

2016 Annual Report

City of St. Peters Police Department

Chief of Police • Jeff Finkelstein

TABLE OF CONTENTS

St. Petersburg Police 2016 Annual Report

- 3-5 MESSAGES TO THE PUBLIC
- 6 MISSION STATEMENT
- 7-8 DEPARTMENT GOALS & OBJECTIVES

Section I: Department Information

- 9 POLICE STAFFING REPORT
- 10 ORGANIZATIONAL CHART
- 11 OFFICE OF THE CHIEF OF POLICE
 - Training/Emergency Management
 - Community & Media Relations
 - Professional Standards/Corrections
- 11-12 BUREAU OF FIELD OPERATIONS
 - Patrol Operations Division
 - Community Services Division
 - Criminal Investigations Division
- 12 BUREAU OF SUPPORT SERVICES
 - Police Records Division
 - Communications Division
 - Property Management Unit

Section II: Bureau of Field Operations

- 13-16 PART I CRIMES
- 17 PART II CRIMES
- 17 CALLS FOR SERVICE
- 18 ARREST DATA (Juveniles and Adults)
- 19 CRIME SCENE INVESTIGATION

Section III: Traffic Analysis

- 20 MOTOR VEHICLE ACCIDENTS
- 20-21 CRASH DETAIL & ENFORCEMENT ACTIVITY

Section IV: Criminal Investigations Division

- 22-23 CASE STATUS
- 24 PROACTIVE POLICING TEAM REPORT

Section V: Office of Training & Professional Standards Summary

- 25 TRAINING SUMMARY
- 25 INTERNAL AFFAIRS INVESTIGATIONS
- 25 USE OF FORCE REPORT

- 26 POLICE DEPARTMENT AWARDS

MESSAGE FROM THE CHIEF

St. Peters Police 2016 Annual Report

Dear Residents of St. Peters,

It is my honor and privilege to present the St. Peters Police Department Annual Report for 2016.

As your Chief of Police, 2016 has once again been a year of dedication and commitment by members of this agency. It is with much gratitude that I thank them for the fortitude and loyalty in making our community one of the safest places to live, work, play and visit.

The Annual Report provides a summary of the Police Department's activity during 2016 and an overview of department operations. The report also contains information on crime and incidents reported. Our expectation is to always address calls for service and the managing of information related to crimes, in the most efficient and comprehensive way, while striving to improve the quality of life for all our residents.

While the City of St. Peters is not impervious to crime, only minute increases in major crime or misconduct have occurred in the last few years. To evolve and progress, we acknowledge that the information compiled in these reports assists us in further improvements to prevent crime and disorder throughout St. Peters.

In closing, the St. Peters Police Department wishes to convey their appreciation to the community of St. Peters for the expressions of support and kind words directed to our department throughout 2016. Working together, we can facilitate partnership with confidence and problem-solving.

Sincerely,

Jeff Finkelstein
Chief of Police

CAPTAIN'S MESSAGE

St. Peters Police 2016 Annual Report

Dear City of St. Peters Residents,

Thank you for reviewing the 2016 St. Peters Police Department Annual Report. As the Captain over Bureau of Field Operations, I am responsible for the Criminal Investigations Division, Patrol Division and the Community Services Unit. These units constitute the majority of the sworn officers of this department.

Effective with the fiscal year 2016, the St. Peters Ranger Division transitioned to become part of the St. Peters Police Department. Prior to this, the Ranger unit was a component of the Parks Department. Even though the St. Peters Park Rangers' role has not changed in the community, it has expanded the abilities of both the uniform patrol and the Ranger units by streamlining services and ensuring consistent policies, training and supervision of all of the City's law enforcement functions.

In addition, we recently acquired equipment to serve our community better. Segway personal transporters were purchased for the Park Rangers to conduct more thorough patrols on our park paths. These units mount on the rear of Ranger vehicles allowing for easy deployment. The transporters provide enhanced access and visibility for the officer. The City also recently purchased an additional radar trailer to record traffic violation data. These units allow us to capture raw numerical date/time/speed data in the area of deployment. Typically, the focus areas are determined by citizen or aldermanic concerns for ongoing traffic violations. The data collection is often the first step in formulating an enforcement plan to address traffic issues brought to us by our residents. The St. Peters Police Department is always looking for new ways to patrol our community, solve crimes and continue to forge a positive relationship with our residents. These are just a couple of examples of the items we use every day to keep our city safe.

Law enforcement is an ever-evolving profession, which is one of the reasons many of us picked this career. 2017 will not be any different as departments throughout the State of Missouri implement major updates to the Missouri statutory code. As the criminal justice community navigates through these new changes, I am confident our policing will continue to be prompt, professional and thorough.

Lastly, I would like to thank you, the resident and/or business member in St. Peters. I have mentioned it before and I believe it is never more important than now. Law enforcement is not and cannot be a stand-alone endeavor. We are all part of this community. Without your assistance and support we cannot be successful. We continue to succeed as a City and a Police Department because of you and your efforts to keep St. Peters safe and beautiful.

Sincerely,

Captain Rick Struttmann

CAPTAIN'S MESSAGE

St. Peters Police 2016 Annual Report

Dear St. Peters Residents,

Thank you for your interest in the St. Peters Police Department.

I am proud to work with the exceptional people who serve in the Bureau of Support Services. The Bureau of Support Services is the behind-the-scenes group that is essential in keeping the Police Department well-organized and running in the most efficient manner. It includes the Police Department's Corrections, Communications, Records, and Property Divisions.

The Corrections Division processes and cares for adults taken into temporary custody by members of the St. Peters Police Department prior to their transfer to another facility or release.

The Communications Division operates our 911 system and provides 24-hour police dispatch services for the Department. They provide the essential link between public requests for police services and the prompt response of our officers.

The Records Division maintains all of the documentation generated by our Police Department. Employees in the Records Division ensure we abide by state and federal rules for maintaining and releasing Department documents needed for investigations and legal proceedings or in response to public requests.

The Property Management Division is responsible for managing evidence seized by our officers and detectives. They ensure legal guidelines are followed with regard to chain of custody and evidence management. This preserves the integrity of our evidence for criminal prosecutions. This group also manages Police Department supplies, vehicles and building maintenance.

Our goal is to provide excellent service and support to both the public and to our fellow employees. Please call on us whenever we can help. We look forward to serving you.

Sincerely,

Captain Jim Schmidt

MISSION STATEMENT

St. Peters Police 2016 Annual Report

The mission of the St. Peters Police Department is to provide dedicated police service based on high ethical and professional standards while preserving the peace and order of the City.

We will attain this mission through conflict management and enforcement of criminal law and city ordinances by officers who are committed to the rule of the law. The officers are empowered to investigate violations, arrest individuals who violate the law, search and seize evidence, and use objectively reasonable force when necessary. It includes being both responsive and responsible to the public we serve.

Our mission is public service and we are proud of it.

GOALS & OBJECTIVES

St. Peters Police 2016 Annual Report

Fiscal Year 2017 Objectives

1. **Enhance ability of St. Peters Police Department to conduct patrol activities on City-designated park trails and at large public events and gatherings.**
 - a. Improve law enforcement presence, visibility and response along City park trails and at civic events.
 - b. Increase Department interaction with the citizens of the community to improve safety and to promote use of City amenities.
2. **Continue a customer satisfaction level of 90% by focusing on the city's "IT" philosophy in daily interactions with internal and external customers.**
 - a. Reduce sustained citizen complaints against employees.
 - b. Provide timely recognition for outstanding employee performance through both City and departmental programs.
3. **Increase employee safety awareness. Achieve and maintain a zero lost-day record and reduction in property loss and accidents through improved communication, increased individual accountability, safety training, and team action plans.**
 - a. Increase employee awareness of safety issues through supervisory focus on risk awareness training and debriefing on unsafe practices.
 - b. Stress importance of thinking "Safety First" by recognizing safe behavior of employees both informally, through intradepartmental recognition, and formally through the City's Employee Recognition Program.
 - c. Focus on employee accountability through individual counseling and progressive discipline for violations of established safety rules, including those causing loss or damage to City property.
4. **Prepare for the implementation of the Peace Officer Standards and Training commission's (POST) new training standards for Missouri law enforcement officers that take effect Jan. 1, 2017.**
 - a. Identify training programs that meet the new POST standards in each required area of study.
 - b. Using existing officer staffing, schedule all licensed peace officers in the Department to meet the new POST standards in each required area of study and to obtain at least 24 hours of continuing education credit within calendar year 2017.

Continued on next page

GOALS & OBJECTIVES

St. Peters Police 2016 Annual Report

Citizen Police Academy

Fiscal Year 2017 Objectives - Continued from page 7

5. Transition to digital archiving of police records.

- a. Replace the existing microfilming system used for archiving police records with a digital archiving system.
- b. Develop processes to begin immediate, in-house, digital scanning of all police reports created after Jan. 1, 2017.

6. Continue to develop and implement procedural and administrative adjustments required by Missouri criminal code Revision (SB 491 and HB 1371) effective Jan. 1, 2017. The Missouri criminal code (RSMO) will undergo significant revision, including statutory revisions, crime classification revision, and Missouri charge code revision.

- a. Identify departmental programs which will be impacted by upcoming statutory revisions. These programs include record management systems, offense and arrest systems, and Missouri Incident Based Reporting System (MIBRS).
- b. Develop and implement processes and procedures to address affected departmental systems.

Prior Year Accomplishments (Fiscal Year 2016)

- The Police Department's main task for FY16 was to develop and begin implementation of procedural and administrative adjustments required by the Missouri Criminal Code Revision (SB 491 and HB 1371) effective January 1, 2017. The Missouri Criminal Code (RSMO) underwent significant revision, which included statutory revisions, crime classification revision, and Missouri Charge Code revision. The Missouri Charge Code component was previously modified as of January 1, 2016, and the department successfully incorporated these requirements into our arrest (REJIS) and fingerprint systems (LIVESCAN/AFIS). We are continuing to work on identifying departmental programs that will be impacted by upcoming statutory revisions. These programs may include court software, e- ticketing, Police Record Management System, offense and arrest systems, and Missouri Incident Based Reporting System (MIBRS).
- A second task for FY16 was to expand the use of electronic citation software (E-ticketing) in our patrol fleet. By using this system, we eliminated the duplication of traffic citation information by court and records personnel. During FY16, E-ticketing was successfully implemented in the patrol fleet, and system tools are now being developed to analyze common geographical violation locations. We will continue to use this analysis to assign additional patrol resources to areas of frequent traffic complaints that are consistent with traffic crash and violation data.

I. DEPARTMENT INFORMATION

St. Petersburg Police 2016 Annual Report

POLICE STAFFING REPORT

Commissioned Personnel

Colonel	Chief of Police	1
Captain	Field Operations	1
Captain	Support Services	1
Lieutenant	Patrol Division	3
Lieutenant	Community Services Division	1
Lieutenant	Criminal Investigation Division	1
Lieutenant	Professional Standards Unit	1
Lieutenant	Emergency Management & Training	1
Lieutenant	Support Services / Special Projects	1
Sergeant	Criminal Investigation Division	2
Sergeant	Patrol Division	7
Sergeant	Traffic	1
Detective	Criminal Investigation Division	6
Detective	Drug Task Force	2
Patrolman	Media/Community Relations	1
Patrolman	Patrol Officers	47
Patrolman	Traffic Officers	4
Patrolman	School Resource Officer	3
Patrolman	D.A.R.E. Officer	1
Patrolman	Code Enforcement Officer	1
Patrolman	Ranger Division	5
	TOTAL FULL-TIME COMMISSIONED	91

Non-Commissioned Personnel

Police Property Coordinator	1
Office Clerk (Property Management)	2
Office Clerk (Criminal Investigation Division)	1
Executive Secretary	1
Police Records Supervisor	1
Police Records Clerks	3
Communications Supervisor	1
Dispatcher (Full-Time)	9
Corrections Officers (Full-Time)	3
TOTAL FULL-TIME CIVILIANS	22
Police Records Clerk (Part-Time)	3
TOTAL PART-TIME CIVILIANS	3

I. DEPARTMENT INFORMATION

St. Peters Police 2016 Annual Report

St. Peters Police Department Organizational Chart

I. DEPARTMENT INFORMATION

St. Peters Police 2016 Annual Report

St. Peters Police Department Organization

OFFICE OF THE CHIEF OF POLICE

The Office of the Chief of Police is responsible for the management, direction, and administration of the Department. The Chief of Police is accountable for ensuring that the general functions of the Department are carried out effectively and efficiently.

Office of Training/Emergency Management

The Office of Training/Emergency Management is staffed by a Lieutenant who reports to the Chief of Police. The duties include emergency management, all-hazards planning, and coordination and management of the citywide radio system. The lieutenant is also responsible for ensuring employees receive proper training based on their positions and requirements are met for Project 48 established by Missouri POST.

Community & Media Relations Office

The Community/Media Relations Office is staffed by an Officer, who reports to the Chief of Police and whose duties include media and public relations, administration of crime prevention programs, management and administrative reporting, and Citizen Police Academies.

Professional Standards Office/Corrections

The Professional Standards/Corrections unit is staffed by a Lieutenant and Sergeant, who report to the Chief of Police and are responsible for the professional development of the members of the Department as well as the creation and maintenance of the standards of conduct for the Department's internal investigations, complaint review/investigation, inspections, promotional process, hiring and background investigations. The Lieutenant and Sergeant assigned to this office also manage the Police Department's jail facility and corrections officers.

BUREAU OF FIELD OPERATIONS

A Captain, who reports to the Chief of Police, commands the Bureau of Field Operations. The Bureau Commander is responsible for the intelligent, coordinated and effective deployment and management of the Department's patrol, uniformed and investigative resources.

Patrol Operations Division

Composed of three shifts, each commanded by a Lieutenant, supervised by one or more Sergeants, and reports to the Bureau of Field Operations Commander. This Division provides 24-hour uniformed police services.

St. Charles County Regional SWAT Team

This multi-jurisdictional unit is staffed by the departments of the St. Charles County Sheriff, St. Peters Police, O'Fallon Police, Lake St. Louis Police and Wentzville Police. The St. Charles County Ambulance District, Central County Fire and Rescue, and Cottleville Fire Protection District supply tactical medics for the team. The St. Peters Police Department contributes five police officers as a secondary assignment. Team members train 16 hours per month with a 40-hour training week once per year. The team is activated for tactical situations, including but not limited to armed barricaded subjects, armed suicidal subjects, hostage situations and dignitary protection details.

Continued on next page

I. DEPARTMENT INFORMATION

St. Petersburg Police 2016 Annual Report

Department Organization - Continued from page 11

Community Services Division

Commanded by a Lieutenant who supervises various units providing specialized service to the community, and reports to the Commander, Bureau of Field Operations. Included within this Division are the following functions:

Traffic serves as a flexible enforcement and investigative unit with regard to traffic-related incidents/concerns. A Sergeant, who reports to the Community Services Division Commander, supervises this element.

School Resource Officer and D.A.R.E. Unit serves as a flexible enforcement or teaching unit assigned to public or private parochial schools and is responsible for the general policing or D.A.R.E. activities within the schools to which they are assigned.

Ranger Division is responsible for patrolling the city parks and recreational areas/facilities in the City of St. Petersburg. They also provide trail patrols and Municipal Court security.

Criminal Investigations Division

Commanded by a Lieutenant, who reports to the Commander, Bureau of Field Operations, and supervised by a Sergeant, this division is responsible for specialized investigations of those types of crimes requiring time and/or expertise beyond the capacity of the patrol force. The Investigations Division is responsible for general investigations including property crimes/crimes against persons, special investigations and youth crimes.

The **Proactive Policing Team (PPT)** became a full-time detail in May 2007. Commanded by a Sergeant, the PPT serves as a special assignment enforcement and investigative unit, specializing in a proactive response to selected crime problems.

The **St. Charles County Regional Drug Task Force** serves as a special assignment unit specializing in investigating drug crimes in the St. Charles County area.

BUREAU OF SUPPORT SERVICES

A Captain, who reports to the Chief of Police, commands the Bureau of Support Services. The Bureau is responsible for providing general administrative and operational support to all other elements of the Department as well as other City Government units as directed. In addition, the Bureau Commander exercises direct supervisory control of all budgetary issues, purchasing, and other fiscal management issues subject to the approval of the Chief of Police.

Police Records Division

A civilian Records Supervisor who reports to the Commander, Bureau of Support Services, supervises the division, which is staffed by civilian personnel and is responsible for the collection, preservation and distribution of official reports generated by this agency as the result of calls for service.

Communications Division

A civilian Lead Dispatcher, who reports to the Commander, Bureau of Support Services, supervises this division, which is staffed by civilian personnel. The division is responsible for departmental telecommunications and records system data entry on a 24-hour-per-day basis.

Property Management Unit

A civilian Property Management Coordinator, who reports to the Commander, Bureau of Support Services, supervises the Property Management Unit, which is staffed by civilian employees. The unit is responsible for evidence and property control, photographic services, facility and fleet management, as well as assistance in budget preparation and procurement.

II. BUREAU OF FIELD OPERATIONS

St. Petersburg Police 2016 Annual Report

PHOTO: Citizen Police Academy demonstration

Part I Crimes

DEFINITIONS

Criminal Homicide: Murder and non-negligent manslaughter are the willful killing of one human being by another.

Involuntary Manslaughter: Recklessly cause the death of another person.

Rape: Sexual intercourse with another person who is incapacitated, incapable of consent, or lacks the capacity to consent, or by the use of forcible compulsion.

Robbery: The taking or attempting to take anything of value from the care, custody, or control of a person or persons by force or threat of violence and/or by putting the victim in fear.

Aggravated Assault: An unlawful attack or attempted attack by one person upon another for the purpose of inflicting bodily injury.

Burglary: The unlawful entry or attempted unlawful entry of a structure for the purpose of committing a crime.

Larceny: The unlawful taking, carrying, leading or riding away of property from the possession of another.

Motor Vehicle Theft: The theft or attempted theft of a motor vehicle.

Arson: The act of knowingly damaging a building or inhabitable structure by starting a fire.

STATISTICS

	<u>2016</u>	<u>2015</u>	<u>2014</u>	<u>2013</u>	<u>2012</u>
1. Criminal Homicide	2	0	0	0	0
2. Involuntary Manslaughter	0	0	0	2	1
3. Rape	17	17	16	7	6
4. Robbery	20	18	14	10	13
5. Assault	461	477	441	556	588
5a. Aggravated	55	61	61	96	122
5b. Simple	406	416	380	460	466
6. Burglary	96	81	92	134	111
7. Larceny	1053	1117	964	1096	1248
8. Motor Vehicle Theft	48	38	35	27	26
9. Arson (structures)	1	1	2	2	0

II. BUREAU OF FIELD OPERATIONS

St. Petersburg Police 2016 Annual Report

Part I Crimes: Statistics ~ Continued

II. BUREAU OF FIELD OPERATIONS

St. Peter's Police 2016 Annual Report

Part I Crimes: Statistics ~ Continued

II. BUREAU OF FIELD OPERATIONS

St. Petersburg Police 2016 Annual Report

Part I Crimes: Statistics ~ Continued

II. BUREAU OF FIELD OPERATIONS

St. Peters Police 2016 Annual Report

Part II Total Crimes

Part II crimes include curfew offenses, juvenile runaways, forgery, fraud, DWI, Sex Offenses, Minor in Possession, Drug Violations, Property Damage and Weapons Offenses.

	2016	2015	2014	2013	2012
Incidents Reported	3047	2928	2641	2907	2712
Reports Taken	1522	1466	1280	1460	1234

2016 Calls for Service

Calls Per Month

Month	Number	% of calls
January	2388	8%
February	2519	8%
March	2693	8%
April	2709	8%
May	2895	9%
June	2980	9%
July	3020	9%
August	2794	9%
September	2460	8%
October	2596	8%
November	2435	8%
December	2571	8%
TOTALS	32060	100%

How Call Was Received

Month	Number	% of calls
Telephone	4524	9%
Citizen Report	14285	45%
Radio	7929	1%
911 Calls	2959	25%
Reported at Station	2025	6%
On View	338	14%
TOTALS	32060	100%

Calls Per Day

Day	Number	% of Calls
Sunday	3482	11%
Monday	4452	14%
Tuesday	4976	16%
Wednesday	4862	15%
Thursday	4895	15%
Friday	4238	16%
Saturday	4155	13%
TOTALS	32060	100%

How Call Was Received

II. BUREAU OF FIELD OPERATIONS

St. Peters Police 2016 Annual Report

Arrest Data

Adult Arrest Statistics (male and female)

	2016		2015		2014		2013	
	M	F	M	F	M	F	M	F
January	91	63	127	72	124	59	109	52
February	122	57	117	46	121	55	111	58
March	122	69	141	62	116	59	140	73
April	149	78	116	54	129	36	156	81
May	136	73	149	67	125	68	126	69
June	143	60	169	72	134	39	119	47
July	138	58	147	77	146	64	154	78
August	128	71	105	64	105	64	136	68
September	132	57	121	36	120	46	113	62
October	161	65	125	54	92	43	133	57
November	127	81	105	43	80	43	102	47
December	106	64	145	63	77	43	85	48
Total	1555	796	1567	710	1369	619	1484	740
Male & Female	2351		2277		1988		2224	

Juvenile Arrest Statistics (male and female)

	2016		2015		2014		2013	
	M	F	M	F	M	F	M	F
January	14	23	34	13	20	10	30	16
February	23	11	16	31	35	6	24	16
March	26	15	20	23	16	16	33	9
April	37	23	34	17	36	11	30	7
May	34	14	37	8	28	13	32	21
June	34	21	24	18	16	15	52	13
July	22	10	60	22	29	13	24	23
August	14	11	25	18	15	12	28	13
September	17	18	24	18	31	13	41	11
October	21	12	22	18	20	11	35	13
November	28	10	17	12	21	8	18	13
December	22	16	21	14	23	7	9	9
Total	292	184	334	212	290	135	356	164
Male & Female	476		546		425		520	

II. BUREAU OF FIELD OPERATIONS

St. Petersburg Police 2016 Annual Report

Crime Scene Investigation

The Crime Scene Unit has six regular ID (identification) officers who respond to a variety of crime scenes to help identify suspects by collecting evidence such as fingerprints, DNA, footwear impressions, tool mark impressions, and more. Fingerprints and DNA are submitted to the St. Charles County Crime Lab for analysis. The Latent Fingerprints table below shows how often candidates for matches were found in the computer-based Automated Fingerprint Identification System (AFIS).

Crime Scene Unit Assignments

Man Hours at Crime Scenes

Photos Taken at Scenes

Latent Fingerprints

■ # of prints in AFIS □ # of Latent Cards Submitted for Analysis

III. TRAFFIC ANALYSIS

St. Petersburg Police 2016 Annual Report

Motor Vehicle Accidents

Crash Detail & Enforcement Activity

2016													Totals	
Traffic Accidents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total for 2016	Last Year
Fatals	0	1	0	0	1	0	0	0	0	0	0	0	2	2
Personal Injury	15	20	26	31	34	30	22	25	35	27	36	27	328	350
Property Damage	112	94	95	94	101	99	93	103	106	118	100	155	1270	1207
Monthly Totals	127	115	121	125	136	129	115	128	141	145	136	182	1600	1559
Enforcement Activity														
D.W.I	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Current Year	Last Year
D.W.I	18	9	24	20	26	22	19	11	16	18	24	16	223	287

III. TRAFFIC ANALYSIS

St. Peters Police 2016 Annual Report

Crash Detail & Enforcement Activity ~ past years

2015													Totals
Traffic Accidents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total for 2015
Fatals	0	0	0	0	0	0	0	1	0	0	0	1	2
Personal Injury	26	26	28	34	31	23	30	27	30	34	35	26	350
Property Damage	102	94	82	86	109	116	90	110	112	109	107	90	1207
Monthly Totals	128	120	110	120	140	139	120	138	142	143	142	117	1559
Enforcement Activity													Current Year
D.W.I	24	18	48	41	27	16	15	18	18	19	19	24	287

2014													Totals
Traffic Accidents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total for 2014
Fatals	0	0	1	0	0	0	0	0	0	0	0	0	1
Personal Injury	22	9	14	23	27	18	15	16	22	37	16	22	241
Property Damage	82	88	64	56	60	61	56	69	75	88	85	89	873
Monthly Totals	104	97	79	79	87	79	71	85	97	125	101	111	1115
Enforcement Activity													Current Year
D.W.I	26	22	27	19	23	21	17	27	18	19	23	17	259

2013													Totals
Traffic Accidents	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total for 2013
Fatals	0	0	0	1	0	0	0	0	0	1	0	0	2
Personal Injury	14	19	26	27	30	22	26	20	21	36	26	25	292
Property Damage	88	84	111	95	103	88	94	90	96	83	97	11	1040
Monthly Totals	102	103	137	122	133	110	120	110	117	119	123	36	1332
Enforcement Activity													Current Year
D.W.I	10	21	19	28	23	10	20	19	20	13	22	17	222

IV. CRIMINAL INVESTIGATIONS

St. Petersburg Police 2016 Annual Report

Criminal Investigations Division

Cases are assigned to the Criminal Investigation Division as directed per Department Policy. The Criminal Investigation Division assesses each case based on, but not limited to, the following solvability factors: Was an arrest made? Are there witnesses? Can a suspect be identified or described? Is stolen property traceable?

Continued on next page

2016 Report

CASE CLASSIFICATION	ASSIGNED	CLEARED	CLEARANCE RATE
ASSAULTS	7	6	86%
BURGLARY	20	12	60%
CHILD ABUSE/MOLESTATION	11	9	82%
CHILD PORNOGRAPHY	1	1	100%
FORGERY	11	11	100%
FRAUD	9	9	100%
HOMICIDE	2	2	100%
ID THEFT	11	11	100%
MISSING PERSON/RUNAWAY	30	30	100%
OTHER	35	31	89%
PASS. BAD CHECKS	4	4	100%
PROPERTY DAMAGE	7	7	100%
RAPE/SEX CRIMES	35	33	94%
ROBBERY	11	10	91%
STEALING	80	71	89%
SUICIDE/DEATH	25	25	100%
TOTALS	299	272	91%

2015 Report

CASE CLASSIFICATION	ASSIGNED	CLEARED	CLEARANCE RATE
ASSAULTS	6	6	100%
BURGLARY	24	14	58%
CHILD ABUSE/MOLESTATION	20	16	80%
CHILD PORNOGRAPHY	3	3	100%
FORGERY	9	9	100%
FRAUD	19	10	53%
HOMICIDE	0	0	100%
ID THEFT	7	5	71%
MISSING PERSON/RUNAWAY	26	25	96%
OTHER	50	43	86%
RAPE/SEX CRIMES	35	33	94%
ROBBERY	9	7	78%
STEALING	115	100	87%
SUICIDE/DEATH	24	24	100%
TOTALS	347	295	85%

IV. CRIMINAL INVESTIGATIONS

St. Petersburg Police 2016 Annual Report

Criminal Investigations Division - Continued from previous page

Is there a significant mode of operation or significant physical evidence? If none of those factors exist in a case, it is not normally assigned to this division. The Criminal Investigation Division does not generally investigate misdemeanor crimes or municipal ordinance violations. Those cases are handled by the Patrol Division with the help of the Criminal Investigation Division when needed.

2014 Report

CASE CLASSIFICATION	ASSIGNED	CLEARED	CLEARANCE RATE
ARSON	0	0	100%
ASSAULTS	11	11	100%
BURGLARY	33	17	52%
CHILD ABUSE/MOLESTATION	13	13	100%
DRUGS	4	4	100%
FORGERY	17	14	82%
FRAUD	13	8	62%
HOMICIDE	0	0	100%
ID THEFT	14	10	71%
MISSING PERSON/RUNAWAY	25	25	100%
OTHER	44	38	86%
RAPE/SEX CRIMES	34	34	100%
ROBBERY	7	5	71%
STEALING	136	102	75%
SUICIDE/DEATH	15	15	100%
TOTALS	366	296	81%

2013 Report

CASE CLASSIFICATION	ASSIGNED	CLEARED	CLEARANCE RATE
ARSON	0	0	100%
ASSAULTS	13	13	100%
BURGLARY	55	47	85%
CHILD ABUSE/MOLESTATION	12	12	100%
DRUGS	3	3	100%
FORGERY	25	21	84%
FRAUD	21	16	76%
HOMICIDE	0	0	100%
ID THEFT	18	16	89%
MISSING PERSON/RUNAWAY	15	15	100%
OTHER	47	45	96%
RAPE/SEX CRIMES	27	26	96%
ROBBERY	7	5	71%
STEALING	127	100	79%
SUICIDE/DEATH	23	23	100%
TOTALS	393	342	87%

IV. CRIMINAL INVESTIGATIONS

St. Peters Police 2016 Annual Report

Proactive Policing Team Report

The Proactive Policing Team serves as a special assignment enforcement and investigative unit, specializing in a proactive response to selected crime problems.

	2016	2015	2014
Reports Taken	528	449	407
Felony Drug Arrests	72	54	42
Misdemeanor Drug Arrests	213	164	120
Drug Paraphernalia Arrests	312	227	145
Minor in Possession Arrests	30	31	35
Driving While Intoxicated	0	0	2
Warrant Arrests	198	207	215
Driving While Suspended/Revoked	60	70	66
Other Offenses	95	95	75

Illegal Items Seized	2016	2015	2014
Marijuana	4.48 lbs	3.94 lbs	1.7 lbs
Marijuana Wax	0	13 grams	0
Cocaine	19.4 grams	3.8 grams	0
Heroin	52 buttons	15.31	3.5 grams
Crack Cocaine	0	0	1 grams
Prescription Pills	240 pills	256 pills	88 pills
K2/Synthetic	0	13 grams	8 grams
Fentayl Patch	0	0	1
Methamphetamine	31.7 grams	6.4 grams	.3 grams
Hallucinogenic Mushrooms	29.2 grams	0	53 grams
LSD/Acid	3 "hits"	71 "hits"	0
Suboxone	0	5 strips	0

Special Assignments

The Proactive Policing Team had a special assignment during the holiday season to provide extra coverage at Mid Rivers Mall in order to prevent crime. The team also provided security at Celebrate St. Peters, Old Town Picnic and Pride Fest, assisted with the Citizen Police Academy, assisted the Criminal Investigations Division with robbery investigations, was assigned to the Major Case Squad for a homicide investigation, as well as multiple other special criminal investigations assignments throughout the City.

V. TRAINING & PROFESSIONAL STANDARDS

St. Peters Police 2016 Annual Report

St. Peters Police Department Training Summary

The St. Peters Police Department takes an active role in ensuring all of its employees receive professional, proficient and quality training. This training allows employees to gain knowledge and skills needed to keep citizens safe and provide all citizens with the best service available.

In order for a police officer to remain licensed by the State of Missouri, they must complete a minimum of 24 hours of continuing education through the Missouri Peace Officers Standards and Training Program (POST) every year. In 2016, our officers received an average of 89 hours of continuing education. The St. Peters Police Department partners with many agencies to provide professional training to St. Peters Police Officers. Through these partnerships, the City of St. Peters was able to save an average of \$15,000 in training fees.

2016 Internal Affairs Investigations/Complaints

In accordance with Departmental General Order 10.1 the following statistical information is being provided based upon records of the Professional Standards.

- Number of Internal Affairs Investigations – 5
- Number of Employees Complained Against – 5
- Investigative Findings* (some investigations had more than one accusation):
 - Exonerated: 0 - Unfounded: 3 - Sustained: 0
 - Not Sustained: 3 - Policy Failure: 0 - MNBS – Sustained: 2

*DEFINITIONS:

Unfounded: Allegation is false or not factual

Exonerated: Incident complained of occurred but was lawful and proper.

Sustained: The allegation is supported by sufficient evidence.

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

Policy Failure: The allegation is true; however, the action of the employee(s) was consistent with Department or City policy.

MNBC: Misconduct Not Based on Complaint

Use of Force Report

Annual Summary

- Use of Force Reports Filed – 61
- Number of suspects injured during use of force incidents – 7
- Number of suspects fatally injured during use of incidents – 0
- Number of Officers injured during use of force incidents – 3

DEPARTMENT AWARDS

St. Peters Police 2016 Annual Report

Throughout the year the St. Peters Police Department strives to recognize its members for their work that goes beyond the call of duty. Those instances are called out through our Department Awards and Commendations Program.

Available Departmental Awards

- **Medal of Honor.** Awarded to a Department member who has given his or her life in the line of duty, or has distinguished himself or herself by the performance of an unselfish act of courage involving imminent danger or hazard to the Department member's own life, with the full knowledge of the risks involved, and is clearly above and beyond the call of duty. Such act must be in the course furthering justice, or of saving or attempting to save the life of another. The act must be of such high caliber that it clearly distinguishes the member from a lesser form of bravery.
- **Life Saving Medal.** Awarded for an act performed in the line of duty, which through disregard of personal safety or prompt and alert action, results in saving a life.
- **Meritorious Service.** Awarded for highly unusual accomplishment under adverse conditions wherein there existed some degree of hazard to life or limb of the nominee, or where death or injury to another party was clearly in keeping with the highest standards of the law enforcement profession.
- **Chief's Letter of Commendation.** Awarded at the Chief's discretion for instances of special recognition for outstanding performance.

2016 AWARDS

Unit Citation

Criminal Investigations Division

Chief's Life Saving Award

Officer James West • Officer Kory Gresco

Crisis Intervention Team Outstanding Service Award

Lieutenant Tim Snaveley

Law Enforcement Traffic Safety Advisory Council – Officer of the Year

Officer Rick Meroney (Honorable Mention)

St. Charles County Prosecuting Attorney's Office Award

Detective Cheryne Flint • Officer Drew Linn

St. Peters Police Department

1020 Grand Teton Drive
Saint Peters, Missouri 63376
636-278-2222
www.stpetersmo.net/police

