	21	34	345	10	2.9%
Motorcycle/Other	9	14	12	3	192	6	3.1%
(Attempted)	52	42	54	49	486	9	1.9%
(Joy Ride)	74	83	89	61	782	51	6.5%
Total Arson	23	12	28	4	193	22	11.4%

Index Crime by District & Patrol Division | January 1 to December 31, 2014

			DISTR	ICTS				
CRIME	1ST	2ND	3RD	4TH	5TH	6TH	7TH	8TH
MURDER	13	1	12	8	24	33	16	10
% Total	10.8%	0.8%	10.0%	6. 7%	20.0%	27.5%	13.3%	8.3 %
RAPE	53	13	49	45	27	48	34	28
% Total	15.9%	3.9%	14.7%	13.5%	8.1%	14.4%	10.2%	8.4%
ROBBERY	208	60	224	182	123	234	184	116
% Total	14.3%	4.1%	15.4%	12.5%	8.4%	16.0%	12.6%	8.0%
AGGRAVATED ASSAULT	466	131	377	365	280	607	352	351
% Total	14.7%	4.1%	11.9%	11.5%	8.8%	19.2%	11.1%	11.1%
TOTAL CRIME AGAINST PERSONS	740	205	662	600	454	922	586	505
% Total	14.6%	4.0%	13.0%	11.8%	8.9%	18.2%	11.5%	9.9 %
BURGLARY	852	279	720	222	211	816	519	366
% Total	19.8%	6.5%	16.7%	5.2%	4.9 %	19.0%	12.1%	8.5%
LARCENY	1,744	1,710	2,246	2,115	565	1,349	1,289	570
% Total	13.0%	12.7%	16.7%	15.7%	4.2%	10.0%	9.6%	4.2%
AUTO THEFT	558	303	634	282	186	517	313	234
% Total	16.8%	9.1%	19.0%	8.5%	5.6%	15.5%	9.4%	7.0 %
ARSON	27	3	24	15	17	45	19	19
% Total	15.3%	1.7%	13.6%	8.5%	9.6%	25.4%	10.7%	10.7%
TOTAL CRIME AGAINST PROPERTY	3,181	2,295	3,624	2,634	979	2,727	2,140	1,189
% Total	15.0%	10.8%	17.0%	12.4%	4.6 %	12.8%	10.1%	5.6%
TOTAL INDEX CRIME	3,921	2,500	4,286	3,234	1,433	3,649	2,726	1,694
% Total	14.9%	9.5%	16.3%	12.3%	5.4%	13.9%	10.3%	6.4%

SOURCE: CRM0005-E - Note: Crimes under the "Other" category were not coded to a specific District/Patrol Division

Index Crime by District & Patrol Division | January 1 to December 31, 2014

	DISTRICT	S		PATROL DIVISIONS						
CRIME	9TH	OTHER	TOTAL	SOUTH	CENTRAL	NORTH				
MURDER	3	0	120	26	35	59				
% Total	2.5%	0.0%	100.0%	21.7%	29.2%	49.2%				
RAPE	29	7	333	115	101	110				
% Total	8.7%	2.1%	100.0%	34.5%	30.3%	33.0%				
ROBBERY	121	6	1,458	492	426	534				
% Total	8.3%	0.4%	100.0%	33.7%	29.2%	36.6%				
AGGRAVATED ASSAULT	230	8	3,167	974	875	1,310				
% Total	7.3%	0.3%	100.0%	30.8%	27.6%	41.4%				
TOTAL CRIME AGAINST PERSONS	383	21	5,078	1,607	1,437	2,013				
% Total	7.5%	0.4%	100.0%	31.6%	28.3%	39.6%				
BURGLARY	320	0	4,305	1,851	753	1,701				
% Total	7.4%	0.0%	100.0%	43.0%	17.5%	39.5%				
LARCENY	1,837	27	13,452	5,700	4,517	3,208				
% Total	13.7%	0.2%	100.0%	42.4%	33.6%	23.8%				
AUTO THEFT	302	1	3,330	1,495	770	1,064				
% Total	9.1%	0.0%	100.0%	44.9%	23.1%	32.0%				
ARSON	8	0	177	54	40	83				
% Total	4.5%	0.0%	100.0%	30.5%	22.6%	46.9%				
TOTAL CRIME AGAINST PROPERTY	2,467	28	21,264	9,100	6,080	6,056				
% Total	11.6%	0.1%	100.0%	42.8%	28.6%	28.5 %				
TOTAL INDEX CRIME	2,850	49	26,342	10,707	7,517	8,069				
% Total	10.8%	0.2%	100.0%	40.6%	28.5%	30.6%				

SOURCE: CRM0005-E - Note: Crimes under the "Other" category were not coded to a specific District/Patrol Division

UCR Part I - Person Crime by Neighborhood

UCR Part I - Property Crime by Neighborhood

		TOTAL			Under 10			10 - 14	
CLASSIFICATION OF OFFENSES	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL
Grand Total - All Classes	14,176	3,403	17,579	5	0	5	205	77	282
Percentage - All Classes	80.6%	19.4%	100.0%	100.0%	0.0%	100.0%	72.7%	27.3%	100.0%
Part I Crime	3,651	835	4,486	1	0	1	55	17	72
Percent Part I	81.4%	18.6%	100.0%	100.0%	0.0%	100.0%	76.4%	23.6%	100.0%
Criminal Homicide									
a. Murder	74	9	83	0	0	0	0	0	0
b. Manslaughter by Negligence	1	0	1	0	0	0	0	0	0
Forcible Rape	102	0	102	0	0	0	1	0	1
Robbery	520	62	582	0	0	0	14	1	15
Aggravated Assault	849	247	1,096	0	0	0	2	4	6
Burglary	731	84	815	1	0	1	12	5	17
Larceny-Theft	1,254	407	1,661	0	0	0	22	6	28
Auto Theft	107	20	127	0	0	0	3	1	4
Arson	13	6	19	0	0	0	1	0	1
Part II Crime	10,525	2,568	13,093	4	0	4	150	60	210
Percent Part II	80.4%	19.6%	100.0%	100.0%	0.0%	100.0%	71.4%	28.6%	100.0%
Other Assaults	1,568	486	2,054	1	0	1	35	38	73
Forgery & Counterfeiting	102	59	161	0	0	0	0	0	0
Fraud	82	54	136	0	0	0	1	0	1
Stolen Property - Buying, Receiving, Possessing	559	70	629	0	0	0	16	3	19
Vandalism	424	152	576	0	0	0	27	3	30
Weapons Offenses	763	38	801	0	0	0	10	0	10
Prostitution	3	41	44	0	0	0	0	0	0
Sex Offenses*	185	13	198	3	0	3	28	5	33
Drug Violations	2,847	504	3,351	0	0	0	17	5	22
Gambling	1	0	1	0	0	0	0	0	0
Gamoing	1	0							
Offenses Against Family & Children	28	23	51	0	0	0	0	0	0
				0	0	0	0	0	0
Offenses Against Family & Children	28	23	51						
Offenses Against Family & Children	28 189	23 49	51 238	0	0	0	0	0	0
Offenses Against Family & Children DUI Liquor Law Violations	28 189 108	23 49 14	51 238 122	0	0	0	0	0	0

Sources: AAR04MY & JAP04MY

Data are summarized based on the highest charge for a given arrest. All juvenile apprehension types are included - Does not include Summons Data - Fugitive and bench warrant arrests are excluded.

		TOTAL			15 - 18			19 - 29	
CLASSIFICATION OF OFFENSES	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL
Grand Total - All Classes	14,176	3,403	17,579	995	243	1,238	6,154	1,505	7,659
Percentage - All Classes	80.6%	19.4%	100.0%	80.4%	19.6%	100.0%	80.3%	19.7%	100.0%
Part I Crime	3,651	835	4,486	369	59	428	1,589	380	1,969
Percent Part I	81.4%	18.6%	100.0%	86.2%	13.8%	100.0%	80.7%	19.3%	100.0%
Criminal Homicide									
a. Murder	74	9	83	7	0	7	47	5	52
b. Manslaughter by Negligence	1	0	1	0	0	0	1	0	1
Forcible Rape	102	0	102	6	0	6	30	0	30
Robbery	520	62	582	105	5	110	274	32	306
Aggravated Assault	849	247	1,096	58	15	73	424	110	534
Burglary	731	84	815	51	9	60	294	42	336
Larceny-Theft	1,254	407	1,661	118	29	147	474	179	653
Auto Theft	107	20	127	21	1	22	41	10	51
Arson	13	6	19	3	0	3	4	2	6
Part II Crime	10,525	2,568	13,093	626	184	810	4,565	1,125	5,690
Percent Part II	80.4%	19.6%	100.0%	77.3%	22.7%	100.0%	80.2%	19.8%	100.0%
Other Assaults	1 <i>,</i> 568	486	2,054	101	86	187	682	212	894
Forgery & Counterfeiting	102	59	161	3	2	5	27	32	59
Fraud	82	54	136	1	2	3	31	28	59
Stolen Property - Buying, Receiving, Possessing	559	70	629	83	5	88	273	30	303
Vandalism	424	152	576	34	12	46	201	79	280
Weapons Offenses	763	38	801	76	3	79	359	19	378
Prostitution	3	41	44	0	1	1	0	8	8
Sex Offenses*	185	13	198	15	4	19	43	1	44
	<u> </u>			157	19	176	1,334	221	1,555
Drug Violations	2,847	504	3,351	157	15	170	.,55.	221	
Drug Violations Gambling	2,847	504 0	3,351	0	0	0	1	0	1
Gambling	1	0	1	0	0	0	1	0	1
Gambling Offenses Against Family & Children	1	0 23	1 51	0	0	0	1	0 16	1 29
Gambling Offenses Against Family & Children DUI	1 28 189	0 23 49	1 51 238	0	0 0 0	0	1 13 56	0 16 25	1 29 81
Gambling Offenses Against Family & Children DUI Liquor Law Violations	1 28 189 108	0 23 49 14	1 51 238 122	0 0 1 2	0 0 0 0	0 0 1 2	1 13 56 18	0 16 25 4	1 29 81 22

Sources: AAR04MY & JAP04MY

Data are summarized based on the highest charge for a given arrest. All juvenile apprehension types are included - Does not include Summons Data - Fugitive and bench warrant arrests are excluded.

* Excluding forcible rape and prostitution

CLASSIFICATION OF OFFENSESMAIEFEMALETOTALMAIEFEMALETOTALCanal Total - All Classes14.1763.40317.5792.7116663.40714.654.00Percentage - All Classes80.6%19.4%100.0%80.0%20.0%100.0%76.3%27.7%100.0%Part I Crime3.65183.554.4667087097014.1196507Percent Part I01.0%10.0%10.0%70.2%22.0%100.0%81.1%10.0%Criminal Homicide10.110.110.110.110.110.110.110.1b. Marslaghter by Negligence17.010.010.110.110.110.210.110.2Robbery10.210.110.1410.1410.1410.1410.210.110.2Rogravated Assault10.1210.1410.1410.1410.1410.1410.1410.1410.14Jagravated Assault11.210.210.1410.1410.1410.1410.1410.1410.1410.14Auto Thefi11.210.210.210.1410.1410.1410.1410.1410.1410.1410.14Auto Thefi11.210.210.1410.1410.1410.1410.1410.1410.1410.14Auto Thefi11.210.210.1410.1410.1410.1410.1410.1410.1410.14Auto T
Percentage - All Classes80.6°80.6°80.6°20.0°100.0°73.3°21.7°100.0°Part I crime36.6183.54,48670820.9°91741196507Percent Part I81.4°18.6°100.0°77.2°22.8°100.0°81.1°100.0°Criminal Honicide111111111a. Murder74110081.3°1111111b. Manslaughter by Negligence111
Part I crime33.65133.65144.66670082009917141111009100.70Percent Part I81.446160.44172.4422.844100.0481.1410.0410.04Crininal Honicide11
Percent Part IPartent
Criminal HomicideImageImageImageImageImageImageImagea. Murder774798831678787878b. Manslaughter by Negligence71707070747073 </td
a. Murderi.d.i.d.i.d.i.d.i.d.i.d.i.d.i.d.i.d.a. Murderi.d.
b. Manslaughter by NegligenceImage of the section of the
Forcible Rape10210210210210200000000Robbery52062582777784275332Aggravated Assault8492471,0961735322694323116Burglary73184815156301868862490Larceny-Theft1,2544071,66124310735061654222Auto Theft1007007121887255505055Arson11366199113344701141164Parcent Part II80.4%19.6%190.6%81.7%180.8%100.6%77.3%22.7%100.6%Other Assaults1,5684862,054299669368161400211116Fraud80.4%19.6%100.6%81.7%18.8%10.6%<
Robbery520560582770784700784700700Aggravated Assault8492471,096173533226949323126Burglary7318488451166343100350168542200Larceny-Theft1,2544071,661243107350168543222Auto Theft1072127188723501.08540235Arson101361991.013.0344672,5701.0544001.164Part II Crime10,5232,56813,0932,08344672,5701.0544101.164Percent Part II60.4419.642,0542096.693.681.0622.7%100.441.164Forgery & Counterfeiting11.025.786.042.0576.053.681.063.641.01<
Aggravated AssaultRef a MagnaAggravated AssaultRef a MagnaAggravated AssaultRef a MagnaAggravated AssaultRef a MagnaRef a MagnaRe
Bornglary Fine
Larceny-Theft1.2544.071.6612.431.073.501.685.742.22Auto Theft1.072.071.251.87.751.655.05.75
Auto Theft110720112711877225505700505Arson1136191340111Part II Crime105252,56813,0932,0834872,57010,543101,364Percent Part II80.4%19.6%100.0%81.1%18.9%100.0%77.3%22.7%100.0%Other Assaults1,5684482,05420966936816140201Forgery & Counterfeiting10259161198277744111Fraud6825491669113112125338646348Vandalism642415257666324877224100344Weapons Offenses76334880115981676487771Prostitution6334114441442169999Sex Offenses*1185133198225100650210471257Gambling1410010000000000000000
ArsonInc.I
Part II Crime10,5252,56813,0932,08344872,5701,0543101,364Percent Part II80.4%19.6%100.0%81.1%18.9%100.0%77.3%22.7%100.0%Other Assaults1,56844862,054299669368161440201Forgery & Counterfeiting102559161119882.0510250103104300301Fraud8825451366115118118121121138138136136136137Stolen Property - Buying, Receiving, Possessing55977066211131121125138161138138136138138136138138136136136137138136136136137138136136137138138136136137138136136137138136137138138136137138<
Percent Part IIIndex<IndexIndexIndexIndexIndexIndexIndexIndexIndexIndexIndexIndexIndexIndexIndexIndexInd
Other AssaultsIncome 1,568Income 486Income 2,000 <thincome </thincome 2,000Income 2,000Income
Image: Constraint of the straint of the str
Fraud Image: Base of the state
Image: Constraint of the section of
Vandalism 424 152 576 63 24 87 24 10 34 Weapons Offenses 763 38 801 159 8 167 64 7 71 Prostitution 33 41 444 14 2 16 9 0 9 Sex Offenses* 185 13 198 22 3 25 23 11 24 2
Image: Constraint of the system of
Image: Constraint of the state of
Image: Constraint of the system Image: Constand of the system Image: Constandi
Image: Constraint of the state of
Gambling 1 0 1 0 1 0<
Offenses Against Family & Children 28 23 51 24 6 30 10 2 12
DUI 189 49 238 40 11 51 30 4 34
Liquor Law Violations 108 14 122 15 1 16 20 1 21
Disorderly Conduct 965 447 1,412 180 66 246 116 58 174
Vagrancy 85 6 91 22 1 23 13 7 20

Sources: AAR04MY & JAP04MY

Data are summarized based on the highest charge for a given arrest. All juvenile apprehension types are included - Does not include Summons Data - Fugitive and bench warrant arrests are excluded.

* Excluding forcible rape and prostitution

		TOTAL			50 - 59			60 & Over	
CLASSIFICATION OF OFFENSES	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL
Grand Total - All Classes	14,176	3,403	17,579	984	194	1,178	169	23	192
Percentage - All Classes	80.6%	19.4%	100.0%	83.5%	16.5%	100.0%	88.0 %	12.0%	100.0%
Part I Crime	3,651	835	4,486	243	63	306	35	3	38
Percent Part I	81.4%	18.6%	100.0%	79.4 %	20.6%	100.0%	92.1%	7.9 %	100.0%
Criminal Homicide									
a. Murder	74	9	83	3	2		1	0	1
b. Manslaughter by Negligence	1	0	1	0	0		0	0	0
Forcible Rape	102	0	102	12	0		1	0	1
Robbery	520	62	582	15	2		0	0	0
Aggravated Assault	849	247	1,096	73	17		12	1	13
Burglary	731	84	815	52	6		7	0	7
Larceny-Theft	1,254	407	1,661	85	35		13	2	15
Auto Theft	107	20	127	2	1		1	0	1
Arson	13	6	19	1	0		0	0	0
Part II Crime	10,525	2,568	13,093	741	131	872	134	20	154
Percent Part II	80.4%	19.6%	100.0%	85.0%	15.0%	100.0%	87.0%	13.0%	100.0%
Other Assaults	1,568	486	2,054	99	13	112	4 -		
			2,034	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	15	112	17	2	19
Forgery & Counterfeiting	102	59	161	5	4	9	0	2	19 1
Forgery & Counterfeiting Fraud	102 82								
		59	161	5	4	9	0	1	1
Fraud	82	59 54	161 136	5	4	9	0	1	1
Fraud Stolen Property - Buying, Receiving, Possessing	82 559	59 54 70	161 136 629	5 6 21	4 6 4	9 12 25	0 1 1	1 0 0	1 1 1 1
Fraud Stolen Property - Buying, Receiving, Possessing Vandalism	82 559 424	59 54 70 152	161 136 629 576	5 6 21 18	4 6 4 5	9 12 25 23	0 1 1 2	1 0 0 1	1 1 1 3
Fraud Stolen Property - Buying, Receiving, Possessing Vandalism Weapons Offenses	82 559 424 763	59 54 70 152 38	161 136 629 576 801	5 6 21 18 33	4 6 4 5 3	9 12 25 23 36	0 1 1 2 9	1 0 0 1 2	1 1 1 3 11
Fraud Stolen Property - Buying, Receiving, Possessing Vandalism Weapons Offenses Prostitution	82 559 424 763 3	59 54 70 152 38 41	161 136 629 576 801 44	5 6 21 18 33 13	4 6 4 5 3 0	9 12 25 23 36 13	0 1 1 2 9 9 9	1 0 0 1 2 0	1 1 1 3 11 9
Fraud Stolen Property - Buying, Receiving, Possessing Vandalism Weapons Offenses Prostitution Sex Offenses*	82 559 424 763 3 185	59 54 70 152 38 41 13	161 136 629 576 801 44 198	5 6 21 18 33 13 23	4 6 4 5 3 0 0	9 12 25 23 36 13 23	0 1 1 2 9 9 9 8	1 0 0 1 2 0 0 0	1 1 1 3 11 9 8
Fraud Stolen Property - Buying, Receiving, Possessing Vandalism Weapons Offenses Prostitution Sex Offenses* Drug Violations	82 559 424 763 3 185 2,847	59 54 70 152 38 41 13 504	161 136 629 576 801 44 198 3,351	5 6 21 18 33 13 23 114	4 6 4 5 3 0 0 0 17	9 12 25 23 36 13 23 23 131	0 1 1 2 9 9 9 8 8 8	1 0 0 1 2 0 0 0 4	1 1 3 11 9 8 12
Fraud Stolen Property - Buying, Receiving, Possessing Vandalism Weapons Offenses Prostitution Sex Offenses* Drug Violations Gambling	82 559 424 763 3 185 2,847 1	59 54 70 152 38 41 13 504 0	161 136 629 576 801 44 198 3,351 1	5 6 21 18 33 13 23 114 0	4 6 4 5 3 0 0 0 17 0	9 12 25 23 36 13 23 131 0	0 1 1 2 9 9 9 8 8 8 8 0	1 0 0 1 2 0 0 0 4 0	1 1 1 3 11 9 8 12 0
Fraud Stolen Property - Buying, Receiving, Possessing Vandalism Weapons Offenses Prostitution Sex Offenses* Drug Violations Gambling Offenses Against Family & Children	82 559 424 763 3 185 2,847 1 28	59 54 70 152 38 41 13 504 0 23	161 136 629 576 801 44 198 3,351 1 1 51	5 6 21 18 33 13 23 114 0 3	4 6 4 5 3 0 0 0 17 0 2	9 12 25 23 36 13 23 131 0 5	0 1 1 2 9 9 9 8 8 8 8 0 0 0	1 0 0 1 2 0 0 0 4 0 0 0 0	1 1 1 3 11 9 8 12 0 0 0
Fraud Fraud Stolen Property - Buying, Receiving, Possessing Vandalism Weapons Offenses Prostitution Sex Offenses* Drug Violations Gambling Offenses Against Family & Children DUI	82 559 424 763 3 185 2,847 1 2,847 1 28 189	59 54 70 152 38 41 13 504 0 23 49	161 136 629 576 801 44 198 3,351 1 1 51 238	5 6 21 18 33 13 23 114 0 3 3 18	4 6 4 5 3 0 0 0 17 0 2 5	9 12 25 23 36 13 23 131 0 5 23	0 1 1 2 9 9 9 8 8 8 0 0 0 11	1 0 0 1 2 0 0 0 4 0 0 0 1	1 1 3 11 9 8 12 0 0 0 12
Fraud Fraud Stolen Property - Buying, Receiving, Possessing Vandalism Weapons Offenses Prostitution Sex Offenses* Drug Violations Gambling Offenses Against Family & Children DUI Liquor Law Violations	82 559 424 763 3 185 2,847 1 2,847 1 28 189 108	59 54 70 152 38 41 13 504 0 23 49 14	161 136 629 576 801 44 198 3,351 1 3,351 1 51 238 122	5 6 21 18 33 13 23 114 0 3 3 18 25	4 6 4 5 3 0 0 0 17 0 2 5 5 2	9 12 25 23 36 13 23 131 0 5 23 23 27	0 1 1 2 9 9 9 9 8 8 8 8 0 0 0 11 1	1 0 0 1 2 0 0 0 4 0 0 1 0 1 0	1 1 3 11 9 8 12 0 0 0 12 1

Sources: AAR04MY & JAP04MY

Data are summarized based on the highest charge for a given arrest. All juvenile apprehension types are included - Does not include Summons Data - Fugitive and bench warrant arrests are excluded.

* Excluding forcible rape and prostitution

	WH	ITE	BLA	CK	OTHER		
CLASSIFICATION OF OFFENSES	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	
Grand Total - All Classes	2,816	942	11,324	2,452	35	9	
Percentage - All Classes	16.0%	5.4%	64.4%	13.9%	0.2%	0.1%	
Part I Crime	608	154	3,035	676	7	5	
Percent Part I	13.6%	3.4%	67.7%	15.1%	0.2%	0.1%	
Criminal Homicide							
a. Murder	3	1	70	8	1	0	
b. Manslaughter by Negligence	0	0	1	0	0	0	
Forcible Rape	20	0	81	0	0	0	
Robbery	27	9	492	53	1	0	
Aggravated Assault	119	19	728	227	2	1	
Burglary	131	24	600	59	0	1	
Larceny-Theft	286	95	966	310	2	2	
Auto Theft	18	5	89	14	0	1	
Arson	4	1	8	5	1	0	
Part II Crime	2,208	788	8,289	1,776	28	4	
Percent Part II	16.9%	6.0%	63.3%	13.6%	0.2%	0.0%	
Other Assaults	299	49	1,265	435	4	2	
Forgery & Counterfeiting	14	15	86	44	2	0	
Fraud	13	24	68	30	1	0	
Stolen Property - Buying, Receiving, Possessing	46	16	513	54			
Vandalism	86	12	336	139	2	1	
Weapons Offenses	72	8	691	30			
Prostitution	0	19	3	22	0	0	
Sex Offenses*	28	2	155	11	2	0	
Drug Violations	650	294	2,194	210	3	0	
Gambling	0	0	1	0	0	0	
Offenses Against Family & Children	2	6	26	17	0	0	
DWI	110	41	78	8	1	0	
Liquor Law Violations	26	5	81	9	1	0	
Disorderly Conduct	300	79	661	367	4	1	
Vagrancy	21	4	64	2	0	0	
All Others		214	2,067	398	8		

Sources: Adult Arrests by Age/Race/Sex Report (AAR04MY) & Juvenile Apprehensions by Age/Race/Sex Report (JAP04MY). Data are summarized based on the highest charge for a given arrest - All juvenile apprehension types are included - Does not include summons data. *Excluding forcible rape and prostitution

	TOTAL ARRESTED				PERCENTAGE ARRESTED				
CLASSIFICATION OF OFFENSES	WHITE	BLACK	OTHER	TOTAL	WHITE	BLACK	OTHER	TOTAL	
Grand Total - All Classes	3,758	13,776	44	17,578					
Percentage - All Classes	21.4%	78.4%	0.3%	100.0%	21.4%	78.4%	0.3%	100.0%	
Part I Crime	762	3,711	12	4,485					
Percent Part I	17.0%	82.7%	0.3%	100.0%	17.0%	82.7%	0.3%	100.0%	
Criminal Homicide									
a. Murder	4	78	1	83	4.8%	94.0%	1.2%	100.0%	
b. Manslaughter by Negligence	0	1	0	1	0.0%	0.0%	0.0%	0.0%	
Forcible Rape	20	81	0	101	19.8%	80.2%	0.0%	100.0%	
Robbery	36	545	1	582	6.2%	93.6%	0.2%	100.0%	
Aggravated Assault	138	955	3	1,096	12.6%	87.1%	0.3%	100.0%	
Burglary	155	659	1	815	19.0%	80.9%	0.1%	100.0%	
Larceny-Theft	381	1,276	4	1,661	22.9%	76.8%	0.2%	100.0%	
Auto Theft	23	103	1	127	18.1%	81.1%	0.8%	100.0%	
Arson	5	13	1	19	26.3%	68.4%	5.3%	100.0%	
Part II Crime	2,996	10,065	32	13,093					
Percent Part II	22.9%	76.9%	0.2%	100.0%	22.9%	76.9 %	0.2%	100.0%	
Other Assaults	348	1,700	6	2,054	16.9%	82.8%	0.3%	100.0%	
Forgery & Counterfeiting	29	130	2	161	18.0%	80.7%	1.2%	100.0%	
Fraud	37	98	1	136	27.2%	72.1%	0.7%	100.0%	
Stolen Property - Buying, Receiving, Possessing	62	567	0	629	9.9%	90.1%	0.0%	100.0%	
Vandalism	98	475	3	576	17.0%	82.5%	0.5%	100.0%	
Weapons Offenses	80	721	0	801	10.0%	90.0%	0.0%	100.0%	
Prostitution	19	25	0	44	43.2%	56.8%	0.0%	100.0%	
Sex Offenses*	30	166	2	198	15.2%	83.8%	1.0%	100.0%	
Drug Violations	944	2,404	3	3,351	28.2%	71.7%	0.1%	100.0%	
Gambling	0	1	0	1	0.0%	100.0%	0.0%	100.0%	
Offenses Against Family & Children	8	43	0	51	15.7%	84.3%	0.0%	100.0%	
DWI	151	86	1	238	63.4%	36.1%	0.4%	100.0%	
Liquor Law Violations	31	90	1	122	25.4%	73.8%	0.8%	100.0%	
Disorderly Conduct	379	1,028	5	1,412	26.8%	72.8%	0.4%	100.0%	
Vagrancy	25	66	0	91	27.5%	72.5%	0.0%	100.0%	
All Others	755	2,465	8	3,228	23.4%	76.4%	0.2%	100.0%	

Sources: Adult Arrests by Age/Race/Sex Report (AAR04MY) & Juvenile Apprehensions by Age/Race/Sex Report (JAP04MY). Data are summa-rized based on the highest charge for a given arrest - All juvenile apprehension types are included - Does not include summons data. *Excluding forcible rape and prostitution

Juvenile Arrested by District by Month | January 1 to December 31, 2014

DISTRICT		TOTAL	JAN	FEB	MAR	APR	MAY	JUN	JUL
1ST	MALE	30	1	0	1	6	4	6	0
	FEMALE	6	0	0	0	0	1	1	0
	TOTAL	36	1	0	1	6	5	7	0
2ND	MALE	40	1	1	1	5	7	3	1
	FEMALE	18	1	0	0	1	1	1	2
	TOTAL	58	2	1	1	6	8	4	3
3RD	MALE	53	0	0	2	1	3	8	2
	FEMALE	15	1	0	0	2	0	3	0
	TOTAL	68	1	0	2	3	3	11	2
4TH	MALE	57	4	0	5	10	2	4	6
	FEMALE	27	1	0	0	1	0	4	3
	TOTAL	84	5	0	5	11	2	8	9
5TH	MALE	35	0	0	1	6	0	11	0
	FEMALE	21	0	0	3	0	0	6	1
	TOTAL	56	0	0	4	6	0	17	1
6TH	MALE	30	1	0	0	8	2	2	2
	FEMALE	22	0	0	2	5	4	3	0
	TOTAL	52	1	0	2	13	6	5	2
7TH	MALE	1	0	0	0	0	0	1	0
	FEMALE	0	0	0	0	0	0	0	0
	TOTAL	1	0	0	0	0	0	1	0
8TH	MALE	1	0	0	0	0	0	1	0
	FEMALE	1	0	0	1	0	0	0	0
	TOTAL	2	0	0	1	0	0	1	0
9TH	MALE	2	0	0	2	0	0	0	0
	FEMALE	2	0	0	1	0	0	0	0
	TOTAL	4	0	0	3	0	0	0	0
TOTAL	MALE	249	7	1	12	36	18	36	11
	FEMALE	112	3	0	7	9	6	18	6
	TOTAL	361	10	1	19	45	24	54	17

Source: JAP001

1. Only data contained on Juvenile Apprehension Forms was used - no information from the Adult Arrest File.

Distinct Registers were counted (Registers may have multiple records due to multiple charges).
 Only Juveniles 17 and younger are counted.
 No void registers were counted.

Juvenile Arrested by District by Month | January 1 to December 31, 2014

DISTRICT		AUG	SEP	OCT	NOV	DEC
1ST	MALE	6	1	1	1	3
	FEMALE	0	0	4	0	0
	TOTAL	6	1	5	1	3
2ND	MALE	10	1	5	0	5
	FEMALE	1	3	6	0	2
	TOTAL	11	4	11	0	7
3RD	MALE	2	13	12	1	9
	FEMALE	0	1	3	0	5
	TOTAL	2	14	15	1	14
4TH	MALE	5	1	5	0	15
	FEMALE	6	1	5	0	6
	TOTAL	11	2	10	0	21
5TH	MALE	2	3	7	0	5
	FEMALE	2	1	7	0	1
	TOTAL	4	4	14	0	6
6TH	MALE	5	3	2	1	4
	FEMALE	2	1	0	0	5
	TOTAL	7	4	2	1	9
7TH	MALE	0	0	0	0	0
	FEMALE	0	0	0	0	0
	TOTAL	0	0	0	0	0
8TH	MALE	0	0	0	0	0
	FEMALE	0	0	0	0	0
	TOTAL	0	0	0	0	0
9TH	MALE	0	0	0	0	0
	FEMALE	0	0	0	0	1
	TOTAL	0	0	0	0	1
TOTAL	MALE	30	22	32	3	41
	FEMALE	11	7	25	0	20
	TOTAL	41	29	57	3	61

Source: JAP001

1. Only data contained on Juvenile Apprehension Forms was used - no information from the Adult Arrest File.

2. Distinct Registers were counted (Registers may have multiple records due to multiple charges).

Only Juveniles 17 and younger are counted.
 No void registers were counted.

POLICE HEADQUARTERS

homicide

HOMICIDE PRESENTATION 2014

Homicide Count:

• 2014 Homicide Total – 159 (increase of 39, or 32% from 2013)

Homicide Demographics:

- 86% of the victims were Male.
- 90% of the victims were African-American.
- 49% of homicide victims were aged 19 31.
- 44% of homicide victims were African-American males between the ages of 18 and 25.
- 144 (90%) of victims had a criminal history in 2013. (vs. 83% in 2013).
- 89% Of Known Homicide Suspects have an arrest history (vs. 45% in 2012).

Geographic Areas Affected

- 34% of homicides occurred in District 5. 26% of homicides occurred in District 6.
- 79% of homicides occurred in half of the cities 6 districts.

Top Three Homicide Circumstances:

- Unknown—54.72% in 2014 and 17% in 2013
- Argument/Fight—19% in 2014 and 23% in 2013
- Robbery 6.29% and 5% in 2013
- Retaliation—5.03% in 2014 and 5% in 2013

Typical Homicide Summary

- Homicide Victim & Suspect
 - 0 Male
 - African American
 - \circ 17 29 years of age
 - has a criminal history

Month	2013	2014	% Change
January	15	14	-7%
February	5	5	0%
March	7	15	114%
April	3	10	233%
Мау	8	8	0%
June	11	6	-45%
July	10	13	30%
August	11	15	36%
September	9	15	67%
October	14	20	43%
November	8	17	113%
December	19	21	11%
Total	120	159	33%

Counting Homicides: The F.B.I Uniform Crime Reporting Program (UCR) establishes all guidelines and procedures for the submission of crime data to the State UCR Program Coordinator (State Police). Murders are counted at the time that Homicide Investigators have determined that, after investigation, an intentional killing of a human being by another has occurred. Clearances of murders occur when at least one person suspected of committing the murder is taken into police custody for prosecution. Clearance is counted by the month that the suspect is taken into custody. While the official homicide statistics, shown in the table on this page, counts homicides by the date they were coded (for example, if a person is fatally injured in one year, but succumbs to their injury in the following year, the homicide is officially counted in the year of death, and not the year of injury), the remainder of statistics in this report will not reflect those numbers, but rather only reflect those murders that occurred within that calendar year. It is important to understand that UCR allows adjustments (e.g. clearances, reclassification, unfounded, etc.) from previous submitted months to be made the month that the adjustment becomes known to police.

- The graphs above show the monthly, and annual, City of St. Louis homicide numbers since 2010.
- Crime victims may succumb to their injuries months or years after the incident data. These figures include those victims who were injured in one year and died in another.
- While many crimes show seasonal changes, in the City of St. Louis, it does not appear that seasonality has direct effects on homicide.
- While we are able to look at homicides by both the date the offender was arrested, regardless of when the homicide occurred (Month Coded), and by the date the homicide occurred, regardless of when the arrest was effected (Date of Occurrence) the official statistics, per UCR rules, are the Month Coded numbers.

					%
	2013	%	2014	%	Change
Monday	15	13%	20	13%	33%
Tuesday	18	15%	33	21%	83%
Wednesday	11	9%	30	19%	173%
Thursday	24	20%	16	10%	-33%
Friday	13	11%	21	13%	62%
Saturday	17	14%	15	9%	-12%
Sunday	22	18%	24	15%	9%

RECAP

• No day was consistently the highest or lowest. Wednesday was a high day this year, but low last year. Sunday was fairly consistent in a middle-of-the-road kind of way, and Saturday was consistently on the low side.

Counting Homicides: Temporal Analysis

RECAP

• While there was no sharp differences in day of week, there is a clear pattern when it comes to time of day, with the period between 9 pm and 3 am being the most likely hours for a homicide to occur, with 46% and 39% of homicides from 2013 and 2014, respectively, occurring within those time frames. If we include the time from 6 pm to 3 am, the total increases to 58% and 59%.

The Geography of Homicide

- The Map is an illustration of the locations where homicides have occurred within the City of St. Louis over the previous two years.
- As the map clearly illustrates, homicides within the city of St. Louis cluster to the Northern half of the city, and just West of I-55 and South of I 44 in South St. Louis.

The Geography of Homicide

- Last year District 6 was clearly the highest homicide district. This year it seems that District 6 remains high in homicides; the 5th district caught up and surpassed the 6th.
- The number of homicides per District remains fairly consistent from year to year within each District, with the notable exception of the rise in the 5th for 2014.

Weapon Analysis

			%
WEAPON	2013	2014	Change
FIREARMS (ALL)	103	138	34%
KNIFE/CUTTING INSTRUMENT	8	10	25%
Strangulation	4	1	-75%
Bludgeoned	2	2	0%
Unknown/Other	3	8	167%

- The graph and table above show City of St. Louis homicide trends as they related to weapons used from 2013 and 2014.
- The vast majority of weapons used for homicides were firearms (86% in each year).
- While 9 mm was the most popular caliber of firearm used in homicides for both years, it comprised only 47% of homicides for 2013 and 23% in 2014 (of note, the % in 2012 was 26%).

Gang Involvement: Homicide Victims and Suspects

- Known gang involvement is low for both victims and suspects.
- Gang involvement ranged from 13-18% for suspects in this time period, and between 11-13% for victims.
- This graph ONLY represents those that have a known and documented gang affiliation, and does not include any informal or non-"gang" groups or crews, only those gangs and gang members identified and documented by police agencies.

Victimology: Age, Gender, Race/Ethnicity, & Toxicology

Victims were largely MALE, with 86% of victims over the previous two years being MALE.

Victims were also largely City residents with 70 and 74% from 2013 and 2014, respectively, being from the City.

As the tables show, victims were largely African American as well. Average AGE varies widely. In 2012 it

was 30, while in 2013 the average age was only 19, and in 2014 it was 29. Only four ages had 10 or more victims, 19 (13), 20 (10), 25 (11), and 31 (10).

As to toxicology, the total positive is LESS than the sum of the parts as some victims were positive for more than one substance. In 2013 76% of victims were under the influence of some substance, while only 51% were in 2014.

- Over 82% of homicide victims in both 2013 and 2014 had a criminal history.
- Of those victims whose educational level is known, most have at least attended some high school, but have not gone on to college.

Suspectology: Age, Gender, Race/Ethnicity, & Criminal History

Suspects were largely MALE, with 96% in 2013 and 94% in 2014 being MALE.

As the tables show, victims were largely African American as well.

Average AGE doesn't vary as widely in Suspects as it does with Victims. In 2013 it was 31, while in 2014 the average age was 28.

Toxicology cannot be determined on Suspects as most are not arrested at the time of the incident.

Suspect criminal history is fairly stable between years with 88% in 2013 and 95% in 2014 having a positive history.

Victim/Offender Relationship & Homicide Circumstances

RECAP

• The Graphs above show the relationship between victim and offender and the motive of the homicide, when known. Most are unknown as many are unsolved, and even when cleared, motives and relationships do not always present themselves clearly.

homicide data

HOMICIDE DATA 01/01/2014 -12/31/2014

Homicide Data | January 1 to December 31, 2014

	Total Number	Wh	ite	Bla	nck	Ot	her
Age Group	Victims	Male	Female	Male	Female	Male	Female
INFANT	0	0	0	0	0	0	0
1-4	2	0	0	1	1	0	0
5-9	0	0	0	0	0	0	0
10-14	1	0	0	1	0	0	0
15-19	26	2	0	23	1	0	0
20-24	37	2	1	31	3	0	0
25-29	32	0	0	26	6	0	0
30-34	25	4	1	19	0	1	0
35-39	13	3	0	8	2	0	0
40-44	7	1	0	5	1	0	0
45-49	4	0	0	2	2	0	0
50-54	6	0	0	5	1	0	0
55-59	2	0	0	0	2	0	0
60-64	3	0	1	1	1	0	0
65-69	1	0	0	1	0	0	0
70-74	0	0	0	0	0	0	0
75/OVER	0	0	0	0	0	0	0
UNKNOWN	0	0	0	0	0	0	0
TOTALS	159	12	3	123	20	1	0

Percentage of Homicide Victims 15-24 Years of Age	39.6%
Percentage of Female Homicide Victims	14.5%
Percentage of Male Homicide Victims	85.5%
Percentage of White Homicide Victims	9.4%
Percentage of Black Homicide Victims	89.9%
Percentage of "Other Race" Homicide Victims	0.6%

*Data obtained from SLMPD UCR Records

Crime Description	Crimes	Unfoundeds	Adjustments	Net Total
Homicide	164	-7	2	159
Rape	287	-8	0	279
Robbery	1,597	-35	0	1,562
Aggravated Assault	3,371	-23	0	3,348
Burglary	4,253	-35	-9	4,209
Larceny	12,537	-70	-2	12,465
Vehicle Theft	3,469	-221	-1	3,247
Arson	220	-26	-1	193
Grand Totals	25,898	-425	-11	25,462

One Homicide every 55 hours One Rape every 31 hours One Robbery every 6 hours One Aggravated Assault every 3 hours One Burglary every 2 hours One Larceny every 42 minutes (.7 hours) One Vehicle Theft every 3 hours One Arson every 45 hours

Rounded, Based on 8765 hours (525900 minutes) Source: Data retrieved from Crime Coding Data Retrieval System

Division	2014
South	
District 1	42,265
District 2	40,894
South Patrol Division	83,159
Central	
District 3	45,069
District 4	48,449
Central Patrol Division	93,518
North	
District 5	44,216
District 6	43,981
North Patrol Division	
Unknown	122
City Total Calls	264996

Directed Incidents - By Division

Source: SLMPD Calls For Service Retrieval

Month	2014
January	19488
February	16063
March	20655
April	22374
May	24217
June	23728
July	25835
August	23931
September	23401
October	23491
November	20637
December	21176
Total Calls	264996

Directed Incidents - By Month

Source: SLMPD Calls For Service Retrieval

Hour of Day	Directed Incidents
00:00 - 00:59	10256
01:00 - 01:59	8534
02:00 - 02:59	6967
03:00 - 03:59	5481
04:00 - 04:59	3859
05:00 - 05:59	3650
06:00 - 06:59	4808
07:00 - 07:59	7180
08:00 - 08:59	9425
09:00 - 09:59	10876
10:00 - 10:59	11583
11:00 - 11:59	12578
12:00 - 12:59	13419
13:00 - 13:59	13628
14:00 - 14:59	13919
15:00 - 15:59	14982
16:00 - 16:59	15602
17:00 - 17:59	16007
18:00 - 18:59	14951
19:00 - 19:59	14244
20:00 - 20:59	14082
21:00 - 21:59	13985
22:00 - 22:59	13271
23:00 - 23:59	11709
Grand Total	264996

911 Center Statistics								
Calls Received			Types of Calls for Service					
	Incoming Calls	Avg. Delay to Answer (sec) ^A	Directed Inci- dents	TRU Calls For Service	Traffic-Radio Incidents	Self-Initiated Incidents		
	1	2	3	4	5	6		
January	60,213	3.8	19488	1194	1522	15884		
February	56,318	3.7	16063	999	1638	20189		
March	62,332	4.2	20655	1292	1916	23714		
April	66,271	5.3	22374	1334	1922	23555		
Мау	71,306	5.7	24217	1372	2029	21375		
June	71,437	5.8	23728	1294	2385	19888		
July	73,073	6.0	25835	1358	1856	17694		
August	72,287	5.5	23931	1477	700	12155		
September	67,831	6.0	23401	1406	2706	15301		
October	69,037	6.1	23491	1506	1168	11039		
November	61,108	4.2	20637	1490	1181	8872		
December	65,826	5.2	21176	1501	745	8804		
Total	797,039	5.2	264996	16223	19768	198470		

A Based upon averages from daily half-hour intervals.

1. Incoming Calls - Total calls received by the 911 Center. The 911 Call Center is the initial point for everyone within the city limits (including Police, Fire, and EMS)

2. Avg. Delay - Average time in seconds that a 911 call was answered.

3. Directed Incidents - dispatched calls with a priority of 1,2,3, or 4. (Does not include cancelled or duplicate calls). Based on Final Call Code.

4. TRU Calls - Calls For Service received by the Telephone Reporting Unit (TRU). (Does not include cancelled or duplicate calls).

5. Traffic-Radio Incidents - calls based on radio codes. (Does not include cancelled or duplicate calls).

6. Self-Initiated Incidents - calls based on radio incident codes. (does not include cancelled or duplicate calls).

Source: SLMPD Calls For Service Retrieval (Calls For Service Retrieval Actions) Planning and Research Division (Communication Center Actions)

LE by the Numbers ¹				
Chief	1			
Lieutenant Colonel	4			
Major	6			
Captain	10			
Lieutenant	58			
Sergeant	212			
Police Officer	915			
Probationary Police Officer	56			
Total	1,262			

LE by Race/Gender ²							
	White	Black	Other	Total			
Male	54.91%	26.62%	2.46%	83.99%			
Female	9.35%	6.34%	0.32%	16.01%			
Total	64.26%	32.96%	2.78%	100.00%			

The average age of a SLMPD officer is 40.6

Annual Salary (by rank)	Minimum	Maximum ⁴		
Chief ³	\$104,905	\$114,045		
Lieutenant Colonel	\$84,405	\$92,848		
Major	\$82,828	\$88,083		
Captain	\$74,819	\$81,193		
Lieutenant	\$63,598	\$75,199		
Sergeant	\$54,570	\$69,148		
Police Officer	\$37,889	\$60,461		
Probationary Officer	\$37,514	\$37,514		

Length of Service by Rank¹

Years	Chief	Lieutenant Colonel	Major	Captain	Lieutenant	Sergeant	Police Officer	Prob. Police Officer	Grand Total	Percent
00-04	0	0	0	0	0	0	161	56	217	17.19%
05-09	0	0	0	0	0	6	314	0	320	25.36%
10-14	0	0	0	0	1	23	137	0	161	12.76%
15-19	1	0	0	1	8	68	133	0	211	16.72%
20-24	0	0	1	1	22	67	92	0	183	14.50%
25-30	0	0	1	4	17	30	65	0	117	9.27%
30+	0	4	4	4	10	18	13	0	53	4.20%
Grand Total	1	4	6	10	58	212	915	56	1262	100.00%

1 Data as of 12/31/2014.

2 Percentage displayed with two decimal places for totaling purposes.

³ Chief of Police's current annual salary is set by contract at 127,000 per year.

4 Maximums include educational incentives.

Sources: SLMPD PeopleSoft System, SLMPD Salary Matrix 12/16/2014

Law Enforcement Officers Assaulted | January 1 to December 31, 2014

	TYPE OF AS	TYPE OF ASSIGNMENT					
	TOTAL	FIREARM	KNIFE	OTHER	HANDS	TWO MAN	ONE Man Alone
Responding to "Dis- turbance" Call	45	3	6	1	35	30	13
Burglary in Progress or Pursuit	9	0	0	0	9	2	6
Robbery in Progress or Pursuit	11	8	0	1	2	9	1
Attempting other Arrests	58	5	0	8	45	36	10
Civil Disorder (Riot, etc.)	16	8	0	7	1	0	1
Handling / Transport- ing Prisoners	21	0	0	0	21	11	8
Investigate Suspi- cious Persons	58	12	2	4	40	43	13
Ambush - No Warning	1	1	0	0	0	0	1
Mentally Deranged Person	0	0	0	0	0	0	0
Traffic Pursuit & Stops	51	10	0	19	22	38	5
All Other	107	6	0	19	82	55	27
TOTAL	377	53	8	59	257	224	85

Number with Personal Injury	60	0	0	15	45
Number without Personal Injury	317	53	8	44	212

Law Enforcement Officers Assaulted | January 1 to December 31, 2014

TYPE OF WEA	PON			TYPE OF AS	SIGNMENT		
	TOTAL	ONE MAN ASSIST	DETECT. ALONE	DETECT ASSIST	OTHER Alone	OTHER ASSIST	POLICE ASSAULTS CLEARED
Responding to "Dis- turbance" Call	45	0	0	0	1	1	43
Burglary in Progress or Pursuit	9	0	0	0	0	1	9
Robbery in Progress or Pursuit	11	0	0	0	1	0	11
Attempting other Arrests	58	0	0	2	3	7	49
Civil Disorder (Riot, etc.)	16	0	0	0	0	15	1
Handling / Transport- ing Prisoners	21	0	0	0	1	2	21
Investigate Suspi- cious Persons	58	0	0	0	0	1	49
Ambush - No Warning	1	0	0	0	0	0	0
Mentally Deranged Person	0	0	0	0	0	0	0
Traffic Pursuit & Stops	51	0	0	0	0	0	51
All Other	107	0	0	0	8	16	89
TOTAL	377	0	0	2	14	43	323

Time of Assaults

	12:00-2:00	2:00-4:01	4:01-6:00	6:01-8:00	8:01-10:00	10:01-12:00
AM	47	25	10	4	11	20
РМ	32	34	29	33	59	73

internal affairs

INTERNAL AFFAIRS DATA 2014

Internal Affairs Data* Overall Statistics January 1 to December 31, 2014

Closed Cases by Charge and Disposition	Exoner- ated	Mediation - Resolved	Not Sustained	Sustained	Unfound- ed	Unknown	With- drawn	Total Charges
Abuse of a Subordinate	0	0	1	0	0	0	0	1
Accepting an Offer to Provide Assistance in Influ- encing a Hiring, Transfer or Promotion	0	0	0	0	0	0	0	0
Accepting Anything of Value for Permitting / Ignor- ing Illegal Acts	0	0	0	0	0	0	0	0
Accepting Gratuities w/o Board Approval	0	0	0	0	0	0	0	0
Alleged Uncivil Treatment	0	3	4	1	2	1	2	13
Alleged Unknown	0	0	0	0	0	0	0	0
AWOL	1	0	0	3	0	2	3	9
Careless-Hazardous Operation of Police Vehicle	0	0	0	1	0	0	0	1
Conduct Unbecoming	0	0	6	11	1	2	5	25
DARB	0	0	0	68	0	2	0	70
Domestic Incident	0	0	1	0	0	0	0	1
Drinking on Duty	0	0	0	0	0	0	0	0
Drug Test Failure	0	0	0	0	0	0	0	0
Engaging in Prohibited Political Activity	0	0	0	0	0	0	0	0
Engaging in Work Stoppage Activity	0	0	0	0	0	0	0	0
Escaped Prisoner	0	0	0	1	0	0	0	1
Excessive Discipline	0	0	0	4	0	0	0	4
Excessive Undocumented Illness	0	0	0	0	0	0	0	0
Fail to Notify Supervisor of Use of Medication	0	0	0	0	0	0	0	0
Failed to Acknowledge or Respond to Radio Call	0	0	0	0	0	0	0	0
Failed to Attend Court	0	0	0	0	0	0	0	0
Failed to Conduct a Proper Investigation	3	0	1	0	0	3	0	7
Failed to Notify Supervisor of Change of Residence	0	0	0	0	0	0	0	0
Failed to Notify Supervisor of Responding to a Med- ical Facility for an On Duty Injury	0	0	0	0	0	0	0	0
Failed to Notify Supervisor/Commander of Police Matters	0	0	0	0	0	0	0	0
Failed to Provide Emergency Contact Info	0	0	0	0	0	0	0	0
Failed to Schedule / Take PAT	0	0	1	0	0	0	0	1
Failing to Make Required Reports	0	0	0	3	0	0	0	3
Failing to Properly Exercise Duties Associated w/ Rank	1	0	0	7	0	1	0	9
Failure to Follow Evidence/Property Procedures	0	0	0	0	0	0	0	0
Failure to Follow Lawful Order of Superior	0	0	0	2	0	0	0	2
Failure to Promptly Report any Misconduct by Another Department Member	0	0	0	0	0	0	0	0
Failure to Report for Duty on Time	0	0	0	4	0	0	0	4
Failure to Wear Seat Belt	0	0	0	12	0	0	0	12
False Reporting	0	0	0	1	0	0	0	1
Feigning Illness	0	0	0	0	0	0	0	0
Fighting or Quarreling w/Dept. Member While On or Off Duty	0	0	0	0	0	0	0	0
Filing a Claim or Suit w/o Notifying Benefits	0	0	0	0	0	0	0	0

Internal Affairs Data* Overall Statistics January 1 to December 31, 2014

Closed Cases by Charge and Disposition	Exoner- ated	Mediation - Resolved	Not Sustained	Sustained	Unfound- ed	Unknown	With- drawn	Total Charges
Harassment	0	0	0	0	0	0	0	0
Illegal Search	0	0	2	0	0	0	0	2
Improper Performance of Duty	1	0	0	10	0	0	0	11
Insubordination	0	0	0	1	0	0	0	1
Interfering or Interceding w/Board Member or Wit- ness While Under Suspension or Charges	0	0	0	0	0	0	0	0
Intoxication Off Duty In Uniform	0	0	0	0	0	0	0	0
Intoxication On Duty	0	0	0	0	0	0	0	0
Knowingly Associating w/Criminals	0	0	0	0	0	0	0	0
Lack of Notification of Legal Action	0	0	0	0	0	0	0	0
Lack of Police Action	0	0	0	1	0	0	0	1
Lost/Stolen/Careless Handling Department Property	0	0	0	3	0	0	0	3
Miscellaneous	0	0	0	0	0	0	0	0
Misuse of Department Computer Systems/REJIS	0	0	0	2	0	0	0	2
Money and/or Property Missing	0	0	2	2	1	0	1	6
Neglect of Duty	0	0	0	3	0	0	0	3
Offering Money or Other Thing of Value to Influ- ence a Hiring, Transfer or Promotion	0	0	0	0	0	0	0	0
Physical Abuse	1	0	0	0	0	0	1	2
Property Damaged by Police	0	0	0	0	0	0	0	0
Racial Profiling	0	0	0	1	0	0	0	1
Radio Procedure Violation	0	0	0	0	0	0	0	0
Sexual Harassment	0	0	0	0	0	0	0	0
Soliciting for Businesses for Personal Gain	0	0	0	0	0	0	0	0
Suspension and/or Revoction of Driver's License	0	0	0	0	0	0	0	0
Unauthorized Secondary Employment	0	0	0	1	0	0	0	1
Unfit for Duty	0	0	0	0	0	0	0	0
Unjust Arrest, Summons, Etc.	0	0	2	0	0	0	0	2
Use of Controlled Substance(s) w/o Prescription	0	0	0	0	0	0	0	0
Use of Position for Personal Gain	0	0	0	1	0	0	0	1
Verbal Abuse	0	0	5	0	0	0	0	5
Violation of Appearance Standards	0	0	0	0	0	0	0	0
Violation of City Ordinance/State Laws	0	0	0	0	0	0	0	0
Violation of Department Procedures	0	0	2	7	1	0	2	12
Violation of Department Sick Reporting Policy	0	0	0	26	0	0	0	26
Violation of Private Security Manual	0	0	0	0	0	0	0	0
Violation of Pursuit Policy	0	0	0	0	0	0	0	0
Violation of Residency Rule	0	0	1	0	0	0	0	1
Violation of Substance Abuse Policy	0	0	0	0	0	0	0	0
Violation of Use of Force Policy	2	0	3	0	0	0	2	7
VOIDED NUMBER	0	0	0	0	0	0	0	0
Total	9	3	31	176	5	11	16	251

Disciplinary Actions	
Cautioned	1
Demoted	0
Dropped	10
License Revoked	0
No Discipline	65
Oral Reprimand	7
Pay for Replacement	0
Reinstructed	0
Resigned Under Charges	32
Suspended	68
Time / Days Taken	0
Unknown	14
Written Reprimand	84

Explanation of Complaint Dispositions

Sustained: Investigation disclosed sufficient evidence to support the allegation of the complaint.

Not Sustained: Insufficient evidence available to either prove or disprove the allegation.

Unfounded: The complaint was not based on facts, as shown by the investigation, or the incident complained of did not occur.

Exonerated: The actions complained of did occur, but the investigation disclosed that the actions were reasonable.

Withdrawn: Complainant withdrew complaint and the investigation was terminated.

Mediation-Resolved: Both parties voluntarily resolved the complaint through confidential/constructive mediation.

BUDGETARY COMPARISON SCHEDULE Fiscal Year

July 1, 2013 -June 30, 2014 The Metropolitan Police Department of the City of St. Louis, Missouri (As of September 1, 2013, a City Department of the City of St. Louis, Missouri) Unaudited for the year ended June 30, 2014 (Dollars in thousands)

	Original Budget	Final Budget	Actual	Variance with final budget favorable (unfavorable)
Revenue from the City of St. Louis	149,897	141,562	136,883	4,679
Expenditures:				
Salaries	96,613	93,323	93,308	15
Benefits:				
Group life health and dental	16,182	15,813	15,526	287
Workers' compensation	3,608	3,581	5,066	(1,485)
Social Security - Medicare supplemental	2,819	2,568	2,371	197
Employer retirement contribution	4,242	3,670	3,515	155
Prior year encumbrances	3,125	3,125	3,122	3
Total salaries and benefits	126,589	122,080	122,908	(828)
Supplies and materials:				
Gasoline/petroleum products	2,654	2,631	1,986	645
Auto parts and materials	818	792	565	227
Wearing apparel	540	665	327	338
Office/computer supplies	937	95	74	21
Communication supplies	854	779	540	239
Facility/grounds supplies	193	193	46	147
Training supplies	207	105	81	24
Public safety supplies	92	85	46	39
Ammunition	357	182	3	179
Other supplies	10	14	3	11
Prior year encumbrances	1,186	1,186	840	346
Total supplies and materials	7,848	6,727	4,511	2,216
Rental:				
Health/safety leases	211	211	142	69
Other leases	10	—		_
Prior year encumbrances	37	37	32	5
Total leases	258	248	174	74
Capital equipment:				
Office/computer assets	194	269	111	158
Fleet assets				
Public safety assets			_	
Other assets				
Prior year encumbrances	1,768	1,768	1,763	5
Total capital equipment	1,962	2,037	1,874	163

Budgetary Comparison Schedule - General Fund

The Metropolitan Police Department of the City of St. Louis, Missouri (As of September 1, 2013, a City Department of the City of St. Louis, Missouri) Unaudited for the year ended June 30, 2014 (Dollars in thousands)

	Original Budget	Final Budget	Actual	Variance with final budget favorable (unfavorable)
Contractual services:				
REJIS	1,804	1,770	1,584	186
Communication services	553	553	172	381
Outside contractor services	1,135	955	542	413
Software and licenses	871	849	816	33
Medical services	829	809	722	87
Utilities	1,665	396	396	_
Scholarship program	260	260	149	111
Facility/grounds service	575	70	69	1
Office/computer services	315	288	131	157
Legal services	307	56	43	13
Education/training services	1,065	869	608	261
Damage claims	25	_		_
Public health and safety services	292	294	201	93
Fleet services	256	18	17	1
Other contractual services	135	130	105	25
Prior year encumbrances	3,153	3,153	1,861	1,292
Total contractual services	13,240	10,470	7,416	3,054
Total expenditures	149,897	141,562	136,883	4,679

In memory of the 164 St. Louis Police Officers who made the ultimate sacrifice in the performance of duty

1863 Sgt. John Sturdy 1868 John Skinner 1875 John Cummings 1877 John S. White 1879 Charles Printz 1880 Michael Walsh 1881 Patrick Doran 1883 Sgt. P.M. Jenks 1890 Louis H. Wilmers 1890 James Brady 1893 L.A. Boone 1894 Sgt. Michael Gannon 1897 Nicholas Hunt 1900 Dennis Crane 1900 John Looney 1900 Nicholas Beckman 1900 Thomas J. Bolin 1901 Richard Delaney 1901 Michael J. Burke 1902 Terrence J. Donnelly 1902 Michael Reedy 1902 William Boka 1903 Hugh McCartney 1903 William Y. Hoagland 1903 Thomas Hadican 1904 Frank Ahern 1904 Thomas Dwyer 1904 John J. Shea 1904 James A. McClusky 1906 Humphrey O'Leary 1907 Lemuel R. Boyce 1908 Zeno Fults 1908 Edward Dellmore Cornelius O'Keefe Louis Schnarr 1912 Arthur M. Huddleston 1913 Martin Kilroy 1914 William H. Shaiper 1914 Charles J. Benderoth 1914 Henry S. Smith 1915 Sgt. Michael Gibbons 1915 Edward G.J. Spilcker 1915 Leo Kraeger 1915 Charles F. Barmeier

1916 John McKenna 1916 William Dillon 1916 Louis G. Robers 1916 Edward O'Brien 1917 Issac Kidwell 1917 Julius H. Petring 1917 Charles B. Redmond 1918 Andrew M. Lawrence 1918 August Schwind 1919 William F. Hayes 1919 Thomas Ward 1919 Lt. William J. Smith 1919 Louis H. Niederschulte 1920 Det. Sgt. James King 1920 Sgt. Edward Dwyer 1920 Terence McFarland 1920 Frank O. Reese 1920 Preston Anslyn 1920 William A. Moller 1920 George E. Geisler 1920 Charles M. Daly 1921 Michael J. Finn 1921 John J. McGrath 1922 Bernard C. Mengel 1922 Michael O'Connor 1922 Patrick Stapleton 1922 Bernard T. Cook 1922 Det. Sgt. Harry W. Lemkemeier 1923 William C. Carroll 1923 Joesph T. Staten 1923 Michael Haggerty 1923 Edward Kuehner 1923 John Flaherty 1923 William H. Anderson 1923 Roger J. Harty 1923 Lt. Sidney E. Sears 1923 Peter A. Finnerty 1924 Bernard Early 1924 Sgt. Robert E. Woody 1924 Fred W. Benz 1925 John H. Bohlen 1925 Charles B. Claggett 1925 Harry Wise

1925 Carl T. Hunt 1925 John H. Grogan 1925 James H. Mateer 1926 William Sass 1926 Frank H. Kohring 1926 Eugene N. Lovely 1927 Det. Sgt. Edward Lally 1927 Det. Sgt. Edward Schaaf 1927 Douglas Chamblin 1927 Oliver W. Cook 1928 Paul L. Meyer 1928 Joseph P. McGovern 1929 John Walsh 1929 Roy Berry 1929 Joseph Meier 1929 William McCormack 1930 Edward Schnittker 1931 Harry Stussie 1931 Sgt. Adolph Kreidler 1931 Sgt. Jeremiah O'Connor 1931 George Moran 1932 George Schrameyer 1933 Joseph Theobald Jr. 1934 Albert R. Siko 1934 James J. Carmody 1934 William F. Cotter 1936 Sgt. William Cullen 1936 Henry DeKeersgieter 1936 Anthony Retkowski 1937 Det. Sgt. James Mobrak 1937 Det. Sgt. Thomas Sullivan 1937 Walter M. Bingham 1939 Harry Canton 1941 William E. Mears 1946 Neal Courtney 1948 Raymond M. Hacker 1948 Edward Fabick 1949 William O'Brien 1952 Charles E. Voracek 1953 Edward T. Burke

1955 Henry L. Eichelberger 1955 Charles J Hogan 1956 Thomas P. Mulroonev 1959 Samuel J. Cheatham 1963 Donald C. Sparks 1964 Glennon R. Jasper 1964 Paul McCulloch 1964 Paul Goldak 1966 Sgt. Harry W. Oebels 1967 Paul B. Oatman 1969 Brian M. Graft 1969 Terry Scott Simmons 1971 Melvin Wilmoth 1971 Paul Kramer 1972 Frank G. Dobler 1972 Harold E. Warnecke 1973 John L. Summers 1973 Aloysius J. Nelke 1974 Claude C. Smith 1975 Louis D. Sebold 1979 Sgt. William Campbell 1980 Gregory Erson 1985 Johnnie C. Corbin 1989 Michael McNew 1990 Lorenzo Rodgers 1993 Stephen Strehl 1994 Todd Meriwether 2000 Robert J. Stanze II 2002 Michael J. Barwick 2003 James W. Branson Jr. 2004 Nicholas K. Sloan 2007 Stephen R. Jerabek 2007 Norvelle T. Brown 2008 Sgt. Jeffry Kowalski 2009 Julius K. Moore 2010 David A. Haynes 2011 Daryl A. Hall

Photos by Greenblatt

Photos by Greenblatt

METROPOLITAN POLICE DEPARTMENT, CITY OF SAINT LOUIS

1915 OLIVE STREET, ST. LOUIS, MO 63103

www.slmpd.org www.twitter.com/slmpd www.facebook.com/saintlouismetropolitanpolicedepartment www.youtube.com/StLouisMetroPD

PUBLISHED BY THE METROPOLITAN POLICE DEPARTMENT, CITY OF ST. LOUIS' PUBLIC INFORMATION DIVISION

Art Direction and Design by: Gail L. Woods, SLMPD Graphic Artist