

04-05

Forging Into The Future Through Technology

METROPOLITAN POLICE DEPARTMENT
CITY OF ST. LOUIS

EVIDENCE

Any marked information and/or descriptions made by
Police Laboratory Personnel are in RED ink

DATE OF OCCURRENCE _____

CASE AND NUMBER _____

OFFICE COVERED _____

TABLE OF CONTENTS

METROPOLITAN POLICE DEPARTMENT—ST. LOUIS, MISSOURI

REPORT TO THE COMMUNITY 2004-05

PROTECT

SERVE

ASSIST

PROTECT
SERVE
ASSIST

TABLE OF CONTENTS

- Mission Statement.....3
- President of Board of Police Commissioners Address.....4
 - Members of the Board of Police Commissioners.....6
- Message from the Chief of Police8
 - Deputy Chiefs of Police10
 - Organizational Chart.....12
- Department Initiatives
 - New Forensic Laboratory16
- Area Patrol Divisions
 - South Patrol Division.....25
 - Central Patrol Division26
 - North Patrol Division.....27
- Statistical Crime Data 2004 & 2005.....28
 - Index Crime By District & Area
 - Index Crime By Month & Cleared by Arrest
 - Person Arrested For Part I & II Crimes Age & Sex
 - Person Arrested For Part I & II Crimes Race & Sex
 - Juvenile Arrest by District & Sex
 - Traffic Enforcement
- Disbursement Summary
 - Financial Summary44
- Awards
 - Medal of Valor46
 - Distinguished Service Citation for Valor.....47
 - Officer and Civilian of the Year.....47

MISSION

MISSION STATEMENT

PROTECT

The mission of the Metropolitan Police Department is to protect, serve and assist citizens when conditions arise that may affect the well being of the individual or the community.

SERVE

Cooperating with others in the community, police will work to prevent and detect crime,

ASSIST

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.

B+S

BOARD OF COMMISSIONERS

LETTER FROM THE PRESIDENT OF THE BOARD OF POLICE COMMISSIONERS

PROTECT

The Metropolitan Police Department is one of the top law enforcement agencies in the country.

SERVE

That is no overstatement. The information and statistics in the 2004-05 Annual Report validate the strength, determination and pure hard work of the Department's officers and civilian employees.

ASSIST

Every second of every day, men and women of this Department demonstrate their commitment to the City of St. Louis by risking their lives to protect and serve citizens.

COLONEL BART SARACINO

On January 30, 2004, the Department witnessed this commitment firsthand. Police Officer Nicholas Kevin Sloan, a 24-year-old father, made the ultimate sacrifice to the community when he was killed in the line of duty. His loss is mourned by all of St. Louis.

On October 14, 2004, another brave young officer nearly lost his life. While conducting a routine arrest, Officer Matthew Browning was injured by a drunken driver, losing both of his legs, but his spirits remain high and his rehabilitation efforts are succeeding.

Both Officer Sloan and Officer Browning displayed determination and will. Their acts serve as a great source of pride to everyone in the Department. They also are proof of the pledge to make the community safe.

The Department's commitment also is evident in the crime statistics released for 2004-05. The numbers document a 12.6 percent decrease in overall crime in the City of St. Louis compared to 2003. Perhaps one of the most dramatic decreases was the 34 percent reduction in vehicle thefts over a two year period. This is a credit to the Department's Anti-Crime Task Force, which works diligently with the Circuit Attorney's Office and the Juvenile Court to prevent and deter auto thefts.

Likewise, the Department's investment in technology signals its commitment to the community.

The new forensic laboratory distinguishes the Department nationally, with its state-of-the-art technology encompassing 40,000 square feet of space and three floors at the Department's downtown headquarters.

The forensic laboratory officially opened in early 2005 and includes Biology, Serology, DNA, Arson, Trace and Drug Chemistry labs. Being at the forefront of forensic investigations has allowed the Department to solve high-profile criminal cases such as the Southside Rapist and serial murderer Maury Travis, and it positions this agency as one of the country's leaders in modern criminal investigations.

Updating officers' tools also is an essential aspect of crime fighting. In 2004, the Department took the necessary step of issuing officers new high-powered rifles, as criminal weapons have become more sophisticated and dangerous. As a member of the Board of Police Commissioners, I support investing in our officers.

St. Louis Mayor Francis G. Slay and St. Louis Police Chief Joseph J. Mokwa have made my job easier. Their commitment to the Department—and, as a result, the City of St. Louis—is commendable.

It is a privilege to present the 2004-05 Annual Report to the Community. I hope it confirms your confidence in the Metropolitan Police Department—past, present and future. I hope you realize, as I do, that the Department is one of the finest in the country.

Sincerely,

Colonel Bart Saracino
President, Board of Police Commissioners

“The new forensic laboratory distinguishes the Department nationally, with its state-of-the-art technology encompassing 40,000 square feet of space and three floors at the Department's downtown headquarters.”

BOARD OF POLICE COMMISSIONERS

BOARD OF POLICE COMMISSIONERS

PROTECT

SERVE

ASSIST

2004-05 BOARD OF POLICE COMMISSIONERS

Colonel
Michael J. Quinn
Vice President

Colonel
JoAnn F. Morrow
Purchasing Member

Colonel
Chris Goodson
Treasurer

Francis G. Slay
Mayor
Ex-Officio Member

Captain
Antoinette M. Filla
Secretary to the Board

“The Metropolitan Police Department is to protect the citizens when conditions arise that affect the individual or the community. Cooperating with others in the community, police 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 service, integrity, leadership and fair treatment to all.”

MESSAGE FROM THE CHIEF OF POLICE

Joseph Mokwa

CHIEF OF POLICE

PROTECT

SERVE

ASSIST

CHIEF JOSEPH MOKWA

Each day, the men and women of the Metropolitan Police Department are committed to making the streets of St. Louis safer. With 79 wonderful and distinct neighborhoods, the City of St. Louis offers something for everyone. The more than 1300 officers of the Department are dedicated to protecting the community they serve and striving to build relationships with residents like you.

You, the community are our most valued ally. You are the eyes, the ears and the pillars of our neighborhoods. Your refusal to tolerate crime and your willingness to help bring justice to your neighbors is having a positive impact in our community.

Last year, I met with thousands of individuals throughout the City. They shared their thoughts on how we could help them. What I learned is that while violent crime is always a major concern, nuisance crimes affect a greater number of people. Quality of life is your overwhelming concern. To that end, I want you to know that the Department is committed to curtailing those nuisance crimes.

Police work is a very complex career. A simple example of this is when we are called to disperse a group of young men and women. Residents complain that people are congregating, but when we intervene, the group complains that we are harassing them. We not only have to know the law, we have to understand each situation and deal with it appropriately.

Residents have also expressed concern regarding vehicle break-ins and vehicle theft. It is a problem that you hear about year after year. By working with the community and making this a priority, I am pleased to report that vehicle thefts were down 34 percent during the last two years. This drop is a direct result of solid police work and the cooperation of our community members.

The Department serves a diverse, growing population in the City. We work daily to stabilize neighborhoods and to meet the expectations you have regarding your quality of life.

Citizens also tell us that our hard work and efforts are paying off and we continue to make our City a great place to live and visit. Residents have expressed their appreciation for our presence in their neighborhoods and value the relationships they have built with us.

Keeping the lines of communication open between the community and members of the Police Department fosters cooperation and trust. I encourage all citizens to get involved and become an active part of helping to improve the safety of your streets.

We look forward to continuing to build strong relationships with the community and to collaborate with you to address the concerns that are important to us all. When we all work together, we are a powerful force in keeping St. Louis safe.

Sincerely,

Joseph Mokwa

Chief Joseph Mokwa
Chief of Police

“The Department serves a very diverse, growing population in the City. We work daily to stabilize all neighborhoods and to meet the expectations you have regarding the quality of life you expect.”

DEPUTY

CHIEFS OF POLICE

DEPUTY CHIEFS OF POLICE

PROTECT

SERVE

ASSIST

DEPUTY CHIEFS OF POLICE

Lt. Colonel
Stephen Pollihan
Assistant Chief of Police

Lt. Colonel
Roy J. Joachimstaler
Bureau of Patrol Support

Lt. Colonel
David R. Heath
Bureau of Professional
Standards

Lt. Colonel
Timothy E. Reagan
Bureau of Criminal
Investigations

Lt. Colonel
Gregory R. Hawkins
Bureau of Auxiliary Services

ORGANIZATIONAL CHART

ORGANIZATIONAL CHART

SOURCE: PLANNING & TECHNOLOGY DIVISION
JUNE 30, 2005

**CRIME
LAB**

FORENSICS LAB

DEPARTMENT INITIATIVES FORENSIC LABORATORY

PROTECT

SERVE

ASSIST

FORENSIC LABORATORY

The Metropolitan Police Department boasts a powerful weapon in its crime-fighting arsenal. The new Forensic Laboratory is a state-of-the-art facility built in 2005 and highly-regarded by criminologists nationwide.

The laboratory embodies more than 40,000 square feet on three floors and accommodates 70 employees trained in the latest forensic techniques and methodologies. Cutting-edge technology strengthens the Department's capabilities for testing DNA, blood, drug traces, firearms and other evidence from crime scenes.

"The Forensic Laboratory is top-of-the-line, spacious and, overall, impressive," St. Louis Police Chief Joseph Mokwa said. "But more important than the wow factor is the laboratory's ability to assist police in catching criminals and, ultimately, bringing justice to victims' families."

The \$8.5 million facility more than triples the size of the old lab, which had been housed on the third floor of Police Headquarters. Built in 1934, the old lab was cramped and devoid of special systems like humidity controls and ventilation needed for laboratory work.

The new laboratory not only has top-notch equipment, but it provides insurance that the Department's crime-fighting resources will grow with technology. Designed and built by Burns & McDonnell, ERM Technologies, Inc., Health Education + Research Associates (HERA), Inc., and K & S Associates, the Forensic Laboratory offers the fiber-optic wiring and overall ability to support crime-solving technologies not yet developed or discovered. Space was also added to allow for a larger staff and added technologies, such as robotics.

"We are prepared for the future," said Harold R. Messler, Manager of Criminalistics for the Department. "It is an exciting time for us. We are gratified that the St. Louis Board of Police Commissioners and the community at large realize the importance of having a state-of-the-art Forensic Laboratory."

In 1998, St. Louis voters approved a \$10 million bond issue to finance the laboratory. Former United States Congressman Richard Gephardt secured an additional \$390,000 grant from the federal Department of Justice for laboratory equipment and instruments.

FINGERPRINT ANALYSIS

FORENSIC LABORATORY (CONT'D)

By all accounts, the expense was worth it. The laboratory is an important civic investment in modern forensics—a fast-paced, highly-evolving science that law enforcement officials are relying on more and more, particularly in solving cold and high-profile criminal cases like the Southside Rapist and Maury Travis.

"The laboratory is an investment in the future of the City of St. Louis," said Bart Saracino, President of the St. Louis Board of Police Commissioners. "It is an effective tool for making St. Louis safe, now and in years to come."

On the first floor, the Forensic Laboratory houses a secure garage where vans from the Department's Evidence Technician Unit (ETU) transport and deliver evidence via an impregnable system that helps to prevent compromising evidence.

The first level also comprises the building's mechanical systems and two vehicle processing bays in which the Department's experts in fingerprinting, DNA, and other forensic methods can conduct on-the-spot tests and analyses on crime-scene vehicles. The bays are enclosed and equipped with state-of-the-art technology, including snorkeling vents that take fumes out of the space.

Main laboratory spaces, including Biology, Serology, DNA, Trace and Drug Chemistry, call the second floor home. Besides boasting the best and latest technology, the labs were designed to minimize environmental contamination errors. For instance, in the DNA/Biosciences Unit, where forensic scientists analyze body fluids and tissues to identify violent criminals, air flow and pressure are regulated to stop particles like dust or skin from inadvertently tainting evidence.

Superb technologies will aide scientists as they resurrect unsolved cases from years ago. "We have a backlog of DNA cases," said Lt. Michael Shepard, Commander of the Forensic Lab. "The lab will help us to identify suspects in old cases. We have ambitious goals for the next several years."

FORENSIC LABORATORY

FORENSIC LABORATORY (CONT'D)

The floor's Chemistry Unit was designed so scientists can identify controlled substances within minutes. Each work station has its own data terminal, fume hood, sink and testing equipment such as an infrared spectrophotometry. The Department analyzes drugs within 20 hours of an arrest—a point of pride considering that in departments nationwide, the average turnaround for drug testing is 14 to 30 days.

The third floor consists of the ETU, Photo Lab, CAD/Graphics Area and Firearms. ETU workers collect evidence using a meticulous system that guards against contamination.

Small items, for example, are delivered through small slots in the bulletproof glass window in the Evidence Receiving Area, which has a secure elevator, bar coding and other high-tech processing tools.

Items larger in size pass through an evidence bay with doors locked on both sides. The evidence is then placed in a secure storage room or climate-controlled vault.

The Firearms Unit is another laboratory feature. Used an average of 25 times a day, it has a 40-foot indoor shooting range for the testing of firearms and weapons, a water tank and a ventilation system designed to remove smoke from the space. Walls, ceilings and floors can withstand shots fired.

The Department's Forensic Laboratory, one of a handful in the state of Missouri accredited by the American Society of Crime Lab Directors, was profiled recently in Forensic Magazine as "a textbook case of a lab that is safe, secure and prepared for 'what comes next' in solving crime."

"The new laboratory is a great benefit for the Department," Mokwa said. "And it is an even greater benefit for St. Louis citizens."

Cooperating with others in the community, police will work to prevent and detect crime, protect property, and achieve a peaceful society, free from the fear of crime and disorder.

POLICE DISTRICTS IN THE CITY OF ST. LOUIS

- South Patrol Division includes the 1st, 2nd and 3rd police districts.
- Central Patrol Division includes the 4th, 5th and 9th police districts.
- North Patrol Division includes the 6th, 7th and 8th police districts.

Source: Planning & Technology Division, July 7, 2005

AREA PATROL DIVISIONS

SOUTH PATROL DIVISION MAJOR LARRY O'TOOLE

PROTECT

The South Patrol Division is proud to have launched several successful initiatives from 2004-05 that have helped to reduce total crime in our districts by 14.4 percent, compared to 2003.

SERVE

One initiative—the South Patrol Community Improvement Area—involved meeting with St. Louis City Aldermen to identify areas in the community that are ripe with crime and analyze trends in criminal behavior. The information allowed us to institute successful, cost-effective methods to deter criminals.

ASSIST

For example, in some troubled neighborhoods we installed barricades on one end of the street to control unlawful activity by making it difficult for criminals to get away. Another strategy included cutting back trees on high-crime streets. Without a lot of brush, criminals have a harder time hiding and residents having an easier time seeing the suspects and, therefore, providing police with accurate descriptions. We also have urged residents and business owners—our eyes and our ears—to call police when incidents arise.

A second initiative launched was the Metro Crime Exchange. This involved law enforcement officials from the Metropolitan Police Department meeting monthly with nearly a dozen representatives from police departments in surrounding municipalities in St. Louis County to discuss crime trends and share information about suspects. Since criminals ignore city boundaries, we often find that our trends matched. For example, when we experienced a rash of auto thefts, more times than not, the other municipalities did too. By working together, we have apprehended criminals and reduced crime throughout the City of St. Louis and the metropolitan region.

Specifically, these two initiatives and the dedicated and skillful men and women in our division have contributed to decreases in crime between 2003 and 2004. We recorded drops in the following areas: Auto thefts, 31.2%; aggravated assaults, 18.2%; total burglaries, 12.4%; robberies, 7%; larcenies, 7%.

We look forward to carrying out these initiatives during the coming years.

CENTRAL PATROL DIVISION MAJOR HARRY HEGGER

NORTH PATROL DIVISION MAJOR REGGIE HARRIS

PROTECT

SERVE

ASSIST

AREA PATROL DIVISIONS

The Central Patrol Division experienced one of its busiest years in 2004-05. Our Division includes the downtown area, which was the site of high-profile events that attracted hundreds of thousands of people. We had political events related to the U.S. presidential election in November 2004, the World Series, major celebrations to commemorate the centennial of the 1904 World's Fair and the bicentennial of the Louisiana Purchase, the annual Fair St. Louis and six weeks of waterfront activities during River Splash.

We are proud to report that there were no major incidents related to these events. We attribute this to the meticulous training and strategic planning by our division, as well as the hundreds of police officers throughout the Department who staffed the activities. It is my hope that the public views these security successes as an affirmation that we are prepared should a catastrophe occur. This is especially important for the community in light of continued threats to national security following the Sept. 11 terrorist attacks.

Also, the Central Patrol Division is pleased, in 2004-05, to have participated in the Downtown Partnership, a consortium of individuals and groups interested in downtown development. There is a tremendous amount of downtown growth as investors convert old office buildings into urban lofts. The mix of residents and businesses creates special policing needs. For example, we have increased foot and bike patrols in the area, allowing for flexible policing while also increasing our visibility.

We're instituting similar tactics in our Division's other high-growth, high-development areas, including the Central West End. We will continue addressing these needs in the coming years.

The North Patrol Division had prosperous years in 2004-05. We can measure the success in many ways, from new houses being built to new business developments to a renewed and positive interest by residents in their neighborhoods.

Much of the success can be attributed to our own North Patrol initiatives. These included partnerships with business owners and developers to secure and to increase the safety of the neighborhoods they're investing in. Uniformed officers worked closely with business owners, developers and residents, listening to their needs and tackling challenges. We've done a good job because a lot of people want to develop on the Northside.

Another one of our initiatives focused on frequent, strategic meetings between neighborhood organizations and our Neighborhood Stabilization Officers. These allowed us to identify and eliminate problems that could cause crime, such as neglected and derelict properties. After receiving community input, we met with the absentee landlords and told them what they needed to do to fix their properties. Most were happy to comply. For those who did not cooperate, we employed all the legal avenues available to us so that we could address the problem. Everyone worked together to improve the city.

Every day, we see the successes that these initiatives have had. For me, it's the small things, like driving through once dangerous areas and seeing senior citizens sitting on their porches, waving at us and smiling; or seeing children playing outside of their houses.

That's what it is all about.

METROPOLITAN POLICE DEPARTMENT CRIME STATISTICS 2004-05

STATISTICAL CRIME DATA 2004

- Index Crime By District & Area
- Index Crime By Month & Cleared by Arrest
- Person Arrested For Part I & II Crimes Age & Sex
- Person Arrested For Part I & II Crimes Race & Sex
- Juvenile Arrest by District & Sex
- Traffic Enforcement

STATISTICAL CRIME DATA 2005

- Index Crime By Police District & Area
- Index Crime By Month & Cleared by Arrest
- Person Arrested For Part I & II Crimes Age & Sex
- Person Arrested For Part I & II Crimes Race & Sex
- Juvenile Arrest by District & Sex

2004

INDEX CRIME BY POLICE DISTRICT AND AREA JANUARY 1, 2004 TO DECEMBER 31, 2004

INDEX CRIMES	Police Districts										OTHER	TOTAL	Patrol Divisions		
	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	SOUTH			CENTRAL	NORTH	
MURDER	7	2	10	3	22	20	21	12	10	7	114	19	35	53	
PERCENT OF TOTAL	6.1	1.8	8.8	2.6	19.3	17.5	18.4	10.5	8.8	6.1	100.0	16.7	30.7	46.5	
FORCIBLE RAPE	18	10	27	8	13	14	15	18	14	34	171	55	35	47	
PERCENT OF TOTAL	10.5	5.8	15.8	4.7	7.6	8.2	8.8	10.5	8.2	19.9	100.0	32.2	20.5	27.5	
ROBBERY	303	102	431	226	142	367	280	165	300	316	2632	836	668	812	
PERCENT OF TOTAL	11.5	3.9	16.4	8.6	5.4	13.9	10.6	6.3	11.4	12.0	100.0	31.8	25.4	30.9	
AGGRAVATED ASSAULT	440	120	472	291	336	722	540	396	337	387	4041	1032	964	1658	
PERCENT OF TOTAL	10.9	3.0	11.7	7.2	8.3	17.9	13.4	9.8	8.3	9.6	100.0	25.5	23.9	41.0	
TOTAL CRIME															
AGAINST PERSONS	768	234	940	528	513	1123	856	591	661	744	6958	1942	1702	2570	
PERCENT OF TOTAL	11.0	3.4	13.5	7.6	7.4	16.1	12.3	8.5	9.5	10.7	100.0	27.9	24.5	36.9	
BURGLARY	1004	351	1106	360	331	1023	679	506	549	391	6300	2461	1240	2208	
PERCENT OF TOTAL	15.9	5.6	17.6	5.7	5.3	16.2	10.8	8.0	8.7	6.2	100.0	39.1	19.7	35.0	
LARCENY	2387	2056	3441	2991	1057	2412	2390	1340	3461	2034	23569	7884	7509	6142	
PERCENT OF TOTAL	10.1	8.7	14.6	12.7	4.5	10.2	10.1	5.7	14.7	8.6	100.0	33.5	31.9	26.1	
AUTO THEFT	1194	564	1341	714	397	1506	900	648	871	778	8913	3099	1982	3054	
PERCENT OF TOTAL	13.4	6.3	15.0	8.0	4.5	16.9	10.1	7.3	9.8	8.7	100.0	34.8	22.2	34.3	
ARSON	79	17	66	21	45	77	56	36	41	55	493	162	107	169	
PERCENT OF TOTAL	16.0	3.4	13.4	4.3	9.1	15.6	11.4	7.3	8.3	11.2	100.0	32.9	21.7	34.3	
TOTAL CRIME															
AGAINST PROPERTY	4664	2988	5954	4086	1830	5018	4025	2530	4922	3258	39275	13606	10838	11573	
PERCENT OF TOTAL	11.9	7.6	15.2	10.4	4.7	12.8	10.2	6.4	12.5	8.3	100.0	34.6	27.6	29.5	
TOTAL CRIMES	5432	3222	6894	4614	2343	6141	4881	3121	5583	4002	46233	15548	12540	14143	
PERCENT OF TOTAL	11.7	7.0	14.9	10.0	5.1	13.3	10.6	6.8	12.1	8.7	100.0	33.6	27.1	30.6	

*Crimes under the "Other" category were not coded to a specific district/patrol division.

INDEX CRIME BY MONTH AND CLEARED BY ARREST JANUARY 1, 2004 TO DECEMBER 31, 2004

INDEX CRIME	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL	CLEARED BY ARREST 2004	PERCENT CLEARED 2004
TOTAL INDEX CRIME	1323	3073	3714	4752	3547	4023	4409	4695	3528	4205	4994	3970	46233	5908	12.78%
PERCENT OF INDEX	2.9%	6.6%	8.0%	10.3%	7.7%	8.7%	9.5%	10.2%	7.6%	9.1%	10.8%	8.6%	100.0%		
MURDER & NON-NEGLIGENT															
MANSLAUGHTER	4	3	12	5	8	17	2	21	4	13	16	9	114	45	39.47%
TOTAL RAPE	4	10	8	10	12	17	9	13	14	7	31	36	171	65	38.01%
FORCIBLE RAPE	4	9	6	9	11	16	9	12	14	6	27	35	158	58	36.71%
RAPE ATTEMPTS	0	1	2	1	1	1	0	1	0	1	4	1	13	7	53.85%
TOTAL ROBBERY	38	231	147	296	207	184	257	178	238	185	370	301	2632	418	15.88%
HIGHWAY	33	199	128	250	174	147	215	149	201	147	302	260	2205	294	13.33%
BUSINESS	1	9	7	17	18	13	20	11	17	20	33	21	187	60	32.09%
MISCELLANEOUS	4	23	12	29	15	24	22	18	20	18	35	20	240	64	26.67%
WEAPON**	26	119	71	185	128	116	162	101	160	116	234	206	1624	247	15.21%
NO WEAPON**	12	112	76	111	79	68	95	77	78	69	136	95	1008	171	16.96%
TOTAL AGGR. ASSAULT	51	204	289	481	345	393	441	302	391	318	479	347	4041	1785	44.17%
GUN	14	89	113	182	119	169	166	126	161	92	178	158	1567	470	29.99%
KNIFE/CUTTING INSTR.	15	34	57	88	63	45	75	50	51	71	75	44	668	417	62.43%
OTHER WEAPON	15	55	84	145	105	141	147	104	131	111	174	101	1313	678	51.64%
HANDS, FISTS, ETC.	7	26	35	66	58	38	53	22	48	44	52	44	493	220	44.62%
OTHER ASSAULTS*	72	326	444	613	437	458	595	839	1076	1103	957	548	7468	5140	68.83%
TOTAL BURGLARY	61	345	446	657	551	555	654	463	544	609	822	593	6300	459	7.29%
RESIDENCE DAY	16	114	144	209	166	159	171	126	151	197	265	179	1897	186	9.80%
RESIDENCE NIGHT	23	137	178	276	217	218	281	200	231	270	346	275	2652	136	5.13%
BUSINESS DAY	1	7	8	9	4	12	12	5	10	10	9	5	92	11	11.96%
BUSINESS NIGHT	9	40	41	65	69	76	80	58	86	59	118	52	753	57	7.57%
OTHER DAY	4	11	10	29	29	29	23	19	13	21	22	20	230	24	10.43%
OTHER NIGHT	8	36	65	69	66	61	87	55	53	52	62	62	676	45	6.66%
FORCIBLE ENTRY**	34	240	307	464	373	371	417	314	361	399	559	407	4246	303	7.14%
NO FORCE ENTRY**	21	91	114	159	146	156	197	122	164	177	211	146	1704	139	8.16%
ATTEMPTED**	6	14	25	34	32	28	40	27	19	33	52	40	350	17	4.86%
TOTAL LARCENY THEFT	794	1439	1847	2293	1683	1981	2039	3017	1817	2388	2365	1906	23569	2398	10.17%
PICKPOCKET	0	0	1	17	7	2	5	5	6	8	11	2	64	5	7.81%
PURSE SNATCH	2	19	8	15	8	10	6	2	10	16	20	11	127	13	10.24%
SHOPLIFT	16	52	59	60	71	83	74	1164	125	301	260	136	2401	1802	75.05%
FROM MOTOR VEHICLE	257	447	551	551	383	435	529	512	440	637	605	453	5800	100	1.72%
MOTOR VEHICLE PARTS	438	662	871	1143	825	969	954	827	804	916	913	862	10184	111	1.09%
BICYCLES	5	3	5	17	14	30	31	39	29	28	15	4	220	12	5.45%
FROM BUILDING	48	151	215	288	197	248	219	258	203	278	308	261	2674	213	7.97%
FROM COIN OPERATED	0	8	2	4	1	0	1	7	9	8	10	3	53	7	13.21%
OTHER	28	97	135	198	177	204	220	203	191	196	223	174	2046	135	6.60%
ATTEMPT**	15	30	28	32	15	12	27	33	26	26	28	25	297	41	13.80%
TOTAL MOTOR VEHICLE THEFT	363	820	930	954	707	845	930	661	479	641	851	732	8913	699	7.84%
AUTO	247	639	706	710	515	613	653	488	346	459	588	501	6465	533	8.24%
TRUCK/BUS	114	178	219	236	185	225	269	163	131	175	255	230	2380	162	6.81%
MOTORCYCLE/OTHER	2	3	5	8	7	7	8	10	2	7	8	1	68	4	5.88%
TOTAL ARSON	8	21	35	56	34	31	77	40	41	44	60	46	493	39	7.91%

* Not included in category totals or grand totals.

Figures compiled in compliance with Uniform Crime Reporting Standards. Discrepancies may be noted when figures are compared with those based on PIRS Daily Crime Summaries.

** These totals included in a previous line.

2004

PERSONS ARRESTED FOR PART I & PART II OFFENSES BY RACE AND SEX JANUARY 1, 2004 TO DECEMBER 31, 2004

CLASSIFICATION OF OFFENSES	BOTH			Under 10			10-14			15-18			19-29			30-39			40-49			50-59			60 & Over					
	MALE	FEM	SEXES	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL			
GRAND TOTAL-ALL CLASSES	24673	5308	29981	0	0	0	245	42	287	2649	341	2990				10595	2119	12714	5120	1521	6641	4515	1030	5545	1331	165	1496	218	28	246
PERCENTAGE-ALL CLASSES	82.3%	17.7%	100.0%	0	0	0	85.4%	14.6%	100.0%	88.6%	11.4%	100.0%				83.3%	16.7%	100.0%	77.1%	22.9%	100.0%	81.4%	18.6%	100.0%	89.0%	11.0%	100.0%	88.6%	11.4%	100.0%
PART I CRIME	6257	1275	7532	0	0	0	118	20	138	642	65	707				2306	546	2852	1585	341	1926	1222	257	1479	339	36	375	45	10	55
PERCENT PART I	83.1%	16.9%	100.0%	0	0	0	85.5%	14.5%	100.0%	90.8%	9.2%	100.0%				80.9%	19.1%	100.0%	82.3%	17.7%	100.0%	82.6%	17.4%	100.0%	90.4%	9.6%	3.5%	81.8%	18.2%	23.6%
CRIMINAL HOMICIDE																														
a. MURDER & NON-NEGLIGENT MAN	85	6	91	0	0	0	3	0	3	22	0	22				38	3	41	13	1	14	7	2	9	2	0	2	0	0	0
b. MANSLAUGHTER BY NEGLIGENCE	6	1	7	0	0	0	0	0	0	1	1	2				2	0	2	0	0	0	2	0	2	1	0	1	0	0	0
FORCIBLE RAPE	101	3	104	0	0	0	9	0	9	12	3	15				31	0	31	26	0	26	17	0	17	4	0	4	2	0	2
ROBBERY	571	55	626	0	0	0	18	1	19	146	7	153				267	25	292	76	11	87	51	11	62	11	0	11	2	0	2
AGGRAVATED ASSLT	2253	444	2697	0	0	0	16	15	31	137	28	165				1004	202	1206	593	109	702	378	73	451	108	13	121	17	4	21
BURGLARY	623	60	683	0	0	0	24	1	25	87	5	92				230	34	264	145	9	154	107	9	116	27	1	28	3	1	4
LARCENY-THEFT	2117	627	2744	0	0	0	16	1	17	138	11	149				554	254	808	629	186	815	589	150	739	174	20	194	17	5	22
AUTO THEFT	473	70	543	0	0	0	28	2	30	97	6	103				173	26	199	96	23	119	67	12	79	10	1	11	2	0	2
ARSON	28	9	37	0	0	0	4	0	4	2	4	6				7	2	9	7	2	9	4	0	4	2	1	3	2	0	2
PART II CRIME	18416	4033	22449	0	0	0	127	22	149	2007	276	2283				8289	1573	9862	3535	1180	4715	3293	773	4066	992	129	1121	173	18	191
PERCENT PART II	82.0%	18.0%	100.0%	0	0	0	85.2%	14.8%	100.0%	87.9%	12.1%	100.0%				84.0%	16.0%	100.0%	75.0%	25.0%	100.0%	81.0%	19.0%	100.0%	88.5%	11.5%	100.0%	90.6%	9.4%	100.0%
OTHER ASSAULTS	2222	508	2730	0	0	0	45	11	56	324	53	377				1106	233	1339	428	135	563	244	69	313	69	6	75	6	1	7
FORGERY & COUNTERFEITING	159	159	318	0	0	0	0	0	0	5	3	8				63	48	111	55	28	83	26	12	38	8	5	13	2	1	3
FRAUD	80	30	110	0	0	0	0	0	0	2	0	2				28	17	45	25	9	34	23	4	27	1	0	1	1	0	1
STOLEN PROPERTY-BUYING, RECEIVING, POSSESSING	258	39	297	0	0	0	0	1	1	43	1	44				97	23	120	55	10	65	48	2	50	14	2	16	1	0	1
VANDALISM	1716	416	2132	0	0	0	67	8	75	397	73	470				797	180	977	252	103	355	162	45	207	39	7	46	2	0	2
WEAPONS: CARRYING, POSSESSING, ETC.	645	63	708	0	0	0	12	2	14	82	3	85				332	27	359	111	11	122	64	12	76	29	3	32	15	5	20
PROSTITUTION & COMMERCIAL VICE	91	438	529	0	0	0	0	0	0	0	10	10				22	82	104	34	207	241	25	126	151	10	13	23	0	0	0
SEX OFFENSES*	683	52	735	0	0	0	1	0	1	32	5	37				248	13	261	151	18	169	168	15	183	60	1	61	23	0	23
NARCOTIC DRUG LAWS	3698	444	4142	0	0	0	0	0	0	418	22	440				2044	205	2249	584	110	694	506	82	588	129	23	152	17	2	19
GAMBLING	29	1	30	0	0	0	0	0	0	1	0	1				13	0	13	5	1	6	4	0	4	0	0	0	6	0	6
OFFENSES AGAINST FAMILY & CHILDREN	270	60	330	0	0	0	0	0	0	2	1	3				69	27	96	99	19	118	77	10	87	18	3	21	5	0	5
DRIVING UNDER THE INFLUENCE, ALCOHOL	842	106	948	0	0	0	0	0	0	16	0	16				222	35	257	239	32	271	221	27	248	109	9	118	35	3	38
LIQUOR LAWS	117	22	139	0	0	0	0	0	0	21	4	25				92	18	110	2	0	2	2	0	2	0	0	0	0	0	0
DRUNKENNESS	1190	155	1345	0	0	0	0	0	0	1	2	3				293	30	323	280	63	343	470	53	523	131	7	138	15	0	15
DISORDERLY CONDUCT	2943	1004	3947	0	0	0	0	0	0	408	69	477				1353	396	1749	562	293	855	466	214	680	140	28	168	14	4	18
VAGRANCY	369	40	409	0	0	0	0	0	0	3	0	3				55	1	56	85	14	99	163	19	182	58	6	64	5	0	5
ALL OTHER OFFENSES	3104	496	3600	0	0	0	2	0	2	252	30	282				1455	238	1693	568	127	695	624	83	707	177	16	193	26	2	28

*Except forcible rape and prostitution.

NOTE: Table includes arrests of adults and juveniles.

2004

PERSONS ARRESTED FOR PART I & PART II OFFENSES BY AGE AND SEX JANUARY 1, 2004 TO DECEMBER 31, 2004

CLASSIFICATION OF OFFENSES	WHITE		BLACK		OTHER		TOTAL ARRESTED				PERCENTAGE ARRESTED			
	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	WHITE	BLACK	OTHER	TOTAL	WHITE	BLACK	OTHER	TOTAL
GRAND TOTAL- ALL CLASSES	3673	1201	19426	3904	45	9	4874	23330	54	28258	17.25%	82.56%	0.19%	100.00%
PERCENTAGE-ALL CLASSES	13.00%	4.25%	68.75%	13.82%	0.16%	0.03%	17.25%	82.56%	0.19%	100.00%	17.25%	82.56%	0.19%	100.00%
TOTAL PART I CRIME	819	204	4900	1027	17	1	1023	5927	18	6968	14.68%	85.06%	0.26%	100.00%
PERCENTAGE PART I	11.75%	2.93%	70.32%	14.74%	0.24%	0.01%	14.68%	85.06%	0.26%	100.00%	14.68%	85.06%	0.26%	100.00%
CRIMINAL HOMICIDE														
a. MURDER & NON-NEGLIGENT MAN	7	1	59	5	0	0	8	64	0	72	11.11%	88.89%	0.00%	100.00%
b. MANSLAUGHTER BY NEGLIGENCE	1	1	4	0	0	0	2	4	0	6	33.33%	66.67%	0.00%	100.00%
FORCIBLE RAPE	11	0	70	0	1	0	11	70	1	82	13.41%	85.37%	1.22%	100.00%
ROBBERY	42	13	419	35	1	0	55	454	1	510	10.78%	89.02%	0.20%	100.00%
AGGRAVATED ASSAULT	303	40	1852	369	6	1	343	2221	7	2571	13.34%	86.39%	0.27%	100.00%
BURGLARY	74	18	456	38	6	0	92	494	6	592	15.54%	83.45%	1.01%	100.00%
LARCENY THEFT	336	119	1855	554	3	0	455	2409	3	2867	15.87%	84.03%	0.10%	100.00%
AUTO THEFT	34	10	173	21	0	0	44	194	0	238	18.49%	81.51%	0.00%	100.00%
ARSON	11	2	12	5	0	0	13	17	0	30	43.33%	56.67%	0.00%	100.00%
TOTAL PART II CRIME	2854	997	14526	2877	28	8	3851	17403	36	21290	18.09%	81.74%	0.17%	100.00%
PERCENTAGE PART II	13.41%	4.68%	68.23%	13.51%	0.13%	0.04%	18.09%	81.74%	0.17%	100.00%	18.09%	81.74%	0.17%	100.00%
OTHER ASSAULTS	359	70	1805	427	1	1	429	2232	2	2663	16.11%	83.82%	0.08%	100.00%
FORGERY & COUNTERFEITING	32	11	120	79	0	0	43	199	0	242	17.77%	82.23%	0.00%	100.00%
FRAUD	29	6	50	24	0	0	35	74	0	109	32.11%	67.89%	0.00%	100.00%
STOLEN PROPERTY-BUYING, RECEIVING, POSSESSING	21	3	216	32	2	3	24	248	5	277	8.66%	89.53%	1.81%	100.00%
VANDALISM	150	68	1232	301	1	0	218	1533	1	1752	12.44%	87.50%	0.06%	100.00%
WEAPONS: CARRYING, POSSESSING, ETC.	78	5	510	56	2	0	83	566	2	651	12.75%	86.94%	0.31%	100.00%
PROSTITUTION & COMMERCIAL VICE	38	155	52	282	1	0	193	334	1	528	36.55%	63.26%	0.19%	100.00%
SEX OFFENSES*	139	13	525	39	1	0	152	564	1	717	21.20%	78.66%	0.14%	100.00%
NARCOTIC DRUG LAWS	456	143	3074	323	1	1	599	3397	2	3998	14.98%	84.97%	0.05%	100.00%
GAMBLING	6	1	13	0	0	0	7	13	0	20	35.00%	65.00%	0.00%	100.00%
OFFENSES AGAINST FAMILY & CHILDREN	66	11	200	49	2	0	77	249	2	328	23.48%	75.91%	0.61%	100.00%
DRIVING UNDER THE INFLUENCE, ALCOHOL	398	73	407	33	5	0	471	440	5	916	51.42%	48.03%	0.55%	100.00%
LIQUOR LAWS	50	17	55	4	1	0	67	59	1	127	52.76%	46.46%	0.79%	100.00%
DRUNKENNESS	155	31	1037	122	1	1	186	1159	2	1347	13.81%	86.04%	0.15%	100.00%
DISORDERLY CONDUCT	463	299	2289	677	8	2	762	2966	10	3738	20.39%	79.35%	0.27%	100.00%
VAGRANCY	52	4	314	36	0	0	56	350	0	406	13.79%	86.21%	0.00%	100.00%
ALL OTHER OFFENSES	362	87	2627	393	2	0	449	3020	2	3471	12.94%	87.01%	0.06%	100.00%

*Except forcible rape and prostitution.

NOTE: Table includes arrests of adults only.

JUVENILES ARRESTED JANUARY 1, 2004 TO DECEMBER 31, 2004

DISTRICT		JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL	PERCENT
1ST	MALE	21	15	10	10	14	20	24	8	13	8	15	15	173	9.5%
	FEMALE	5	0	7	6	3	7	7	3	3	4	2	7	54	3.0%
	TOTAL	26	15	17	16	17	27	31	11	16	12	17	22	227	12.5%
2ND	MALE	6	3	5	7	6	15	4	11	4	10	12	10	93	5.1%
	FEMALE	0	1	3	2	2	0	2	2	1	1	2	2	18	1.0%
	TOTAL	6	4	8	9	8	15	6	13	5	11	14	12	111	6.1%
3RD	MALE	19	13	16	11	20	21	24	28	34	22	14	13	235	13.0%
	FEMALE	5	4	5	7	8	8	2	2	3	6	7	11	68	3.8%
	TOTAL	24	17	21	18	28	29	26	30	37	28	21	24	303	16.7%
4TH	MALE	10	8	26	7	7	19	3	6	9	9	7	11	122	6.7%
	FEMALE	1	6	4	3	1	3	2	2	0	2	6	0	30	1.7%
	TOTAL	11	14	30	10	8	22	5	8	9	11	13	11	152	8.4%
5TH	MALE	6	13	13	8	8	15	12	7	9	4	3	3	101	5.6%
	FEMALE	2	2	2	0	4	4	3	3	2	1	0	1	24	1.3%
	TOTAL	8	15	15	8	12	19	15	10	11	5	3	4	125	6.9%
6TH	MALE	16	15	42	26	17	18	21	12	8	16	15	21	227	12.5%
	FEMALE	5	9	11	8	8	2	6	1	5	0	3	6	64	3.5%
	TOTAL	21	24	53	34	25	20	27	13	13	16	18	27	291	16.1%
7TH	MALE	6	17	10	7	26	12	11	12	7	11	6	7	132	7.3%
	FEMALE	2	5	9	2	10	1	2	1	3	1	6	1	43	2.4%
	TOTAL	8	22	19	9	36	13	13	13	10	12	12	8	175	9.7%
8TH	MALE	9	11	18	11	15	13	17	6	9	8	5	10	132	7.3%
	FEMALE	6	0	5	4	2	1	2	2	2	5	0	0	29	1.6%
	TOTAL	15	11	23	15	17	14	19	8	11	13	5	10	161	8.9%
9TH	MALE	13	16	23	17	19	14	12	17	19	15	21	26	212	11.7%
	FEMALE	6	5	3	5	4	2	6	3	1	5	8	7	55	3.0%
	TOTAL	19	21	26	22	23	16	18	20	20	20	29	33	267	14.7%
TOTAL	MALE	106	111	163	104	132	147	128	107	112	103	98	116	1427	78.8%
	FEMALE	32	32	49	37	42	28	32	19	20	25	34	35	385	21.2%
	TOTAL	138	143	212	141	174	175	160	126	132	128	132	151	1812	100.0%

NOTE: Only Juveniles booked by the Juvenile Court are included in this table.

2004

TRAFFIC ENFORCEMENT / COMPLAINTS AGAINST POLICE OFFICERS AND DEPARTMENT PERSONNEL

TRAFFIC ENFORCEMENT – JANUARY 1, 2004 TO DECEMBER 31, 2004						
	2004	2003	2002	2001	2000	
Total Accidents	17038	18917	20199	20330	22038	
Total Injured	5952	6712	7058	7397	7870	
Total Killed	47	53	53	50	43	
Total Hazardous Summons	40583	45788	48949	50201	47197	
Total Non-Hazardous Summons	34760	38223	38880	38708	35258	

COMPLAINTS AGAINST POLICE OFFICERS AND DEPARTMENT PERSONNEL – JANUARY 1, 2004 TO DECEMBER 31, 2004						
CHARGE CATEGORY	EXONERATED	NOT SUSTAINED	SUSTAINED	UNFOUNDED	WITHDRAWN	TOTAL CHARGES
CONDUCT UNBECOMING/UNCIVIL TREATMENT	3	82	41	9	9	144
DEPARTMENT ACCIDENT REVIEW BOARD	0	0	97	0	0	97
DOMESTIC INCIDENT	1	2	0	0	0	3
IMPROPER PERFORMANCE OF DUTY	5	20	37	7	4	73
LACK OF POLICE ACTION	1	5	2	0	0	8
LOST/STOLEN/CARELESS HANDLING DEPT PROPERTY	0	0	5	0	0	5
MONEY AND/OR PROPERTY MISSING	0	3	1	0	0	4
PHYSICAL ABUSE	5	20	0	8	0	33
RACIAL PROFILING	0	0	0	1	0	1
UNJUST ARREST, SUMMONS, ETC.	0	12	0	0	0	12
VERBAL ABUSE	0	13	1	1	0	15
VIOLATION OF CITY ORDINANCE/STATE LAWS	0	1	11	0	0	12
VIOLATION OF DEPARTMENT PROCEDURES	3	6	195	3	0	207
TOTALS	18	164	390	29	13	614

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.

DISCIPLINARY ACTIONS

Cautioned	0	Suspended	160
Reinstructed	1	Demotion	1
Oral Reprimand	6	Dropped	0
Written Reprimand	153	Resigned/Charges	13
Pay/Replacement	0	License Revoked	10
Time/Days Taken	0		

METROPOLITAN POLICE DEPARTMENT CRIME STATISTICS 2005

2005

65,321 POSITIVE MATCH

34,501 POSITIVE MATCH

6,709 POSITIVE MATCH

2005

INDEX CRIME BY POLICE DISTRICT AND AREA JANUARY 1, 2005 TO DECEMBER 31, 2005

INDEX CRIMES	Police Districts									OTHER	TOTAL	Patrol Divisions		
	1st	2nd	3rd	4th	5th	6th	7th	8th	9th			SOUTH	CENTRAL	NORTH
MURDER	10	2	9	2	18	35	19	29	7	0	131	21	27	83
PERCENT OF TOTAL	7.6	1.5	6.9	2.0	13.7	26.7	14.5	22.1	5.3	0.0	100.0	16.0	20.6	63.4
FORCIBLE RAPE	29	19	51	30	26	24	36	23	31	7	276	99	87	83
PERCENT OF TOTAL	10.5	6.9	18.5	10.9	9.4	8.7	13.0	8.3	11.2	2.5	100.0	35.9	31.5	30.1
ROBBERY	367	106	504	389	216	347	456	222	346	12	2965	977	951	1025
PERCENT OF TOTAL	12.4	3.6	17.0	13.1	7.3	11.7	15.4	7.5	11.7	0.4	100.0	33.0	32.1	34.6
AGGRAVATED ASSAULT	626	164	625	468	516	890	685	538	422	15	4949	1415	1406	2113
PERCENT OF TOTAL	12.6	3.3	12.6	9.5	10.4	18.0	13.8	10.9	8.5	0.3	100.0	28.6	28.4	42.7
TOTAL CRIME														
AGAINST PERSONS	1032	291	1189	889	776	1296	1196	812	806	34	8321	2512	2471	3304
PERCENT OF TOTAL	12.4	3.5	14.3	10.7	9.3	15.6	14.4	9.8	9.7	0.4	100.0	30.2	29.7	39.7
BURGLARY	1048	618	1331	389	391	1158	867	689	715	7	7213	2997	1495	2714
PERCENT OF TOTAL	14.5	8.6	18.5	5.4	5.4	16.1	12.0	9.6	9.9	0.1	100.0	41.5	20.7	37.6
LARCENY	2580	2432	3419	3413	1256	2476	2516	1373	3260	132	22857	8431	7929	6365
PERCENT OF TOTAL	11.3	10.6	15.0	14.9	5.5	10.8	11.0	6.0	14.3	0.6	100.0	36.9	34.7	27.8
AUTO THEFT	1225	535	1206	833	574	1399	966	611	756	41	8146	2966	2163	2976
PERCENT OF TOTAL	15.0	6.6	14.8	10.2	7.0	17.2	11.9	7.5	9.3	0.5	100.0	36.4	26.6	36.5
ARSON	78	18	67	19	51	111	66	51	29	0	490	163	99	228
PERCENT OF TOTAL	15.9	3.7	13.7	11.7	10.4	22.7	13.5	10.4	5.9	0.0	100.0	33.3	20.2	46.5
TOTAL CRIME														
AGAINST PROPERTY	4931	3603	6023	4654	2272	5144	4415	2724	4760	180	38706	14557	11686	12283
PERCENT OF TOTAL	12.7	9.3	15.6	12.0	5.9	13.3	11.4	7.0	12.3	0.5	100.0	37.6	30.2	31.7
TOTAL CRIMES	5963	3894	7212	5543	3048	6440	5611	3536	5566	214	47027	17069	14157	15587
PERCENT OF TOTAL	12.7	8.3	15.3	11.8	6.5	13.7	11.9	7.5	11.8	0.5	100.0	36.3	30.1	33.1

*Crimes under the "Other" category were not coded to a specific district/patrol division.

INDEX CRIME BY MONTH AND CLEARED BY ARREST JANUARY 1, 2005 TO DECEMBER 31, 2005

INDEX CRIME	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL	CLEARED BY ARREST 2005	PERCENT CLEARED 2005
TOTAL INDEX CRIME	3725	3253	4068	3795	4118	4067	4391	4199	3874	4104	3824	3609	47027	6543	13.91%
PERCENT OF INDEX	7.9%	6.9%	8.7%	8.1%	8.8%	8.6%	9.3%	8.9%	8.2%	8.7%	8.1%	7.7%	100.0%	100.0%	100.0%
MURDER & NON-NEGLIGENT															
MANSLAUGHTER	8	8	7	13	12	12	14	8	15	11	8	15	131	75	57.25%
TOTAL RAPE	23	20	19	9	23	14	35	25	27	28	37	16	276	141	51.09%
FORCIBLE RAPE	20	18	17	4	20	12	32	21	25	25	34	12	240	122	50.83%
RAPE ATTEMPTS	3	2	2	5	3	2	3	4	2	3	3	4	36	19	52.78%
TOTAL ROBBERY	250	161	224	205	208	221	284	281	285	293	282	271	2965	671	22.63%
HIGHWAY	200	124	183	161	173	186	251	234	247	255	241	228	2483	494	19.90%
BUSINESS	18	28	15	21	11	14	7	18	18	9	17	23	199	71	35.68%
MISCELLANEOUS	32	9	26	23	24	21	26	29	20	29	24	20	283	106	37.46%
WEAPON**	168	78	147	126	124	122	157	169	164	195	176	191	1817	353	19.43%
NO WEAPON**	82	83	77	79	84	99	127	112	121	98	106	80	1148	318	27.70%
TOTAL AGGR. ASSAULT	277	346	395	397	447	436	530	515	496	442	324	344	4949	2558	51.69%
GUN	99	117	155	130	158	166	223	213	174	174	153	146	1908	657	34.43%
KNIFE/CUTTING INSTR.	55	51	63	61	70	79	84	75	73	51	42	58	762	568	74.54%
OTHER WEAPON	76	119	125	152	141	138	162	162	172	128	97	114	1586	916	57.76%
HANDS, FISTS, ETC.	47	59	52	54	78	53	61	65	77	89	32	26	693	417	60.17%
OTHER ASSAULTS*	503	708	664	665	643	694	556	619	724	657	559	556	7548	5327	70.57%
TOTAL BURGLARY	544	436	555	561	555	676	675	684	590	693	631	613	7213	698	9.68%
RESIDENCE DAY	167	137	168	163	161	192	238	189	152	178	189	142	2076	310	14.93%
RESIDENCE NIGHT	248	210	274	264	255	319	290	322	283	337	276	286	3364	262	7.79%
BUSINESS DAY	9	10	5	4	8	15	11	11	6	14	19	14	126	19	15.08%
BUSINESS NIGHT	64	37	48	65	55	61	54	64	59	85	78	99	769	70	9.10%
OTHER DAY	8	7	12	20	18	19	11	27	20	19	12	19	192	12	6.25%
OTHER NIGHT	48	35	48	45	58	70	71	71	70	60	57	53	686	25	3.64%
FORCIBLE ENTRY**	387	290	382	355	371	435	455	445	382	460	416	427	4805	461	9.59%
NO FORCE ENTRY**	129	110	133	173	167	202	177	192	157	191	161	138	1930	187	9.69%
ATTEMPTED**	28	36	40	33	17	39	43	47	51	42	54	48	478	50	10.46%
TOTAL LARCENY THEFT	1919	1666	2165	1906	2053	1946	2032	1949	1775	1918	1844	1684	22857	1961	8.58%
PICKPOCKET	1	3	1	39	7	2	2	2	1	2	1	1	62	7	11.29%
PURSE SNATCH	2	3	3	4	4	6	6	7	11	7	11	12	76	7	9.21%
SHOPLIFT	120	99	144	136	152	101	139	136	107	138	158	125	1555	1058	68.04%
FROM MOTOR VEHICLE	459	344	424	404	437	414	440	401	384	453	459	442	5061	151	2.98%
MOTOR VEHICLE PARTS	880	774	1107	843	901	893	843	857	783	786	682	618	9967	114	1.14%
BICYCLES	2	7	14	10	22	26	39	32	33	19	19	10	233	15	6.44%
FROM BUILDING	210	234	277	263	301	265	316	296	256	256	321	280	3275	390	11.91%
FROM COIN OPERATED	5	8	4	8	1	10	6	6	0	3	4	7	62	7	11.29%
OTHER	240	194	191	199	228	229	241	212	200	254	189	189	2566	212	8.26%
ATTEMPT**	41	27	34	25	23	29	30	23	25	66	67	86	476	33	6.93%
TOTAL MOTOR VEHICLE THEFT	669	589	657	660	774	715	779	692	636	686	662	627	8146	401	4.92%
AUTO	492	436	481	439	507	502	523	493	422	467	472	447	5681	272	4.79%
TRUCK/BUS	173	150	175	218	260	204	250	189	209	208	187	179	2402	122	5.08%
MOTORCYCLE/OTHER	4	3	1	3	7	9	6	10	5	11	3	1	63	7	11.11%
TOTAL ARSON	35	27	46	44	46	47	42	45	50	33	36	39	490	38	7.76%

* Not included in category totals or grand totals.

Figures compiled in compliance with Uniform Crime Reporting Standards. Discrepancies may be noted when figures are compared with those based on PIRS Daily Crime Summaries.

** These totals included in a previous line.

2005

PERSONS ARRESTED FOR PART I & PART II OFFENSES BY AGE AND SEX JANUARY 1, 2005 TO DECEMBER 31, 2005

CLASSIFICATION OF OFFENSES	BOTH			Under 10			10-14			15-18			19-29			30-39			40-49			50-59			60 & Over					
	MALE	FEM	SEXES	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL			
GRAND TOTAL-ALL CLASSES	25027	6111	31138	14	1	15	764	213	977	2950	582	3532				10134	2223	12357	5123	1644	6767	4432	1164	5596	1349	255	1604	261	29	290
PERCENTAGE-ALL CLASSES	80.4%	19.6%	100.0%	93.3%	6.7%	100.0%	78.2%	21.8%	100.0%	83.5%	16.5%	100.0%				82.0%	18.0%	100.0%	75.7%	24.3%	100.0%	79.2%	20.8%	100.0%	84.1%	15.9%	100.0%	90.0%	10.0%	100.0%
PART I CRIME	6886	1565	8451	5	0	5	246	59	305	702	125	827				2407	598	3005	1620	393	2013	1445	306	1751	401	70	471	60	14	74
PERCENT PART I	81.5%	18.5%	100.0%	100.0%	0.0%	100.0%	80.7%	19.3%	100.0%	84.9%	15.1%	100.0%				80.1%	19.9%	100.0%	80.5%	19.5%	100.0%	82.5%	17.5%	100.0%	85.1%	14.9%	2.8%	81.1%	18.9%	0.0%
CRIMINAL HOMICIDE																														
a. MURDER & NON-NEGLIGENT MAN	78	10	88	0	0	0	1	2	3	15	3	18				44	3	47	11	0	11	5	1	6	1	1	2	1	0	1
b. MANSLAUGHTER BY NEGLIGENCE	9	1	10	0	0	0	0	0	0	1	0	1				5	1	6	3	0	3	0	0	0	0	0	0	0	0	0
FORCIBLE RAPE	118	2	120	0	0	0	15	1	16	9	0	9				35	0	35	34	0	34	18	0	18	6	1	7	1	0	1
ROBBERY	699	75	774	1	0	1	38	1	39	182	17	199				302	28	330	105	19	124	60	7	67	11	3	14	0	0	0
AGGRAVATED ASSLT	2553	581	3134	1	0	1	50	33	83	173	58	231				1146	249	1395	616	134	750	431	85	516	112	15	127	24	7	31
BURGLARY	716	73	789	1	0	1	43	3	46	103	5	108				240	19	259	144	25	169	137	16	153	42	4	46	6	1	7
LARCENY-THEFT	2452	762	3214	0	0	0	76	16	92	166	37	203				561	269	830	651	202	853	750	188	938	220	44	264	28	6	34
AUTO THEFT	236	47	283	0	0	0	20	3	23	50	4	54				67	20	87	50	13	63	41	6	47	8	1	9	0	0	0
ARSON	25	14	39	2	0	2	3	0	3	3	1	4				7	9	16	6	0	6	3	3	6	1	1	2	0	0	0
PART II CRIME	18141	4653	22794	9	1	10	518	154	672	2248	457	2705				7727	1625	9352	3503	1251	4754	2987	858	3845	948	185	1133	201	15	216
PERCENT PART II	79.6%	20.4%	100.0%	90.0%	10.0%	100.0%	77.1%	22.9%	100.0%	83.1%	16.9%	100.0%				82.6%	17.4%	100.0%	73.7%	26.3%	100.0%	77.7%	22.3%	100.0%	83.7%	16.3%	100.0%	93.1%	6.9%	100.0%
OTHER ASSAULTS	2953	802	3755	2	0	2	205	102	307	535	184	719				1248	274	1522	527	142	669	354	78	432	64	20	84	18	2	20
FORGERY & COUNTERFEITING	304	304	608	0	0	0	0	0	0	14	14	28				140	91	231	70	50	120	52	34	86	21	6	27	7	2	9
FRAUD	72	39	111	0	0	0	0	0	0	7	0	7				24	22	46	26	7	33	11	9	20	3	1	4	1	0	1
STOLEN PROPERTY—BUYING, RECEIVING, POSSESSING	477	59	536	0	0	0	9	0	9	55	4	59				180	24	204	101	20	121	102	10	112	24	1	25	6	0	6
VANDALISM	1518	356	1874	4	1	5	165	14	179	377	64	441				606	161	767	212	60	272	125	51	176	25	4	29	4	1	5
WEAPONS:CARRYING, POSSESSING, ETC.	712	91	803	0	0	0	15	4	19	104	11	115				364	35	399	109	21	130	84	15	99	30	5	35	6	0	6
PROSTITUTION & COMMERCIAL VICE	138	452	590	0	0	0	0	0	0	0	1	1				28	94	122	53	214	267	40	127	167	12	16	28	5	0	5
SEX OFFENSES*	591	42	633	1	0	1	47	8	55	36	4	40				161	4	165	144	7	151	131	15	146	59	4	63	12	0	12
NARCOTIC DRUG LAWS	4069	478	4547	1	0	1	37	10	47	508	27	535				2166	191	2357	755	143	898	449	91	540	133	14	147	20	2	22
GAMBLING	26	3	29	0	0	0	0	0	0	3	0	3				13	0	13	2	1	3	6	1	7	2	1	3	0	0	0
OFFENSES AGAINST FAMILY & CHILDREN	227	71	298	0	0	0	1	0	1	0	2	2				67	27	94	84	31	115	57	9	66	15	2	17	3	0	3
DRIVING UNDER THE INFLUENCE, ALCOHOL	693	92	785	0	0	0	0	0	0	3	2	5				180	31	211	165	21	186	204	27	231	109	7	116	32	4	36
LIQUOR LAWS	134	57	191	0	0	0	1	0	1	19	11	30				112	42	154	1	1	2	1	0	1	0	3	0	0	0	
DRUNKENNESS	765	120	885	0	0	0	0	0	0	1	1	2				180	21	201	170	39	209	293	53	346	100	6	106	21	0	21
DISORDERLY CONDUCT	2402	1173	3575	0	0	0	17	6	23	308	105	413				1030	406	1436	456	361	817	431	229	660	125	65	190	35	1	36
VAGRANCY	127	19	146	0	0	0	0	0	0	3	0	3				17	1	18	32	4	36	39	6	45	32	8	40	4	0	4
ALL OTHER OFFENSES	2933	495	3428	1	0	1	21	10	31	275	27	302				1211	201	1412	596	129	725	608	103	711	194	22	216	27	3	30

*Except forcible rape and prostitution.

NOTE: Table includes arrests of adults and juveniles.

2005

PERSONS ARRESTED FOR PART I & PART II OFFENSES BY RACE AND SEX JANUARY 1, 2005 TO DECEMBER 31, 2005

CLASSIFICATION OF OFFENSES	WHITE		BLACK		OTHER		TOTAL ARRESTED				PERCENTAGE ARRESTED			
	MALE	FEMALE	MALE	FEMALE	MALE	FEMALE	WHITE	BLACK	OTHER	TOTAL	WHITE	BLACK	OTHER	TOTAL
GRAND TOTAL-ALL CLASSES	3637	1303	18650	4195	37	10	4940	22845	47	27832	17.75%	82.08%	0.17%	100.00%
PERCENTAGE-ALL CLASSES	13.07%	4.68%	67.01%	15.07%	0.13%	0.04%	17.75%	82.08%	0.17%	100.00%	17.75%	82.08%	0.17%	100.00%
TOTAL PART I CRIME	906	224	5236	1195	7	1	1130	6431	8	7569	14.93%	84.96%	0.11%	100.00%
PERCENTAGE PART I	11.97%	2.96%	69.18%	15.79%	0.09%	0.01%	14.93%	84.96%	0.11%	100.00%	14.93%	84.96%	0.11%	100.00%
CRIMINAL HOMICIDE														
a. MURDER & NON-NEGLIGENT MAN	6	0	59	6	0	0	6	65	0	71	8.45%	91.55%	0.00%	100.00%
b. MANSLAUGHTER BY NEGLIGENCE	5	1	4	0	0	0	6	4	0	10	60.00%	40.00%	0.00%	100.00%
FORCIBLE RAPE	12	0	82	1	0	0	12	83	0	95	12.63%	87.37%	0.00%	100.00%
ROBBERY	45	11	489	50	0	0	56	539	0	595	9.41%	90.59%	0.00%	100.00%
AGGRAVATED ASSAULT	326	48	2058	459	2	1	374	2517	3	2894	12.92%	86.97%	0.10%	100.00%
BURGLARY	104	19	495	47	1	0	123	542	1	666	18.47%	81.38%	0.15%	100.00%
LARCENY-THEFT	376	138	1880	584	3	0	514	2464	3	2981	17.24%	82.66%	0.10%	100.00%
AUTO THEFT	25	7	159	35	1	0	32	194	1	227	14.10%	85.46%	0.44%	100.00%
ARSON	7	0	10	13	0	0	7	23	0	30	23.33%	76.67%	0.00%	100.00%
TOTAL PART II CRIME	2731	1079	13414	3000	30	9	3810	16414	39	20263	18.80%	81.00%	0.19%	100.00%
PERCENTAGE PART II	13.48%	5.32%	66.20%	14.81%	0.15%	0.04%	18.80%	81.00%	0.19%	100.00%	18.80%	81.00%	0.19%	100.00%
OTHER ASSAULTS	425	75	1908	471	3	1	500	2379	4	2883	17.34%	82.52%	0.14%	100.00%
FORGERY & COUNTERFEITING	44	33	252	160	0	0	77	412	0	489	15.75%	84.25%	0.00%	100.00%
FRAUD	22	14	44	25	1	0	36	69	1	106	33.96%	65.09%	0.94%	100.00%
STOLEN PROPERTY-BUYING, RECEIVING, POSSESSING	42	15	397	43	0	0	57	440	0	497	11.47%	88.53%	0.00%	100.00%
VANDALISM	162	53	910	245	1	0	215	1155	1	1371	15.68%	84.25%	0.07%	100.00%
WEAPONS-CARRYING, POSSESSING, ETC.	48	4	584	73	2	0	52	657	2	711	7.31%	92.41%	0.28%	100.00%
PROSTITUTION & COMMERCIAL VICE	21	161	117	291	0	0	182	408	0	590	30.85%	69.15%	0.00%	100.00%
SEX OFFENSES*	116	3	400	29	2	1	119	429	3	551	21.60%	77.86%	0.54%	100.00%
NARCOTIC DRUG LAWS	466	150	3261	300	2	3	616	3561	5	4182	14.73%	85.15%	0.12%	100.00%
GAMBLING	3	1	21	2	1	0	4	23	1	28	14.29%	82.14%	3.57%	100.00%
OFFENSES AGAINST FAMILY & CHILDREN	63	12	157	59	6	0	75	216	6	297	25.25%	72.73%	2.02%	100.00%
DRIVING UNDER THE INFLUENCE, ALCOHOL	324	60	366	31	3	0	384	397	3	784	48.98%	50.64%	0.38%	100.00%
LIQUOR LAWS	84	49	46	4	0	0	133	50	0	183	72.68%	27.32%	0.00%	100.00%
DRUNKENNESS	106	23	657	96	1	0	129	753	1	883	14.61%	85.28%	0.11%	100.00%
DISORDERLY CONDUCT	435	330	1792	774	3	4	765	2566	7	3338	22.92%	76.87%	0.21%	100.00%
VAGRANCY	18	2	107	17	0	0	20	124	0	144	13.89%	86.11%	0.00%	100.00%
ALL OTHER OFFENSES	352	94	2395	380	5	0	446	2775	5	3226	13.83%	86.02%	0.15%	100.00%

JUVENILES ARRESTED JANUARY 1, 2005 TO DECEMBER 31, 2005

DISTRICT		JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL	PERCENT
		1ST	MALE	10	2	4	7	9	4	11	2	8	8	8	4
	FEMALE	1	1	0	1	0	0	2	2	1	0	0	0	8	1.0%
	TOTAL	11	3	4	8	9	4	13	4	9	8	8	4	85	10.9%
2ND	MALE	1	0	1	4	4	1	2	1	2	1	3	0	20	2.6%
	FEMALE	1	0	0	0	1	0	0	0	0	0	0	0	2	0.3%
	TOTAL	2	0	1	4	5	1	2	1	2	1	3	0	22	2.8%
3RD	MALE	7	2	11	9	15	10	6	7	8	4	8	5	92	11.8%
	FEMALE	0	1	1	2	0	2	0	0	1	0	1	0	8	1.0%
	TOTAL	7	3	12	11	15	12	6	7	9	4	9	5	100	12.8%
4TH	MALE	1	9	5	3	6	7	2	5	1	5	1	7	52	6.7%
	FEMALE	0	3	0	0	0	0	0	1	1	3	0	2	10	1.3%
	TOTAL	1	12	5	3	6	7	2	6	2	8	1	9	62	7.9%
5TH	MALE	4	3	4	6	8	3	8	7	4	4	10	1	62	7.9%
	FEMALE	1	2	1	1	2	0	1	1	0	0	0	0	9	1.2%
	TOTAL	5	5	5	7	10	3	9	8	4	4	10	1	71	9.1%
6TH	MALE	7	7	5	9	19	10	7	8	5	7	12	6	102	13.1%
	FEMALE	1	2	0	0	0	0	1	1	1	3	2	6	17	2.2%
	TOTAL	8	9	5	9	19	10	8	9	6	10	14	12	119	15.2%
7TH	MALE	18	6	5	0	6	6	3	14	2	7	6	12	85	10.9%
	FEMALE	0	0	0	0	0	0	0	1	2	0	2	2	7	0.9%
	TOTAL	18	6	5	0	6	6	3	15	4	7	8	14	92	11.8%
8TH	MALE	7	3	5	2	8	9	9	3	5	5	9	6	71	9.1%
	FEMALE	0	0	0	0	0	2	3	0	1	1	0	0	7	0.9%
	TOTAL	7	3	5	2	8	11	12	3	6	6	9	6	78	10.0%
9TH	MALE	6	4	7	4	23	7	7	16	8	7	22	8	119	15.2%
	FEMALE	5	3	3	0	3	1	2	2	4	5	5	0	33	4.2%
	TOTAL	11	7	10	4	26	8	9	18	12	12	27	8	152	19.5%
TOTAL	MALE	61	36	47	44	98	57	55	63	43	48	79	49	680	87.1%
	FEMALE	9	12	5	4	6	5	9	8	11	12	10	10	101	12.9%
	TOTAL	70	48	52	48	104	62	64	71	54	60	89	59	781	100.0%

NOTE: Only Juveniles booked by the Juvenile Court are included in this table.

2004-05

GENERAL FUND ACTUAL EXPENDITURES FOR THE YEAR ENDED JUNE 30, 2005

65,321 POSITIVE MATCH

FISCAL YEAR 2004-05

Financial statements are calculated by fiscal year. The Department's fiscal year runs July 1 through June 30.

34,501 POSITIVE MATCH

6,709 POSITIVE MATCH

	Original Budget	Final Budget	Actual	Variance with Final Budget Fav(Unf)
Revenue from the City	\$134,924	\$ 134,924	\$ 131,640	\$ 3,284
Expenditures:				
Salaries and benefits:				
Salaries	92,104	90,765	90,711	54
Group life health and dental	15,517	16,772	16,749	23
Workers' compensation	6,524	5,774	5,774	-
Social Security-Medicare supplemental	2,284	2,108	2,108	-
Employer retirement contribution	1,171	1,100	1,100	-
Total salaries & benefits	117,600	116,519	116,442	77
Supplies:				
Gasoline/petroleum products	1,285	1,271	1,170	101
Office/computer supplies	977	950	906	44
Wearing apparel	369	367	355	12
Communication supplies	403	548	462	86
Facility/grounds supplies	205	226	175	51
Public safety supplies	130	112	103	9
DNA supplies	153	124	115	9
Training supplies	129	132	125	7
Clothing allowance	95	95	95	-
Ammunition	88	65	57	8
Photo/radio supplies	58	45	43	2
Auto parts and materials	708	593	502	91
Other supplies	259	180	185	(5)
Total supplies	4,859	4,708	4,293	415
Leases and rentals:				
Health/safety leases	176	173	126	47
Other leases	24	26	22	4
Total leases	200	199	148	51
Non-capital equipment:				
Other non-capital equipment:	40	36	34	2
Total non-capital equipment	40	36	34	2
Capital equipment:				
Fleet assets	1,334	2,789	1,338	1,451
Office/computer assets	1,581	1,568	1,529	39
Software and licenses	647	611	609	2
Public safety assets	-	165	-	165
Educ. & Trng. Assets	28	10	4	6
Total capital equipment	3,590	5,143	3,480	1,663
Contractual services:				
REJS	1,497	1,634	1,497	137
Communication services	1,008	948	859	89
Medical services	653	607	591	16
Outside contractor services	1,291	1,025	766	259
Utilities-electric	546	486	486	-
Scholarship program	450	442	442	-
Workers compensation contract	260	242	230	12
Facility/grounds service	387	379	269	110
Utilities-steam	354	304	289	15
Office/computer services	492	451	270	181
Education/training services	244	215	185	30
Legal services	182	227	222	5
Health/safety services	157	127	118	9
Equipment maintenance	54	91	87	4
Promotional consultant	143	139	84	55
Contingency-Chief of Police	89	129	96	33
Postage	75	74	74	-
Vehicle washing	76	68	63	5
Other contractual services	677	731	615	116
Total contractual services	8,635	8,319	7,243	1,076
Total expenditures	\$134,924	\$ 134,924	\$ 131,640	\$ 3,284

HONORING COURAGE

HONORING COURAGE, BRAVERY AND DEDICATION IN 2004

PROTECT
SERVE
ASSIST

MEDAL OF VALOR

The Medal of Valor is the community's highest award given to an officer or citizen in recognition of a conspicuous act of bravery exceeding the normal demands of police service.

P.O. James Debisschop

P.O. Gabriel Keithley

P.O. Nicholas Sloan
(Posthumously)

P.O. Kurt Wagner

AWARDS

DISTINGUISHED SERVICE CITATION FOR VALOR

The Distinguished Service Citation for Valor is the highest award given by the Department and is awarded to an officer who, in the line of duty, performs an act of outstanding bravery at the risk of imminent personal danger.

P.O. Christine Fernandez

P.O. Gabriel Keithley

P.O. Nicholas Sloan
(Posthumously)

OFFICER AND CIVILIAN OF THE YEAR

The Metropolitan Police Department recognizes an officer and civilian employee for their exceptional professionalism and exemplary relationship with both the citizens and peers as Officer and Civilian of the Year.

P.O. Gabriel Keithley

P.O. Nicholas Sloan
(Posthumously)

Robert Steckhan
Lead Production Technician

RICHARD M. WILKES
Director of Public Relations

SCHRON Y. JACKSON
Public Relations Manager

TRACI MOORE GRAPHICS
Art Director/Designer

PRSRT STD
U.S. Postage
PAID
St. Louis, MO
Permit No. 649

Metropolitan Police Department
1200 Clark Street
St. Louis, Missouri 63103

45 POSITIVE MATCH

1,209 POSITIVE MATCH

