

REPORT TO THE COMMUNITY

St. Louis Metropolitan Police Department

FISCAL YEAR 2000-01

Table of Contents

Mission Statement

Letter from the President of the Board of Police Commissioners

Board of Police Commissioners

Message from the Chief of Police

Deputy Chiefs of Police

Organizational Chart

A Year in Review

 The Enterprise System

 Ceasefire Initiative

 AIS PRISim System

 Police Athletic League

 African American Historical Photo Donation

Award Recipients

 Distinguished Service Citation for Valor

 Meritorious Service Citation

 Medal of Valor

 Officer and Civilian of the Year

Crime Statistics/ Departmental Statistics

Memorial Tribute to P.O. Robert J. Stanze II

The St. Louis Metropolitan Police Department To Serve and Protect

Mission Statement

The mission of the St. Louis 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. 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 maintain the peace through service, integrity, leadership and fair treatment to all.

Letter from the President of the Board of Police Commissioners

No one in public service works harder than men and women who make up the St. Louis Metropolitan Police Department.

This year, and every year, St. Louis' neighborhoods and business districts benefit from the everyday good work of the department's nearly 2,000 officers and civilian employees.

One of those officers, Robert Stanze, made the ultimate sacrifice to the community as, in August 2000, he was killed in the line of duty. His loss is mourned by all of St. Louis.

The department had other significant events, accomplishments, and important work in progress.

The Board of Police Commissioners named Col. Joseph J. Mokwa the city's 32nd Chief of Police, an outstanding department veteran of 30 years. Before his appointment as Chief, Colonel Mokwa served all parts of the St. Louis community, most recently as Assistant Chief of Police and before that as Commander of the Bureau of Investigation (Chief of Detectives).

The Board, along with the United States Justice Department, started work to promote better communication between the community and the department and to develop systems for citizen review of police operations, especially police use of force.

The Department's Information Services and Communications divisions deployed a computer "Enterprise System," that revolutionizes dispatching and report writing, and puts fully integrated information in the field for the benefit of officers. This initiative is just the latest chapter in the Department's long history of technology leadership among police agencies.

I hope you find the 2001 Report to the Community to be helpful, something that confirms your confidence in the St. Louis Metropolitan Police Department and assures you of its dynamic future in servicing the citizens of the City of St. Louis.

Sincerely,

Col. Edward M. Roth
President, Board of Police Commissioners

Board of Police Commissioners

Slay

Nutt

Bond

Smith

Henderson

Francis G. Slay, Mayor
Reverend Colonel Maurice J. Nutt C.Ss.R., Vice President
Colonel Mark W. Smith, Purchasing Member
Colonel Leslie F. Bond, Sr., M.D., Treasurer
Colonel Ronald Henderson, Secretary to the Board

Message from the Chief of Police

The St. Louis Metropolitan Police Department has long been considered one of the nation's finest law enforcement agencies. On May 11, 2001, I was fortunate to be selected as the 32nd Chief of Police for the City of St. Louis.

I entered this position fully aware of the wonderful traditions of leadership and service that have placed this Department at the forefront of law enforcement agencies, both in the metropolitan area and the nation.

During the first 30 days in office, I submitted a 90-day strategic plan for the Department that examined both internal and external relations. The cornerstone of the plan is the development of an advisory committee, consisting of senior management. The role of the committee is to assist in creating strategies to help the Department provide the highest level of service to the community and provide employees the tools and resources needed to perform their jobs.

Another key component focuses on developing a community-based approach to curtailing violence in our neighborhoods. Intervention is the most effective tool we have to combat crime. By building partnerships with key community supporters such as the Clergy Coalition, the Office of the Mayor, the U.S. Attorney and the Holy Ground Initiative, we can identify and rid our streets of the corrosive criminal activity facing us today.

I am also committed to building a diverse and dedicated police department that reflects and serves the citizens of St. Louis. To do this, recruitment and retention of qualified officers must be a priority. Department leadership must provide an environment that articulates a commitment to its employees, commissioned and civilian. Open communication, quality training, state-of-the-art equipment, career opportunities including internships and mentoring programs are the foundation to good employee morale.

In the coming months, I will join the Board of Police Commissioners in addressing the many challenges that face this Department. With community support and the very best from the men and women of the SLMPD, we will continue to serve St. Louis with pride, honor and commitment.

This report was prepared to highlight some of the many initiatives taken over the 2000-2001 fiscal year. I hope you enjoy reading this publication and I look forward to serving you.

Sincerely,

Colonel Joseph J. Mokwa
Chief of Police

Deputy Chiefs of Police

Page

Lauer

Pollihan

Lt. Colonel Everett E. Page, Assistant Chief of Police

Lt. Colonel Raymond B. Lauer, Bureau of Criminal Investigations

Lt. Colonel Stephen Pollihan, Bureau of Professional Standards

St. Louis Metropolitan Police Department

Organizational Chart

St. Louis Metropolitan Police Department

2000-2001

- ▼ The Enterprise System
 - ▼ Ceasefire Initiative
 - ▼ AIS PRISim System
 - ▼ Police Athletic League Grant
 - ▼ African-American Historical Photo Donation
-

The Enterprise System

On July 9, 2001, the Department unveiled the first phase of the Enterprise System. A select committee comprised of both civilian and commissioned employees worked for a year on the planning and design of the system. Ultimately they chose Intergraph Public Safety's policing software and dubbed it the Enterprise System.

The goal was to update the Department's aging Computer Aided Dispatch (CAD) and Police Incident Reporting (PIRS) systems. These systems didn't allow for upgrades, and repairs were almost impossible. They were also not capable of retrieving and sharing information. The Enterprise System has corrected those problems, changing the face of policing for the Department. The new Windows-based law enforcement system runs on a personal computer format and provides new crime analysis tools.

The fully-integrated system allows data to be entered into the Department's system and is immediately available to all users. This undoubtedly will speed up the process of police report writing and reduce the amount of time officers spend generating reports.

The Enterprise System is being implemented in phases and will be complete by mid-year 2002. The first phase impacted CAD, creating new incident and disposition codes for officers and updating how the Communications Division takes and dispatches calls for service.

The second phase of the system places a new Mobile CAD product, called I/Mobile and laptop computers in all patrol cars. Barbara Wright, Director of Information Services said, "This enables officers to receive assignments, view any descriptions that dispatchers type out, and make dispositions or draw complaint numbers, all from the laptops."

The final phase of the project is a new police reporting and records management system, called I/Leads-RMS. It will replace the Department's current PIRS system. Once implemented, officers will then be able to write reports directly from laptops in the patrol cars, eliminating the need to return to the area patrol to complete reports. "We are on-track to pilot this new software in May of 2002," stated Wright. "With this new system we expect a substantial improvement in the amount of time it takes for a police report to be available to the public."

The Department's new system is currently being used in other major cities such as: Newark, NJ, Ft. Lauderdale, FL and Memphis, TN.

The new laptop computer that was recently installed in all SLMPD patrol cars.

P.O. Christine Fernandez working on the laptop computer inside her patrol car.

The St. Louis Regional Ceasefire Initiative

In a unique collaboration, the St. Louis Metropolitan Police Department, the Mayor's Office, the United States Attorney's Office and other agencies teamed up to create the Ceasefire Initiative, designed to combat youth violence in St. Louis City. The Initiative, which has been in existence for three years, is modeled after similar successful programs in Boston and Indianapolis. The goal is to turn the tide of youth violence with intervention and prevention.

The Ceasefire strategy offers alternatives to a life of crime by intervening in the lives of young people who have experienced trouble with the law. The Initiative, which also takes tough action against youths that commit violent crimes, is coordinated through the U. S. Attorney's Office.

"The Department is held accountable for the level of crime in our city and therefore it is responsible for exploring different methods to reduce crime," stated Sergeant Robert Heimberger, Special Projects Director for the Department. "The Ceasefire Initiative is an excellent opportunity to make a positive impact in the lives of young people."

All the cooperating agencies agree that in order to effectively fight crime and have a positive impact on these young people the solution must be a federal, state and local program to fight youth violence.

The Department supports Ceasefire by providing the services of the Mobile Reserve, Gang, Homicide and Consent to Search Units. These units are regularly deployed in targeted areas.

" The Ceasefire Initiative is an excellent opportunity to make a positive impact in the lives of young people."

The Gang Unit uses a variety of intervention strategies to help vulnerable youth. The Unit conducts assemblies with area middle and high school students and maintains a comprehensive list of gang-involved youths. The Department also operates the Consent to Search program in conjunction with Ceasefire. It is designed to get guns out of the hands of young people and link them to social service programs. The primary objective is to remove the gun from the home and connect the youth and guardians with support options.

Over the last year, programs have manifested through this Ceasefire effort, including the Night Watch Program. St. Louis Family Court assigns high-risk

juveniles a curfew, then St. Louis police officers and deputy juvenile officers make unscheduled nightly home visits to ensure they are meeting the mandated curfews.

Currently under the Ceasefire Initiative the Department is working to develop a “Most Violent Offenders List”, which will help law enforcement agencies identify and profile offenders who pose the most dangerous threat to the community.

The Department, St. Louis University and other partners also are working to create the St. Louis Metropolitan Public Safety Institute. The Institute will include an intelligence center, a web-based community access site with real-time crime data and resources for specific problem solving efforts.

In 2000, the Ceasefire Public Awareness Campaign was launched with posters, billboards, theater ads, bus cards and radio advertisements. All carried a message to deter violent crime by making young people aware of the penalties that exist as a result of violent activity.

P.O. Mark Darby and Bobbie Watts from St. Louis Family Court, visit a home under the Night Watch Program.

AIS PRISim System

The phrase, “As real as it gets” best describes the Department’s new mobile firearm training simulator called PRISim.

The PRISim system replaces the Department’s Firearm Training Simulator (FATS) that has been in use for several years. “While the FATS system did a decent job of teaching officers the mechanics of shooting, it didn’t thoroughly develop their decision-making skills in the use of firearms,” stated Sgt. Michael Anderson, Supervisor of Training for the Department. “The PRISim system depicts real-life scenarios that officers face such as domestic disputes, warrant service, and security breaches.”

Unlike other mobile firearm training systems the PRISim is equipped with the patented ShootBack Cannon which allows the instructor to fire a nylon ball projectile back at the officer any time the officer fires. “You hear it, see it and feel it,” stated Sgt. Anderson. “After an officer is hit by a projectile the officer quickly understands the consequences for not taking cover quickly enough or not positioning themselves properly.”

Sgt. Anderson said the Department’s reasoning for purchasing the new system is to help officers become more aware of their actions should they encounter a hostile situation, and also to overcome physiological and psychological responses under stress. He added that stress is often to blame for fatal errors in police confrontations. And officers who have been in actual gunfights have stated that what happens in PRISim scenarios is exactly the way it happens in the field.

Another unique feature of the PRISim is that any scenario can be created from broad daylight to total darkness. This is important because most of the Department’s shootings take place in low light situations. During the training, officers use a laser flashlight, which allows them to see only the object that the light is being pointed toward.

The mobile training, which takes about 20 minutes, will save the Department and St. Louis valuable time and police manpower. Prior to the PRISim system, officers would have to travel to the Department’s shooting range for firearm training, spending anywhere from 60 to 90 minutes out of service. Now the training simply comes to the area patrol stations.

The SLMPD has integrated PRISim simulators into the police academy training, and will likely make it a part of officers’ mandatory training.

P.O. Kevin Lauman engaged in firearm training inside the PRISim, the Department’s new mobile training simulator.

Police Athletic League Grant

In January 2001, the Danforth Foundation awarded the St. Louis Metropolitan Police Department's Police Athletic League (P.A.L.) a \$200,000, two-year grant.

The grant is being used to support the expansion of the P.A.L. program to include the delivery of athletic and mentoring services to over 1,000 area youths. A permanent P.A.L. Unit has also been established at Police Headquarters and a staff is in place to oversee its daily operations.

"We are very excited about the donation from the Danforth Foundation," said P.A.L. President Major Gregory Hawkins. "The grant further illustrates the community's support of the program and how important P.A.L. is to the Department and St. Louis."

P.A.L. was revitalized within the St. Louis Metropolitan Police Department in January 1996. Today, more than 25 police officers serve as volunteer coaches to work with area youths. The children participate on a variety of sporting teams including baseball, basketball, boxing, volleyball, soccer and girl's double-dutch.

The athletic and mentoring services offered by P.A.L. have enhanced the quality of life for many area youths. "When you see the smiles on the faces of these children, you realize the enormous benefits that come from your time and commitment," stated Sgt. Daryle Noble, P.A.L. Program Coordinator.

In the fall of 2001, P.A.L. Memorial Park, located at the corner of Shenandoah and Ohio, was dedicated to the St. Louis Metropolitan Police Department's Police Athletic League and the families and children of the Fox Park Neighborhood, who participate in P.A.L. activities.

The park was built in memory of St. Louis Metropolitan Police Department officers who lost their lives in the line of duty. The project was jointly funded through Cardinals Care, St. Louis Cardinals Pitcher Darryl Kile and Clayco Construction.

P.A.L. is funded with the Department's asset forfeiture dollars and private donations such as the Danforth Grant. To make donations or to participate in the program, please contact Major Gregory Hawkins at (314) 444-5775.

The entrance of P.A.L. Memorial Park, located on the corner of Shenandoah and Ohio in the Fox Park Neighborhood.

Members of a P.A.L. Baseball Team get ready for their game.

African-American Historical Photo Donation

The Ethical Society of Police, Inc. donated historical portraits of the Department's first African-American officers to the St. Louis Police Academy during Black History Month in February 2001.

The six portraits were taken in the early 1900's and were unveiled at a ceremony at the police academy. The pictures have been permanently mounted on the lobby wall outside the Department's library.

The display includes photos of Allan W. Wilkinson and Andrew W. Gordon (1901), who were the first two African-Americans appointed to serve on the police force; Lt. Ira Copper (1906), who became the Department's first African American

Retired Sgt. Elvis Ballard, the only surviving member of his 1947 recruit class, stands next to a class photo.

P.O. Joan Glover presenting a plaque to retired St. Louis Police Lieutenant Joseph Robinson for his generosity in donating the photos to the Ethical Society of Police.

to be promoted to the rank of lieutenant, and a group of African-American police recruits from 1921, who, for the first time ever, were allowed to dress in police uniforms.

Retired St. Louis Police Lieutenant Joseph Robinson presented the portraits to the Ethical Society of Police, Inc., and the organization donated them to the St. Louis Police Academy.

At the dedication ceremony in 2001, P.O. Joan Glover, President of the Ethical Society of Police said, “We are very excited about these portraits, because they illustrate an important history at the SLMPD.” She added, “Displaying these portraits also pays homage to those officers who paved the way for many more African-American officers to join the Department.”

St. Louis Metropolitan Police Department

Award Recipients 1999-2000 Honoring Courage, Bravery and Dedication

Awards

Medal of Valor

The Medal of Valor is the highest award the St. Louis Community bestows upon the men and women who protect St. Louis residents. Six St. Louis Metropolitan Police Department officers received the Medal of Valor in 2000. Police Officer Christina Gonzales was shot in the leg in an apartment, while attempting to apprehend a suspect wanted for a shooting. Detective Anthony Anderson and Officer Jeremiah Henning pulled Officer Gonzales to safety with the armed suspect still in the apartment. Sgt. Joseph Kriska entered a burning house and rescued two people who had been asleep and were unaware of the fire. Sgt. Steve Schmittgens entered a burning home and rescued the resident, who was trapped inside. Officer Brian Jost apprehended a suspect wanted for carjacking, robbery, and rape after the suspect pulled a weapon on the officer.

Distinguished Service Citation

Officer Christina Gonzales received Distinguished Service Citation for Valor, the highest award given by the department to an officer who, in the line of duty, performs an act of outstanding bravery at the risk of imminent personal danger to his or her own life. Officer Gonzales was shot while attempting to apprehend a suspect wanted in a shooting.

Meritorious Service Citations

These officers received Meritorious Service Citations in 1999 and 2000 for outstanding performances in the face of personal danger.

1999

P.O. Kirk Deeken
P.O. David Nerviani
P.O. Warren Newton
Det. Eric Pearson
Det. Mark Rodebaugh
P.O. Milton Took

2000

Det. Anthony Anderson
P.O. Dimitrios Aslan
P.O. Louis Bazile
P.O. Edward Brown
P.O. Keith Brown
P.O. William Brown
P.O. James Dandridge
Sgt. Joseph Kriska
P.O. Jeremiah Henning

Sgt. Fredric Heagney
Sgt. Kenneth Hornak
P.O. Brian Jost
P.O. Thomas Lake
P.O. Willard Lipe
P.O. Linda Loforte
P.O. Anthony Martin
P.O. David Nerviani
P.O. Joseph Niemira

P.O. Bryan Notheis
P.O. Patrick Simpher
Sgt. Steven Schmittgens
P.O. Jeffrey Stege

Officer/Civilian of the Year

The SLMPD 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.

Det. Anthony Anderson
Medal of Valor
Meritorious Service
Citation 2000

P.O. Dimitrios Aslan
Meritorious Service
Citation 2000

P.O. Louis Bazile
Meritorious Service
Citation 2000
Officer of the Year
1999

P.O. Edward Brown
Meritorious Service
Citation 2000

P.O. Keith Brown
Meritorious Service
Citation 2000

P.O. William Brown
Meritorious Service
Citation 2000

P.O. James Dandridge
Meritorious Service
Citation 2000

P.O. Kirk Deeken
Meritorious Service
Citation 1999

P.O. Stephen Dodge
Officer of the Year 2000

P.O. Christina Gonzales
Medal of Valor
Distinguished Service
Citation

Sgt. Frederic Heagney
Meritorious Service
Citation 2000

P.O. Jeremiah Henning
Medal of Valor
Meritorious Service
Citation 2000

Sgt. Kenneth Hornak
Meritorious Service
Citation 2000

Sgt. Brian Jost
Medal of Valor
Meritorious Service
Citation 2000

Sgt. Joseph Kriska
Medal of Valor
Meritorious Service
Citation 2000

P.O. Thomas Lake
Meritorious Service
Citation 2000

P.O. Willard Lipe
Meritorious Service
Citation 2000

P.O. Linda Loforte
Meritorious Service
Citation 2000

P.O. Anthony Martin
Meritorious Service
Citation 2000

P.O. David Nerviani
Meritorious Service
Citation 2000

P.O. Warren Newton
Meritorious Service
Citation 1999

P.O. Joseph Niemira
Meritorious Service
Citation 2000

P.O. Bryan Notheis
Meritorious Service
Citation 2000

Michelle Pearcy
Civilian of the Year
2000

Det. Eric Pearson
Meritorious Service
Citation 1999

Det. Mark Rodebaugh
Meritorious Service
Citation 1999

Sgt. Steven Schmittgens
Medal of Valor
Meritorious Service
Citation 2000

P.O. Patrick Simpher
Meritorious Service
Citation 2000

P.O. Robert Stanze II
Officer of the Year
(Posthumously)

P.O. Jeffrey Stege
Meritorious Service
Citation 2000

P.O. Milton Tooks
Meritorious Service
Citation 1999

Willie Treadwell
Civilian of the Year
1999

St. Louis Metropolitan Police Department

2000-2001 Fiscal Information

- ▼ Statement of Revenues, Expenditures,
and Changes in Fund Balance – Budget and Actual – Budget Basis – General Fund
- ▼ Schedule 1

The Metropolitan Police Department of the City of Saint Louis, Missouri

(A Component Unit of the City of Saint Louis, Missouri)

Statement of Revenues, Expenditures, and Changes in Fund Balance – Budget and Actual – Budget Basis – General Fund
 Fiscal Year Ended June 30, 2001 (With comparative actual amounts for the year ended June 30, 2000)

Schedule 1

To Protect and Serve

	2001			2000 Actual
	Revised Budget	Actual	Variance – Favorable (Unfavorable)	
Revenues transferred from the City of Saint Louis, Missouri (the City)	\$ 118,670,840	118,407,051	(263,789)	114,316,615
Expenditures:				
Salaries and benefits:				
Salaries	89,908,865	89,502,869	405,996	88,229,684
Benefits:				
Social security – Medicare				
Supplemental	2,097,601	2,081,631	15,970	1,983,115
Group life, health, and medical	8,113,346	8,351,599	(238,253)	6,969,177
Employer contribution				
retirement	—	—	—	14,035
Workers' compensation benefits	1,973,565	1,972,971	594	1,383,256
Total salaries and benefits	102,093,377	101,909,070	184,307	98,579,267
Supplies and materials:				
Supplies:				
Office	336,633	331,941	4,692	410,279
Printed supplies	6,650	3,249	3,401	—
Medical and laboratory	618,455	569,927	48,528	845,795
Janitorial supplies	67,783	67,783	—	65,379
Prisoner maintenance/medical	43,005	31,291	11,714	79,103
Small tools and implements	6,620	4,804	1,816	21,118
Uniform/badges	423,057	405,321	17,736	398,733
Training/books/films/subscriptions	82,830	74,324	8,506	66,540
Agricultural and botanical	—	—	—	4,500
Communication supplies	169,000	158,631	10,369	125,177
Painting/photo supplies/art	92,743	82,556	10,187	59,605
Gasoline/petroleum products	1,233,000	1,209,397	23,603	1,016,872
Ammunition/pepper mace	160,521	146,000	14,521	175,642
Computer	24,100	23,908	192	62,982
Microfilm/fingerprinting	22,800	21,815	985	13,012
Miscellaneous	101,569	66830	34,739	41,696
Total supplies	3,388,766	3,197,777	190,989	3,386,433
Materials:				
Construction	3,000	1,872	1,128	2,568
Automotive parts	867,500	850,212	17,288	817,792
Total materials	870,500	852,084	18,416	820,360
Total supplies and materials	\$ 4,259,266	4,049,861	209,405	4,206,793

The Metropolitan Police Department of the City of Saint Louis, Missouri

(A Component Unit of the City of Saint Louis, Missouri)

Statement of Revenues, Expenditures, and Changes in Fund Balance – Budget and Actual – Budget Basis – General Fund
 Fiscal Year Ended June 30, 2001 (With comparative actual amounts for the year ended June 30, 2000)

Schedule 1 Continued

	2001			2000 Actual
	Revised Budget	Actual	Variance – Favorable (Unfavorable)	
Contractual services:				
Postage	\$ 63,919	62,385	1,534	61,955
Telephone/cellular	603,336	609,193	(5,857)	621,092
Seminars/membership dues	24,623	17,678	6,945	49,188
R.E.J.I.S.	1,422,356	1,421,897	459	1,357,980
Automotive repairs	115,000	91,755	23,245	93,256
Building repairs	561,389	1,265,921	(704,532)	278,004
Equipment repairs	459,799	378,874	80,925	346,472
Equipment rental	4,868	4,741	127	25,439
Advertising	6,200	35,651	(29,451)	49,339
Cleaning	11,700	4,880	6,820	85,971
Light and power	522,000	521,198	802	526,662
Heating	332,000	326,463	5,537	143,898
Assessment center	243,671	227,208	16,463	1,360
Demolition	30,000	—	30,000	—
M.S.D.	18,000	15,971	2,029	18,345
Computer/systems/services/leases	2,722,810	2,860,415	(137,605)	2,135,864
Healthcare-work related	2,495,202	2,332,411	162,791	2,047,176
Special printing	20,000	8,423	11,577	79,204
Legal/research/actuary/public relations/architectural services	509,792	501,991	7,801	637,913
Travel	17,078	12,093	4,985	17,615
Continuing professional education	33,885	6,825	27,060	—
Audit	43,100	43,100	—	99,342
Miscellaneous	142,975	6,358	136,617	6,860
Total contractual services	10,403,703	10,755,431	(351,728)	8,682,935
Fixed and miscellaneous:				
Vehicle licenses	22,460	16,708	5,752	9,212
Freight	700	76	624	42
Special investigative funds	41,600	3,600	38,000	24,871
Insurance	3,500	1,715	1,785	1,869
Legal and damage	67,800	53,580	14,220	8,994
Contingency	44,300	30,941	13,359	6,338
Tuition reimbursement	459,211	459,210	1	596,619
Printing and copying supplies	2,152	50,835	(48,683)	—
Total fixed and miscellaneous	\$ 641,723	616,665	25,058	647,945

The Metropolitan Police Department of the City of Saint Louis, Missouri

(A Component Unit of the City of Saint Louis, Missouri)

Statement of Revenues, Expenditures, and Changes in Fund Balance – Budget and Actual – Budget Basis – General Fund
 Fiscal Year Ended June 30, 2001 (With comparative actual amounts for the year ended June 30, 2000)

Schedule 1 Continued

To Protect and Serve

	2001			2000 Actual
	Revised Budget	Actual	Variance – Favorable (Unfavorable)	
Capital outlay:				
Office	\$ 52,504	51,922	582	92,234
Automotive	313,000	293,176	19,824	1,494,569
Medical surgery and laboratory equipment	8,000	8,000	—	—
Garage	10,000	9,346	654	17,854
Canine Purchases	4,500	4,500	—	—
Communications/radios/TVs	170,068	27,201	142,867	26,965
Computer	686,838	664,891	21,947	426,109
Armory guns and revolvers	10,500	—	10,500	(440)
Miscellaneous	17,361	16,988	373	142,384
Total capital outlay	\$ 1,272,771	1,076,024	196,747	2,199,675
Total expenditures	\$118,670,840	118,407,051	263,789	114,316,615
Excess of revenues over expenditures	\$ —	—	—	—

St. Louis Metropolitan Police Department

Statistical Information for 1999 & 2000

- ▼ Juveniles Arrested 1995-2000
- ▼ Juveniles Arrested 2000
- ▼ Juveniles Arrested 1999
- ▼ Index Crime by District and Area 2000
- ▼ Index Crime by District and Area 1999
- ▼ Complaints Against Police Officers and Department Personnel 2000
- ▼ Complaints Against Police Officers and Department Personnel 1999
- ▼ Persons Arrested for Part I & II Offenses by Age & Sex 2000
- ▼ Persons Arrested for Part I & II Offenses by Age & Sex 1999
- ▼ Persons Arrested for Part I & II Offenses by Race & Sex 2000
- ▼ Persons Arrested for Part I & II Offenses by Race & Sex 1999
- ▼ Index Crime by Month and Cleared Arrest 2000
- ▼ Index Crime by Month and Cleared Arrest 1999

Statistics

JUVENILES ARRESTED (UNDER 17 YEARS OF AGE) JANUARY 1, 1995 TO DECEMBER 31, 2000

	Murder	Rape (Total)	Robbery	Armed Robbery	Agg. Assault (Total)	Agg. Assault (w/gun)	Person Crime	Burglary	Larceny	Auto Theft	Arson	Property Crime
1995	6	2	28	18	70	34	106	76	93	52	9	230
1996	2	0	26	13	58	16	86	96	118	41	9	264
1997	0	0	15	11	57	25	72	61	101	44	10	216
1998	3	0	27	15	66	32	96	53	86	32	6	177
1999	1	0	15	10	33	15	49	56	80	38	6	180
2000	0	1	25	17	37	12	63	51	78	33	12	174

JUVENILES ARRESTED (UNDER 17 YEARS OF AGE) JANUARY 1, 2000 TO DECEMBER 31, 2000

DISTRICT		JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL	PERCENT
1ST	MALE	6	7	5	7	4	4	6	5	4	9	6	5	68	9.2%
	FEMALE	0	0	1	1	0	0	1	1	0	1	0	4	9	1.2%
	TOTAL	6	7	6	8	4	4	7	6	4	10	6	9	77	10.4%
2ND	MALE	5	3	5	4	5	4	2	2	1	7	5	1	44	5.9%
	FEMALE	0	1	0	0	0	0	1	1	0	1	0	1	5	0.7%
	TOTAL	5	4	5	4	5	4	3	3	1	8	5	2	49	6.6%
3RD	MALE	13	15	7	6	10	8	8	9	4	20	13	7	120	16.2%
	FEMALE	1	3	1	2	3	0	2	0	2	0	0	0	14	1.9%
	TOTAL	14	18	8	8	13	8	10	9	6	20	13	7	134	18.0%
4TH	MALE	1	3	2	5	4	1	3	1	0	2	2	1	25	3.4%
	FEMALE	1	0	0	0	0	0	1	0	0	1	0	2	5	0.7%
	TOTAL	2	3	2	5	4	1	4	1	0	3	2	3	30	4.0%
5TH	MALE	10	7	6	8	4	0	1	5	7	4	12	2	66	8.9%
	FEMALE	0	4	2	2	1	2	0	0	1	3	2	0	17	2.3%
	TOTAL	10	11	8	10	5	2	1	5	8	7	14	2	83	11.2%
6TH	MALE	3	6	2	11	15	8	8	13	4	7	11	4	92	12.4%
	FEMALE	0	3	2	1	0	2	0	0	1	0	0	1	10	1.3%
	TOTAL	3	9	4	12	15	10	8	13	5	7	11	5	102	13.7%
7TH	MALE	5	7	5	10	11	7	11	9	4	4	13	3	89	12.0%
	FEMALE	1	0	0	0	0	2	2	2	0	1	3	1	12	1.6%
	TOTAL	6	7	5	10	11	9	13	11	4	5	16	4	101	13.6%
8TH	MALE	3	8	10	3	12	4	4	2	7	8	5	2	68	9.2%
	FEMALE	2	2	0	2	1	2	0	0	1	0	3	0	13	1.7%
	TOTAL	5	10	10	5	13	6	4	2	8	8	8	2	81	10.9%
9TH	MALE	1	4	10	5	10	5	5	13	6	11	4	2	76	10.2%
	FEMALE	0	1	0	2	2	0	0	0	2	3	0	0	10	1.3%
	TOTAL	1	5	10	7	12	5	5	13	8	14	4	2	86	11.6%
TOTAL	MALE	47	60	52	59	75	41	48	59	37	72	71	27	648	87.2%
	FEMALE	5	14	6	10	7	8	7	4	7	10	8	9	95	12.8%
	TOTAL	52	74	58	69	82	49	55	63	44	82	79	36	743	100.0%

JUVENILES ARRESTED (UNDER 17 YEARS OF AGE) JANUARY 1, 1999 TO DECEMBER 31, 1999

DISTRICT		JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL	PERCENT
1ST	MALE	3	3	5	9	8	6	5	7	4	7	5	7	69	8.9%
	FEMALE	0	0	0	1	0	0	1	2	0	1	0	2	7	0.9%
	TOTAL	3	3	5	10	8	6	6	6	9	4	8	5	9	76
2ND	MALE	1	0	2	1	3	1	3	2	0	0	1	3	17	2.2%
	FEMALE	0	1	2	0	0	0	0	0	0	0	0	0	3	0.4%
	TOTAL	1	1	4	1	3	1	3	2	0	0	1	3	20	2.6%
3RD	MALE	5	12	19	11	15	14	15	9	12	14	19	16	161	20.8%
	FEMALE	1	3	1	1	0	0	0	1	1	2	0	1	11	1.4%
	TOTAL	6	15	20	12	15	14	15	10	13	16	19	17	172	22.3%
4TH	MALE	6	1	12	2	8	4	7	2	5	1	7	4	59	7.6%
	FEMALE	0	0	0	1	1	0	2	2	0	0	0	0	6	0.8%
	TOTAL	6	1	12	3	9	4	9	4	5	1	7	4	65	8.4%
5TH	MALE	3	6	4	6	8	4	7	5	7	3	10	10	73	9.4%
	FEMALE	1	0	0	3	0	0	2	0	1	1	0	1	9	1.2%
	TOTAL	4	6	4	9	8	4	9	5	8	4	10	11	82	10.6%
6TH	MALE	8	10	7	17	6	10	6	13	8	9	5	16	115	14.9%
	FEMALE	1	0	0	0	1	2	0	1	1	2	0	0	8	1.0%
	TOTAL	9	10	7	17	7	12	6	14	9	11	5	16	123	15.9%
7TH	MALE	2	8	7	5	6	5	3	5	3	3	4	11	62	8.0%
	FEMALE	1	2	0	1	1	0	0	3	0	2	2	1	13	1.7%
	TOTAL	3	10	7	6	7	5	3	8	3	5	6	12	75	9.7%
8TH	MALE	10	3	8	7	2	12	10	8	7	5	5	8	85	11.0%
	FEMALE	0	3	3	1	3	0	0	1	2	1	0	2	16	2.1%
	TOTAL	10	6	11	8	5	12	10	9	9	6	5	10	101	13.1%
9TH	MALE	3	5	4	3	0	4	7	2	3	5	2	9	47	6.1%
	FEMALE	0	1	3	0	2	0	1	2	0	1	1	1	12	1.6%
	TOTAL	3	6	7	3	2	4	8	4	3	6	3	10	59	7.6%
TOTAL	MALE	41	48	68	61	56	60	63	53	49	47	58	84	688	89.0%
	FEMALE	4	10	9	8	8	2	6	12	5	10	3	8	85	11.0%
	TOTAL	45	58	77	69	64	62	69	65	54	57	61	92	773	100.0%

INDEX CRIME BY POLICE DISTRICT AND AREA JANUARY 1, 2000 TO DECEMBER 31, 2000

INDEX CRIMES	Police Districts:									Patrol Divisions:			CITY TOTAL
	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	SOUTH	CENTRAL	NORTH	
MURDER:	6	1	23	5	20	25	18	18	7	30	32	61	123
PERCENT OF TOTAL:	4.9%	0.8%	18.7%	4.1%	16.3%	20.3%	14.6%	14.6%	5.7%	24.4%	26.0%	49.6%	100.0%
FORCIBLE RAPE:	13	4	32	11	8	16	12	12	4	49	23	40	112
PERCENT OF TOTAL:	11.6%	3.6%	28.6%	9.8%	7.1%	14.3%	10.7%	10.7%	3.6%	43.8%	20.5%	35.7%	100.0%
ROBBERY:	346	120	910	307	251	388	346	234	322	1376	880	968	3224
PERCENT OF TOTAL:	10.7%	3.7%	28.2%	9.5%	7.8%	12.0%	10.7%	7.3%	10.0%	42.7%	27.3%	30.0%	100.0%
AGGRAVATED ASSLT:	471	142	939	272	572	709	598	479	294	1552	1138	1786	4476
PERCENT OF TOTAL:	10.5%	3.2%	21.0%	6.1%	12.8%	15.8%	13.4%	10.7%	6.6%	34.7%	25.4%	39.9%	100.0%
TOTAL CRIME AGAINST PERSONS:	836	267	1904	595	851	1138	974	743	627	3007	2073	2855	7935
PERCENT OF TOTAL:	10.5%	3.4%	24.0%	7.5%	10.7%	14.3%	12.3%	9.4%	7.9%	37.9%	26.1%	36.0%	100.0%
BURGLARY:	1324	631	2227	492	619	1075	658	546	448	4182	1559	2279	8020
PERCENT OF TOTAL:	16.5%	7.9%	27.8%	6.1%	7.7%	13.4%	8.2%	6.8%	5.6%	52.1%	19.4%	28.4%	100.0%
LARCENY THEFT:	2603	2292	5365	3741	1504	3130	2444	1721	4062	10260	9307	7295	26862
PERCENT OF TOTAL:	9.7%	8.5%	20.0%	13.9%	5.6%	11.7%	9.1%	6.4%	15.1%	38.2%	34.6%	27.2%	100.0%
AUTO THEFT:	1115	496	1819	608	550	1014	837	624	772	3430	1930	2475	7835
PERCENT OF TOTAL:	14.2%	6.3%	23.2%	7.8%	7.0%	12.9%	10.7%	8.0%	9.9%	43.8%	24.6%	31.6%	100.0%
ARSON:	94	47	206	41	84	134	76	85	29	347	154	295	796
PERCENT OF TOTAL:	11.8%	5.9%	25.9%	5.2%	10.6%	16.8%	9.5%	10.7%	3.6%	43.6%	19.3%	37.1%	100.0%
TOTAL CRIME AGAINST PROPERTY:	5136	3466	9617	4882	2757	5353	4015	2976	5311	18219	12950	12344	43513
PERCENT OF TOTAL:	11.8%	8.0%	22.1%	11.2%	6.3%	12.3%	9.2%	6.8%	12.2%	41.9%	29.8%	28.4%	100.0%
GRAND TOTAL:	5972	3733	11521	5477	3608	6491	4989	3719	5938	21226	15023	15199	51448
PERCENT OF TOTAL:	11.6%	7.3%	22.4%	10.6%	7.0%	12.6%	9.7%	7.2%	11.5%	41.3%	29.2%	29.5%	100.0%
POPULATION 1990:	63443	63213	80366	10830	25934	49444	47367	28696	27392	207022	64156	125507	396685

INDEX CRIME BY POLICE DISTRICT AND AREA JANUARY 1, 1999 TO DECEMBER 31, 1999

INDEX CRIMES	Police Districts:									Patrol Divisions:			CITY TOTAL
	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	SOUTH	CENTRAL	NORTH	
MURDER:	6	1	26	7	19	26	14	17	14	33	40	57	130
PERCENT OF TOTAL:	4.6%	0.8%	20.0%	5.4%	14.6%	20.0%	10.8%	13.1%	10.8%	25.4%	30.8%	43.8%	100.0%
FORCIBLE RAPE:	14	2	36	15	14	16	22	15	10	52	39	53	144
PERCENT OF TOTAL:	9.7%	1.4%	25.0%	10.4%	9.7%	11.1%	15.3%	10.4%	6.9%	36.1%	27.1%	36.8%	100.0%
ROBBERY:	302	95	695	319	203	324	351	206	297	1092	819	881	2792
PERCENT OF TOTAL:	10.8%	3.4%	24.9%	11.4%	7.3%	11.6%	12.6%	7.4%	10.6%	39.1%	29.3%	31.6%	100.0%
AGGRAVATED ASSLT:	464	141	850	314	557	795	653	491	280	1455	1151	1939	4545
PERCENT OF TOTAL:	10.2%	3.1%	18.7%	6.9%	12.3%	17.5%	14.4%	10.8%	6.2%	32.0%	25.3%	42.7%	100.0%
TOTAL CRIME AGAINST PERSONS:	786	239	1607	655	793	1161	1040	729	601	2632	2049	2930	7611
PERCENT OF TOTAL:	10.3%	3.1%	21.1%	8.6%	10.4%	15.3%	13.7%	9.6%	7.9%	34.6%	26.9%	38.5%	100.0%
BURGLARY:	1179	578	2106	497	626	1041	681	731	417	3863	1540	2453	7856
PERCENT OF TOTAL:	15.0%	7.4%	26.8%	6.3%	8.0%	13.3%	8.7%	9.3%	5.3%	49.2%	19.6%	31.2%	100.0%
LARCENY THEFT:	2529	2099	4976	3807	1547	2761	2688	1824	3368	9604	8722	7273	25599
PERCENT OF TOTAL:	9.9%	8.2%	19.4%	14.9%	6.0%	10.8%	10.5%	7.1%	13.2%	37.5%	34.1%	28.4%	100.0%
AUTO THEFT:	861	483	1574	478	446	965	636	564	638	2918	1562	2165	6645
PERCENT OF TOTAL:	13.0%	7.3%	23.7%	7.2%	6.7%	14.5%	9.6%	8.5%	9.6%	43.9%	23.5%	32.6%	100.0%
ARSON:	88	28	148	28	117	112	77	64	16	264	161	253	678
PERCENT OF TOTAL:	13.0%	4.1%	21.8%	4.1%	17.3%	16.5%	11.4%	9.4%	2.4%	38.9%	23.7%	37.3%	100.0%
TOTAL CRIME AGAINST PROPERTY:	4657	3188	8804	4810	2736	4879	4082	3183	4439	16649	11985	12144	40778
PERCENT OF TOTAL:	11.4%	7.8%	21.6%	11.8%	6.7%	12.0%	10.0%	7.8%	10.9%	40.8%	29.4%	29.8%	100.0%
GRAND TOTAL:	5443	3427	10411	5465	3529	6040	5122	3912	5040	19281	14034	15074	48389
PERCENT OF TOTAL:	11.2%	7.1%	21.5%	11.3%	7.3%	12.5%	10.6%	8.1%	10.4%	39.8%	29.0%	31.2%	100.0%
POPULATION 1990:	63443	63213	80366	10830	25934	49444	47367	28696	27392	207022	64156	125507	396685

PERSONS ARRESTED FOR PART I & II OFFENSES BY AGE & SEX JANUARY 1, 1999 TO DECEMBER 31, 1999

CLASSIFICATION OF OFFENSES:	MALE	FEM	BOTH SEXES	16 & UNDER MALE	FEM	TOTAL	17-20 MALE	FEM	TOTAL	21-24 MALE	FEM	TOTAL	25-34 MALE	FEM	TOTAL	35-44 MALE	FEM	TOTAL	45-54 MALE	FEM	TOTAL	55-64 MALE	FEM	TOTAL	65 & OVER MALE	FEM	TOTAL	
GRAND TOTAL-																												
ALL CLASSES:	28885	6676	35561	695	84	779	6299	882	7181	4660	921	5581	7832	2405	10237	6633	1907	8540	2188	422	2610	452	50	502	126	5	131	
PERCENTAGE-																												
ALL CLASSES:	81.2%	18.8%	100.0%	2.0%	0.2%	2.2%	17.7%	2.5%	20.2%	13.1%	2.6%	15.7%	22.0%	6.8%	28.8%	18.7%	5.4%	24.0%	6.2%	1.2%	7.3%	1.3%	0.1%	1.4%	0.4%	0.0%	0.4%	
PART I CRIME:	6658	1522	8180	303	52	355	1333	246	1579	863	230	1093	1904	476	2380	1683	395	2078	472	111	583	90	12	102	10	0	10	
PERCENT PART I:	81.4%	18.6%	100.0%	3.7%	0.6%	4.3%	16.3%	3.0%	19.3%	10.6%	2.8%	13.4%	23.3%	5.8%	29.1%	20.6%	4.8%	25.4%	5.8%	1.4%	7.1%	1.1%	0.1%	1.2%	0.1%	0.0%	0.1%	
CRIMINAL HOMICIDE																												
a.MURDER & NON-NEGLIGENT MAN:	97	5	102	9	0	9	34	0	34	12	1	13	21	1	22	15	3	18	6	0	6	0	0	0	0	0	0	
b.MANSLAUGHTER																												
BY NEGLIGENCE:	6	2	8	0	0	0	0	1	1	1	0	1	4	1	5	1	0	1	0	0	0	0	0	0	0	0	0	
FORCIBLE RAPE:	126	0	126	10	0	10	19	0	19	20	0	20	53	0	53	21	0	21	3	0	3	0	0	0	0	0	0	
ROBBERY:	709	54	763	68	6	74	234	9	243	128	10	138	165	16	181	96	11	107	17	1	18	0	1	1	1	0	1	
AGGRAVATED ASSLT:	1690	541	2231	56	27	83	314	90	404	277	84	361	496	171	667	398	131	529	118	34	152	26	4	30	5	0	5	
BURGLARY:	1048	81	1129	91	4	95	243	14	257	135	16	151	288	21	309	221	22	243	59	4	63	10	0	10	1	0	1	
LARCENY-THEFT:	2682	778	3460	45	9	54	417	120	537	241	115	356	791	249	1040	879	211	1090	256	67	323	50	7	57	3	0	3	
AUTO THEFT:	249	46	295	19	6	25	60	11	71	47	3	50	70	12	82	43	11	54	7	3	10	3	0	3	0	0	0	
ARSON:	51	15	66	5	0	5	12	1	13	2	1	3	16	5	21	9	6	15	6	2	8	1	0	1	0	0	0	
PART II CRIME:	22227	5154	27381	392	32	424	4966	636	5602	3797	691	4488	5928	1929	7857	4950	1512	6462	1716	311	2027	362	38	400	116	5	121	
PERCENT PART II:	81.2%	18.8%	100.0%	1.4%	0.1%	1.5%	18.1%	2.3%	20.5%	13.9%	2.5%	16.4%	21.7%	7.0%	28.7%	18.1%	5.5%	23.6%	6.3%	1.1%	7.4%	1.3%	0.1%	1.5%	0.4%	0.0%	0.4%	
OTHER ASSAULTS:	4251	846	5097	40	13	53	723	161	884	803	151	954	1411	283	1694	967	191	1158	249	42	291	46	4	50	12	1	13	
FORGERY & COUNTERFEITING:	140	84	224	0	0	0	9	12	21	21	13	34	58	32	90	40	21	61	12	5	17	0	1	1	0	0	0	
FRAUD:	130	65	195	0	2	2	6	5	11	9	13	22	44	20	64	48	15	63	19	7	26	3	3	6	1	0	1	
STOLEN PROPERTY-BUYING, RECEIVING, POSSESSING:	364	54	418	12	0	12	97	4	101	51	15	66	91	16	107	90	16	106	15	3	18	6	0	6	2	0	2	
VANDALISM:	2179	432	2611	160	9	169	837	110	947	399	81	480	444	122	566	268	101	369	63	9	72	6	0	6	2	0	2	
WEAPONS-CARRYING, POSSESSING, ETC.:	987	122	1109	63	6	69	220	16	236	177	16	193	228	41	269	173	32	205	76	5	81	33	5	38	17	1	18	
PROSTITUTION & COMMERCIAL VICE:	158	890	1048	0	0	0	15	17	32	9	59	68	69	416	485	40	338	378	14	57	71	10	3	13	1	0	1	
SEX OFFENSES*:	618	39	657	15	0	15	61	9	70	65	8	73	145	12	157	211	10	221	83	0	83	31	0	31	7	0	7	
NARCOTIC DRUG LAWS:	4952	802	5754	91	2	93	1391	77	1468	992	108	1100	1313	308	1621	805	241	1046	300	56	356	48	10	58	12	0	12	
GAMBLING:	79	2	81	1	0	1	26	0	26	18	0	18	14	0	14	4	2	6	4	0	4	7	0	7	5	0	5	
OFFENSES AGAINST FAMILY & CHILDREN:	242	68	310	0	0	0	9	3	12	18	7	25	97	27	124	95	26	121	23	4	27	0	1	1	0	0	0	
DRIVING UNDER THE INFLUENCE; ALCOHOL:	1054	111	1165	0	0	0	30	1	31	84	7	91	292	26	318	360	50	410	203	21	224	61	5	66	24	1	25	
LIQUOR LAWS:	91	11	102	0	0	0	71	7	78	11	3	14	3	0	3	2	1	3	3	0	3	1	0	1	0	0	0	
DRUNKENNESS:	957	121	1078	0	0	0	22	2	24	101	10	111	229	38	267	411	58	469	163	12	175	26	1	27	5	0	5	
DISORDERLY CONDUCT:	2928	925	3853	7	0	7	692	121	813	492	110	602	746	365	1111	692	272	964	250	52	302	34	3	37	15	2	17	
VAGRANCY:	276	87	363	0	0	0	32	7	39	10	5	15	51	49	100	143	23	166	39	2	41	1	1	2	0	0	0	
ALL OTHER OFFENSES:	2821	495	3316	3	0	3	725	84	809	537	85	622	693	174	867	601	115	716	200	36	236	49	1	50	13	0	13	

*Except forcible rape & prostitution. Note: Table includes arrests of adults and juveniles.

PERSONS ARRESTED FOR PART I & II OFFENSES BY AGE & SEX JANUARY 1, 2000 TO DECEMBER 31, 2000

CLASSIFICATION OF OFFENSES:	MALE	FEM	BOTH SEXES	16& UNDER MALE	FEM	TOTAL	17-20 MALE	FEM	TOTAL	21-24 MALE	FEM	TOTAL	25-34 MALE	FEM	TOTAL	35-44 MALE	FEM	TOTAL	45-54 MALE	FEM	TOTAL	55-64 MALE	FEM	TOTAL	65& OVER MALE	FEM	TOTAL	
GRAND TOTAL- ALL CLASSES:	26337	5491	31828	653	92	745	5685	714	6399	4509	777	5286	6745	1908	8653	6090	1642	7732	2184	328	2512	368	27	395	103	3	106	
PERCENTAGE- ALL CLASSES:	82.7%	17.3%	100.0%	2.1%	0.3%	2.3%	17.9%	2.2%	20.1%	14.2%	2.4%	16.6%	21.2%	6.0%	27.2%	19.1%	5.2%	24.3%	6.9%	1.0%	7.9%	1.2%	0.1%	1.2%	0.3%	0.0%	0.3%	
PART I CRIME:	6339	1391	7730	322	44	366	1179	177	1356	912	229	1141	1711	461	2172	1614	386	2000	509	87	596	73	6	79	19	1	20	
PERCENT PART I:	82.0%	18.0%	100.0%	4.2%	0.6%	4.7%	15.3%	2.3%	17.5%	11.8%	3.0%	14.8%	22.1%	6.0%	28.1%	20.9%	5.0%	25.9%	6.6%	1.1%	7.7%	0.9%	0.1%	1.0%	0.2%	0.0%	0.3%	
CRIMINAL HOMICIDE																												
a. MURDER & NON-NEGLIGENT MAN:	83	13	96	5	1	6	35	3	38	18	1	19	13	0	13	9	6	15	1	2	3	1	0	1	1	0	1	
b. MANSLAUGHTER BY NEGLIGENCE:	6	1	7	0	0	0	1	0	1	3	0	3	2	1	3	0	0	0	0	0	0	0	0	0	0	0	0	
FORCIBLE RAPE:	106	2	108	5	0	5	16	0	16	16	0	16	38	0	38	19	2	21	9	0	9	1	0	1	2	0	2	
ROBBERY:	731	65	796	67	5	72	217	19	236	127	12	139	196	16	212	99	13	112	21	0	21	2	0	2	2	0	2	
AGGRAVATED ASSLT:	1664	489	2153	63	22	85	265	57	322	311	82	393	465	168	633	400	128	528	121	27	148	29	4	33	10	1	11	
BURGLARY:	868	79	947	81	4	85	199	14	213	115	16	131	227	23	250	191	19	210	50	3	53	5	0	5	0	0	0	
LARCENY-THEFT:	2582	689	3271	58	8	66	355	75	430	291	113	404	703	233	936	846	204	1050	296	54	350	30	2	32	3	0	3	
AUTO THEFT:	254	35	289	42	2	44	82	6	88	25	2	27	60	14	74	38	10	48	5	1	6	2	0	2	0	0	0	
ARSON:	45	18	63	1	2	3	9	3	12	6	3	9	7	6	13	12	4	16	6	0	6	3	0	3	1	0	1	
PART II CRIME:	19998	4100	24098	331	48	379	4506	537	5043	3597	548	4145	5034	1447	6481	4476	1256	5732	1675	241	1916	295	21	316	84	2	86	
PERCENT PART II:	83.0%	17.0%	100.0%	1.4%	0.2%	1.6%	18.7%	2.2%	20.9%	14.9%	2.3%	17.2%	20.9%	6.0%	26.9%	18.6%	5.2%	23.8%	7.0%	1.0%	8.0%	1.2%	0.1%	1.3%	0.3%	0.0%	0.4%	
OTHER ASSAULTS:	3832	765	4597	49	24	73	708	159	867	791	122	913	1201	265	1466	809	158	967	219	35	254	49	2	51	6	0	6	
FORGERY & COUNTERFEITING:	115	92	207	0	0	0	17	9	26	16	16	32	36	29	65	33	25	58	8	11	19	4	2	6	1	0	1	
FRAUD:	115	41	156	0	1	1	7	4	11	10	9	19	30	9	39	51	12	63	12	4	16	4	2	6	1	0	1	
STOLEN PROPERTY- BUYING, RECEIVING, POSSESSING:	332	59	391	9	1	10	63	11	74	64	9	73	94	27	121	78	8	86	19	3	22	4	0	4	1	0	1	
VANDALISM:	2185	341	2526	148	8	156	896	84	980	378	58	436	409	101	510	273	80	353	71	9	80	9	1	10	1	0	1	
WEAPONS-CARRYING, POSSESSING, ETC.:	868	99	967	35	6	41	210	12	222	169	17	186	208	30	238	158	24	182	60	9	69	16	1	17	12	0	12	
PROSTITUTION & COMMERCIAL VICE:	145	619	764	0	0	0	5	9	14	8	39	47	57	276	333	55	254	309	10	41	51	6	0	6	4	0	4	
SEX OFFENSES*:	607	39	646	13	0	13	61	3	64	78	10	88	141	12	153	174	10	184	108	4	112	26	0	26	6	0	6	
NARCOTIC DRUG LAWS:	4237	615	4852	70	7	77	1184	75	1259	898	89	987	1075	196	1271	686	214	900	281	32	313	39	2	41	4	0	4	
GAMBLING:	64	1	65	0	0	0	19	0	19	9	0	9	14	1	15	5	0	5	2	0	2	7	0	7	8	0	8	
OFFENSES AGAINST FAMILY & CHILDREN:	251	65	316	0	0	0	11	10	21	29	6	35	91	32	123	89	15	104	29	2	31	2	0	2	0	0	0	
DRIVING UNDER THE INFLUENCE; ALCOHOL:	785	105	890	0	0	0	27	4	31	72	11	83	189	30	219	288	42	330	162	13	175	26	5	31	21	0	21	
LIQUOR LAWS:	122	11	133	0	0	0	83	10	93	16	1	17	8	0	8	3	0	3	7	0	7	2	0	2	3	0	3	
DRUNKENNESS:	871	65	936	0	0	0	24	0	24	120	3	123	192	32	224	368	27	395	141	3	144	23	0	23	3	0	3	
DISORDERLY CONDUCT:	2559	801	3360	3	1	4	614	97	711	472	103	575	562	285	847	643	274	917	230	39	269	27	1	28	8	1	9	
VAGRANCY:	324	30	354	1	0	1	8	0	8	10	0	10	77	10	87	171	15	186	52	5	57	4	0	4	1	0	1	
ALL OTHER OFFENSES:	2586	352	2938	3	0	3	569	50	619	457	55	512	650	112	762	592	98	690	264	31	295	47	5	52	4	1	5	

*Except forcible rape & prostitution. Note: Table includes arrests of adults and juveniles.

PERSONS ARRESTED FOR PART I & II OFFENSES BY RACE & SEX JANUARY 1, 1999 TO DECEMBER 31, 1999

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:	4257	1578	24571	5089	57	9	5835	29660	66	35561	16.41%	83.41%	0.19%	100.00%
PERCENTAGE-														
ALL CLASSES:	11.97%	4.44%	69.10%	14.31%	0.16%	0.03%	16.41%	83.41%	0.19%	100.00%	16.41%	83.41%	0.19%	100.00%
TOTAL PART I CRIME:	951	233	5687	1288	20	1	1184	6975	21	8180	14.47%	85.27%	0.26%	100.00%
PERCENTAGE PART I:	11.63%	2.85%	69.52%	15.75%	0.24%	0.01%	14.47%	85.27%	0.26%	100.00%	14.47%	85.27%	0.26%	100.00%
CRIMINAL HOMICIDE														
a. MURDER & NON-NEGLIGENT MNSLTR:	9	0	87	5	1	0	9	92	1	102	8.82%	90.20%	0.98%	100.00%
b. MANSLAUGHTER														
BY NEGLIGENCE:	3	0	3	2	0	0	3	5	0	8	37.50%	62.50%	0.00%	100.00%
FORCIBLE RAPE:	14	0	112	0	0	0	14	112	0	126	11.11%	88.89%	0.00%	100.00%
ROBBERY:	54	9	655	45	0	0	63	700	0	763	8.26%	91.74%	0.00%	100.00%
AGGRAVATED ASSAULT:	271	56	1411	484	8	1	327	1895	9	2231	14.66%	84.94%	0.40%	100.00%
BURGLARY:	187	19	854	62	7	0	206	916	7	1129	18.25%	81.13%	0.62%	100.00%
LARCENY-THEFT:	363	143	2319	635	0	0	506	2954	0	3460	14.62%	85.38%	0.00%	100.00%
AUTO THEFT:	38	6	207	40	4	0	44	247	4	295	14.92%	83.73%	1.36%	100.00%
ARSON:	12	0	39	15	0	0	12	54	0	66	18.18%	81.82%	0.00%	100.00%
TOTAL PART II CRIME:	3306	1345	18884	3801	37	8	4651	22685	45	27381	16.99%	82.85%	0.16%	100.00%
PERCENTAGE PART II:	12.07%	4.91%	68.97%	13.88%	0.14%	0.03%	16.99%	82.85%	0.16%	100.00%	16.99%	82.85%	0.16%	100.00%
OTHER ASSAULTS:	734	141	3511	704	6	1	875	4215	7	5097	17.17%	82.70%	0.14%	100.00%
FORGERY & COUNTERFEITING:	17	10	123	74	0	0	27	197	0	224	12.05%	87.95%	0.00%	100.00%
FRAUD:	37	17	93	47	0	1	54	140	1	195	27.69%	71.79%	0.51%	100.00%
STOLEN PROPERTY-BUYING, RECEIVING, POSSESSING:	47	7	315	47	2	0	54	362	2	418	12.92%	86.60%	0.48%	100.00%
VANDALISM:	186	57	1989	375	4	0	243	2364	4	2611	9.31%	90.54%	0.15%	100.00%
WEAPONS-CARRYING, POSSESSING, ETC.:	123	15	863	107	1	0	138	970	1	1109	12.44%	87.47%	0.09%	100.00%
PROSTITUTION & COMMERCIAL VICE:	41	221	117	667	0	2	262	784	2	1048	25.00%	74.81%	0.19%	100.00%
SEX OFFENSES*:	159	25	458	14	1	0	184	472	1	657	28.01%	71.84%	0.15%	100.00%
NARCOTIC DRUG LAWS:	533	242	4413	559	6	1	775	4972	7	5754	13.47%	86.41%	0.12%	100.00%
GAMBLING:	0	0	79	2	0	0	0	81	0	81	0.00%	100.00%	0.00%	100.00%
OFFENSES AGAINST FAMILY & CHILDREN:	76	15	166	53	0	0	91	219	0	310	29.35%	70.65%	0.00%	100.00%
DRIVING UNDER THE INFLUENCE; ALCOHOL:	429	64	621	47	4	0	493	668	4	1165	42.32%	57.34%	0.34%	100.00%
LIQUOR LAWS:	36	9	53	2	2	0	45	55	2	102	44.12%	53.92%	1.96%	100.00%
DRUNKENNESS:	101	38	856	83	0	0	139	939	0	1078	12.89%	87.11%	0.00%	100.00%
DISORDERLY CONDUCT:	474	322	2450	602	4	1	796	3052	5	3853	20.66%	79.21%	0.13%	100.00%
VAGRANCY:	15	64	261	23	0	0	79	284	0	363	21.76%	78.24%	0.00%	100.00%
ALL OTHER OFFENSES:	298	98	2516	395	7	2	396	2911	9	3316	11.94%	87.79%	0.27%	100.00%

*Except forcible rape & prostitution. Note: Table includes arrests of adults and juveniles.

PERSONS ARRESTED FOR PART I & II OFFENSES BY RACE & SEX JANUARY 1, 2000 TO DECEMBER 31, 2000

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:	4088	1232	22228	4251	33	9	5320	26479	42	31841	16.71%	83.16%	0.13%	100.00%
PERCENTAGE-														
ALL CLASSES:	12.84%	3.87%	69.81%	13.35%	0.10%	0.03%	16.71%	83.16%	0.13%	100.00%	16.71%	83.16%	0.13%	100.00%
TOTAL PART I CRIME:	925	215	5416	1182	7	1	1140	6598	8	7746	14.72%	85.18%	0.10%	100.00%
PERCENTAGE PART I:	11.94%	2.78%	69.92%	15.26%	0.09%	0.01%	14.72%	85.18%	0.10%	100.00%	14.72%	85.18%	0.10%	100.00%
CRIMINAL HOMICIDE														
a. MURDER & NON-NEGLIGENT MNSLTR:	5	3	86	13	1	0	8	99	1	108	7.41%	91.67%	0.93%	100.00%
b. MANSLAUGHTER														
BY NEGLIGENCE:	1	0	5	1	0	0	1	6	0	7	14.29%	85.71%	0.00%	100.00%
FORCIBLE RAPE:	16	0	90	2	0	0	16	92	0	108	14.81%	85.19%	0.00%	100.00%
ROBBERY:	71	6	660	59	0	0	77	719	0	796	9.67%	90.33%	0.00%	100.00%
AGGRAVATED ASSAULT:	269	44	1390	444	5	1	313	1834	6	2153	14.54%	85.18%	0.28%	100.00%
BURGLARY:	163	18	705	61	0	0	181	766	0	947	19.11%	80.89%	0.00%	100.00%
LARCENY-THEFT:	357	132	2224	557	1	0	489	2781	1	3271	14.95%	85.02%	0.03%	100.00%
AUTO THEFT:	28	9	226	30	0	0	37	256	0	293	12.63%	87.37%	0.00%	100.00%
ARSON:	15	3	30	15	0	0	18	45	0	63	28.57%	71.43%	0.00%	100.00%
TOTAL PART II CRIME:	3163	1017	16812	3069	26	8	4180	19881	34	24095	17.35%	82.51%	0.14%	100.00%
PERCENTAGE PART II:	13.13%	4.22%	69.77%	12.74%	0.11%	0.03%	17.35%	82.51%	0.14%	100.00%	17.35%	82.51%	0.14%	100.00%
OTHER ASSAULTS:	694	138	3131	627	7	0	832	3758	7	4597	18.10%	81.75%	0.15%	100.00%
FORGERY & COUNTERFEITING:	18	11	98	81	1	0	29	179	1	209	13.88%	85.65%	0.48%	100.00%
FRAUD:	36	9	79	32	0	0	45	111	0	156	28.85%	71.15%	0.00%	100.00%
STOLEN PROPERTY-BUYING, RECEIVING, POSSESSING:	42	14	290	45	0	0	56	335	0	391	14.32%	85.68%	0.00%	100.00%
VANDALISM:	186	49	2000	292	1	0	235	2292	1	2528	9.30%	90.66%	0.04%	100.00%
WEAPONS-CARRYING, POSSESSING, ETC.:	92	10	773	89	3	0	102	862	3	967	10.55%	89.14%	0.31%	100.00%
PROSTITUTION & COMMERCIAL VICE:	58	160	83	459	4	0	218	542	4	764	28.53%	70.94%	0.52%	100.00%
SEX OFFENSES*:	150	14	460	19	0	0	164	479	0	643	25.51%	74.49%	0.00%	100.00%
NARCOTIC DRUG LAWS:	494	158	3740	456	3	1	652	4196	4	4852	13.44%	86.48%	0.08%	100.00%
GAMBLING:	0	0	64	1	0	0	0	65	0	65	0.00%	100.00%	0.00%	100.00%
OFFENSES AGAINST FAMILY & CHILDREN:	75	18	175	47	1	0	93	222	1	316	29.43%	70.25%	0.32%	100.00%
DRIVING UNDER THE INFLUENCE; ALCOHOL:	343	67	439	32	3	0	410	471	3	884	46.38%	53.28%	0.34%	100.00%
LIQUOR LAWS:	48	10	73	1	2	0	58	74	2	134	43.28%	55.22%	1.49%	100.00%
DRUNKENNESS:	127	17	744	48	0	0	144	792	0	936	15.38%	84.62%	0.00%	100.00%
DISORDERLY CONDUCT:	441	253	2113	548		6	694	2661	6	3361	20.65%	79.17%	0.18%	100.00%
VAGRANCY:	23	10	301	20	0	0	33	321	0	354	9.32%	90.68%	0.00%	100.00%
ALL OTHER OFFENSES:	336	79	2249	272	1	1	415	2521	2	2938	14.13%	85.81%	0.07%	100.00%

*Except forcible rape & prostitution. Note: Table includes arrests of adults and juveniles.

INDEX CRIME BY MONTH AND CLEARED BY ARREST JANUARY 1, 1999 TO DECEMBER 31, 1999

INDEX CRIME	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL	CLEARED BY ARREST 1999	PERCENT CLEARED 1999	PERCENT CLEARED 1998
TOTAL INDEX CRIME:	3396	3341	3898	3922	4008	4153	4217	3788	5289	4369	3599	4409	48389	9432	19.49%	20.38%
PERCENT OF INDEX:	7.0%	6.9%	8.1%	8.1%	8.3%	8.6%	8.7%	7.8%	10.9%	9.0%	7.4%	9.1%	100.0%			
MURDER & NON-NEGLIGENT																
MANSLAUGHTER	7	9	13	11	14	7	17	17	10	5	10	10	130	87	66.92%	79.64%
TOTAL RAPE:	11	16	6	9	5	19	18	16	13	14	8	9	144	131	90.97%	77.97%
FORCIBLE RAPE	11	16	5	8	4	19	17	14	13	14	7	9	137	125	91.24%	80.40%
RAPE ATTEMPTS	0	0	1	1	1	0	1	2	0	0	1	0	7	6	85.71%	60.00%
TOTAL ROBBERY:	197	185	210	209	231	244	254	221	300	244	195	302	2792	752	26.93%	26.08%
HIGHWAY	153	153	174	168	200	215	213	185	251	198	157	249	2316	555	23.96%	22.22%
BUSINESS	20	16	15	14	13	16	17	16	24	21	14	26	212	87	41.04%	43.95%
MISCELLANEOUS	24	16	21	27	18	13	24	20	25	25	24	27	264	110	41.67%	43.96%
WEAPON	130	96	100	117	118	126	140	106	156	131	110	190	1520	377	24.80%	24.20%
NO WEAPON	67	89	110	92	113	118	114	115	144	113	85	112	1272	375	29.48%	28.36%
TOTAL AGGR. ASSAULT:	314	296	327	404	412	408	444	418	493	404	270	355	4545	2908	63.98%	62.68%
GUN	122	110	93	142	135	147	160	168	200	139	106	129	1651	896	54.27%	52.74%
KNIFE/CUTTING INSTR.	69	61	74	88	80	87	90	84	97	98	49	80	957	783	81.82%	76.90%
OTHER WEAPON	110	114	140	154	185	165	177	158	183	147	99	126	1758	1111	63.20%	63.28%
HANDS,FISTS,ETC.	13	11	20	20	12	9	17	8	13	20	16	20	179	118	65.92%	68.18%
OTHER ASSAULTS *	628	711	793	919	884	785	875	756	958	747	602	639	9297	6913	74.36%	75.99%
TOTAL BURGLARY:	644	600	648	634	577	639	619	581	914	708	621	671	7856	997	12.69%	12.38%
RESIDENCE DAY	154	168	170	163	137	142	113	137	229	203	146	176	1938	337	17.39%	16.45%
RESIDENCE NIGHT	329	278	287	252	236	286	301	271	433	321	277	337	3608	410	11.36%	10.51%
BUSINESS DAY	11	7	22	13	12	12	14	15	18	17	15	7	163	34	20.86%	23.80%
BUSINESS NIGHT	106	87	95	107	89	91	95	80	142	95	95	86	1168	139	11.90%	13.00%
OTHER DAY	9	7	10	18	34	25	14	19	18	14	12	16	196	29	14.80%	13.55%
OTHER NIGHT	35	53	64	81	69	83	82	59	74	58	76	49	783	48	6.13%	8.09%
FORCIBLE ENTRY	419	407	438	383	369	374	361	352	561	432	384	462	4942	614	12.42%	13.72%
NO FORCE ENTRY	157	129	162	184	158	218	214	192	281	209	187	165	2256	291	12.90%	10.05%
ATTEMPTED	68	64	48	67	50	47	44	37	72	67	50	44	658	92	13.98%	9.95%
TOTAL LARCENY THEFT:	1686	1782	2139	2166	2267	2292	2245	1933	2754	2259	1856	2220	25599	3565	13.93%	15.02%
PICKPOCKET	7	5	3	5	0	7	4	8	3	2	4	3	51	4	7.84%	6.81%
PURSE SNATCH	4	5	7	8	3	3	2	5	7	7	11	19	81	6	7.41%	7.96%
SHOPLIFT	186	196	233	179	166	153	208	159	219	165	193	255	2312	1941	83.95%	85.08%
FROM MOTOR VEHICLE	442	382	418	434	556	553	518	425	656	556	479	633	6052	423	6.99%	7.35%
MOTOR VEHICLE PARTS	627	782	920	933	943	933	878	764	1061	849	708	788	10186	335	3.29%	2.52%
BICYCLES	10	10	14	24	36	62	58	61	80	34	31	15	435	22	5.06%	7.34%
FROM BUILDING	189	186	218	194	185	228	187	165	263	226	185	208	2434	243	9.98%	9.61%
FROM COIN OPERATED	2	8	12	2	7	4	2	3	5	5	6	2	58	10	17.24%	31.57%
OTHER	219	208	314	387	371	349	388	343	460	415	239	297	3990	581	14.56%	16.42%
ATTEMPT	12	15	20	16	26	26	16	20	32	12	14	23	232	53	22.84%	23.35%
TOTAL MOTOR VEHICLE THEFT:	472	405	496	428	457	492	576	549	721	680	591	778	6645	902	13.57%	15.68%
AUTO	409	339	411	356	391	411	452	459	583	551	473	640	5475	786	14.36%	16.60%
TRUCK/BUS	62	64	78	70	62	74	115	83	128	124	115	131	1106	115	10.40%	11.36%
MOTORCYCLE/OTHER	1	2	7	2	4	7	9	7	10	5	3	7	64	1	1.56%	4.00%
TOTAL ARSON:	65	48	59	61	45	52	44	53	84	55	48	64	678	90	13.27%	15.88%

*Except forcible rape & prostitution. Note: Table includes arrests of adults and juveniles.

INDEX CRIME BY MONTH AND CLEARED BY ARREST JANUARY 1, 2000 TO DECEMBER 31, 2000

INDEX CRIME	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL	CLEARED BY ARREST 2000	PERCENT CLEARED 2000	PERCENT CLEARED 1999
TOTAL INDEX CRIME:	4018	3292	4137	3483	3641	5564	4064	4919	6307	5182	4123	3349	52079	8218	15.78%	19.49%
PERCENT OF INDEX:	7.7%	6.3%	7.9%	6.7%	7.0%	10.7%	7.8%	9.4%	12.1%	10.0%	7.9%	6.4%	100.0%			
MURDER & NON-NEGLIGENT MANSLAUGHTER	14	8	6	12	7	5	11	10	12	14	16	8	123	82	66.67%	66.92%
TOTAL RAPE:	11	12	17	4	5	9	12	8	14	4	14	2	112	85	75.89%	90.97%
FORCIBLE RAPE	11	11	12	4	4	8	11	7	14	4	14	1	101	79	78.22%	91.24%
RAPE ATTEMPTS	0	1	5	0	1	1	1	1	0	0	0	1	11	6	54.55%	85.71%
TOTAL ROBBERY:	257	194	247	160	170	304	242	328	477	311	268	266	3224	727	22.55%	26.93%
HIGHWAY	216	157	210	137	145	260	205	284	416	252	212	209	2703	516	19.09%	23.96%
BUSINESS	18	20	17	11	12	14	16	21	28	28	26	26	237	92	38.82%	41.04%
MISCELLANEOUS	23	17	20	12	13	30	21	23	33	31	30	31	284	119	41.90%	41.67%
WEAPON	152	123	140	91	93	146	150	201	293	189	173	183	1934	406	20.99%	24.80%
NO WEAPON	150	71	107	69	77	158	92	127	184	122	95	83	1335	321	24.04%	29.48%
TOTAL AGGR. ASSAULT:	333	257	352	305	384	405	431	415	534	440	339	281	4476	2564	57.28%	63.98%
GUN	130	86	137	96	132	104	169	166	198	188	165	122	1693	766	45.25%	54.27%
KNIFE/CUTTING INSTR.	56	61	94	82	74	82	68	73	132	78	62	50	912	688	75.44%	81.82%
OTHER WEAPON	129	94	102	119	165	190	176	155	181	159	100	96	1666	987	59.24%	63.20%
HANDS, FISTS, ETC.	18	16	19	8	13	29	18	21	23	15	12	13	205	123	60.00%	65.92%
OTHER ASSAULTS *	636	734	757	637	707	868	721	733	944	726	621	419	8503	5967	70.18%	74.36%
TOTAL BURGLARY:	620	427	613	449	395	812	623	797	1200	909	621	554	8020	798	9.95%	12.69%
RESIDENCE DAY	180	122	168	117	96	207	136	184	269	261	174	157	2071	291	14.05%	17.39%
RESIDENCE NIGHT	281	191	280	191	161	370	276	330	502	392	271	239	3484	272	7.81%	11.36%
BUSINESS DAY	8	12	18	7	11	10	5	18	23	17	11	9	149	23	15.44%	20.86%
BUSINESS NIGHT	90	55	83	68	66	113	91	137	235	146	99	102	1285	112	8.72%	11.90%
OTHER DAY	8	5	10	12	13	17	18	22	32	14	15	9	175	22	12.57%	14.80%
OTHER NIGHT	53	42	54	54	48	95	97	106	139	79	51	38	856	78	9.11%	6.13%
FORCIBLE ENTRY	414	270	376	285	231	522	388	504	773	580	397	374	5114	490	9.58%	12.42%
NO FORCE ENTRY	152	12	182	132	132	238	184	230	325	258	162	134	2141	249	11.63%	12.90%
ATTEMPTED	54	37	55	32	32	52	51	63	102	71	62	46	657	59	8.98%	13.98%
TOTAL LARCENY THEFT:	2054	1760	2236	2089	2216	2631	2124	2590	3012	2591	2010	1549	26862	2886	10.74%	13.93%
PICKPOCKET	5	5	6	3	3	2	5	1	4	3	1	4	42	2	4.76%	7.84%
PURSE SNATCH	11	5	15	3	5	17	10	14	19	10	4	3	116	10	8.62%	7.41%
SHOPLIFT	213	125	108	139	136	167	180	134	126	121	93	62	1604	1142	71.20%	83.95%
FROM MOTOR VEHICLE	566	457	541	470	493	589	476	697	758	662	529	395	6633	564	8.50%	6.99%
MOTOR VEHICLE PARTS	718	725	1032	965	1066	1078	901	1006	1215	1125	860	648	11339	436	3.85%	3.29%
BICYCLES	12	11	16	28	32	66	43	66	68	25	14	2	383	32	8.36%	5.06%
FROM BUILDING	206	160	213	192	171	234	170	228	258	246	193	186	2457	210	8.55%	9.98%
FROM COIN OPERATED	2	9	7	3	2	3	4	2	10	5	5	5	57	9	15.79%	17.24%
OTHER	321	263	298	286	308	475	335	442	554	394	311	244	4231	481	11.37%	14.56%
ATTEMPT	23	17	24	17	19	19	21	30	36	19	5	13	243	51	20.99%	22.84%
TOTAL MOTOR VEHICLE THEFT:	653	565	582	410	427	1320	569	697	955	825	800	663	8466	962	11.36%	13.57%
AUTO	526	456	470	347	346	824	460	577	769	669	661	530	6635	834	12.57%	14.36%
TRUCK/BUS	123	108	111	63	81	128	105	111	175	151	135	128	1419	120	8.46%	10.40%
MOTORCYCLE/OTHER	4	1	1	0	0	368	4	9	11	5	4	5	412	8	1.94%	1.56%
TOTAL ARSON:	76	69	84	54	37	78	52	74	103	88	55	26	796	114	14.32%	13.27%

*Except forcible rape & prostitution. Note: Table includes arrests of adults and juveniles.

COMPLAINTS AGAINST POLICE OFFICERS AND DEPARTMENT PERSONNEL (INTERNAL AFFAIRS)

JANUARY 1, 2000 TO DECEMBER 31, 2000

Charge Category	Exonerated	Not Sustained	Sustained	Unfounded	Withdrawn	Total Charges
D.A.R.B.	0	0	103	0	0	103
Improper Attitude/Manner	7	98	14	18	6	143
Improper Handling of Asgn	6	14	39	8	2	69
Lack of Police Action	1	11	4	1	1	18
Lost/Stolen Department Property	0	0	8	0	0	8
Miscellaneous	0	0	2	0	0	2
Money/Property Missing	1	6	0	3	0	10
Unjust Arrest, Summons, Etc.	0	0	0	0	0	0
Verbal Abuse	0	12	0	0	1	13
Violation City Ordinances/State Laws	0	1	29	0	0	30
Violation Dept Procedure	1	26	77	2	0	106
Totals	19	222	277	44	11	573

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
Reinstructed	2
Oral Reprimand	5
Written Reprimand	129
Pay/Replacement	0
Time/Days Taken	0
Suspended	80
Demotion	0
Dropped	9
Resigned/Charges	15
License Revoked	29

COMPLAINTS AGAINST POLICE OFFICERS AND DEPARTMENT PERSONNEL (INTERNAL AFFAIRS)

JANUARY 1, 1999 TO DECEMBER 31, 1999

Charge Category	Exonerated	Not Sustained	Sustained	Unfounded	Withdrawn	Total Charges
D.A.R.B.	0	0	82	0	0	82
Harassment	0	0	0	0	1	1
Improper Attitude/Manner	17	146	24	23	9	219
Improper Handling of Asgn	9	47	39	8	3	106
Lack of Police Action	2	9	5	4	1	21
Lost/Stolen Department Property	0	0	9	0	0	9
Miscellaneous	0	0	3	0	0	3
Money/Property Missing	1	25	1	1	1	29
Physical Abuse	6	62	0	10	3	81
Property Damaged by Police	0	0	0	1	0	1
Unjust Arrest, Summons, Etc.	2	10	0	2	0	14
Verbal Abuse	4	16	0	1	1	22
Violation City Ordinances/State Laws	0	0	43	0	0	43
Violation Dept Procedure	7	5	85	2	0	99
Totals	48	320	291	52	19	730

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
 Reinstucted 1
 Oral Reprimand 6
 Written Reprimand 140
 Pay/Replacement 2
 Time/Days Taken 1
 Suspended 74
 Demotion 2
 Dropped 0
 Resigned/Charges 10
 License Revoked 43

ST. LOUIS METROPOLITAN POLICE DEPARTMENT
TO PROTECT AND SERVE
AND SERVE

The St. Louis Metropolitan Police Department To Serve and Protect

Table of Contents

Mission Statement

Letter from the President of the Board of Police Commissioners

Board of Police Commissioners

Message from the Chief of Police

Deputy Chiefs of Police

Organizational Chart

A Year in Review

 The Enterprise System

 Ceasefire Initiative

 AIS PRISim System

 Police Athletic League

 African American Historical Photo Donation

Award Recipients

 Distinguished Service Citation for Valor

 Meritorious Service Citation

 Medal of Valor

 Officer and Civilian of the Year

Crime Statistics/ Departmental Statistics

Memorial Tribute to P.O. Robert J. Stanze II

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

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

Heroism feels
and never reasons
and therefore
is always right.

~Ralph Waldo Emerson