

If you have issues viewing or accessing this file contact us at NCJRS.gov.

U.S. Department of Justice National Institute of Justice

106125

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been granted by St. Paul Police Department

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

Written and compiled by Officer Patrick Devane Public Relations Officer Community Services Section

Layout and keylining by Paul Johnson Police Artist Audio-Visual Unit

Photographs by Officer James Arend Audio-Visual Unit

Ь

With grateful assistance from the following;

÷

\$1

James Barnes, Print Shop

William Carroll Fiscal Affairs

Maureen (Mo) Conley, Personnel

Mary Ford, Crime Analysis Unit

Jean Ganje, Community Services Section

Wendy Guck, Crime Analysis Unit

Elizabeth Hobza, Research and Development

Barbara Renshaw, Office of the Chief

 $1 \le N$

BEST DRESSED MUNICIPAL POLICE DEPARTMENT

The St. Paul Police Department was named the Best Dressed Municipal Police Department—over 200 officers in the annual contest sponsored by the National Association of Uniform Manufacturers and Distributors. Entries were judged on the basis of:

• whether the uniform projected a neat, favorable image;

• provided immediate identification as police personnel;

• projected authority and professionalism of the department;

• provided comfort, protection from physical attack, and protection from the weather;

• was coordinated with outerwear, accessories and caps; and

• the method used to encourage a proper uniformed appearance.

NCJRS

106125 11-26-89

JUL 28 1987

AGOUISITIONS

St. Paul, MN, Best Dressed Municipal Police Department Over 200 Officers

L. to R. Officer Dale Kangas and K-9 Butch, Officer Joseph Strong, Sgt. Jack McCullough, Capt. Ted Brown, Lt. William Finney, Officer Sherman Weaver and Officer Catherine Janssen.

1985 ANNUAL REPORT

1985 ACHIEVEMENTS, IMPROVEMENTS, AND INNOVATIONS

- ☆ The Employee Assistance Program was expanded to include a Peer Counseling Group, a Professional Concerns Group, and a Post-Shooting Trauma Team.
- ☆ Mobile Data Terminals were introduced in the Northwest Patrol Team to be tested in patrol vehicles.
- ☆ Stun guns, an electronic disabling device, were obtained to be tested as an alternative to conventional methods of authorized uses of force.
- ☆ An alarm ordinance was passed to decrease the excessive number of false alarms and allow for a more efficient allocation of police services.
- ☆ A new badge was introduced to enhance the appearance of police officer's uniforms.
- ☆ An Officer Survival "City" was built to provide realistic training for shoot/don't shoot situations.
- ☆ A Use of Force Report was created to develop data on the frequency and degree of physical resistance and violence encountered in the scope of policies duties.
- ☆ Experienced a 5.9% increase in arrests for Part I offenses over 1984.
- ☆ Experienced a 13.2% increase in arrests for all other offenses.
- ☆ Responded to 144,688 calls for service, an increase of 6.5% over 1984.
- ☆ Participated in the St. Paul Domestic Assault Intervention Project.
- ☆ A training tape on AIDS was produced and the Department ordered CPR masks for Patrol personnel.
- ☆ Two police officers were assigned to the St. Paul School system and effectively decreased the number of assaults and crimes at Central High School.
- ☆ Construction was started for a major remodeling of Police Headquarters at 101 E. Tenth Street.
- ☆ A seat belt safety program was implemented.
- ☆ The Department was recognized as the Best Dressed Municipal Police Department with over 200 officers in the United States by the National Association of Uniform Manufacturers.

The Honorable George Latimer Mayor, City of St. Paul 347 City Hall St. Paul, Minnesota

Mayor Latimer:

Nineteen eight-five was a particularly satisfying year for the St. Paul Police Department. The statistics indicate good performance—Part I (serious) crimes declined, response to citizen's calls for service increased and arrests increased. All this was accomplished with no increase in personnel.

The Department has recovered from the fiscal cuts of several years ago and has stabilized. Management has been responsive to community needs and continues to be innovative in its approach to problem solving, trying to find new solutions to familiar problems.

The Department has continued to better serve the community by ensuring the health and wellness of its most important resource—its personnel. I believe that maintaining a healthy body will best allow an officer to respond to the physical challenges of the street. And a healthy mind will allow the officer to respond maturely and rationally to the crises that confronts him or her or simply to cope with the tensions of everyday life. The Health and Wellness Program and our training programs are cornerstones of this effort.

The St. Paul Police Department has earned the reputation of being a highly professional organization with a great deal of integrity. We intend to uphold that reputation into the future and will continue striving to be as responsive to the community as time and our resources permit us to be.

Sincerely,

Win Wmeluphen

William W. McCutcheon CHIEF OF POLICE

MANAGEMENT TEAM

WILLIAM W. McCUTCHEON Chief of Police

ROBERT F. LaBATHE Deputy Chief Detective Division

4

JOHN C. NORD Deputy Chief Patrol Division

•

Ĩ

B.

2

2.5

1. S. 2.

JOHN STURNER Deputy Chief Support Services Division

ORGANIZATIONAL CHART

OFFICER SURVIVAL "CITY"

A simulated city street was built at the St. Paul Police outdoor target range in 1985. The setting consists of twelve buildings of both one and two stories with lighting and landscaping to obtain a realistic atmosphere. The facility will present decision making scenarios for officers to react to in a shoot/don't shoot format. The realism is meant to allow police officers to be exposed to "life threatening" situations in a training session in order to enhance their reactions and prepare them for a similar encounter while on patrol. The scenarios will be embelished through the use of fifteen radio frequency controlled targets which are computer programmed and timed for a number of variations. Service revolvers will be used with a reduced powder load type of ammo in order to retain as much realism as possible, and at the same time prevent rounds from being projected outside the range area.

This Officer Survival "City" is the only state-of-the-art facility of it's kind in the Midwestern United States. The skills which will be taught through the use of this "city" are thought to be much more than "another training exercise" and may very well provide the ultimate in risk management the saving of an officer's life.

EMPLOYEE ASSISTANCE PROGRAM

EMPLOYEE ASSISTANCE PROGRAM

Although the St. Paul Police Employee Assistance Program was started in 1981, it really "came of age" in 1985. The program was established to deal with the myriad of problems police officers encounter as a result of the unique nature of the job. While initially the focus was on chemical dependency. the range of troubles addressed has grown to include stress, marital, family and occupational problems. financial crisis, burnout, illness, emotional disturbances and suicidal problems. Any conceivable problems that could effectively inhibit an employee's job performance or personal well being is considered an appropriate area of concern. The program primarily deals with police officers, but also serves wives, children, relatives, significant others and civilian employees.

Since the program's inception, over 600 people have used its services in some capacity. This includes outside referrals of personnel from other law enforcement agencies.

Several new additions were instituted to enhance the program in 1985. The Post Shooting Trauma Team, comprised of officers that have been involved in a shooting incident, was established to provide support and understanding by people who have had a similar experience. These officers benefit from participation in the team and can lessen the stress and lasting effects which are so common for officers involved in shooting incidents.

Secondly, a Peer Counseling Program was established to serve police officers and their families. The group is comprised of twenty officers of various ranks who have received counseling skills training. They recognize that police officers often face unique problems not acknowledged by the general public. Their approach is one of police helping other police through support and assistance with an assurance of confidentiality.

Another group that has evolved is the Professional Concerns group which deals with job-related performance. It is a group session approach to assisting employees to recognize their strengths and weaknesses in order for them to become more effective employees. The program is staffed by Sgt. Morrie Anderson and Sgt. Dan Carlson, both whom have been trained in chemical dependency counseling. Sgt. Anderson is an instructor in rational psychology and a certified chemical dependency counselor, which allows him to train others to be certified.

Further information can be obtained by writing:

St. Paul Police Employee Assistance Program Mounds Park Hospital 230 Earl Street St. Paul, MN 55106 (612) 298-5006

SQUAD COMPUTERS

MOBILE DATA TERMINALS

Patrol officers in the Northwest Team of the St. Paul Police Department have started working with a new "partner" in the form of a Mobile Data Terminal. Twelve MDT units were obtained to be tested and evaluated for a period of one year.

Once the initial "future shock" wore off, the patrol officers developed the ability to make inquiries to local, state and national crime information computers and state motor vehicle registries. Non-verbal messages can be sent to and from the dispatcher and mobile data terminals in other squads. Calls for service can be transmitted to the squads via the MDT's and in turn the squads can give the disposition of an incident with or without verbal transmissions. This will restore a degree of privacy to police communications that was lost due to the proliferation of scanners.

The use of the MDT's is in conjunction with the Computer Aided Dispatch system and is expected to accelerate the availability of information to patrol units. Officers will no longer have to wait as the service channel operators relay the information in the order it is requested. This will not only assist the patrol officer but may also reduce the amount of time a motorist is detained on a traffic stop.

Street supervision will also be enhanced with the MDT's as supervisors will be able to determine a squad's location and disposition and monitor patrol officer's activities. These innovations should lead to a more efficient use of radio air time and the patrol units available, thereby providing improved police service to the community.

Sgt. Don Cavanaugh demonstrates the use of a Mobile Data terminal.

USE OF FORCE REPORT

A Use of Force Report was created to develop data on the frequency and degree of physical resistance and violence encountered in the scope of police duties. A need was recognized to determine how often police officers were confronted with resistance, what forms of resistance took place, and the type of response to these situations by police officers. The information gathered with this report has the potential to be used to clarify this and evaluate the inherent use of force in the total urban police function.

Whenever an individual is taken into custody, the check-list type report is filled out to document the level of resistance encountered, if any police weapons were used, and whether there were any injuries to the suspect or police. In all three categories there is a range of answers available that begins with no force, no weapons, and no injuries. Each category also has incremental steps of increasing violence to maximum levels where shots are fired, special weapons are used and an officer or suspect is killed.

The initial figures compiled from March 1 to December 31, 1985, provide a preliminary assessment of the frequency of resistance and the concurrent use of force as a routine activity rather than an aberation. A total of 10,219 people were taken into custody for an average of thirty-three people per day. In 1,757, or 17% of these cases, some form of resistance was encountered. On average, close to six times a day an officer must use some physical force to control an individual and in 20% of these incidents the encounters are so violent that the officer(s) or suspect fall to the ground and blows are struck.

The preliminary analysis of the frequency of the use of police weapons shows quite a contrast to the image derived from the publics appetite for TV "cop shows". In slightly under 90% of the incidents no weapon including fists or hands were used, and in only six cases (.1%) were gunshots fired by an officer. Furthermore, in 95% of the cases there was no visible injury to the suspect and no complaint of pain inflicted. Less than 1% of all cases resulted in the need for medical treatment. The information gathered so far tends to support what law enforcement officials have

thought about the occurrence of resistance in the performance of their duties—that "it comes with the territory" on a regular basis. Likewise the data tends to confirm another aspect to this—that discretion and restraint on the part of officers is far more commonplace than even limited degrees of the use of force given the frequency and volume of people taken into custody.

FALSE ALARM ORDINANCE

A False Alarm Ordinance became effective in St. Paul in 1985. The purpose of the ordinance is to license alarm systems and monitor habitual false alarms reported to the police department. During 1984, over 10,000 alarm calls, at a cost of approximately \$25 per call, were responded to by police. About 98% of those received by St. Paul Police are "false" alarms caused by mechanical malfunction, improper installation, or human error and could be prevented. The end result is an enormous waste of police resources and tax dollars.

The ordinance requires that businesses and residential users of alarm systems obtain an alarm permit which will be issued by the City License Inspector's office. The License Inspector will provide the licensee with a sticker which contains the registered number for that particular permit to be applied to the front of the premises. When an officer responds to an alarm, he or she will make a determination whether an intrusion has been made at the source of the alarm. If there is no intrusion, the officer will note the permit number and send a false alarm report to the License Inspector. For each of the first three false alarms reported during a year, the owner will be assessed a \$10.00 fee. However, if a fourth false alarm is reported within a period of one year, the alarm permit may be revoked, and any further use of the alarm system will be a misdemeanor violation.

The excessive number of false alarms lead to an unnecessary utilization of police officers who are diverted from more productive patrol activities. Several other cities around the United States have implemented a similar ordinance and successfully reduced the number of false alarms.

STUN GUNS

STUN GUNS

In the spring of 1985, an evaluation was initiated to determine if the Nova XR5000 (stun gun) was a viable weapon to add to the police arsenal. These electronic devices are used to temporarily disable a criminal by sending an electric pulse into the person's body while making contact with the electrodes. A 9V ni-cad rechargeable transistor battery is used and the voltage is amplified while the amperage is decreased. This process allows for a significant enough charge to effect the person's neuro-muscular system without causing any physical damage.

Sergeant Gary Briggs was sent to the Law Enforcement Extension Service at Texas A & M in College Station, Texas to be trained in the operation and instruction in the use of the device. Upon his return, a Stun Gun Policy was drafted and selected officers received training in the policy and use of the weapon. The first group of twelve patrol officers, trained in the use of the XR5000, was assigned to the street on April 29, 1985. A second group of eleven officers were trained and assigned to the street on November 29, 1985.

During an initial trial period, these officers used the weapon in 109 documented instances. In 91 (84.5%) of those cases, the use was considered successful. This correlates to the manufacturers claim that the weapon would be successful 80 to 85 percent of the time. In none of these cases were any serious injury to the suspect or the officer substantiated.

The XR5000 is believed to be an effective alternative to other forms of force available to a police officer. The data contained in the evaluation report supports the addition of the stun gun to the Department's tools of enforcement.

NEW BADGE

NEW BADGE

A new badge and hat wreath was introduced in 1985 to enhance the aesthetics of police uniforms. The change was also intended to be more cost effective to replace lost or damaged badges or wreaths. This was the fourth change in badge design in the history of the Department. The new badges are made of a material that retains a brilliant lustre and requires very little maintenance. In addition to the change in design and materials, the word Patrolman was eliminated and replaced with the generic term Police Officer.

The photo shows the new badge and hat wreath. This badge has a gold background with silver banners. The center design is a replica of the State of Minnesota Capitol Building located in the City of St. Paul.

The hat wreath is gold with a silver banner containing the words "L'etoile Du Nord," meaning "The Star of the North," which is the State motto. The centerpiece is a replica of the State of Minnesota seal.

The cover art work depicts the four badge designs used throughout the history of the St. Paul Police Department.

DOMESTIC ASSAULT INTERVENTION PROJECT

DOMESTIC ASSAULT INTERVENTION PROJECT

The St. Paul Police Department joined other agencies in a cooperative effort to support the St. Paul Domestic Assault Intervention Project established in 1985. The purpose of the project is to provide crisis intervention and follow up support services to victims of Fifth Degree (simple) Domestic Assault as soon as possible after the incident. The program's effectiveness depends upon a coordinated and consistent response to domestic assault by the police, courts and support services. In order to break the cycle of violence that so often exists in these domestic situations, several steps have been implemented.

First, the police department has instituted a more stringent arrest policy based on the state "probable cause" statute. Second, the Ramsey County Municipal Court has set a new policy of holding persons arrested for Fifth Degree Assault for 24 hours, and included therapy as a condition of sentencing. And finally, the city attorney's office has committed to a more consistent charging policy of prosecuting these offenses.

Another aspect to the program is an effort to provide treatment and counseling to domestic assault offenders so the causes and not just the symptoms of this dilemma can be effectively altered.

The police department is committed to the success of the Intervention Project in the hope that this coordinated response will have a lasting impact and decrease the incidents of domestic violence.

The following agencies also play a part in the project: Ramsey County Sheriff's Department, St. Paul City Attorney's Office, Ramsey County Municipal Court, St. Paul City Council, three counseling agencies, the Crime Victim's Crisis Center in St. Paul, and Women's Advocates Shelter.

MEDAL OF VALOR

"Medal of Valor"

On December 6, 1985, Officers Richard Schmidt, Dennis Abel and Richard Horman were awarded a Medal of Valor Class "A" Commendation for their involvement in a shooting incident.

On July 18, 1985, these officers responded to a call of a violent domestic where the suspect was threatening his girlfriend with a knife. The suspect fled on foot from the house as the officers arrived. A subsequent foot chase led the officers to a nearby home where the suspect entered in an attempt to avoid detection and encountered a 12 year old babysitter and a small child. The officers located the suspect and a struggle took place. During the ensuing confrontation the suspect gained control of an officer's revolver and shot Officer Horman and Officer Abel. Officer Schmidt was able to regain control of the weapon and the suspect was shot and killed.

A Class "A" Commendation is the highest award given by the St. Paul Police Department. This "Medal of Valor" is awarded "to a member who, conscious of danger, intelligently and in the line of police duty, distinguishes himself by the performance of an act of gallantry and valor at imminent personal hazard to life, above and beyond the call of duty."

Officer Dennis R. Abel

Officer Richard S. Horman

Officer Richard J. Schmidt

ACCOLADES

The following officers received a Medal of Merit Class "B" Commendation in 1985, for a highly creditable and unusual police accomplishment:

Officer Leonard J. Rogge

Officer Richard J. Tibesar

For his response to a fire where he prevented a child from reentering the apartment and checked the second floor for other residents.

COMMENDATION

For entering a burning building at great risk to himself in search of possible victims.

The following officers recieved a Class "C" Commendation in 1985, for recognition of intelligent and excellent performance of self-initiated police duties:

Officer Bruce Bennett

Officer Thomas Bergren Officer Terrance Bitney Officer Mark Busta

Officer Michael Carter Officer Kevin Daniels Officer Michael Davis Sergeant Thomas Dunaski

Officer Robert Fleming Officer James Greeley Officer Gary Gronewald Officer Christopher Hoskin Officer Steven Huspek Officer Dennis Jensen

Officer Lawrence Johns Officer Terrance Law

Officer Gary Malmberg Officer Richard Paulbick Officer Timothy Quinn Officer Glen Roeder Officer Randall Schwartz Officer Dennis Tubridy Officer Frank Verdeja

Letters of Recognition

The following employees received a "Letter of Recognition" in 1985, for recognition of intelligent and excellent performance of regular duties:

Officer Dennis Abel Officer Daniel Anderson Officer Eric Anderson (2) Officer Richard Anderson Officer Robert Ashton Officer Randy Barnett Officer Bruce Bennett Officer Wilbur Bortz Officer Cregg Brackman Captain Theodore Brown Officer Kevin Daniels Officer Michael Davis Officer John Dewitt Officer Lorrie Dorrance Officer Craig Frye Officer Michael Garvey

For the arrest of two burglary suspects, recovery of stolen property and the arrest of a suspected fence.

For excellent work while assigned to the Selby Beat detail.

For solving several burglaries which led to the arrest of three persons.

For taking up surveillance at a residence he recalled a murder suspect had previously visited and subsequently effecting the arrest.

For excellent work while assigned to the Selby Beat detail.

For his persistence in tracking three armed robbery suspects during very adverse weather conditions. For the arrest of an aggravated robbery suspect.

For extensive investigation into juvenile prostitution which resulted in the arrest and conviction of eight adult felons.

For solving several burglaries which led to the arrest of three persons.

For detaining two burglary suspects while off duty, until squads arrived.

For the arrest of a D.W.I. suspect while off duty.

For excellent work while assigned to the Selby Beat detail.

For excellent work while assigned to the Selby Beat detail.

For the arrest of two burglary suspects, recovery of stolen property and the arrest of a suspected fence.

For the arrest of a theft suspect.

For extensive investigation into juvenile prostitution which resulted in the arrest and conviction of eight adult felons.

For his persistence in tracking three armed robbery suspects during very adverse weather conditions. For his persistence in tracking three armed robbery suspects during very adverse weather conditions. For developing information which led to the solving of three house burglaries.

For the arrest of a burglary suspect.

For the arrest of an aggravated robbery suspect.

For the arrest of a suspect selling stolen property from out of city burglaries. For the felony arrest of two juveniles while off duty.

Officer John George Officer Arthur Guerrero Officer Steven Jabs Officer Dennis Jensen (2) Telecommunicator Wanda Klossner Officer Larry LaBathe Telecommunicator Julie Lindberg Officer Gregory Majors Officer Gary Malmberg Officer Donald Martin Officer Donald McAdams Officer Dennis Meyer Officer Thomas Meyer Officer Kevin Moore Officer Terrence O'Brien Officer Robert Page

Officer David Plucinak Officer Reynold Renteria Officer Leonard Rogge Officer Larry Sandell Officer John Saw Officer Richard Schmidt Officer Michael Simmons Sergeant Richard Simmons Officer Jeffrey Slagerman Officer Joseph Strong Officer Lenora Travis Telecommunicator Deborah Veith Officer Sherman Weaver Lieutenant Douglas Wills Officer Donald Wilson

DEMOGRAPHICS AND PERSONNEL DISTRIBUTION

DEMOGRAPHICS

Land Area (square miles)	55.44	
Miles of Roadways	890	
Population	265,085	
Present Total Police Strength	516	
Police Personnel Per 1,000 Persons	1.9	

PERSONNEL DISTRIBUTION 1985

	Chie Off		Support Services		Pat	rol	Dete	ctive	TO		
	1984	1985	1984	1985	1984	1985	1984	1985	1984	1985	
Chief	1	1	0	0	0	0	0	0	1	1	
Deputy Chief	0	0	1	1	1	. 1	1	1	· · · 3	3	
Captains	4	4	1	0	5	5	3	4	13	13	
Lieutenants	2	3	8	7	7	7	7	7	24	24	
Sergeants	5	5	25	26	35	35	74	74	139	140	
Patrol Officers	3	4	69	46	273	285	0	0	345	335	
TOTAL	15	17	104	80	321	333	85	86	525	516	
Non-Sworn	11	15	102	121	4	3	8	8	125	147	
TOTAL	26	32	206	201	325	336	93	94	650	663	-

GENERAL FUND DISTRIBUTION

5.1%

4.5%

3.2%

1.1%

DISTRIBUTION OF GENERAL FUND OPERATING COSTS BY DIVISION

DISTRIBUTION OF GENERAL FUND OPERATING COSTS BY EXPENDITURE

STATISTICS

PERFORMANCE DATA

			#	%
	1984	1985	Change	Change
Authorized Sworn Personnel	508	516	+8	+1.6%
Calls for Service	135,855	144,688	+8,833	+6.5%
Arrests (non-traffic)	8,723	9,624	+901	+10.3%
Adult	5,528	6,090	+562	+10.2%
Juvenile	3,195	3,534	+339	+10.6%
DWI Arrests	1,391	1,406	+15	+1.0%
Other Traffic Arrests	1,744	1,645	99	-05.6%
Hazardous Moving Violations	17,852	22,806	+4,954	+27.8%
Internal Affairs Complaints	190	159	-31	
		·····		

PART I OFFENSES

	1984	1985	# Change	% Change	Clearance Rate (%)			
Homicide	15	17	+2	+13.3	70.6%			
Rape	221	233	+12	+5.4	68.2%			
Robbery	665	645	-20	-3.0	30.4%			
Aggravated Assault	1,198	1,200	+2	+0.2	82.0%			
Burglary	7,278	6,729	549	-7.5	10.7%			
Residential	5,993	5,482	-511	-8.5				
Commercial	1,285	1,247	-38	-3.0				
Theft	10,722	10,901	+179	+1.7	14.6%			
Motor Vehicle Theft	1,097	1,129	+32	+2.9	25.1%			
Arson	194	209	+15	+7.7	5.3%			
TOTAL	21,390	21,063	-327	-1.5	18.8%			
				· · · · · · · · · · · · · · · · · · ·				
Crimes Against Persons	2,099	2,095	4	-0.2	64.5%			
Crimes Against Property	19,291	18,968	-323	-1.7	13.7%			

(Note: The homicide figure does not include manslaughter.)

STATISTICS

ARRESTS - PART I OFFENSES

	Total	lotal P	ercent.	•	17 &									6	5&			Rad	ce	
Offense	1984	<u>1985</u> C			Inder 1	8-24 2	5-29 3	0-34 3	85-39 4	0-44 4	5-49 5	0-54 5	5-59 60			[ota]	White I	Black II	ndian U	ther
Hamicide	16	9	-43.8	M F	0 0	3 0	2 0	1	2 0	1 0	0	0 0	0 0	0 0	0	· 9 0	0	9	0	0
Rape	58	105	+81.0	M F	29 3	31 0	23 0	7	8 0	2 0	1	0	0 0	0 0	0	102 3	47	46	11	1
Robbery	197	180	-8.6	M F	52 3		25 2	9	8 0	4	1	0	0	0	0	170 10	56	110	14	0
Agg. Assaul	t 620	649	+4.7	M F	151 27	151 23	95 8	64 10	46 6	19 0	16 1	13 2	5	9 0	3 0	572 77	327	275	44	3
Burglary	615	699	+13.7	M F	302 29	227 11	70 2	32 5	12 1	3 0	3 0	1	0 0	0	0	650 49	477	158	63	1
Larceny	1,689	1,725	+2.1	M F	736 314	247 71	99 33	71 21	46 16	25 8	14 1	12	4 3	2 0	1	1257 468	1005	550	114	56
Auto Theft	215	259	+20.5	M F	117 16	73 4	17	15 2	5	5 0	0	0	0	0	0	234 25	175	70	14	0
Arson	42	30	-28.6	M F	14 0	- 6 0	5 1	1 0	0	1	0	0	0	0	0	28 2	19	6	3	2
TOTAL - PART I	3,452	3,656	+5.9	M F	1401 392	809 113	336 48	200 39	128 24	60 9	36 2	28 4	9 3	11 0	4 0	3022 634	2106	1224	263	63
ARRESTS - ()Ther offe	INSES	-												:		:			
Other		1054		M	270	215	194	99	68	33	21	13	6	4	2	925	c10	245	00	
Assaults Forgery &	869	1054	+21.3 +94.5	F M F	<u>98</u> 20 13	13 34 22	6 10 7	4	<u>3</u> 5	4	2 0 0	$\frac{1}{0}$		0 0 1	0	129 81	<u>618</u> 77	345 57	82	g
Counterfeit Fraud	<u>ing 73</u> 62	142 99	+59.7	M F		28	12	7 13 5	10 5 5	2		0	0	- 0	0 0 0	61 69 30	43	<u> </u>	<u>8</u> 6	<u>C</u>
Stolen Property	0275	78	+4.0	- M F	<u>9</u> 3	- 24 5	12	7	 	4			0	0	0	 58 20	43	27	4	0
Vandalism	393	488	+24.2	M F			35		13	2		0	0		0	460 28	374	69	40	5
Weapons	151	145	-4.0	M F	33		29					0	0	0	0	140 5	79	49	13	3 4
Prostitutio Vice		167	+33.6	м́ F	23		5	6	2		0	1	0	0	0	28 139	79	<u>15</u> 77		<u>'</u> 3
Other Sex Offenses	179	161	-10.1	- M F	78	30	20		5	5	5	4	1	Ö Ö	0 0	158	106	39	15	 1
Narcotic Dr Laws		383	-11.5	M	48	-131 11		49 8	20 2	9 0	1	2	0	2	2	354 29	232	118	31	2
Gambling	4	1	-75.0	M	0	0	- 1 0'	0	0	0	0	0	0	0	- Ŏ O	0		1	0	0
Offenses vs Fam. & Chi		66	+22.2	M F	0	8 0	16 0	12 0	8	10	7	1	0	0	2	65 1	33	22	10	1
Driving Una Influence	ler 800	826	+3.3	M F	2	189 40	177 37	123 15	71 5	54 14	27	27 7	10 1	18 0	5 2	703 123	707	71	42	6
Liquor Laws	100	110	+10.0	M) F	36 15	24 0	14 2	9 0	5	3 0	0	0	0	0	0	93 17	80	21	8	1
Disorderly Conduct	183		+33.9	M	28 11	91 9	31 7	26 0	20 4	5	5	5	2 0	0	0	213 32	164	63	15	.3
Vagrancy	1	4	+300.0	М	0	3 1	0 0	0	0	0	0 0	0	0 0	0	0 0	3	4	0	0	0
Curfew & Loitering	8	12	+50.0	M) F	9 3	0 0	0	0	0	0	0	0 0	0	0	0	9	10	1	1	0
Runaways	309	252	-18.4		112 140	0 0	- 0 0	0	0	0	0 0	0 0	0	0	0	112 140	195	36	13	8
All Other (Exc. Traff		1 722	+19.4	M I F	313 101	502 83	291 39	167 23		45 5	27 2	13 0	5	5	0	1461 271	1082	518	117	15
	<u>ric/1,450</u>	1,132	-13.4																	
total - Other	5,269		+13.2	М	1297 444	1384 288	936 132	562 72	326 49	187 26	103 7	68 8	27 2	30 2	13 2	4933 1032	3930	1564	413	58

1985 AWARDS

OFFICER OF THE YEAR

The Ranking Officer's Association selected Officer Richard J. Schmidt as "Officer of the Year" in 1985. He was nominated for his commitment to the Department, its employees and the public. He continues to perform pro-active police work, exemplary interpersonal skills in dealing with the criminal community and a high degree of compassion for the public in general.

Officer Schmidt's work history dating back to 1955, is an impressive legacy of seventeen Departmental Commendations, twelve Letters of Recognition, three Departmental Letters, and in 1985, the Medal of Valor. Officer Schmidt's commitment to excellence and his ability to balance professionalism with a high degree of compassion has earned him the respect of his coworkers, supervisors and the public alike.

Captain Ted Brown (left) congratulates Officer Bob Page.

MINNESOTA CHIEFS OF POLICE ASSOCIATION OFFICER OF THE YEAR AWARD HONORABLE MENTION

Officer Robert Page was the recipient of an Honorable Mention Award given by the Minnesota Chiefs of Police Association in 1985. He was submitted for this award for his distinguished service to the Department and the community and "his contributions and personal commitment he has demonstrated throughout his career." Officer Page has worked in the Patrol Division, the Morals Division and the Police Community Relations Unit. He is currently assigned to the Northwest Team in the Patrol Division.

CITY OF ST. PAUL EMPLOYEE OF THE MONTH AWARD

Mayor George Latimer continued 4 the "Employee of the Month" program in 1985, to recognize and honor employees who have demonstrated outstanding service, contributions, and dedication to the City of St. Paul. With approximately 3,150 employees working for seven city departments and the Water Utility, the award is no small distinction.

Sergeant William Schwartz August 1985 Employee of the Month Sergeant William Schwartz was chosen as the August Employee of the Month for the City of St. Paul. Sgt. Schwartz was recognized for his reorganization of the Property and Evidence/Central Supply Unit. He established a property and evidence storage and records system making it one of the most efficient operations of its type. He also reorganized the system of purchasing and distribution of law enforcement supplies into a well run and accountable operation handling about \$45,000 worth of materials annually. Further, he developed the disposal of surplus and unclaimed property into a well organized series of public auctions saving the department about \$12,000 per year.

The following employees were Departmental nominees for the City of St. Paul Employee of the Month throughout the year:

Jim Barnes, Print Shop Officer James Parsons, Patrol Division Officer Richard Schmidt, Patrol Division Officer Gerald Harnden, Patrol Division Sergeant Joe Polski, Audio-Visual Unit Officer Richard Martin, Operations Unit Sergeant Joe Corcoran, Crime Lab Officer Brent Laqua, Communications Center Audrey McConville, Records Unit Officer Don Martin, K-9 Unit Lt. Jerry Dolan, Fraud and Forgery Unit Sergeant Paul Paulos, Fraud and Forgery Unit

PROMOTIONS

The following officers, listed with their new titles, were promoted in 1985:

Carolen F. Bailey James J. Frank James L. Lundholm Donald S. Winger Lieutenant Lieutenant Lieutenant Lieutenant

The following civilian employees, listed with their new titles, were promoted in 1985:

William H. Carroll Michael F. Dunford Jean M. Groshens Michael V. Harwood Elizabeth J. Hobza Racquel R. Jones Mary F. MacFarlane Pamela J. Monno Eleanor F. Nessel Barbara J. Renshaw Ruth G. Rinehart Anna M. Spurr Ruth S. Upton Accountant IV E.D.P. Lead Programmer Clerk-Typist III (provisional) Communications Technician Leadworker Research Analyst II Clerk-Stenographer II (provisional) Clerk-Typist II Clerk-Typist III Clerk-Typist II Admin. Assistant (provisional) Clerk-Stenographer III Clerk-Typist II Telecommunicator

CERTIFICATES OF APPRECIATION

CERTIFICATES OF APPRECIATION

Each year the St. Paul Police Department recognizes the help we have received from citizens who have contributed to public safety and law enforcement. Thirty-seven such people received a Certificate of Appreciation in 1985.

These people have helped in a variety of ways such as catching burglars, assisting rape victims, apprehending purse snatchers, providing information on hit and run vehicles and even assisting police officers in physically restraining criminal suspects. Many times they have made the critical difference in the successful apprehension of a criminal, the saving of a life, or the prevention of a crime. They come from all walks of life and various ages.

We are grateful for their help and would like to share our gratitude with the beneficiaries of their deeds —the citizens of St. Paul. The following people received Certificates of Appreciation:

Dan Allen Charles M. Arnold Norman V. Barbea Edward Behrends Stanley Bozeman Dennis Charles Dorothy L. Dittel Arlene Dylla Robert Forliti Claude E. Graves Andrew J. Gross Karen M. Guindon Joseph Hanley William Hutter Imogene Jreichel Gwen Kemp Kathy Lampert Donald Lofgren Michael Longbehn

Dervis Lynch Ke een Meyer horiyuki Nonaka fliomas L. Olson Scott Parker **Daniel Peterson** Thomas J. Raiolo James C. Reiter Stephen M. Romine Steven Schultz Charles Scullen Joseph E. Spickerman Sandra Toney Matthew Towey Daniel Waldon Harvey Walker Carla L. Warner James Yannarelly

For Additional Statistical Information Contact: 6, ***** * *

a

RESEARCH AND DEVELOPMENT ST. PAUL POLICE 101 E. TENTH STREET ST. PAUL, MN 55101