

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

2012

Support

contents

TABLE OF CONTENTS

Mission.....	4
Board of Police Commissioners	7
Chief & Deputy Chiefs	8
Organizational Chart	9
News Headlines 2012	10
Statistical Data	14
Internal Affairs Data	33
Financial Statement Data	36
Grants	38
In the Line of Duty	40

mission

OUR MISSION

The mission of the Metropolitan Police Department, City of St. Louis is to protect, serve and assist citizens when conditions arise that may affect the well being of the individual or the community. Cooperating with others in the community, officers will work to prevent and detect crime, protect life and property and achieve a peaceful society, free from the fear of crime and disorder. Members of the Department will strive continually for excellence and maintain the peace through service, integrity, leadership and fair treatment to all.

Core Values

SERVICE | INTEGRITY | LEADERSHIP | FAIR TREATMENT TO ALL

A Statement of the Value of Human Life

The primary responsibility of this Department and each of its members is to protect the lives of the citizens we are sworn to serve. It is also the duty of each member of the Department to honor the established principles of democracy upon which this country was founded. Among these is the most profound reverence for human life, the value of which far exceeds that of any property. In view of this, it is essential that every action of this Department and of each of its members be consistent with that responsibility.

For these reasons, it is appropriate that this Statement on the Value of Human Life preface the Police Manual, which embodies the spirit of the Department and sets forth the principles and policies which guide the conduct of every Department employee.

In recognition, therefore, of the commitment of this Department to the preservation of human life and because of the public trust which empowers sworn police officers to lawfully exercise force, even deadly force when required, in carrying out that commitment, it is hereby declared to be the policy of this Department that (1) the use of deadly force will never be condoned as a routine response; and (2) police officers will exercise the highest degree of care in the application of such force.

In 2012, overall crime in the City of St. Louis continued to decline. When it comes to the most serious violent crime, the city once again achieved record low numbers.

The Metropolitan Police Department, City of St. Louis, reported 27, 853 Part I Crimes in 2012. This represents a 12.4 percent decrease compared to 2011 when there were 31,811 reported Part I Crimes. Crime in the City of St. Louis has gone down double the national average which is a direct result of focused patrol and hot spot policing. While we are pleased with our progress, we must continue our efforts to ensure citizens and visitors are safe in our community.

Included in the subsequent pages of the 2012 Annual Report to the Community is an overview of the police department's leadership, crime statistics, financial statement and news headlines for your review.

LEADERSHIP - Board of Police Commissioners

Colonel Richard Gray
President

Colonel Thomas Irwin
Vice President

Colonel Bettye Battle-Turner
Treasurer

Colonel Erwin Switzer
Purchasing Member

Mayor Francis Slay
Ex-Officio Member

Chief of Police

Deputy Chiefs

Colonel Daniel Isom
Chief of Police

Lt Col. Alfred J. Adkins
*Bureau of
Investigation & Support*

Lt Col. Reggie L. Harris
*Bureau of
Auxiliary Services*

Lt. Col. Paul M. Nocchiero
*Bureau of
Professional Standards*

Lt. Col. Lawrence O'Toole
*Bureau of
Community Policing*

Lt. Col. Timothy E. Reagan
*Chief of Staff -
Office of the Chief of Police*

Metropolitan Police Department – City of St. Louis Organizational Chart

MPD FORM GEN-107 (R-75) 10/22/12

news headlines

NEWS
STORIES
2012

SLMPD Participates in MoDOT's Occupant Protection Initiative

In February, the Department participated in the Missouri Department of Transportation's (MoDOT) "Occupant Protection" enforcement day. During this initiative, the public was warned that there would be no tolerance for seat belt violators and

educated the public on the deadly consequences of not wearing a seat-belt. SLMPD, along with other agencies across the state, participated in the initiative.

St. Louis Police Academy earns CALEA® Accreditation

On March 26, Chief Dan Isom announced that the St. Louis Police Academy successfully earned accreditation by the Commission on Accreditation for Law Enforcement Agencies, Inc. (CALEA®). To achieve this accreditation, the Academy met 158 applicable "best practice" standards in a range of areas. It is the second training academy in the state to become CALEA® accredited. This was also the first time in its history that the St. Louis Police Academy has been awarded this honor.

26th Annual Memorial Breakfast

The Department hosted the 26th Annual Memorial Breakfast, sponsored by the St. Louis Police Foundation, on May 26. The breakfast is hosted to honor the 164 police officers killed in the line of duty from 1863 to 2011. Missouri Lieutenant Governor Peter Kinder served as the keynote speaker and more than 1100 guests were in attendance. The breakfast also served as a celebration for National Police

Week, which is held May 13-19 and pays tribute to officers in the United State who have made the ultimate sacrifice.

SLMPD Crime Lab stages Mock Crime Scene

On June 25, the Department staged a mock crime scene in order to test the skills of officers interested in becoming part of the Evidence Technician Unit. The training tested the officers on their ability and knowledge in the areas of DNA, Drug Chemistry, Firearms, Latent Prints, Photography

and evidence packaging procedures. This new training component was part of the Department's ongoing efforts to have the ETU discipline accredited as part of the overall lab re-accreditation assessment later in 2012.

Grand Opening of PAL Boxing Gymnasium

On August 24, the Department's Police Athletic League (PAL) hosted a ribbon cutting ceremony for the grand opening of its new PAL Boxing Gymnasium. The gymnasium is located at Innovative Concept Academy and will serve as a location for PAL boxers to learn basic and advanced boxing skills as well as improve their physical conditioning and mental discipline. PAL is a volunteer based program that provides children in St. Louis with low-cost athletic, educational and cultural programs.

Highway Named in Honor of Fallen Officer

In August, a portion of Interstate 55 was renamed “Julius K. Moore Memorial Highway” in honor of SLMPD fallen officer Julius Moore. Officer Moore passed away in 2009 after suffering an injury in an on-duty vehicle accident while responding to a call to assist fellow Third District officers in a burglary suspect pursuit.

On August 25, members of the Department, officials from the City of St. Louis and the state of Missouri, as well as friends and family of Officer Moore gathered in Kiener Plaza for a dedication ceremony and to remember a fallen officer.

St. Louis Police Foundation’s 5th Annual Fall Sports Kickoff Luncheon

The St. Louis Police Foundation celebrated its 5th year at the Annual Fall Sports Kickoff Luncheon on September 4. Sports broadcaster Joe Buck, Hall of Famers Dan Dierdorf and Ozzie Smith, along with Chief Dan Isom were featured at the event. More than 750 people were in attendance. The event also featured a Police Expo, which displayed some of the technology officers use in their daily jobs, including an armored vehicle and a robot used by the Bomb & Arson Unit. Officers from the Canine Unit also gave special presentations.

Chief Dan Isom Announce his Retirement

On October 1, Chief Dan Isom announced his retirement from the Department. Chief Isom served the Department for 24 years and as Chief of Police for 4 of those years. His last months serving as Chief was focused on addressing crime, finalizing plans for the new headquarters and assisting in implementing many new changes for the Department. He retired on January 1, 2013.

Board of Police Commissioners begins Search for New Police Chief

Following Chief Isom’s decision to retire, the St. Louis Board of Police Commissioners held neighborhood forums to allow citizens the opportunity to provide input on the selection of the next Chief. Three 90-minute forums were held on November 7, November 8, and November 13 in various areas of the city. Many citizens attended and voiced their opinions on qualities they believed the next leader of the Police Department should possess.

Canine Graduation

On November 16, the Department honored three officers and their canines that successfully completed the St. Louis Metropolitan Police Canine School in a graduation ceremony. Three officers from different agencies completed the course, including SLMPD Officer Jermaine Jackson and his canine partner, Barron Z. Officer Jackson and his classmates were trained alongside their canines for 14 weeks and received special instruction in narcotics and patrol. The Department's canine unit was formed in 1958 and is one of the oldest and most well-

respected canine units in the United States.

Another Accreditation for the Crime Lab

In November, the Department's Crime Laboratory announced that it had successfully completed its accreditation process and was awarded accreditation by the American Society of Crime Laboratory Directors/Laboratory Accreditation Board (ASCLD/LAB) for the first time in history. The Crime Lab achieved this honor by demonstrating that it met or exceeded the highest established standards for forensic laboratories. The SLMPD Crime Lab is one of only 250 labs accredited under the International Testing Program in the country.

Chief Isom's Last Roll Call

On December 4 at Headquarters, the Department honored Chief Daniel Isom at a last roll call ceremony. Many members of the community, local and state dignitaries, Department employees and friends offered kind words about Chief Isom and his strong work ethic. Chief Isom dedicated 24 years of service to the Department and the citizens of the community. Chief Isom retired on January 1, 2013 to join the Criminology Department at the University of Missouri- St. Louis

Captain D. Samuel Dotson named Chief of Police

Following Chief Isom's retirement announcement, the Board of Police Commissioners began the selection process for Chief of Police, with 11 candidates submitting applications. On December 14, after much consideration, the Board named Captain D. Samuel Dotson the city's new Chief of Police. Chief Dotson is a 17-year veteran of the Department and has served within numerous divisions.

statistics

STATISTICAL
DATA
2012

POLICE DISTRICTS IN THE CITY OF ST. LOUIS

- NORTH PATROL
- CENTRAL PATROL
- SOUTH PATROL

Source: Planning & Technology

Index Crime by Month and Annual Clearances | January 1, 2012 to December 31, 2012

CRIME	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL	Cleared by Arrest	Percent Cleared
Total Index Crime	1,901	1,559	2,227	2,545	2,558	2,597	2,748	2,581	2,334	2,408	2,184	2,211	27,853	5,358	19.2%
PERCENT	6.8%	5.6%	8.0%	9.1%	9.2%	9.3%	9.9%	9.3%	8.4%	8.6%	7.8%	7.9%	100.0%		
Murder	11	6	6	10	12	13	12	11	8	9	6	9	113	65	57.5%
TOTAL Rape	16	16	17	18	13	21	28	14	11	15	16	14	199	142	71.4%
Forcible Rape	13	12	17	16	11	19	22	13	11	13	15	13	175	126	72.0%
Rape Attempts	3	4	0	2	2	2	6	1	0	2	1	1	24	16	66.7%
TOTAL Robbery	141	99	161	153	167	155	167	146	126	149	145	168	1,777	587	33.0%
Highway	108	80	136	125	140	135	136	123	103	126	112	134	1,458	419	28.7%
Business	22	16	13	9	13	11	13	14	14	10	14	26	175	95	54.3%
Miscellaneous	11	3	12	19	14	9	18	9	9	13	19	8	144	73	50.7%
(with a Weapon)	103	62	91	94	101	89	108	96	78	114	103	117	1,156	346	29.9%
(with No Weapon)	38	37	70	59	66	66	59	50	48	35	42	51	621	241	38.8%
TOTAL Agg. Assault	221	239	385	421	353	373	373	328	244	197	207	230	3,571	1,888	52.9%
Gun	103	126	190	235	165	205	203	161	118	100	83	122	1,811	690	38.1%
Knife/Cutting Inst.	25	33	45	42	55	42	35	44	33	23	27	25	429	340	79.3%
Other Weapon	79	55	122	109	104	94	115	103	79	58	79	60	1,057	681	64.4%
Hands, Feet, Fist, Etc.	14	25	28	35	29	32	20	20	14	16	18	23	274	177	64.6%
Other Assaults*	371	379	450	446	467	370	413	422	344	334	331	261	4,588	3,472	75.7%
TOTAL Burglary	404	299	366	451	405	337	474	435	471	434	467	443	4,986	735	14.7%
Residence - Day	139	100	130	160	135	85	119	142	150	132	150	113	1,555	368	23.7%
Residence - Night	50	44	52	49	58	40	62	43	74	52	56	52	632	122	19.3%
Residence - Time Unknown	170	116	137	174	161	160	212	200	198	196	207	211	2,142	152	7.1%
Business - Day	11	2	11	3	6	6	9	1	9	8	4	11	81	28	34.6%
Business - Night	14	17	16	21	20	22	33	15	9	20	19	27	233	43	18.5%
Business - Time Unknown	20	20	20	44	25	24	39	34	31	26	31	29	343	22	6.4%
Other - Day	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.0%
Other - Night	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.0%
Other - Time Unknown	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0.0%
(involving Forced Entry)	260	211	220	291	250	199	292	284	298	283	304	300	3,192	482	15.1%
(involving No Forced Entry)	113	73	111	134	121	106	143	125	139	120	128	102	1,415	208	14.7%
(Attempted)	31	15	35	26	34	32	39	26	34	31	35	41	379	45	11.9%

Note: Rows in parentheses reflect numbers included in the total for that crime category.

Index Crime by Month and Annual Clearances | January 1, 2012 to December 31, 2012

CRIME	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL	Cleared by Arrest	Percent Cleared
TOTAL Larceny	841	715	1,039	1,209	1,284	1,336	1,269	1,229	1,177	1,315	1,068	1,038	13,520	1,714	12.7%
Pickpocket	3	1	5	2	1	4	4	0	3	6	0	2	31	6	19.4%
Purse Snatching	4	1	5	1	5	1	4	2	2	6	3	2	36	1	2.8%
Shoplifting	104	77	100	106	88	107	95	75	107	126	76	102	1,163	754	64.8%
From Motor Vehicle	207	177	320	443	443	422	399	444	345	486	375	310	4,371	156	3.6%
Motor Vehicle Parts	186	152	208	204	230	225	261	228	263	305	251	231	2,744	66	2.4%
Bicycles	3	6	16	28	36	37	33	39	39	17	10	6	270	15	5.6%
From Building	176	197	198	221	246	213	256	237	240	222	215	201	2,622	445	17.0%
From Coin Operated	3	3	1	3	2	0	1	0	1	0	1	0	15	0	0.0%
Other	155	101	186	201	233	327	216	204	177	147	137	184	2,268	271	11.9%
(Attempted)	35	37	66	88	89	95	81	109	61	93	87	53	894	42	4.7%
TOTAL Motor Vehicle Theft	258	176	235	257	310	344	400	398	281	270	262	298	3,489	175	5.0%
Auto	218	155	204	225	264	295	333	306	219	228	225	248	2,920	144	4.9%
Truck / Bus	31	14	20	22	28	31	46	58	33	25	31	45	384	22	5.7%
Motor Cycle / Other	9	7	11	10	18	18	21	34	29	17	6	5	185	9	4.9%
(Attempted)	35	26	25	34	45	52	71	70	56	49	37	45	545	18	3.3%
(Joy Ride)	52	44	49	62	78	89	81	85	59	60	45	53	757	76	10.0%
TOTAL Arson	9	9	18	26	14	18	25	20	16	19	13	11	198	52	26.3%

Note: Rows in parentheses reflect numbers included in the total for that crime category.

Index Crime by District & Patrol Division | January 1, 2012 to December 31, 2012

CRIME	DISTRICTS											PATROL DIVISIONS		
	1ST	2ND	3RD	4TH	5TH	6TH	7TH	8TH	9TH	OTHER	TOTAL	SOUTH	CENTRAL	NORTH
MURDER	12	2	13	6	18	32	15	8	7	0	113	27	31	55
% Total	10.6%	1.8%	11.5%	5.3%	15.9%	28.3%	13.3%	7.1%	6.2%	0.0%	100.0%	23.9%	27.4%	48.7%
RAPE	40	14	19	19	10	22	29	19	20	7	199	73	49	70
% Total	20.1%	7.0%	9.5%	9.5%	5.0%	11.1%	14.6%	9.5%	10.1%	3.5%	100.0%	36.7%	24.6%	35.2%
ROBBERY	282	89	330	227	143	224	192	115	171	4	1,777	701	541	531
% Total	15.9%	5.0%	18.6%	12.8%	8.0%	12.6%	10.8%	6.5%	9.6%	0.2%	100.0%	39.4%	30.4%	29.9%
AGGRAVATED ASSAULT	462	161	367	466	331	683	410	407	279	5	3,571	990	1,076	1,500
% Total	12.9%	4.5%	10.3%	13.0%	9.3%	19.1%	11.5%	11.4%	7.8%	0.1%	100.0%	27.7%	30.1%	42.0%
TOTAL CRIME AGAINST PERSONS	796	266	729	718	502	961	646	549	477	16	5,660	1,791	1,697	2,156
% Total	14.1%	4.7%	12.9%	12.7%	8.9%	17.0%	11.4%	9.7%	8.4%	0.3%	100.0%	31.6%	30.0%	38.1%
BURGLARY	837	369	990	320	266	824	553	420	407	0	4,986	2,196	993	1,797
% Total	16.8%	7.4%	19.9%	6.4%	5.3%	16.5%	11.1%	8.4%	8.2%	0.0%	100.0%	44.0%	19.9%	36.0%
LARCENY	1,749	1,933	2,159	2,033	694	1,427	1,119	640	1,749	17	13,520	5,841	4,476	3,186
% Total	12.9%	14.3%	16.0%	15.0%	5.1%	10.6%	8.3%	4.7%	12.9%	0.1%	100.0%	43.2%	33.1%	23.6%
AUTO THEFT	516	291	542	384	215	589	374	232	341	5	3,489	1,349	940	1,195
% Total	14.8%	8.3%	15.5%	11.0%	6.2%	16.9%	10.7%	6.6%	9.8%	0.1%	100.0%	38.7%	26.9%	34.3%
ARSON	25	10	21	6	12	62	28	21	13	0	198	56	31	111
% Total	12.6%	5.1%	10.6%	3.0%	6.1%	31.3%	14.1%	10.6%	6.6%	0.0%	100.0%	28.3%	15.7%	56.1%
TOTAL CRIME AGAINST PROPERTY	3,127	2,603	3,712	2,743	1,187	2,902	2,074	1,313	2,510	22	22,193	9,442	6,440	6,289
% Total	14.1%	11.7%	16.7%	12.4%	5.3%	13.1%	9.3%	5.9%	11.3%	0.1%	100.0%	42.5%	29.0%	28.3%
TOTAL INDEX CRIME	3,923	2,869	4,441	3,461	1,689	3,863	2,720	1,862	2,987	38	27,853	11,233	8,137	8,445
% Total	14.1%	10.3%	15.9%	12.4%	6.1%	13.9%	9.8%	6.7%	10.7%	0.1%	100.0%	40.3%	29.2%	30.3%

Note: Crime under the "Other" category were not coded to a specific District/Patrol Division

UCR Part I - Person Crime by Neighborhood

UCR Part I Person Crime By Neighborhood January 01 - December 31, 2012

Total Part I Person Crime = 5,630
Range = Low of 1 to High of 338

St. Louis Neighborhoods

1. Carondelet
2. Patch
3. Holly Hills
4. Boulevard Heights
5. Bevo Mill
6. Princeton Heights
7. South Hampton
8. St. Louis Hills
9. Lindenwood Park
10. Ellendale
11. Clifton Heights
12. The Hill
13. Southwest Garden
14. North Hampton
15. Tower Grove South
16. Dutchtown
17. Mount Pleasant
18. Marine Villa
19. Gravois Park
20. Kosciusko
21. Souldard
22. Benton Park
23. McKinley-Fox
24. Fox Park
25. Tower Grove East
26. Compton Heights
27. Shaw
28. Mcree Town
29. Tiffany
30. Benton Park West
31. The Gate District
32. Lafayette Square
33. Peabody, Darst, Webbe
34. LaSalle
35. Downtown
36. Downtown West
37. Midtown
38. Central West End
39. Forest Park Southeast
40. Kings Oak
41. Cheltenham
42. Clayton-Tamm
43. Franz Park
44. Hi-Pointe
45. Wydown-Skinker
46. Skinker-DeBaliviere
47. DeBaliviere
48. West End
49. Visitation Park
50. Wells/Goodfellow
51. Academy
52. Kingsway West
53. Fountain Park
54. Lewis Place
55. Kingsway East
56. The Greater Ville
57. The Ville
58. Vandeventer
59. Jeffvanderlou
60. St. Louis Place
61. Carr Square
62. Columbus Square
63. Old North St. Louis
64. Near North Riverfront
65. Hyde Park
66. College Hill
67. Fairground
68. O'Fallon
69. Penrose
70. Mark Twain-I-70 Industrial
71. Mark Twain
72. Walnut Park East
73. North Point
74. Baden
75. Riverview
76. Walnut Park West
77. Covenant Blu-Grand Center
78. Hamilton Heights
79. North Riverfront
80. Carondelet Park
81. Tower Grove Park
82. Forest Park
83. Fairground Park
84. Penrose Park
85. O'Fallon Park
86. Calvary-Bellefontaine
87. Botanical Gardens
88. Wilmore Park

Source:
Crime Analysis Unit, #30744
Metropolitan Police Department
City of St. Louis
UCR (By Date of Occurrence)

UCR Part I - Property Crime by Neighborhood*

UCR Part I Property Crime By Neighborhood January 01 - December 31, 2012

Total Part I Property Crime = 22,172
Range = Low of 2 to High of 1082

Source:
Crime Analysis Unit, #30744
Metropolitan Police Department
City of St. Louis
UCR (By Date of Occurrence)

St. Louis Neighborhoods

- | | | |
|-----------------------|---------------------------|--------------------------------|
| 1. Carondelet | 33. Peabody, Darst, Webbe | 62. Columbus Square |
| 2. Patch | 34. LaSalle | 63. Old North St. Louis |
| 3. Holly Hills | 35. Downtown | 64. Near North Riverfront |
| 4. Boulevard Heights | 36. Downtown West | 65. Hyde Park |
| 5. Bevo Mill | 37. Midtown | 66. College Hill |
| 6. Princeton Heights | 38. Central West End | 67. Fairground |
| 7. South Hampton | 39. Forest Park Southeast | 68. O'Fallon |
| 8. St. Louis Hills | 40. Kings Oak | 69. Penrose |
| 9. Lindenwood Park | 41. Cheltenham | 70. Mark Twain-I-70 Industrial |
| 10. Ellendale | 42. Clayton-Tamm | 71. Mark Twain |
| 11. Clifton Heights | 43. Franz Park | 72. Walnut Park East |
| 12. The Hill | 44. Hi-Pointe | 73. North Point |
| 13. Southwest Garden | 45. Wydown-Skinker | 74. Baden |
| 14. North Hampton | 46. Skinker-DeBaliviere | 75. Riverview |
| 15. Tower Grove South | 47. DeBaliviere | 76. Walnut Park West |
| 16. Dutchtown | 48. West End | 77. Covenant Blu-Grand Center |
| 17. Mount Pleasant | 49. Visitation Park | 78. Hamilton Heights |
| 18. Marine Villa | 50. Wells/Goodfellow | 79. North Riverfront |
| 19. Gravois Park | 51. Academy | 80. Carondelet Park |
| 20. Kosciusko | 52. Kingsway West | 81. Tower Grove Park |
| 21. Soulard | 53. Fountain Park | 82. Forest Park |
| 22. Benton Park | 54. Lewis Place | 83. Fairground Park |
| 23. McKinley-Fox | 55. Kingsway East | 84. Penrose Park |
| 24. Fox Park | 56. The Greater Ville | 85. O'Fallon Park |
| 25. Tower Grove East | 57. The Ville | 86. Calvary-Bellefontaine |
| 26. Compton Heights | 58. Vandeventer | 87. Botanical Gardens |
| 27. Shaw | 59. Jeffvanderlou | 88. Wilmore Park |
| 28. Mcrec Town | 60. St. Louis Place | |
| 29. Tiffany | 61. Carr Square | |

Persons Arrested for Part I & Part II Offenses by Age and Sex | January 1, 2012 to December 31, 2012

CLASSIFICATION OF OFFENSES	TOTAL			Under 10			10 - 14			15 - 18			19 - 29		
	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL
Grand Total - All Classes	15,438	3,690	19,128	8	3	11	243	100	343	1,371	333	1,704	6,440	1,647	8,087
Percentage - All Classes	80.7%	19.3%	100.0%	72.7%	27.3%	100.0%	70.8%	29.2%	100.0%	80.5%	19.5%	100.0%	79.6%	20.4%	100.0%
Part I Crime	3,983	890	4,873	1	1	2	78	25	103	546	89	635	1,586	395	1,981
Percent Part I	81.7%	18.3%	100.0%	50.0%	50.0%	100.0%	75.7%	24.3%	100.0%	86.0%	14.0%	100.0%	80.1%	19.9%	100.0%
Criminal Homicide															
a. Murder	109	14	123	0	0	0	0	0	0	14	2	16	67	7	74
b. Manslaughter by Negligence	2	1	3	0	0	0	0	0	0	0	0	0	2	0	2
Forcible Rape	84	0	84	0	0	0	2	0	2	10	0	10	24	0	24
Robbery	624	57	681	0	0	0	12	2	14	165	8	173	296	31	327
Aggravated Assault	889	255	1,144	1	1	2	2	5	7	52	16	68	419	114	533
Burglary	842	86	928	0	0	0	20	4	24	142	9	151	310	41	351
Larceny-Theft	1,280	451	1,731	0	0	0	37	12	49	128	53	181	419	190	609
Auto Theft	119	21	140	0	0	0	3	0	3	33	1	34	40	10	50
Arson	34	5	39	0	0	0	2	2	4	2	0	2	9	2	11
Part II Crime	11,455	2,800	14,255	7	2	9	165	75	240	825	244	1,069	4,854	1,252	6,106
Percent Part II	80.4%	19.6%	100.0%	77.8%	22.2%	100.0%	68.8%	31.3%	100.0%	77.2%	22.8%	100.0%	79.5%	20.5%	100.0%
Other Assaults	1,812	588	2,400	3	2	5	55	54	109	167	103	270	748	259	1,007
Forgery & Counterfeiting	88	43	131	0	0	0	0	0	0	3	1	4	38	30	68
Fraud	96	59	155	0	0	0	0	0	0	3	4	7	32	24	56
Stolen Property - Buying, Receiving, Possessing	608	91	699	0	0	0	9	3	12	160	10	170	262	44	306
Vandalism	363	191	554	1	0	1	14	2	16	19	11	30	174	126	300
Weapons Offenses	762	55	817	1	0	1	4	0	4	71	7	78	392	22	414
Prostitution	6	48	54	0	0	0	0	0	0	0	0	0	1	20	21
Sex Offenses*	153	14	167	0	0	0	28	2	30	19	3	22	36	2	38
Drug Violations	3,301	611	3,912	1	0	1	23	4	27	193	28	221	1,540	289	1,829
Gambling	1	0	1	0	0	0	0	0	0	0	0	0	1	0	1
Offenses Against Family & Children	53	27	80	0	0	0	0	0	0	1	1	2	13	14	27
DUI	223	57	280	0	0	0	0	0	0	1	0	1	67	22	89
Liquor Law Violations	116	11	127	0	0	0	0	2	2	2	1	3	11	2	13
Disorderly Conduct	1,006	443	1,449	1	0	1	11	6	17	76	57	133	379	188	567
Vagrancy	37	8	45	0	0	0	0	0	0	0	0	0	3	3	6
All Others	2,830	554	3,384	0	0	0	21	2	23	110	18	128	1,157	207	1,364

Sources: Adult Arrests by Age/Race/Sex Report (AAR04-MY) & Juvenile Apprehensions by Age/Race/Sex Report (JAP04MY) Data are summarized based on the highest charge for a given arrest - All juvenile apprehension types are included - Does not include summons data. *Excluding forcible rape and prostitution

Persons Arrested for Part I & Part II Offenses by Age and Sex | January 1, 2012 to December 31, 2012

CLASSIFICATION OF OFFENSES	30 - 39			40 - 49			50 - 59			60 & Over		
	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL	MALE	FEM	TOTAL
Grand Total - All Classes	3,565	852	4,417	2,304	510	2,814	1,256	228	1,484	251	17	268
Percentage - All Classes	80.7%	19.3%	100.0%	81.9%	18.1%	100.0%	84.6%	15.4%	100.0%	93.7%	6.3%	100.0%
Part I Crime	810	193	1,003	568	134	702	330	48	378	64	5	69
Percent Part I	80.8%	19.2%	100.0%	80.9%	19.1%	100.0%	87.3%	12.7%	100.0%	92.8%	7.2%	100.0%
Criminal Homicide												
a. Murder	17	4	21	7	0	7	4	1	5	0	0	0
b. Manslaughter by Negligence	0	0	0	0	1	1	0	0	0	0	0	0
Forcible Rape	21	0	21	16	0	16	9	0	9	2	0	2
Robbery	85	10	95	51	5	56	14	1	15	1	0	1
Aggravated Assault	212	54	266	119	48	167	70	16	86	14	1	15
Burglary	156	22	178	129	9	138	76	1	77	9	0	9
Larceny-Theft	291	93	384	218	71	289	149	28	177	38	4	42
Auto Theft	16	9	25	22	0	22	5	1	6	0	0	0
Arson	12	1	13	6	0	6	3	0	3	0	0	0
Part II Crime	2,755	659	3,414	1,736	376	2,112	926	180	1,106	187	12	199
Percent Part II	80.7%	19.3%	100.0%	82.2%	17.8%	100.0%	83.7%	16.3%	100.0%	94.0%	6.0%	100.0%
Other Assaults	430	91	521	285	45	330	99	31	130	25	3	28
Forgery & Counterfeiting	20	6	26	20	5	25	5	1	6	2	0	2
Fraud	25	14	39	23	13	36	9	4	13	4	0	4
Stolen Property - Buying, Receiving, Possessing	103	22	125	57	7	64	14	5	19	3	0	3
Vandalism	79	30	109	51	10	61	23	10	33	2	2	4
Weapons Offenses	149	17	166	71	7	78	58	2	60	16	0	16
Prostitution	1	19	20	2	8	10	2	1	3	0	0	0
Sex Offenses*	28	4	32	24	2	26	9	1	10	9	0	9
Drug Violations	924	180	1,104	405	82	487	186	25	211	29	3	32
Gambling	0	0	0	0	0	0	0	0	0	0	0	0
Offenses Against Family & Children	17	8	25	16	2	18	5	2	7	1	0	1
DUI	51	12	63	52	14	66	41	9	50	11	0	11
Liquor Law Violations	22	2	24	41	2	43	36	2	38	4	0	4
Disorderly Conduct	195	80	275	181	73	254	133	38	171	30	1	31
Vagrancy	9	2	11	13	2	15	11	1	12	1	0	1
All Others	702	172	874	495	104	599	295	48	343	50	3	53

Sources: Adult Arrests by Age/Race/Sex Report (AAR04-MY) & Juvenile Apprehensions by Age/Race/Sex Report (JAP04MY) Data are summarized based on the highest charge for a given arrest - All juvenile apprehension types are included - Does not include summons data. *Excluding forcible rape and prostitution

Persons Arrested for Part I & Part II Offenses by Race and Sex | January 1, 2012 to December 31, 2012

CLASSIFICATION OF OFFENSES	WHITE		BLACK		OTHER		TOTAL ARRESTED				PERCENTAGE ARRESTED			
	MALE	FEM	MALE	FEM	MALE	FEM	WHITE	BLACK	OTHER	TOTAL	WHITE	BLACK	OTHER	TOTAL
Grand Total - All Classes	3,257	1,005	12,150	2,681	31	4	4,262	14,831	35	19,128				
Percentage - All Classes	17.0%	5.3%	63.5%	14.0%	0.2%	0.0%	22.3%	77.5%	0.2%	100.0%	22.3%	77.5%	0.2%	100.0%
Part I Crime	659	196	3,317	693	7	1	855	4,010	8	4,873				
Percent Part I	13.5%	4.0%	68.1%	14.2%	0.1%	0.0%	17.5%	82.3%	0.2%	100.0%	17.5%	82.3%	0.2%	100.0%
Criminal Homicide														
a. Murder	3	0	106	14	0	0	3	120	0	123	2.4%	97.6%	0.0%	100.0%
b. Manslaughter by Negligence	0	1	2	0	0	0	1	2	0	3	33.3%	66.7%	0.0%	100.0%
Forcible Rape	17	0	66	0	1	0	17	66	1	84	20.2%	78.6%	1.2%	100.0%
Robbery	45	11	579	46	0	0	56	625	0	681	8.2%	91.8%	0.0%	100.0%
Aggravated Assault	140	31	746	223	3	1	171	969	4	1,144	14.9%	84.7%	0.3%	100.0%
Burglary	150	36	692	50	0	0	186	742	0	928	20.0%	80.0%	0.0%	100.0%
Larceny-Theft	272	112	1,005	339	3	0	384	1,344	3	1,731	22.2%	77.6%	0.2%	100.0%
Auto Theft	21	5	98	16	0	0	26	114	0	140	18.6%	81.4%	0.0%	100.0%
Arson	11	0	23	5	0	0	11	28	0	39	28.2%	71.8%	0.0%	100.0%
Part II Crime	2,598	809	8,833	1,988	24	3	3,407	10,821	27	14,255				
Percent Part II	18.2%	5.7%	62.0%	13.9%	0.2%	0.0%	23.9%	75.9%	0.2%	100.0%	23.9%	75.9%	0.2%	100.0%
Other Assaults	365	69	1,444	519	3	0	434	1,963	3	2,400	18.1%	81.8%	0.1%	100.0%
Forgery & Counterfeiting	14	13	74	30	0	0	27	104	0	131	20.6%	79.4%	0.0%	100.0%
Fraud	32	16	64	43	0	0	48	107	0	155	31.0%	69.0%	0.0%	100.0%
Stolen Property - Buying, Receiving, Possessing	60	28	546	63	2	0	88	609	2	699	12.6%	87.1%	0.3%	100.0%
Vandalism	79	15	284	176	0	0	94	460	0	554	17.0%	83.0%	0.0%	100.0%
Weapons Offenses	73	8	686	47	3	0	81	733	3	817	9.9%	89.7%	0.4%	100.0%
Prostitution	2	10	4	38	0	0	12	42	0	54	22.2%	77.8%	0.0%	100.0%
Sex Offenses*	34	3	118	11	1	0	37	129	1	167	22.2%	77.2%	0.6%	100.0%
Drug Violations	830	330	2,466	280	5	1	1,160	2,746	6	3,912	29.7%	70.2%	0.2%	100.0%
Gambling	0	0	1	0	0	0	0	1	0	1	0.0%	100.0%	0.0%	100.0%
Offenses Against Family & Children	6	4	47	23	0	0	10	70	0	80	12.5%	87.5%	0.0%	100.0%
DWI	151	35	69	22	3	0	186	91	3	280	66.4%	32.5%	1.1%	100.0%
Liquor Law Violations	24	4	92	7	0	0	28	99	0	127	22.0%	78.0%	0.0%	100.0%
Disorderly Conduct	333	101	669	340	4	2	434	1,009	6	1,449	30.0%	69.6%	0.4%	100.0%
Vagrancy	11	4	26	4	0	0	15	30	0	45	33.3%	66.7%	0.0%	100.0%
All Others	584	169	2,243	385	3	0	753	2,628	3	3,384	22.3%	77.7%	0.1%	100.0%

Sources: Adult Arrests by Age/Race/Sex Report (AAR04-MY) & Juvenile Apprehensions by Age/Race/Sex Report (JAP04MY). Data are summarized based on the highest charge for a given arrest - All juvenile apprehension types are included - Does not include summons data. *Excluding forcible rape and prostitution

Juveniles Arrested by District by Month | January 1, 2012 to December 31, 2012

DISTRICT		JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL	PERCENT
1ST	MALE	7	1	3	20	14	8	10	14	10	24	5	21	137	66.5%
	FEMALE	1	1	1	14	10	4	5	6	11	8	1	7	69	33.5%
	TOTAL	8	2	4	34	24	12	15	20	21	32	6	28	206	100.0%
2ND	MALE	5	6	7	0	35	3	21	4	10	13	14	10	128	71.5%
	FEMALE	2	2	10	0	9	3	8	4	3	7	2	1	51	28.5%
	TOTAL	7	8	17	0	44	6	29	8	13	20	16	11	179	100.0%
3RD	MALE	12	7	7	11	9	8	7	1	11	24	21	17	135	74.2%
	FEMALE	0	3	1	8	8	5	2	0	2	7	5	6	47	25.8%
	TOTAL	12	10	8	19	17	13	9	1	13	31	26	23	182	100.0%
4TH	MALE	7	5	4	10	7	0	3	0	0	8	3	13	60	80.0%
	FEMALE	2	0	2	0	4	2	0	0	0	1	1	3	15	20.0%
	TOTAL	9	5	6	10	11	2	3	0	0	9	4	16	75	100.0%
5TH	MALE	3	0	0	1	6	1	0	0	0	3	1	1	16	94.1%
	FEMALE	1	0	0	0	0	0	0	0	0	0	0	0	1	5.9%
	TOTAL	4	0	0	3	6	1	0	0	0	3	1	1	17	100.0%
6TH	MALE	4	12	4	15	0	3	0	0	0	2	1	14	55	78.6%
	FEMALE	0	10	0	2	0	0	0	0	0	1	0	2	15	21.4%
	TOTAL	4	22	4	1	0	3	0	0	0	3	1	16	70	100.0%
7TH	MALE	1	9	1	7	0	0	1	0	0	1	5	0	25	61.0%
	FEMALE	10	3	0	1	0	0	1	0	0	0	0	1	16	39.0%
	TOTAL	11	12	1	8	0	0	2	0	0	1	5	1	41	100.0%
8TH	MALE	4	11	3	11	0	0	0	3	0	3	0	8	43	76.8%
	FEMALE	1	6	0	3	0	0	0	0	0	2	0	1	13	23.2%
	TOTAL	5	17	3	14	0	0	0	3	0	5	0	9	56	100.0%
9TH	MALE	1	0	11	0	4	0	0	0	0	10	4	6	36	70.6%
	FEMALE	1	2	5	0	1	0	0	0	0	1	3	2	15	29.4%
	TOTAL	2	2	16	0	5	0	0	0	0	11	7	8	51	100.0%
TOTAL	MALE	44	51	40	75	75	23	42	22	31	88	54	90	635	72.4%
	FEMALE	18	27	19	28	32	14	16	10	16	27	12	23	242	27.6%
	TOTAL	62	78	59	103	107	37	58	32	47	115	66	113	877	100.0%

Note: All Juvenile Apprehensions are included (both those booked and released and those booked by the Juvenile Court)

Homicide Data | January 1, 2012 to December 31, 2012

Age Group	Total Number Victims	White		Black		Other	
		Male	Female	Male	Female	Male	Female
INFANT	1	0	0	1	0	0	0
1-4	1	0	0	1	0	0	0
5-9	0	0	0	0	0	0	0
10-14	1	0	0	0	1	0	0
15-19	16	1	0	12	3	0	0
20-24	19	1	1	14	3	0	0
25-29	24	1	0	20	3	0	0
30-34	16	1	0	13	2	0	0
35-39	11	1	0	9	0	0	0
40-44	9	0	0	7	2	0	0
45-49	5	1	0	5	0	0	0
50-54	6	1	0	5	0	0	0
55-59	2	0	0	2	0	0	0
60-64	1	0	0	1	0	0	0
65-69	1	1	0	0	0	0	0
70-74	0	0	0	0	0	0	0
75/OVER	0	0	0	0	0	0	0
UNKNOWN	0	0	0	0	0	0	0
TOTALS	113	8	1	90	14	0	0

Percentage of Homicide Victims 15-24 Years of Age	31.0%
Percentage of Female Homicide Victims	13.3%
Percentage of Male Homicide Victims	86.7%
Percentage of White Homicide Victims	8.0%
Percentage of Black Homicide Victims	92.0%
Percentage of "Other Race" Homicide Victims	0.0%

*Data obtained from SLMPD UCR Records

Crime Snapshot | January 1, 2012 to December 31, 2012

Crime Description	Crimes	Unfoundeds	Adjustments	Net Total
Homicide	121	-12	4	113
Rape	213	-12	-2	199
Robbery	1,809	-31	-1	1,777
Aggravated Assault	3,589	-23	5	3,571
Burglary	5,021	-28	-7	4,986
Larceny	13,600	-75	-5	13,520
Vehicle Theft	3,706	-220	3	3,489
Arson	223	-25	0	198
Grand Totals	28,282	-426	-3	27,853

One Homicide every 77.6 hours

One Rape every 44 hours

One Robbery every 4.9 hours

One Aggravated Assault every 2.5 hours

One Burglary every 1.8 hours

One Larceny every 0.6 hours

One Vehicle Theft every 2.5 hours

One Arson every 44.3 hours

Based on 8765 hours.

Source: Data retrieved from Crime Coding Data Retrieval System

Calls For Service - Directed Incidents by Division & Month | January 1, 2012 to December 31, 2012

Division	2012
South	
District 1	48,821
District 2	28,679
District 3	44,721
South Patrol Division	122,221
Central	
District 4	34,410
District 5	17,004
District 9	27,164
Central Patrol Division	78,578
North	
District 6	35,795
District 7	26,882
District 8	17,223
North Patrol Division	79,900
Unknown	373
City Total Calls	281,072

Directed Incidents - By Division

Month	2012
January	20,154
February	19,539
March	25,701
April	24,795
May	26,826
June	25,871
July	26,864
August	25,799
September	23,324
October	22,567
November	20,066
December	19,566
Total Calls	281,072

Directed Incidents - By Month

Calls For Service - Directed Incidents by Hour | January 1, 2012 to December 31, 2012

Hour of Day	Directed Incidents
00:00 - 00:59	10,788
01:00 - 01:59	9,238
02:00 - 02:59	7,418
03:00 - 03:59	5,975
04:00 - 04:59	4,261
05:00 - 05:59	3,845
06:00 - 06:59	4,929
07:00 - 07:59	7,798
08:00 - 08:59	10,034
09:00 - 09:59	11,514
10:00 - 10:59	12,633
11:00 - 11:59	13,430
12:00 - 12:59	14,521
13:00 - 13:59	14,553
14:00 - 14:59	14,287
15:00 - 15:59	15,661
16:00 - 16:59	16,248
17:00 - 17:59	16,469
18:00 - 18:59	15,973
19:00 - 19:59	15,101
20:00 - 20:59	14,655
21:00 - 21:59	14,872
22:00 - 22:59	13,996
23:00 - 23:59	12,875
Grand Total	281,072

911 Center Statistics by Month | January 1, 2012 to December 31, 2012

911 Center Statistics						
Calls Received			Types of Calls for Service			
	Incoming Calls	Avg. Delay to Answer (sec) A	Directed Incidents	TRU Calls For Service	Traffic-Radio Incidents	Self-Initiated Incidents
	1	2	3	4	5	6
January			20,154	522	1,486	21,128
February			19,539	538	1,486	19,796
March			25,701	599	1,555	21,646
April			24,795	740	1,043	19,148
May			26,826	699	1,349	21,099
June			25,871	771	1,135	18,568
July			26,864	785	1,563	18,331
August			25,799	1,104	1,808	19,859
September			23,324	1,523	1,216	17,069
October			22,567	1,621	1,139	17,732
November			20,066	1,420	1,473	16,881
December			19,566	1,423	1,195	14,916
Total	796,992	5.0	281,072	11,745	16,448	226,173

A Based upon averages from daily half-hour intervals.

1. Incoming Calls - Total calls received by the 911 Center. The 911 Call Center is the initial point for everyone within the city limits (including Police, Fire, and EMS)
2. Avg. Delay - Average time in seconds that a 911 call was answered.
3. Directed Incidents - dispatched calls with a priority of 1,2,3, or 4. (Does not include cancelled or duplicate calls). Based on Final Call Code.
4. TRU Calls - Calls For Service received by the Telephone Reporting Unit (TRU). (Does not include cancelled or duplicate calls).
5. Traffic-Radio Incidents - calls based on radio codes. (Does not include cancelled or duplicate calls).
6. Self-Initiated Incidents - calls based on radio incident codes. (does not include cancelled or duplicate calls).

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

SLMPD Commissioned Officers By the Numbers | 2012

LE by the Numbers ¹	
Chief	1
Lieutenant Colonel	5
Captain	18
Lieutenant	57
Sergeant	207
Police Officer	1,010
Probationary Police Officer	11
Total	1,309

LE by Race/Gender ²				
	White	Black	Other	Total
Male	54.93%	26.59%	2.54%	84.06%
Female	9.70%	6.11%	0.13%	15.94%
Total	64.63%	32.70%	2.67%	100.0%

Annual Salary (by rank) ³	Minimum	Maximum ⁴
Chief	\$103,867	\$112,941
Lieutenant Colonel	\$83,570	\$91,953
Captain	\$74,078	\$80,414
Lieutenant	\$62,968	\$74,480
Sergeant	\$54,030	\$68,488
Police Officer	\$38,826	\$59,887
Probationary Officer	\$37,514	\$37,514

The average age
of a
SLMPD officer
is 39.96

Length of Service by Rank¹

Years	Chief	Lieutenant Colonel	Captain	Lieutenant	Sergeant	Police Officer	Prob. Police Officer	Grand Total	Percent
00-04	0	0	0	0	0	470	9	479	36.59%
05-09	0	0	0	0	11	178	2	191	14.59%
10-14	0	0	0	4	45	109	0	158	12.07%
15-19	0	0	2	15	71	118	0	206	15.74%
20-24	1	0	6	24	54	114	0	199	15.20%
25-30	0	1	3	4	4	8	0	20	1.53%
30+	0	4	7	10	22	13	0	56	4.28%
Grand Total	1	5	18	57	207	1,010	11	1,309	100.00%

¹ Data as of 12/31/2012.

² Percentage displayed with two decimal places for totaling purposes.

³ Chief of Police's current annual salary is set by contract at 127,000 per year. Maximums of all other Commissioned Officers include educational incentives.

⁴ Maximums include educational incentives.

Law Enforcement Officers Assaulted | January 1, 2012 to December 31, 2012

	TYPE OF WEAPON					TYPE OF ASSIGNMENT							
	TOTAL	FIREARM	KNIFE	OTHER	HANDS	TWO MAN	ONE MAN ALONE	ONE MAN ASSIST	DETECT. ALONE	DETECT ASSIST	OTHER ALONE	OTHER ASSIST	POLICE ASSAULTS CLEARED
Responding to "Disturbance" Call	84	7	3	3	71	46	33	0	0	0	4	1	79
Burglary in Progress or Pursuit	25	6	0	3	16	45	8	0	0	0	1	1	22
Robbery in Progress or Pursuit	5	2	0	0	3	2	2	0	0	0	1	0	4
Attempting other Arrests	100	16	0	8	76	59	17	0	0	5	10	9	99
Civil Disorder (Riot, etc.)	1	0	0	0	1	1	0	0	0	0	0	0	1
Handling / Transporting Prisoners	34	0	0	1	33	17	15	0	0	0	0	2	34
Investigate Suspicious Persons	71	11	1	6	53	46	20	0	0	0	0	5	67
Ambush - No Warning	12	12	0	0	0	0	3	0	0	0	0	9	0
Mentally Deranged Person	4	0	1	1	2	4	0	0	0	0	0	0	4
Traffic Pursuit & Stops	45	14	0	10	21	39	6	0	0	0	0	0	42
All Other	119	12	1	20	86	33	32	0	0	4	12	38	110
TOTAL	500	80	6	52	362	262	136	0	0	9	28	65	462

Number with Personal Injury	78	3	0	11	64
Number without Personal Injury	422	77	6	41	298

Time of Assaults

	12:00-2:00	2:00-4:01	4:01-6:00	6:01-8:00	8:01-10:00	10:01-12:00
AM	59	33	8	10	18	37
PM	56	39	54	44	74	68

internal affairs

**INTERNAL
AFFAIRS
DATA
2012**

Internal Affairs Data* - Overall Statistics | January 1, 2012 to December 31, 2012

Closed Cases by Charge and Disposition	Exonerated	Mediation - Resolved	Not Sustained	Sustained	Unfounded	Unknown	Withdrawn	Total Charges
Abuse of a Subordinate	0	0	0	0	0	0	0	0
Accepting an Offer to Provide Assistance in Influencing a Hiring, Transfer or Promotion	0	0	0	0	0	0	0	0
Accepting Anything of Value for Permitting / Ignoring Illegal Acts	0	0	0	0	0	0	0	0
Accepting Gratuities w/o Board Approval	0	0	0	0	0	0	0	0
Alleged Uncivil Treatment	2	0	14	1	0	0	0	17
Alleged Unknown	0	0	0	0	0	0	0	0
AWOL	0	0	0	1	0	0	0	1
Careless-Hazardous Operation of Police Vehicle	0	0	0	1	0	0	0	1
Conduct Unbecoming	1	1	13	23	2	0	0	40
DARB (Driving) **	0	0	0	62	0	0	0	62
Domestic Incident	0	0	0	0	0	0	0	0
Drinking on Duty	0	0	0	0	0	0	0	0
Drug Test Failure	0	0	0	1	1	0	0	2
Engaging in Prohibited Political Activity	0	0	0	0	0	0	0	0
Engaging in Work Stoppage Activity	0	0	0	0	0	0	0	0
Escaped Prisoner	0	0	0	0	0	0	0	0
Excessive Discipline	0	0	0	2	0	0	0	2
Excessive Undocumented Illness	0	0	0	0	0	0	0	0
Fail to Notify Supervisor of Use of Medication	0	0	0	0	0	0	0	0
Failed to Acknowledge or Respond to Radio Call	0	0	0	0	0	0	0	0
Failed to Attend Court	2	0	2	34	0	0	0	38
Failed to Conduct a Proper Investigation	0	0	1	0	2	0	0	3
Failed to Notify Supervisor of Change of Residence	0	0	0	0	0	0	0	0
Failed to Notify Supervisor of Responding to a Medical Facility for an On Duty Injury	0	0	0	0	0	0	0	0
Failed to Notify Supervisor/Commander of Police Matters	0	0	0	3	0	0	0	3
Failed to Provide Emergency Contact Info	0	0	0	0	0	0	0	0
Failed to Schedule / Take PAT	0	0	0	0	0	0	0	0
Failing to Make Required Reports	0	0	1	5	0	0	3	9
Failing to Properly Exercise Duties Associated w/Rank0	0	0	0	3	0	0	0	3
Failure to Follow Evidence/Property Procedures	0	0	1	3	0	0	0	4
Failure to Follow Lawful Order of Superior	1	0	0	2	0	0	0	3
Failure to Promptly Report any Misconduct by Another Department Member	0	0	0	1	0	0	0	1
Failure to Report for Duty on Time	0	0	0	7	0	0	0	7

Internal Affairs Data* - Overall Statistics | January 1, 2012 to December 31, 2012

Closed Cases by Charge and Disposition	Exonerated	Mediation - Resolved	Not Sustained	Sustained	Unfounded	Unknown	Withdrawn	Total Charges
Failure to Wear Seat Belt	0	0	0	16	0	0	0	16
False Reporting	2	0	2	9	0	0	0	13
Feigning Illness	0	0	0	0	0	0	0	0
Fighting or Quarreling w/Dept. Member While On or Off Duty	0	0	0	0	0	0	0	0
Filing a Claim or Suit w/o Notifying Benefits	0	0	0	0	0	0	0	0
Harassment	0	0	0	0	0	0	0	0
Illegal Search	0	0	0	0	0	0	0	0
Improper Performance of Duty	0	0	3	3	0	0	0	6
Insubordination	0	0	0	1	0	0	0	1
Interfering or Interceding w/Board Member or Witness While Under Suspension or Charges	0	0	0	0	0	0	0	0
Intoxication Off Duty In Uniform	0	0	0	0	0	0	0	0
Intoxication On Duty	0	0	0	0	0	0	0	0
Knowingly Associating w/Criminals	0	0	0	0	0	0	0	0
Lack of Notification of Legal Action	0	0	0	0	0	0	0	0
Lack of Police Action	0	0	2	0	3	0	0	5
Lost / Stolen / Careless Handling Department Property	0	0	0	6	0	0	0	6
Miscellaneous	0	0	0	0	0	0	0	0
Misuse of Department Computer Systems/REJIS	0	0	0	5	0	0	0	5
Money and/or Property Missing	0	0	1	0	2	0	0	3
Neglect of Duty	0	0	0	3	0	0	0	3
Offering Money or Other Thing of Value to Influence a Hiring, Transfer or Promotion	0	0	0	0	0	0	0	0
Physical Abuse	0	0	19	1	0	0	0	20
Property Damaged by Police	0	0	0	0	0	0	0	0
Racial Profiling	0	0	0	0	0	0	0	0
Radio Procedure Violation	0	0	0	3	0	0	0	3
Sexual Harassment	0	0	0	0	0	0	0	0
Soliciting for Businesses for Personal Gain	0	0	0	0	0	0	0	0
Suspension and/or Revocation of Driver's License	0	0	0	0	0	0	0	0
Unauthorized Secondary Employment	0	0	0	1	0	0	0	1
Unfit for Duty	0	0	0	0	0	0	0	0
Unjust Arrest, Summons, Etc.	0	0	0	0	0	0	0	0
Use of Controlled Substance(s) w/o Prescription	0	0	0	0	0	0	0	0
Use of Position for Personal Gain	0	0	0	0	0	0	0	0

Internal Affairs Data* - Overall Statistics | January 1, 2012 to December 31, 2012

Closed Cases by Charge and Disposition	Exonerated	Mediation - Resolved	Not Sustained	Sustained	Unfounded	Unknown	Withdrawn	Total Charges
Verbal Abuse	0	0	4	1	0	0	0	5
Violation of Appearance Standards	0	0	0	0	0	0	0	0
Violation of City Ordinance / State Laws	0	0	0	1	0	0	0	1
Violation of Department Procedures	0	0	5	6	0	0	0	11
Violation of Department Sick Reporting Policy	0	0	0	22	0	0	0	22
Violation of Private Security Manual	0	0	0	1	0	0	0	1
Violation of Pursuit Policy	0	0	0	0	0	0	0	0
Violation of Residency Rule	0	0	0	2	0	0	0	2
Violation of Substance Abuse Policy	0	0	0	0	0	0	0	0
Violation of Use of Force Policy	0	0	5	1	0	0	0	6
VOIDED NUMBER	0	0	0	0	0	0	0	0
Total	8	1	73	231	10	0	3	326

Disciplinary Actions	
Cautioned	0
Demoted	0
Dropped	23
License Revoked	1
N/A	100
Oral Reprimand	1
Pay for Replacement	0
Reinstructed	0
Resigned Under Charges	24
Suspended	91
Time / Days Taken	0
Unknown	0
Written Reprimand	86

Explanation of Complaint Dispositions

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

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

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

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

Withdrawn: Complainant withdrew complaint and the investigation was terminated.

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

financials

**FINANCIAL
STATEMENT
FISCAL YEAR
July 1, 2011 -
June 30, 2012**

Budgetary Comparison Schedule - General Fund

The Metropolitan Police Department of the City of St. Louis, Missouri (A component unit of the City of St. Louis, Missouri)
 Unaudited for the year ended June 30, 2012 (Dollars in thousands)

	Original budget	Final budget	Actual	Variance with final budget favorable (unfavorable)
Revenue from the City of St. Louis	147,660	147,675	139,362	8,313
Expenditures:				
Salaries	95,836	94,374	94,380	(6)
Benefits:				
Group life, health and dental	16,059	19,356	17,172	2,184
Workers' compensation	4,175	3,506	3,506	-
Social security - Medicare supplemental	2,710	2,572	2,570	2
Employer retirement contribution	3,503	3,615	3,615	-
Prior year encumbrances	4	4	4	-
Total salaries and benefits	122,287	123,427	121,247	2,180
Supplies and materials:				
Gasoline/petroleum products	2,143	1,631	1,578	53
Auto parts and materials	1,081	925	700	225
Wearing apparel	827	658	473	185
Office/computer supplies	1,546	949	474	475
Communication supplies	382	333	238	95
Facility/grounds supplies	255	199	111	88
Training supplies	237	86	76	10
Public safety supplies	887	755	686	69
Ammunition	318	250	23	227
Other supplies	46	16	9	7
Prior year encumbrances	2,875	2,878	2,666	212
Total supplies and materials	10,597	8,680	7,034	1,646
Rental:				
Health/safety leases	199	181	146	35
Other leases	10	8	5	3
Prior year encumbrances	65	65	61	4
Total leases	274	254	212	42
Capital equipment:				
Office/computer assets	-	359	359	-
Fleet assets	-	1,212	(85)	1,297
Public safety assets	-	227	227	-
Other assets	4	98	98	-
Prior year encumbrances	757	758	869	(111)
Total capital equipment	761	2,654	1,468	1,186

	Original budget	Final budget	Actual	Variance with final budget favorable (unfavorable)
Contractual services:				
REJIS	1,804	1,765	1,765	-
Communication services	1,507	1,117	660	457
Outside contractor services	1,255	1,375	895	480
Software and licenses	794	830	760	70
Medical services	969	785	752	33
Utilities	1,640	977	977	-
Scholarship program	260	238	238	-
Facility/grounds service	513	542	404	138
Office/computer services	282	91	64	27
Legal services	252	459	263	196
Education/training services	474	463	209	254
Damage claims	50	34	34	-
Public health and safety services	302	283	229	54
Fleet services	249	328	108	220
Other contractual services	152	123	121	2
Prior year encumbrances	3,238	3,250	1,922	1,328
Total contractual services	13,741	12,660	9,401	3,259
Total expenditures	147,660	147,675	139,362	8,313

grants

**GRANT
ASSISTANCE**
January 1, 2012 -
December 31, 2012

GRANT NAME	GRANTING AGENCY	RECEIVED
ICAC REGIONAL TF - RECOVERY	US DEPARTMENT OF JUSTICE	68,782
COPS - RECOVERY ACT	US DEPARTMENT OF JUSTICE	2,823,711
INTELLIGENCE ANTI GANG	FBI	91,802
VIOLENT CRIME/FUGITIVE T.F.	FBI	162,185
PROJECT SAFE NEIGHBORHOODS 2010	US DEPARTMENT OF JUSTICE	4,723
2010 DEA FT - F#16.704	DRUG ENFORCEMENT AGENCY	111,876
PATROL CARS - BJA	US DEPARTMENT OF JUSTICE	253,789
ATF DETAILS F#16.004	ALCOHOL TOBACCO & FIREARMS	104,437
PUBLIC CORRUPTION TASK FORCE	FBI	1,728
OCDETF 316	US DEPARTMENT OF JUSTICE	1,939
IMMIGRATION & CUSTOMS ENF (ICE)	IMMIGRATION & CUSTOMS ENFORCEMENT	4,754
OCDETF 321	US DEPARTMENT OF JUSTICE	1,747
MIDWEST HIDTA F#16.320	MO HIGHWAY PATROL	28,076
OCDETF 294	US DEPARTMENT OF JUSTICE	433
OCDETF 317	US DEPARTMENT OF JUSTICE	580
JOPLIN DETAIL	CITY OF JOPLIN, MO	56,060
OCDETF 307	US DEPARTMENT OF JUSTICE	4,629
STARRS EXERCISE	ST LOUIS REGIONAL RE-SPONSE TEAM	2,000
D.A.R.T.	MO DEPARTMENT OF PUBLIC SAFETY	8,055
WEED & SEED F#16.595	US DEPARTMENT OF JUSTICE	35,869
JOINT TERRORISM T.F. F#16.565	FBI	28,330
(CC) JUVENILE ACCOUNTABILITY INCENTIVE	CITY OF ST LOUIS PUBLIC SAFETY	226,356
OCDETF 346	ALCOHOL TOBACCO & FIREARMS	2,477
(CC) ENFORCEMENT OF PROTECTION ORDERS	CITY OF ST LOUIS FAMILY COURT	103,438
FINANCIAL CRIMES TASK FORCE	US SECRET SERVICE	7,000
US MARSHALS TASK FORCE	UNITED STATES MARSHALS OFFICE	33,173
IN CAR VIDEO SYSTEM	US DEPARTMENT OF JUSTICE	110,166
PRISONER RE-ENTRY PROGRAM	US DEPARTMENT OF JUSTICE	112,986
DNA BACKLOG 2010	US DEPARTMENT OF JUSTICE	74,251
COVERDELL FORENSIC 2011	US DEPARTMENT OF JUSTICE	66,108
DNA BACKLOG 2011	US DEPARTMENT OF JUSTICE	310,536

GRANT NAME	GRANTING AGENCY	RECEIVED
PROJECT SAFE NEIGHBORHOODS 2011	US DEPARTMENT OF JUSTICE	47,127
INTELLECTUAL PROPERTIES	US DEPARTMENT OF JUSTICE	5,098
SEAT BELT ENFORCEMENT	CENTRAL MISSOURI STATE UNIVERSITY	7,090
MOTOR CARRIER SAFETY-2009	MISSOURI HIGHWAY SAFETY	344,216
DWI WOLFPACKS	MISSOURI HIGHWAY SAFETY	93,695
MCLUP-2010	MO DEPARTMENT OF PUBLIC SAFETY	133,609
NCAP 16.579	MO DEPARTMENT OF PUBLIC SAFETY	177,262
NCAP-RECOVERY FUNDS	MO DEPARTMENT OF PUBLIC SAFETY	61,288
REIMBURSED TRAVEL	MO DEPARTMENT OF PUBLIC SAFETY	209,248
BUFFER ZONE PROTECTION PLAN	MISSOURI HOMELAND SECURITY	291,392
UNDERAGE DRINKING	MO DEPARTMENT OF PUBLIC SAFETY	13,652
CONSTRUCTION WORK ZONE	MISSOURI HIGHWAY SAFETY	42,581
HWM/SPEED ENFORCEMENT	MISSOURI HIGHWAY SAFETY	77,832
MLB & NFL SECURITY/TRAFFIC	VARIOUS NFL TEAMS	85,505
(CC) STL NITES BB-2010	CITY OF ST LOUIS PARKS & RECREATION	72,687
METRO LINK	METRO	647,817
WASHINGTON UNIVERSITY	WASHINGTON UNIVERSITY	44,741
DUTCHTOWN//MT PLEASANT	CITY OF ST LOUIS PUBLIC SAFETY	164,329
ST. LOUIS RAMS FOOTBALL	ST LOUIS RAMS	113,043
HOUSING UNIT POLICING SERVICES	ST LOUIS HOUSING AUTHORITY	2,143,606
FOREST PARK FOREVER	FOREST PARK FOREVER	21,286
CID DOWNTOWN PARTNERSHIP INC.	ST LOUIS DOWNTOWN PARTNERSHIP	119,150
S GRAND IMPROVEMENT DISTRICT	S GRAND COMMUNITY IMPROVEMENT DISTRICT	30,100
US MARSHALS GASOLINE	UNITED STATES MARSHALS OFFICE	50,702
CITY OF ST LOUIS SHERIFFS OFFICE	CITY OF ST LOUIS SHERIFFS OFFICE	15,419
Total - Received 1/01/12 - 12/31/11		9,854,469

IN THE LINE OF DUTY 1863 - 2012

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

1863	Sgt. John Sturdy	1912	Arthur M. Huddleston	1922	Bernard T. Cook	1931	Harry Stussie	1971	Melvin Wilmoth
1868	John Skinner	1913	Martin Kilroy	1922	Det. Sgt. Harry W. Lemkemeier	1931	Sgt. Adolph Kreidler	1971	Paul Kramer
1875	John Cummings	1914	William H. Shaiper			1931	Sgt. Jeremiah O'Connor	1972	Frank G. Dobler
1877	John S. White	1914	Charles J. Benderoth	1923	William C. Carroll	1931	George Moran	1972	Harold E. Warnecke
1879	Charles Printz	1914	Henry S. Smith	1923	Joesph T. Staten	1932	George Schrameyer	1973	John L. Summers
1880	Michael Walsh	1915	Sgt. Michael Gibbons	1923	Michael Haggerty	1933	Joseph Theobald Jr.	1973	Aloysius J. Nelke
1881	Patrick Doran	1915	Edward G.J. Spilcker	1923	Edward Kuehner	1934	Albert R. Siko	1974	Claude C. Smith
1883	Sgt. P.M. Jenks	1915	Leo Kraeger	1923	John Flaherty	1934	James J. Carmody	1975	Louis D. Sebold
1890	Louis H. Wilmers	1915	Charles F. Barmeier	1923	William H. Anderson	1934	William F. Cotter	1979	Sgt. William Campbell
1890	James Brady	1916	John McKenna	1923	Roger J. Harty	1936	Sgt. William Cullen	1980	Gregory Erson
1893	L.A. Boone	1916	William Dillon	1923	Lt. Sidney E. Sears	1936	Henry DeKeersgieter	1985	Johnnie C. Corbin
1894	Sgt. Michael Gannon	1916	Louis G. Robers	1923	Peter A. Finnerty	1936	Anthony Retkowski	1989	Michael McNew
1897	Nicholas Hunt	1916	Edward O'Brien	1924	Bernard Early	1937	Det. Sgt. James Mobrak	1990	Lorenzo Rodgers
1900	Dennis Crane	1917	Issac Kidwell	1924	Sgt. Robert E. Woody	1937	Det. Sgt. Thomas Sullivan	1993	Stephen Strehl
1900	John Looney	1917	Julius H. Petring	1924	Fred W. Benz	1937	Walter M. Bingham	1994	Todd Meriwether
1900	Nicholas Beckman	1917	Charles B. Redmond	1925	John H. Bohlen	1939	Harry Canton	2000	Robert J. Stanze II
1900	Thomas J. Bolin	1918	Andrew M. Lawrence	1925	Charles B. Claggett	1941	William E. Mears	2002	Michael J. Barwick
1901	Richard Delaney	1918	August Schwind	1925	Harry Wise	1946	Neal Courtney	2003	James W. Branson Jr.
1901	Michael J. Burke	1919	William F. Hayes	1925	Carl T. Hunt	1948	Raymond M. Hacker	2004	Nicholas K. Sloan
1902	Terrence J. Donnelly	1919	Thomas Ward	1925	John H. Grogan	1948	Edward Fabick	2007	Stephen R. Jerabek
1902	Michael Reedy	1919	Lt. William J. Smith	1925	James H. Mateer	1948	Edward Fabick	2007	Norvelle T. Brown
1902	William Boka	1919	Louis H. Niederschulte	1926	William Sass	1949	William O'Brien	2008	Sgt. Jeffry Kowalski
1903	Hugh McCartney	1920	Det. Sgt. James King	1926	Frank H. Kohring	1952	Charles E. Voracek	2009	Julius K. Moore
1903	William Y. Hoagland	1920	Sgt. Edward Dwyer	1926	Eugene N. Lovely	1953	Edward T. Burke	2009	Julius K. Moore
1903	Thomas Hadican	1920	Terence McFarland	1927	Det. Sgt. Edward Lally	1955	Henry L. Eichelberger	2010	David A. Haynes
1904	Frank Ahern	1920	Frank O. Reese	1927	Det. Sgt. Edward Schaaaf	1955	Charles J Hogan	2011	Daryl A. Hall
1904	Thomas Dwyer	1920	Preston Anslyn	1927	Douglas Chamblin	1956	Thomas P. Mulrooney		
1904	John J. Shea	1920	William A. Moller	1927	Oliver W. Cook	1959	Samuel J. Cheatham		
1904	James A. McClusky	1920	George E. Geisler	1927	Paul L. Meyer	1963	Donald C. Sparks		
1906	Humphrey O'Leary	1920	Charles M. Daly	1928	Joseph P. McGovern	1964	Glennon R. Jasper		
1907	Lemuel R. Boyce	1921	Michael J. Finn	1928	John Walsh	1964	Paul McCulloch		
1908	Zeno Fults	1921	John J. McGrath	1929	Roy Berry	1964	Paul Goldak		
1908	Edward Dellmore	1921	Bernard C. Mengel	1929	Joseph Meier	1966	Sgt. Harry W. Oebels		
1911	Cornelius O'Keefe	1922	Michael O'Connor	1929	William McCormack	1967	Paul B. Oatman		
1912	Louis Schnarr	1922	Patrick Stapleton	1929	Edward Schnittker	1969	Brian M. Graft		
				1930		1969	Terry Scott Simmons		

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

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

METROPOLITAN POLICE DEPARTMENT,
CITY OF SAINT LOUIS
1200 CLARK AVENUE, ST. LOUIS, MO 63103
www.slmpd.org
www.twitter.com/slmpd
www.facebook.com/saintlouismetropolitanpolicedepartment
www.youtube.com/StLouisMetroPD

