

SAC

**Statistical
Analysis
Center**

121488
88H171

Missouri State Highway Patrol

A division of the

**Missouri
Department of Public Safety**

121488

121488

U.S. Department of Justice
National Institute of Justice

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

Missouri Department of

Public Safety

to the National Criminal Justice Reference Service (NCJRS).

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

1988

MISSOURI LAW ENFORCEMENT

EMPLOYMENT AND ASSAULT

REPORT

Principal Staff Researchers:

Phyllis Emmel, Research Analyst
Bill Aber, Programmer

**MISSOURI DEPARTMENT OF PUBLIC SAFETY
MISSOURI STATE HIGHWAY PATROL
MISSOURI STATISTICAL ANALYSIS CENTER
1510 East Elm
Jefferson City, Missouri 65101
(314) 751-4026**

FOREWORD

This publication provides statistics related to law enforcement officers killed in the line of duty, officer assaults, and law enforcement employment levels in Missouri. Each year these statistics are updated and published as a continuing series by the Missouri State Highway Patrol, Statistical Analysis Center.

The Center also conducts special studies in response to requests from State and local agencies for research and statistics in the areas of crime and traffic safety. In many cases, statistics can be quickly retrieved from existing data files to assist agencies with priority requests. As a unit of the Patrol, the Center and its staff are dedicated to serving criminal justice agencies and the public.

C. E. FISHER, Superintendent
Missouri State Highway Patrol

ACKNOWLEDGEMENTS

This report is an update to a series published by the Missouri State Highway Patrol, Statistical Analysis Center (SAC) which contains information on officers killed and assaulted in the State of Missouri as well as information on Missouri law enforcement employment levels. Data used in this report come primarily from the Federal Bureau of Investigation's Uniform Crime Reporting System (UCR). In addition, information on officers killed was obtained from the Federal Bureau of Investigation's *Law Enforcement Officers Killed and Assaulted* publications.

It should be noted that a number of Federal, State, and local law enforcement agencies were instrumental in the development of this document. The staff of the Federal Bureau of Investigation, UCR Section provided the officer assault and employment computerized databases that were analyzed and the findings displayed in this report. Many Missouri law enforcement agencies report information on their officer assaults and employment levels to the Uniform Crime Reporting Program. Their cooperation and voluntary submission of this type of information made the publication of this report possible.

Finally, the U.S. Department of Justice, Bureau of Justice Statistics has, over the years, provided the federal grant funds used to support the development of this and other types of criminal justice publications. In the past year, the Bureau of Justice Statistics provided the means for the SAC to obtain a desktop publishing computer system used in the development of this publication.

Martin P. Carso JR
Martin P. Carso Jr., Director
Missouri State Highway Patrol
Statistical Analysis Center

CONTENTS

	PAGE
EXECUTIVE SUMMARY	vii
INTRODUCTION	1
1.0 LAW ENFORCEMENT OFFICERS KILLED IN MISSOURI	3
2.0 MISSOURI LAW ENFORCEMENT OFFICERS ASSAULTED	7
3.0 MISSOURI LAW ENFORCEMENT EMPLOYMENT	17
4.0 MISSOURI LAW ENFORCEMENT AGENCY EMPLOYMENT/ASSAULT ANALYSIS	23
GLOSSARY	39

TABLES

PAGE

LAW ENFORCEMENT OFFICERS KILLED IN MISSOURI

1.1	Law Enforcement Officers Killed in the Line of Duty, State of Missouri, 1979-1988...	5
1.2	Law Enforcement Officers Feloniously Killed by Type of Weapon, State of Missouri, 1979-1988	6

MISSOURI LAW ENFORCEMENT OFFICERS ASSAULTED

2.1	Law Enforcement Officers Assaulted and Assault Rates, State of Missouri, 1984-1988.....	10
2.2	Law Enforcement Officers Assaulted by Type of Weapon, State of Missouri, 1984-1988.....	11
2.3	Law Enforcement Officers Assaulted by Population Group, State of Missouri, 1988 .	12
2.4	Law Enforcement Officers Assaulted, Occurrence of Injury by Type of Weapon, State of Missouri, 1988	12
2.5	Law Enforcement Officers Assaulted, Type of Weapon by Type of Circumstance, State of Missouri, 1988	14
2.6	Law Enforcement Officers Assaulted, Type of Assignment by Type of Circumstance, State of Missouri, 1988	15

MISSOURI LAW ENFORCEMENT EMPLOYMENT

3.1	Law Enforcement Sworn and Civilian Employees by Population Group, State of Missouri, 1984-1988 (Actual)	19
3.2	Law Enforcement Sworn and Civilian Employees by Population Group, State of Missouri, 1984-1988 (Estimated)	19
3.3	Law Enforcement Sworn Employees by Population Group, State of Missouri, 1984-1988 (Actual).....	20
3.4	Law Enforcement Sworn Employees by Population Group, State of Missouri, 1984-1988 (Estimated)	20
3.5	Law Enforcement Civilian Employees by Population Group, State of Missouri, 1984-1988 (Actual).....	21
3.6	Law Enforcement Civilian Employees by Population Group, State of Missouri, 1984-1988 (Estimated)	21
3.7	Law Enforcement Sworn and Civilian Employees by Population Group, State of Missouri, 1988 (Actual)	22
3.8	Law Enforcement Sworn and Civilian Employees by Population Group, State of Missouri, 1988 (Estimated)	22

MISSOURI LAW ENFORCEMENT AGENCY EMPLOYMENT/ASSAULT ANALYSIS

4.1	Law Enforcement Employment/Assaults, Municipalities 25,000 and Over by Reporting Agency, 1988	25
4.2	Law Enforcement Employment/Assaults, Municipalities Under 25,000 by Reporting Agency, 1988	27
4.3	Law Enforcement Employment/Assaults, Suburban Counties by Reporting Agency, 1988	33
4.4	Law Enforcement Employment/Assaults, Rural Counties by Reporting Agency, 1988	35

FIGURES

PAGE

LAW ENFORCEMENT OFFICERS KILLED IN MISSOURI

- 1.1 Law Enforcement Officers Killed in the Line of Duty, State of Missouri, 1979-1988.. 5

MISSOURI LAW ENFORCEMENT OFFICERS ASSAULTED

- 2.1 Missouri Law Enforcement Assault Clock, 1988 9
2.2 Law Enforcement Officer Assault Rates, State of Missouri, 1984-1988 11
2.3 Law Enforcement Officers Assaulted by Type of Activity, State of Missouri, 1988.... 13
2.4 Law Enforcement Officers Assaulted by Type of Assignment, State of Missouri,
1988 13
2.5 Law Enforcement Officers Assaulted, Twenty-Four Hour Analysis, State of
Missouri, 1988 16

EXECUTIVE SUMMARY

The purpose of this report is to provide the law enforcement community, other criminal justice authorities, and interested parties with selected information concerning the dangers encountered by law enforcement officers in the State of Missouri. A secondary purpose is to provide information concerning law enforcement manpower resource levels found in the State of Missouri. Manpower information is included in order to obtain a perspective of the capabilities which the State and individual communities have for protecting the lives, property, and welfare of their citizens.

This report is produced annually by the Missouri State Highway Patrol, Statistical Analysis Center (SAC). The primary source of data for the report is the Federal Bureau of Investigation's (FBI), Uniform Crime Reporting Program (UCR). Additional information is obtained from FBI publications entitled *Law Enforcement Officers Killed and Assaulted*. These publications use data from the FBI UCR Program but also contain data collected from FBI field divisions and legal attache offices.

Information presented in the report provides a historical perspective of officers killed in the line of duty, officer assault activity, and law enforcement employment levels in the State of Missouri. In this report, emphasis is placed on the most current year's activity.

Sworn officers in the State of Missouri face an ever-present danger while performing law enforcement responsibilities as indicated by the following facts.

- From 1979 through 1988, 25 officers have been killed in the line of duty. This is an average of 2.5 officers killed on an annual basis. Of the total, 16 or 64.0 percent were killed by felonious acts and 9 officers or 36.0 percent were killed as a result of accidents or by negligence. Of the 16 killed by felonious acts, 15 or 93.8 percent were killed by firearms and one officer was killed by another weapon (vehicle). In 1988, no officers were killed feloniously and one officer was killed accidentally in the line of duty.
- There were 1,751 officer assaults reported during 1988. Of these, 30.1 percent resulted in injury to an officer. For every 100 officers in the State of Missouri, it is estimated there were 25.2 officer assaults. One officer was assaulted in the State every 5.0 hours. In 81.6 percent of the officer assaults in 1988, physical force was used by the assailant, while in 18.4 percent of the cases, a weapon of some type was used. It should be noted that law enforcement officers sustained other injuries while performing their law enforcement duties. Non-fatal injuries resulting from accident or negligence, however, are not presented in this report because of a lack of data.

Law enforcement manpower resource availability is a critical factor in the ability of a community to adequately cope with the preservation of order, crime prevention, crime detection and apprehension, traffic safety, and other public safety problems.

- Law enforcement agencies reported that 12,670 persons were employed on a full-time basis in 1988. It is estimated that a total of 13,322 persons were actually employed on a statewide basis. Of these, 72.4 percent were sworn officers and 27.6 percent were civilians. In 1988, there were 1.9 sworn officers per 1,000 population on a statewide basis.

INTRODUCTION

This report is produced annually by the Missouri State Highway Patrol, Statistical Analysis Center (SAC). It presents selected data on law enforcement officers killed in the line of duty between 1979 and 1988, and law enforcement officer assaults between 1984 and 1988 in the State of Missouri. In addition, data are provided which describe Missouri's law enforcement personnel manning levels from 1984 through 1988. Emphasis is placed on providing detailed data displays for the most recent year which, in this report, is 1988. This publication differs from earlier editions in that all data displays, graphs, and text were developed using a desktop publishing computer system in order to improve readability.

Data in this report are segmented into four sections. The first section presents data displays related to sworn law enforcement officers killed in the line of duty in the State of Missouri. The second section presents data related to law enforcement officers assaulted. In general, the data displays in these two sections provide an appreciation of the extent and nature of the loss of life and assaults sustained by law enforcement officers in the performance of their duties. In particular, the displays are intended to help identify circumstances surrounding the assault or death of law enforcement officers. They also are intended to contribute to the development of policies and procedures that will lead to a reduction in officer deaths and assaults. The third section contains data and displays concerning the size and composition of law enforcement personnel resources. The purpose of these displays is to provide an assessment of the manpower capabilities available to provide law enforcement services to citizens in the State of Missouri. Finally, the last section summarizes data on law enforcement employment and officer assaults for specific law enforcement jurisdictions in the State. These data displays provide a community perspective of law enforcement personnel availability and the problem of officer assaults.

Data presented in this report come from two sources. The primary source of information for the officer assaults and employment levels is the Federal Bureau of Investigation's (FBI), Uniform Crime Reporting (UCR) Program. In this program, Missouri law enforcement agencies submit information on a voluntary basis. Data on officers killed or assaulted are collected and submitted on a monthly basis, while the number of law enforcement employees are reported on a yearly basis. The employment data in this report represent the number of full-time law enforcement employees the agency had on its payroll as of October 31 of each year. The FBI provides report forms, tally sheets, and self-addressed envelopes to Missouri law enforcement agencies who participate in the FBI UCR Program. Additional data on officers killed in the line of duty were taken from FBI publications entitled *Law Enforcement Officers Killed and Assaulted*. These publications contain data on officers killed that are not normally reported to the FBI UCR Program.

There are limitations associated with the data in this report. While in most states reporting to the FBI UCR Program is required by state statute, this is not the case in Missouri. Certain Missouri law enforcement agencies either do not report to the program or they submit incomplete data. Because the FBI UCR Program relies upon voluntary participation in the State of Missouri, there are problems associated with the completeness and representativeness of the data.

To reduce the problems associated with both non-reporting and incomplete reporting, estimation procedures have been used in the report. Where these procedures have been used, it is so noted in the title of the data display or in a footnote.

1.0 LAW ENFORCEMENT OFFICERS KILLED IN MISSOURI

A SERIES OF TABLES AND FIGURES ARE PRESENTED THAT RELATE TO THE NUMBER OF SWORN LAW ENFORCEMENT OFFICERS KILLED IN THE LINE OF DUTY IN THE STATE OF MISSOURI. THE PURPOSE OF THESE DISPLAYS IS TO PROVIDE AN APPRECIATION OF THE EXTENT AND NATURE OF THIS SERIOUS PROBLEM AND TO INCREASE THE AWARENESS OF THE SACRIFICE MADE BY THE LAW ENFORCEMENT COMMUNITY IN PROTECTING THE LIVES, RIGHTS, AND PROPERTY OF MISSOURI CITIZENS.

INTRODUCTION

The information in this section is based on monthly reports submitted by Missouri law enforcement agencies to the FBI UCR Program. Additional information on officers killed also was obtained from field investigations conducted by the FBI and reported in the *Law Enforcement Officers Killed and Assaulted* publications. Officers killed in the line of duty include those officers killed by felonious acts, as well as by accident, or negligence. Excluded from this section are fatalities resulting from activities not within the official realm of law enforcement duties or deaths attributed to natural causes. It should be noted that this section contains statistics relative to felonious and accidental, line-of-duty deaths of duly sworn Federal, State, and local law enforcement officers having full arrest powers.

1988 SUMMARY ANALYSIS

- In 1988, one officer was killed accidentally or by negligence in the line of duty in the State of Missouri.
- Since 1979, 25 officers have been killed in the line of duty. Of these, 16 or 64.0 percent were killed by felonious acts and 9 or 36.0 percent were killed in accidents or by negligence.
- Of the 16 cases where an officer was feloniously killed, 62.5 percent involved a handgun. In 18.8 percent of these cases, the officer was killed with a rifle and in 12.5 percent of the cases a shotgun was the weapon used. In one, or 6.3 percent, of the cases the officer was killed with another weapon (a vehicle).

**LAW ENFORCEMENT OFFICERS KILLED IN THE LINE OF DUTY
STATE OF MISSOURI
1979 - 1988**

YEAR	NUMBER KILLED FELONIOUSLY	NUMBER KILLED ACCIDENTALLY	TOTAL NUMBER KILLED
1979	2	1	3
1980	3	1	4
1981	3	1	4
1982	0	1	1
1983	2	1	3
1984	0	1	1
1985	3	0	3
1986 ¹	0	1	1
1987 ¹	3	1	4
1988	0	1	1
TOTAL	16	9	25
TEN YEAR AVERAGE	1.6	0.9	2.5

¹Due to a correction being made to the UCR data, the figures for 1986 and 1987 do not correspond to those published in prior editions of this Report.

TABLE 1.1

**LAW ENFORCEMENT OFFICERS KILLED IN THE LINE OF DUTY, STATE OF MISSOURI¹
1979 - 1988**

¹Due to a correction being made to the UCR data, the figures for 1986 and 1987 do not correspond to those published in prior editions of this Report.

FIGURE 1.1

LAW ENFORCEMENT OFFICERS FELONIOUSLY KILLED BY TYPE OF WEAPON

STATE OF MISSOURI

1979 - 1988

TYPE OF WEAPON	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	TOTAL	PERCENT OF TOTAL
Handgun	1	2	2	-	2	-	2	-	1	0	10	62.5
Rifle	-	-	1	-	-	-	-	-	2	0	3	18.8
Shotgun	1	1	-	-	-	-	-	-	-	-	2	12.5
Total Firearm	2	3	3	0	2	0	2	0	3	0	15	93.8
Knife	-	-	-	-	-	-	-	-	-	-	-	-
Other Weapons	-	-	-	-	-	-	1	-	-	-	1	6.3
Physical Force	-	-	-	-	-	-	-	-	-	-	-	-
TOTAL	2	3	3	0	2	0	3	0	3	0	16	100.0

TABLE 1.2

2.0 MISSOURI LAW ENFORCEMENT OFFICERS ASSAULTED

A SERIES OF TABLES AND FIGURES ARE PRESENTED ON SWORN LAW ENFORCEMENT OFFICERS ASSAULTED IN THE LINE OF DUTY IN THE STATE OF MISSOURI. THESE DISPLAYS HAVE BEEN INCLUDED TO GAIN A BETTER PERSPECTIVE OF THE RISKS WHICH LAW ENFORCEMENT OFFICERS FACE IN PERFORMING THEIR DUTIES AND TO ASSIST IN FORMULATING POLICIES AND PROCEDURES WHICH MAY REDUCE THESE RISKS IN THE FUTURE.

INTRODUCTION

Data in this section were based on monthly reports of officer assaults submitted by Missouri law enforcement agencies to the FBI UCR Program. Officer assaults are defined as any unlawful attack by a person on a law enforcement officer in the performance of his/her duty. Officer assaults include those assaults which result in serious injury to the officer, all assaults in which the assailant used a weapon which could have caused serious injury or death, and assaults on officers beyond mere verbal abuse or minor resistance to an arrest. Assaults resulting in the death of a law enforcement officer are not included in this section, but can be found in Section 1.0 of this report. Assaults committed on federal law enforcement officers in the State of Missouri are not included in this section.

1988 SUMMARY ANALYSIS

- There were 1,751 officer assaults reported during 1988 which was an 11.1 percent increase over 1987.
- For every 100 officers in the State of Missouri it is estimated there were 25.2 assaults in 1988 compared to 22.2 in 1987.
- Of the 1,751 officer assaults in 1988, 527 or 30.1 percent resulted in injury to an officer.
- One officer was assaulted in the State every 5.0 hours in 1988. In addition, one assault resulting in the injury of an officer occurred every 16.7 hours.
- In 1988, the clearance rate for officer assaults in the State was 91.3 compared to 91.1 in 1987.
- In 1988, 81.6 percent of all assaults on officers involved physical force and 18.4 percent of the assaults involved a weapon.
- Of all officer assaults in 1988, 76.4 percent occurred from 4:00 p.m. through 3:59 a.m.
- The situation resulting in the greatest number of officer assaults in 1988 was disturbance calls which accounted for 34.8 percent of the total. Attempting to make an arrest combined with traffic pursuits accounted for 27.3 percent of the officer assault cases.

MISSOURI LAW ENFORCEMENT OFFICERS ASSAULTED SUMMARY: 1987 and 1988

Year	Number of Assaults	Assaults/100 Officers	Assault Clearance Rate
1987	1,576	22.2	91.1
1988	1,751	25.2	91.3
Percent of Change	+11.1	+13.5	+ 0.2

¹The Assaults per 100 Officers is an estimate based on data from only those agencies which reported a full 12 months of officer assault activity and annual employment figures to the FBI UCR Program.

MISSOURI LAW ENFORCEMENT ASSAULT CLOCK¹

1988

¹The Law Enforcement Assault Clock should be viewed with care. It is designed to convey annual reported officer assault activity by showing its relative frequency of occurrence. This method of display should not be taken to imply a regularity in the commission of officer assaults; rather it represents the annual ratio of officer assaults to fixed time intervals.

FIGURE 2.1

LAW ENFORCEMENT OFFICERS ASSAULTED AND ASSAULT RATES

STATE OF MISSOURI

1984 - 1988

YEAR	NUMBER OF REPORTING AGENCIES	ASSAULTS ¹ PER 100 OFFICERS	ASSAULT CLEARANCE RATE	A S S A U L T S		
				WITH INJURY	WITHOUT INJURY	TOTAL
1984	238	20.9	92.3	510	1,027	1,537
				33.2%	66.8%	100.0%
1985	250	18.9	91.6	488	898	1,386
				35.2%	64.8%	100.0%
1986	242	20.6	91.3	474	1,040	1,514
				31.3%	68.7%	100.0%
1987	240	22.2	91.1	499	1,077	1,576
				31.7%	68.3%	100.0%
1988	241	25.2	91.3	527	1,224	1,751
				30.1%	69.9%	100.0%

¹The Assaults per 100 Officers is an estimate based on data from only those agencies which reported a full 12 months of officer assault activity and annual employment figures to the FBI UCR Program.

TABLE 2.1

LAW ENFORCEMENT OFFICERS ASSAULTED BY TYPE OF WEAPON

STATE OF MISSOURI

1984 - 1988

TYPE OF WEAPON	1984	1985	1986	1987	1988	TOTAL	PERCENT OF TOTAL
Firearms	56	77	121	80	85	419	5.4
Knife/Cutting Instruments	35	40	44	34	34	187	2.4
Other Weapons	157	160	184	186	203	890	11.5
Physical Force	1,289	1,109	1,165	1,276	1,429	6,268	80.7
TOTAL	1,537	1,386	1,514	1,576	1,751	7,764	100.0

TABLE 2.2

LAW ENFORCEMENT OFFICER ASSAULT RATES, STATE OF MISSOURI¹

1984 - 1988

¹Law enforcement officer assault rates are based on an estimate of the number of assaults per 100 officers. This estimate was computed using data from only those agencies that reported a full 12 months of officer assault activity and annual employment figures to the FBI UCR Program

FIGURE 2.2

**LAW ENFORCEMENT OFFICERS ASSAULTED BY POPULATION GROUP
STATE OF MISSOURI
1988**

POPULATION GROUP	NUMBER ASSAULTED	PERCENT OF TOTAL	ASSAULTS PER ¹ 100 OFFICERS	CLEARANCE RATE
<u>Police Agencies</u>				
250,000 +	1,041	59.5	39.4	88.4
100,000 - 249,999	114	6.5	35.8	97.4
50,000 - 99,999	88	5.0	53.4	100.0
25,000 - 49,999	154	8.8	26.9	98.1
10,000 - 24,999	103	5.9	11.5	89.3
2,500 - 9,999	87	5.0	8.5	89.7
Under 2,500	11	0.6	6.3	100.0
Sheriff's Dept./County Police Suburban	129	7.4	12.3	96.9
Sheriff's Dept. -- Rural	24	1.4	4.3	95.8
TOTAL	1,751	100.0	25.2	91.3

¹The Assaults per 100 Officers is an estimate based on data from those agencies which reported a full 12 months of officer assault activity and annual employment figures to the FBI UCR Program.

TABLE 2.3

**LAW ENFORCEMENT OFFICERS ASSAULTED, OCCURRENCE OF INJURY BY TYPE OF WEAPON
STATE OF MISSOURI
1988**

TYPE OF WEAPON	WITH INJURY		WITHOUT INJURY		TOTAL	PERCENT OF TOTAL
	NUMBER	PERCENT OF TOTAL	NUMBER	PERCENT OF TOTAL		
Firearm	7	1.3	78	6.4	85	4.9
Knife/Cutting Instrument	8	1.5	26	2.1	34	1.9
Other Weapons	69	13.1	134	10.9	203	11.6
Physical Force	443	84.1	986	80.6	1,429	81.6
TOTAL	527	100.0	1,224	100.0	1,751	100.0

TABLE 2.4

LAW ENFORCEMENT OFFICERS ASSAULTED BY TYPE OF ACTIVITY
STATE OF MISSOURI
1988

FIGURE 2.3

LAW ENFORCEMENT OFFICERS ASSAULTED BY TYPE OF ASSIGNMENT
STATE OF MISSOURI
1988

¹Assignment categories are further defined in the Glossary.

FIGURE 2.4

LAW ENFORCEMENT OFFICERS ASSAULTED, TYPE OF WEAPON BY TYPE OF CIRCUMSTANCE

STATE OF MISSOURI

1988

TYPE OF CIRCUMSTANCE	FIREARM	KNIFE/CUTTING INSTRUMENT	OTHER WEAPONS	PHYSICAL FORCE	TOTAL
Disturbance Call	23	16	65	505	609
<i>Percent</i>	<i>3.8</i>	<i>2.6</i>	<i>10.7</i>	<i>82.9</i>	<i>100.0</i>
Burglary	0	2	3	16	21
<i>Percent</i>	<i>0.0</i>	<i>9.5</i>	<i>14.3</i>	<i>76.2</i>	<i>100.0</i>
Robbery	2	0	0	10	12
<i>Percent</i>	<i>16.7</i>	<i>0.0</i>	<i>0.0</i>	<i>83.3</i>	<i>100.0</i>
Attempting Arrest	19	4	43	236	302
<i>Percent</i>	<i>6.3</i>	<i>1.3</i>	<i>14.2</i>	<i>78.1</i>	<i>100.0</i>
Civil Disorder	0	0	0	11	11
<i>Percent</i>	<i>0.0</i>	<i>0.0</i>	<i>0.0</i>	<i>100.0</i>	<i>100.0</i>
Prisoner Custody	0	0	6	215	221
<i>Percent</i>	<i>0.0</i>	<i>0.0</i>	<i>2.7</i>	<i>97.3</i>	<i>100.0</i>
Suspicious Persons	16	5	14	120	155
<i>Percent</i>	<i>10.3</i>	<i>3.2</i>	<i>9.0</i>	<i>77.4</i>	<i>100.0</i>
Ambush	6	1	4	4	15
<i>Percent</i>	<i>40.0</i>	<i>6.7</i>	<i>26.7</i>	<i>26.7</i>	<i>100.0</i>
Mentally Deranged	2	0	2	10	14
<i>Percent</i>	<i>14.3</i>	<i>0.0</i>	<i>14.3</i>	<i>71.4</i>	<i>100.0</i>
Traffic Pursuits	2	1	40	133	176
<i>Percent</i>	<i>1.1</i>	<i>0.6</i>	<i>22.7</i>	<i>75.6</i>	<i>100.0</i>
All Other	15	5	26	169	215
<i>Percent</i>	<i>7.0</i>	<i>2.3</i>	<i>12.1</i>	<i>78.6</i>	<i>100.0</i>
TOTAL	85	34	203	1,429	1,751
<i>Percent</i>	<i>4.9</i>	<i>1.9</i>	<i>11.6</i>	<i>81.6</i>	<i>100.0</i>

TABLE 2.5

LAW ENFORCEMENT OFFICERS ASSAULTED, TYPE OF ASSIGNMENT¹ BY TYPE OF CIRCUMSTANCE

STATE OF MISSOURI

1988

TYPE OF CIRCUMSTANCE	TWO-MAN VEHICLE	ONE-MAN VEHICLE		SPECIAL ASSIGNMENT		OTHER ASSIGNMENT		TOTAL
		ALONE	ASSISTED	ALONE	ASSISTED	ALONE	ASSISTED	
Disturbance Call	223	89	253	0	10	8	26	609
<i>Percent</i>	<i>36.6</i>	<i>14.6</i>	<i>41.5</i>	<i>0.0</i>	<i>1.6</i>	<i>1.3</i>	<i>4.3</i>	<i>100.0</i>
Burglary	5	2	12	0	2	0	0	21
<i>Percent</i>	<i>23.8</i>	<i>9.5</i>	<i>57.1</i>	<i>0.0</i>	<i>9.5</i>	<i>0.0</i>	<i>0.0</i>	<i>100.0</i>
Robbery	6	1	3	0	0	0	2	12
<i>Percent</i>	<i>50.0</i>	<i>8.3</i>	<i>25.0</i>	<i>0.0</i>	<i>0.0</i>	<i>0.0</i>	<i>16.7</i>	<i>100.0</i>
Attempting Arrest	111	47	96	5	18	7	18	302
<i>Percent</i>	<i>36.8</i>	<i>15.6</i>	<i>15.7</i>	<i>1.7</i>	<i>6.0</i>	<i>2.3</i>	<i>6.0</i>	<i>100.0</i>
Civil Disorder	1	1	2	0	1	0	6	11
<i>Percent</i>	<i>9.1</i>	<i>9.1</i>	<i>18.2</i>	<i>0.0</i>	<i>9.1</i>	<i>0.0</i>	<i>54.5</i>	<i>100.0</i>
Prisoner Custody	43	49	77	1	7	10	34	221
<i>Percent</i>	<i>19.5</i>	<i>22.2</i>	<i>34.8</i>	<i>0.5</i>	<i>3.2</i>	<i>4.5</i>	<i>15.4</i>	<i>100.0</i>
Suspicious Persons	66	37	40	0	7	3	2	155
<i>Percent</i>	<i>42.6</i>	<i>23.9</i>	<i>25.8</i>	<i>0.0</i>	<i>4.5</i>	<i>1.9</i>	<i>1.3</i>	<i>100.0</i>
Ambush	5	2	1	0	1	6	0	15
<i>Percent</i>	<i>33.3</i>	<i>13.3</i>	<i>6.7</i>	<i>0.0</i>	<i>6.7</i>	<i>40.0</i>	<i>0.0</i>	<i>100.0</i>
Mentally Deranged	2	1	8	0	0	2	1	14
<i>Percent</i>	<i>14.3</i>	<i>7.1</i>	<i>57.1</i>	<i>0.0</i>	<i>0.0</i>	<i>14.3</i>	<i>7.1</i>	<i>100.0</i>
Traffic Pursuits	50	61	63	0	0	0	2	176
<i>Percent</i>	<i>28.4</i>	<i>34.7</i>	<i>35.8</i>	<i>0.0</i>	<i>0.0</i>	<i>0.0</i>	<i>1.1</i>	<i>100.0</i>
All Other	87	31	56	7	8	10	16	215
<i>Percent</i>	<i>40.5</i>	<i>14.4</i>	<i>26.0</i>	<i>3.3</i>	<i>3.7</i>	<i>4.7</i>	<i>7.4</i>	<i>100.0</i>
TOTAL	599	321	611	13	54	46	107	1,751
<i>Percent</i>	<i>34.2</i>	<i>18.3</i>	<i>34.9</i>	<i>0.7</i>	<i>3.1</i>	<i>2.6</i>	<i>6.1</i>	<i>100.0</i>

¹Assignment categories are further defined in the Glossary.

TABLE 2.6

**LAW ENFORCEMENT OFFICERS ASSAULTED, TWENTY-FOUR HOUR ANALYSIS
STATE OF MISSOURI
1988**

FIGURE 2.5

3.0 MISSOURI LAW ENFORCEMENT EMPLOYMENT

A SERIES OF TABLES PRESENTS DATA ON LAW ENFORCEMENT PERSONNEL RESOURCES IN THE STATE OF MISSOURI. THE PURPOSE OF THESE DISPLAYS IS TO PROVIDE AN ASSESSMENT OF THE AMOUNT AND GENERAL COMPOSITION OF LAW ENFORCEMENT RESOURCES THAT ARE AVAILABLE IN THE STATE OF MISSOURI.

INTRODUCTION

Data in this section are drawn from annual reports on employment submitted by Missouri law enforcement agencies to the FBI UCR Program. Employment figures include full-time sworn officers with full arrest powers, and civilian employees that an agency has on its payroll as of October 31 of each year. They do not include part-time or auxiliary officers. It must be noted that this section does not include employment data for federal law enforcement agencies whose jurisdictional responsibilities encompass the State of Missouri. Estimation procedures have been used with employment data in this section in order to provide a more accurate picture of Missouri law enforcement manning levels. A description of the estimation procedure used can be found in the Glossary of this report.

1988 SUMMARY ANALYSIS

- Law enforcement agencies reported that 12,670 persons were employed on a full-time basis in 1988. It is estimated that a total of 13,322 persons were actually employed on a statewide basis.
- Of the estimated 13,322 persons who were full-time employees of Missouri law enforcement agencies, 72.4 percent were sworn officers and 27.6 percent were civilians.
- It is estimated that there were 9,647 full-time sworn law enforcement employees in 1988 compared to 9,637 in 1987 which is a 0.1 percent increase. It is estimated that there were 3,675 full-time civilian law enforcement employees in 1988 compared to 3,586 in 1987 which is a 2.5 percent increase.
- It is estimated that there were 1.9 sworn officers per 1,000 population in the State of Missouri in 1988.

MISSOURI LAW ENFORCEMENT EMPLOYMENT SUMMARY: 1987 and 1988

Year	Estimated Number of Sworn Employees	Estimated Number of Civilian Employees
1987	9,637	3,586
1988	9,647	3,675
Percent of Change	+ 0.1	+ 2.5

**LAW ENFORCEMENT SWORN AND CIVILIAN EMPLOYEES BY POPULATION GROUP
STATE OF MISSOURI
1984 - 1988**

(Actual)

POPULATION GROUP	1984	1985	1986	1987 ¹	1988
Highway Patrol	1,684	1,699	1,759	1,767	1,788
<u>Police Agencies</u>					
250,000+	3,839	3,771	3,762	3,784	3,812
100,000 - 249,999	428	418	430	428	421
50,000 - 99,999	329	347	344	324	208
25,000 - 49,999	725	669	799	866	900
10,000 - 24,999	1,289	1,270	1,378	1,273	1,262
2,500 - 9,999	1,278	1,280	1,302	1,333	1,310
Less Than 2,500	271	258	257	270	277
Rural Shrfs Depts	895	915	938	932	990
Urban Shrf/County PD	1,368	1,433	1,619	1,410	1,702
TOTAL	12,106	12,060	12,588	12,387	12,670

¹Due to a correction being made to the UCR data, the 1987 figures for police agencies having populations of 10,000 - 24,999 and 25,000 - 49,999 do not correspond to those published in prior editions of this Report.

TABLE 3.1

**LAW ENFORCEMENT SWORN AND CIVILIAN EMPLOYEES BY POPULATION GROUP
STATE OF MISSOURI
1984 - 1988**

(Estimated)

POPULATION GROUP	1984	1985	1986	1987 ¹	1988
Highway Patrol	1,684	1,699	1,759	1,767	1,788
<u>Police Agencies</u>					
250,000+	3,839	3,771	3,762	3,784	3,812
100,000 - 249,999	428	418	430	428	421
50,000 - 99,999	329	347	344	324	307
25,000 - 49,999	725	777	799	866	900
10,000 - 24,999	1,289	1,270	1,378	1,273	1,296
2,500 - 9,999	1,517	1,549	1,554	1,591	1,634
Less Than 2,500	343	340	313	318	354
Rural Shrfs Depts	953	1,035	1,046	1,031	1,054
Urban Shrf/County PD	1,478	1,682	1,619	1,841	1,756
TOTAL	12,585	12,888	13,004	13,223	13,322

¹Due to a correction being made to the UCR data, the 1987 figures for police agencies having populations of 10,000 - 24,999 and 25,000 - 49,999 do not correspond to those published in prior editions of this Report.

TABLE 3.2

**LAW ENFORCEMENT SWORN EMPLOYEES BY POPULATION GROUP
STATE OF MISSOURI
1984 - 1988**

(Actual)

POPULATION GROUP	1984	1985	1986	1987 ¹	1988
Highway Patrol	817	802	869	865	849
<u>Police Agencies</u>					
250,000+	2,816	2,741	2,660	2,631	2,645
100,000 - 249,999	335	330	338	329	318
50,000 - 99,999	276	281	277	263	174
25,000 - 49,999	580	534	634	677	703
10,000 - 24,999	1,027	1,024	1,115	1,027	1,015
2,500 - 9,999	1,037	1,043	1,034	1,065	1,050
Less Than 2,500	213	214	212	228	223
Rural Shrfs Depts	743	744	785	784	813
Urban Shrf/County PD	1,110	1,116	1,269	1,101	1,331
TOTAL	8,954	8,829	9,193	8,970	9,121

¹Due to a correction being made to the UCR data, the 1987 figures for police agencies having populations of 10,000 - 24,999 and 25,000 - 49,999 do not correspond to those published in prior editions of this Report.

TABLE 3.3

**LAW ENFORCEMENT SWORN EMPLOYEES BY POPULATION GROUP
STATE OF MISSOURI
1984 - 1988**

(Estimated)

POPULATION GROUP	1984	1985	1986	1987 ¹	1988
Highway Patrol	817	802	869	865	849
<u>Police Agencies</u>					
250,000+	2,816	2,741	2,660	2,631	2,645
100,000 - 249,999	335	330	338	329	318
50,000 - 99,999	276	281	277	263	257
25,000 - 49,999	580	620	634	677	703
10,000 - 24,999	1,027	1,024	1,115	1,027	1,042
2,500 - 9,999	1,231	1,262	1,234	1,271	1,310
Less Than 2,500	270	282	258	269	285
Rural Shrfs Depts	791	842	875	857	865
Urban Shrf/County PD	1,199	1,310	1,269	1,438	1,373
TOTAL	9,342	9,494	9,529	9,637	9,647

¹Due to a correction being made to the UCR data, the 1987 figures for police agencies having populations of 10,000 - 24,999 and 25,000 - 49,999 do not correspond to those published in prior editions of this Report.

TABLE 3.4

**LAW ENFORCEMENT CIVILIAN EMPLOYEES BY POPULATION GROUP
STATE OF MISSOURI
1984 - 1988**

(Actual)

POPULATION GROUP	1984	1985	1986	1987 ¹	1988
Highway Patrol	867	897	890	902	939
<u>Police Agencies</u>					
250,000+	1,023	1,030	1,102	1,153	1,167
100,000 - 249,999	93	88	92	99	103
50,000 - 99,999	53	66	67	61	34
25,000 - 49,999	145	135	165	189	197
10,000 - 24,999	262	246	263	246	247
2,500 - 9,999	241	237	268	268	260
Less Than 2,500	58	44	45	42	54
Rural Shrfs Depts	152	171	153	148	177
Urban Shrf/County PD	258	317	350	309	371
TOTAL	3,152	3,231	3,395	3,417	3,549

¹Due to a correction being made to the UCR data, the 1987 figures for police agencies having populations of 10,000 - 24,999 and 25,000 - 49,999 do not correspond to those published in prior editions of this Report.

TABLE 3.5

**LAW ENFORCEMENT CIVILIAN EMPLOYEES BY POPULATION GROUP
STATE OF MISSOURI
1984 - 1988**

(Estimated)

POPULATION GROUP	1984	1985	1986	1987 ¹	1988
Highway Patrol	867	897	890	902	939
<u>Police Agencies</u>					
250,000+	1,023	1,030	1,102	1,153	1,167
100,000 - 249,999	93	88	92	99	103
50,000 - 99,999	53	66	67	61	50
25,000 - 49,999	145	157	165	189	197
10,000 - 24,999	262	246	263	246	254
2,500 - 9,999	286	287	320	320	324
Less Than 2,500	73	58	55	49	69
Rural Shrfs Depts	162	193	171	164	189
Urban Shrf/County PD	279	372	350	403	383
TOTAL	3,243	3,394	3,475	3,586	3,675

¹Due to a correction being made to the UCR data, the 1987 figures for police agencies having populations of 10,000 - 24,999 and 25,000 - 49,999 do not correspond to those published in prior editions of this Report.

TABLE 3.6

**LAW ENFORCEMENT SWORN AND CIVILIAN EMPLOYEES BY POPULATION GROUP
STATE OF MISSOURI
1988
(Actual)**

POPULATION GROUP	POLICE OFFICERS (SWORN)			PERCENT OF TOTAL	CIVILIAN EMPLOYEES			PERCENT OF TOTAL	TOTAL EMPLOYEES	PERCENT OF TOTAL	OFFICERS/ 1,000 POP.
	MALE	FEMALE	TOTAL		MALE	FEMALE	TOTAL				
Highway Patrol	839	10	849	9.3	581	358	939	26.5	1,788	14.1	-
<u>Police Agencies</u>											
250,000+	2,437	208	2,645	29.0	483	684	1,167	32.9	3,812	30.1	3.0
100,000 - 249,999	310	8	318	3.5	24	79	103	2.9	421	3.3	1.2
50,000 - 99,999	167	7	174	1.9	9	25	34	1.0	208	1.6	1.3
25,000 - 49,999	667	36	703	7.7	52	145	197	5.6	900	7.1	1.6
10,000 - 24,999	963	52	1,015	11.1	67	180	247	7.0	1,262	10.0	2.1
2,500 - 9,999	999	51	1,050	11.5	77	183	260	7.3	1,310	10.3	2.3
Less Than 2,500	204	19	223	2.4	19	35	54	1.5	277	2.2	4.6
Rural Shrfs Depts	684	129	813	8.9	74	103	177	5.0	990	7.8	0.7
Urban Shrf/County PD	1,167	164	1,331	14.6	162	209	371	10.5	1,702	13.4	1.3
TOTAL	8,437	684	9,121	100.0	1,548	2,001	3,549	100.0	12,670	100.0	1.9

¹A dash indicates no value was computed due to the fact that population figures were not submitted to the UCR Program during 1988.

TABLE 3.7

**LAW ENFORCEMENT SWORN AND CIVILIAN EMPLOYEES BY POPULATION GROUP
STATE OF MISSOURI
1988
(Estimated)**

POPULATION GROUP	POLICE OFFICERS (SWORN)			PERCENT OF TOTAL	CIVILIAN EMPLOYEES			PERCENT OF TOTAL	TOTAL EMPLOYEES	PERCENT OF TOTAL	OFFICERS/ 1,000 POP.
	MALE	FEMALE	TOTAL		MALE	FEMALE	TOTAL				
Highway Patrol	839	10	849	8.8	581	358	939	25.5	1,788	13.4	-
<u>Police Agencies</u>											
250,000+	2,437	208	2,645	27.4	483	684	1,167	31.8	3,812	28.6	3.0
100,000 - 249,999	310	8	318	3.3	24	79	103	2.8	421	3.2	1.2
50,000 - 99,999	247	10	257	2.7	13	37	50	1.4	307	2.3	1.3
25,000 - 49,999	667	36	703	7.3	52	145	197	5.4	900	6.8	1.6
10,000 - 24,999	989	53	1,042	10.8	69	185	254	6.9	1,296	9.7	2.1
2,500 - 9,999	1,246	64	1,310	13.6	96	228	324	8.8	1,634	12.3	2.3
Less Than 2,500	261	24	285	3.0	24	45	69	1.9	354	2.7	4.6
Rural Shrfs Depts	728	137	865	9.0	79	110	189	5.1	1,054	7.9	0.7
Urban Shrf/County PD	1,204	169	1,373	14.2	167	216	383	10.4	1,756	13.2	1.3
TOTAL	8,928	719	9,647	100.0	1,588	2,087	3,675	100.0	13,322	100.0	-

¹A dash indicates no value was computed due to the fact that population figures were not submitted to the UCR Program during 1988.

TABLE 3.8

4.0 MISSOURI LAW ENFORCEMENT AGENCY EMPLOYMENT/ASSAULT ANALYSIS

A SERIES OF TABLES SUMMARIZES THE NUMBER OF LAW ENFORCEMENT EMPLOYEES AS WELL AS THE NUMBER OF ASSAULTS ON SWORN PERSONNEL ASSOCIATED WITH LAW ENFORCEMENT JURISDICTIONS WHICH REPORTED TO THE FEDERAL BUREAU OF INVESTIGATION'S UNIFORM CRIME REPORTING PROGRAM. THESE DATA DISPLAYS PROVIDE AN OVERVIEW OF LAW ENFORCEMENT PERSONNEL RESOURCES AND THE PROBLEM OF OFFICER ASSAULTS WITHIN MISSOURI COMMUNITIES.

INTRODUCTION

Data in this section are drawn from monthly and annual reports submitted by Missouri law enforcement agencies to the FBI UCR Program. Participants in the Program voluntarily report officer assault activity on a monthly basis. Officer assaults are defined as the unlawful attack by a person on a law enforcement officer in the performance of his/her duty. Officer assaults include those which result in a serious injury to the sworn officer, all assaults in which the assailant used a weapon which could have caused serious injury or death, and assaults on officers that were beyond mere verbal abuse or minor resistance to an arrest. Assaults resulting in the death of a law enforcement officer are not included but can be found in Section 1.0 of this report.

Employment information is reported on an annual basis by FBI UCR participants. It reflects a count of full-time sworn officers with full arrest powers and civilian employees the agency has on its payroll as of October 31 of each reporting year. It does not include part-time employees or auxiliary officers.

Population figures contained in this section are provided by the FBI and represent the population associated with the reporting agency's jurisdiction. For suburban and rural county tables, the figures represent the jurisdiction normally covered by sheriff's departments and/or county police departments. These population figures are computed by subtracting the population of all municipalities within a county having their own law enforcement agencies from the total population of the county. Population figures provided by the FBI for a given year are estimates which are based upon the last census taken by the U.S. Census Bureau.

**LAW ENFORCEMENT EMPLOYMENT/ASSAULTS, MUNICIPALITIES 25,000 AND OVER
BY REPORTING AGENCY
1988**

REPORTING AGENCY	POPULATION ¹	EMPLOYMENT							ASSAULTS			
		POLICE OFFICERS (SWORN)			CIVILIAN EMPLOYEES			TOTAL EMPL.	OFFICERS/ 1,000 POP. ²	# INDEX CRIMES PER OFF. ³	MONTHS RPT.	NO. ⁴
		MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL					
BLUE SPRINGS	33,549	46	1	47	8	11	19	66	1.4	39.6	12	0
CAPE GIRARDEAU	34,659	56	2	58	7	13	20	78	1.7	34.2	12	0
COLUMBIA	64,183	-	-	-	-	-	-	-	-	-	12	51
FLORISSANT	59,762	69	3	72	2	14	16	88	1.2	19.0	12	35
GLADSTONE	28,507	44	2	46	2	8	10	56	1.6	19.7	12	2
GRANDVIEW	25,291	39	1	40	3	6	9	49	1.6	44.3	12	10
INDEPENDENCE	114,035	150	5	155	11	42	53	208	1.4	48.8	12	58
JEFFERSON CITY	36,926	52	6	58	1	13	14	72	1.6	28.2	12	13
JOPLIN	40,782	59	1	60	6	8	14	74	1.5	59.3	12	8
KANSAS CITY	447,461	1004	113	1117	233	347	580	1697	2.5	48.4	12	523
KIRKWOOD	27,765	47	2	49	3	10	13	62	1.8	18.3	12	0
LEE'S SUMMIT	36,416	50	1	51	5	13	18	69	1.4	25.1	12	10
MARYLAND HEIGHTS	27,999	53	3	56	1	13	14	70	2.0	23.1	12	4
RAYTOWN	31,146	45	5	50	1	13	14	64	1.6	26.0	12	8
SAINT CHARLES	44,891	72	2	74	8	15	23	97	1.6	29.3	12	68
SAINT JOSEPH	74,159	98	4	102	7	11	18	120	1.4	41.4	12	2
SAINT LOUIS	425,187	1433	95	1528	250	337	587	2115	3.6	37.9	12	518
SAINT PETERS	29,164	40	2	42	2	8	10	52	1.4	29.8	12	0
SPRINGFIELD	141,762	160	3	163	13	37	50	213	1.1	69.8	12	56
UNIVERSITY CITY	42,788	64	8	72	5	14	19	91	1.7	34.1	12	31
TOTAL	1,702,249	3581	259	3840	568	933	1501	5341	2.3	-	-	1397

¹Total population includes only those jurisdictions which submitted employment data to the UCR Program in 1988.

²Number of officers associated with a reporting agency in relation to the jurisdictional population. It should be noted that other enforcement agencies (such as the Missouri State Highway Patrol) may have officers assigned to the same jurisdiction. A dash indicates a value was not computed because the agency reported no employment data to the UCR Program during 1988.

³Number of Index Crimes (see Glossary) submitted by reporting agency in relation to its officers. A dash indicates a value was not computed because the agency reported less than 12 months of Index Crime data, or it did not report employment data to the UCR Program during 1988.

⁴A dash indicates a value was not computed because the agency reported no assault data to the UCR Program during 1988.

TABLE 4.1

LAW ENFORCEMENT EMPLOYMENT/ASSAULTS, MUNICIPALITIES UNDER 25,000
BY REPORTING AGENCY
1988

REPORTING AGENCY	POPULATION ¹	EMPLOYMENT								ASSAULTS		
		POLICE OFFICERS (SWORN)			CIVILIAN EMPLOYEES			TOTAL EMPL.	OFFICERS/1,000 POP. ²	# INDEX CRIMES PER OFF. ³	MONTHS RPT.	NO. ⁴
		MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL					
ARNOLD	20,730	35	1	36	4	8	12	48	1.7	23.0	12	4
BALLWIN	13,918	34	1	35	1	9	10	45	2.5	11.9	12	0
BEL-NOR	1,923	7	0	7	0	0	0	7	3.6	8.0	12	0
BEL-RIDGE	3,391	10	1	11	0	1	1	12	3.2	15.1	12	2
BELLEFONTAINE NBR	11,752	23	0	23	0	0	0	23	2.0	14.6	12	0
BELTON	15,430	24	0	24	3	4	7	31	1.6	27.0	12	7
BERKELEY	17,106	36	2	38	2	7	9	47	2.2	21.5	12	17
BEVERLY HILLS	1,447	7	0	7	0	2	2	9	4.8	-	-	-
BOLIVAR	6,438	8	1	9	4	0	4	13	1.4	16.0	12	0
BONNE TERRE	4,430	6	0	6	0	0	0	6	1.4	14.3	12	0
BOONVILLE	7,410	14	0	14	0	5	5	19	1.9	18.6	12	0
BRANSON	3,129	18	2	20	1	3	4	24	6.4	17.7	12	0
BRECKENRIDGE HILLS	5,881	10	1	11	0	1	1	12	1.9	-	10	0
BRENTWOOD	8,624	19	1	20	0	6	6	26	2.3	15.5	12	1
BRIDGETON	18,635	54	2	56	2	9	11	67	3.0	26.3	12	5
BROOKFIELD	5,486	-	-	-	-	-	-	-	-	-	12	1
BUTLER	4,018	7	0	7	4	0	4	11	1.7	25.9	12	1
CALIFORNIA	3,528	4	0	4	0	0	0	4	1.1	-	-	-
CALVERTON PARK	1,610	5	1	6	0	0	0	6	3.7	3.3	12	0
CAMERON	4,686	9	0	9	0	5	5	14	1.9	16.4	12	0
CANTON	2,332	3	0	3	5	0	5	8	1.3	14.0	12	0
CARROLLTON	4,393	6	1	7	0	1	1	8	1.6	-	4	1
CARTHAGE	11,395	22	1	23	0	3	3	26	2.0	20.0	12	3
CENTRALIA	3,721	5	0	5	1	4	5	10	1.3	17.2	12	0
CHAFFEE	3,069	5	0	5	0	0	0	5	1.6	17.0	12	5
CHARLACK	1,660	8	0	8	1	0	1	9	4.8	6.1	12	0
CHARLESTON	5,243	15	0	15	1	1	2	17	2.9	-	-	-
CHILLICOTHE	8,973	14	0	14	3	2	5	19	1.6	-	-	-
CLARKSON VALLEY	1,488	-	-	-	-	-	-	-	-	-	12	0
CLAYCOMO	1,764	6	1	7	0	1	1	8	4.0	14.6	12	0
CLAYTON	13,827	55	0	55	1	10	11	66	4.0	15.4	12	4
CLINTON	8,828	15	0	15	0	4	4	19	1.7	32.6	12	5
COOL VALLEY	2,125	8	0	8	0	1	1	9	3.8	28.3	12	1
COUNTRY CLUB HILLS	1,437	7	0	7	1	0	1	8	4.9	8.4	12	2
CRESTWOOD	12,238	23	3	26	2	4	6	32	2.1	16.1	12	0
CREVE COEUR	9,596	34	1	35	0	9	9	44	3.6	13.1	12	1
CRYSTAL CITY	3,900	10	4	14	0	1	1	15	3.6	18.9	12	0

TABLE 4.2

LAW ENFORCEMENT EMPLOYMENT/ASSAULTS, MUNICIPALITIES UNDER 25,000
BY REPORTING AGENCY
1988

REPORTING AGENCY	POPULATION ¹	EMPLOYMENT								ASSAULTS		
		POLICE OFFICERS (SWORN)			CIVILIAN EMPLOYEES			TOTAL EMPL.	OFFICERS/1,000 POP. ²	# INDEX CRIMES PER OFF. ³	MONTHS RPT.	NO. ⁴
		MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL					
DE SOTO	6,879	11	1	12	0	6	6	18	1.7	15.5	12	7
DELLWOOD	6,681	13	1	14	0	1	1	15	2.1	-	5	2
DES PERES	8,341	33	0	33	1	5	6	39	4.0	9.4	12	2
EDMUNDSON	1,518	7	0	7	0	1	1	8	4.6	9.0	12	0
ELLISVILLE	7,652	18	1	19	0	1	1	20	2.5	8.8	12	0
EUREKA	4,130	12	1	13	0	1	1	14	3.1	17.1	12	2
EXCELSIOR SPRINGS	11,237	20	0	20	2	7	9	29	1.8	28.1	12	5
FARMINGTON	8,345	12	0	12	0	1	1	13	1.4	-	11	0
FAYETTE	2,749	5	0	5	1	0	1	6	1.8	13.2	12	1
FENTON	2,540	19	0	19	0	7	7	26	7.5	18.2	12	0
FERGUSON	24,203	49	2	51	3	4	7	58	2.1	14.6	12	1
FESTUS	9,070	16	0	16	2	6	8	24	1.8	14.8	12	1
FLAT RIVER	4,654	8	0	8	3	3	6	14	1.7	14.3	12	0
FLORDELL HILLS	864	-	-	-	-	-	-	-	-	-	11	0
FRONTENAC	3,775	17	1	18	1	4	5	23	4.8	5.3	12	0
FULTON	10,371	18	4	22	0	4	4	26	2.1	17.2	12	0
GARDEN CITY	1,103	1	0	1	0	0	0	1	0.9	-	-	-
GLENDALE	6,185	10	0	10	1	2	3	13	1.6	5.2	12	0
GRAIN VALLEY	1,817	4	1	5	0	1	1	6	2.8	21.4	12	0
GREENDALE	962	-	-	-	-	-	-	-	-	-	12	0
HANLEY HILLS	2,682	5	1	6	0	0	0	6	2.2	4.2	12	0
HANNIBAL	18,672	29	2	31	4	10	14	45	1.7	29.4	12	2
HARRISONVILLE	7,492	14	0	14	1	7	8	22	1.9	27.4	12	4
HAZELWOOD	16,671	36	2	38	3	9	12	50	2.3	21.7	12	1
HILLSDALE	2,207	9	0	9	0	1	1	10	4.1	23.9	12	0
IRONTON	1,692	4	0	4	0	0	0	4	2.4	14.3	12	0
JACKSON	8,765	13	1	14	0	0	0	14	1.6	12.9	12	0
JENNINGS	17,501	39	2	41	9	6	15	56	2.3	30.4	12	1
KEARNEY	1,827	4	0	4	0	0	0	4	2.2	21.8	12	0
KENNETT	9,489	18	1	19	3	1	4	23	2.0	30.4	12	0
KIRKSVILLE	15,855	22	1	23	2	5	7	30	1.5	33.0	12	2
LADUE	9,546	29	0	29	2	4	6	35	3.0	8.8	12	0
LAKE LOTAWANA	1,948	7	0	7	0	0	0	7	3.6	11.1	12	0
LAKE SAINT LOUIS	5,634	11	1	12	4	2	6	18	2.1	-	11	5
LAMAR	3,983	7	0	7	1	0	1	8	1.8	17.1	12	1
LEBANON	10,509	17	0	17	2	3	5	22	1.6	37.3	12	2
LEXINGTON	4,921	6	1	7	0	1	1	8	1.4	27.9	12	0

TABLE 4.2

**LAW ENFORCEMENT EMPLOYMENT/ASSAULTS, MUNICIPALITIES UNDER 25,000
BY REPORTING AGENCY**

1988

REPORTING AGENCY	POPULATION ¹	EMPLOYMENT							ASSAULTS			
		POLICE OFFICERS (SWORN)			CIVILIAN EMPLOYEES			TOTAL EMPL.	OFFICERS/ 1,000 POP. ²	# INDEX CRIMES PER OFF. ³	MONTHS RPT.	NO. ⁴
		MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL					
LIBERTY	19,083	25	3	28	2	8	10	38	1.5	-	-	-
LOUISIANA	3,847	7	0	7	1	5	6	13	1.8	-	8	2
MACON	5,819	9	0	9	0	1	1	10	1.5	11.8	12	0
MALDEN	5,875	11	1	12	0	1	1	13	2.0	-	-	-
MANCHESTER	6,812	17	2	19	0	1	1	20	2.8	15.2	12	1
MAPLEWOOD	10,092	20	1	21	1	4	5	26	2.1	28.6	12	0
MARCELINE	2,949	5	0	5	0	0	0	5	1.7	4.0	12	0
MARLBOROUGH	2,085	7	0	7	0	1	1	8	3.4	-	-	-
MARSHALL	12,588	19	3	22	3	4	7	29	1.7	17.2	12	0
MARYVILLE	9,118	14	0	14	4	2	6	20	1.5	23.4	12	0
MEXICO	11,736	22	1	23	2	4	6	29	2.0	9.4	12	2
MOBERLY	13,153	32	2	34	1	3	4	38	2.6	20.1	12	2
MOLINE ACRES	2,997	6	1	7	0	0	0	7	2.3	-	8	4
NEOSHO	9,951	17	3	20	2	5	7	27	2.0	27.5	12	0
NEVADA	9,097	15	1	16	2	6	8	24	1.8	32.9	12	3
NEW MADRID	3,296	5	0	5	0	0	0	5	1.5	-	-	-
NEWBURG	826	1	0	1	0	0	0	1	1.2	-	-	-
NORMANDY	5,041	18	0	18	0	2	2	20	3.6	-	11	1
NORTH KANSAS CITY	4,252	29	2	31	1	6	7	38	7.3	-	11	6
NORTHWOODS	5,902	17	0	17	0	2	2	19	2.9	11.9	12	2
O'FALLON	12,925	-	-	-	-	-	-	-	-	-	12	7
OAKLAND	1,741	-	-	-	-	-	-	-	-	-	12	0
ODESSA	3,284	6	0	6	0	0	0	6	1.8	16.0	12	0
OLIVETTE	7,946	20	1	21	3	2	5	26	2.6	9.9	12	0
OVERLAND	18,959	43	2	45	6	8	14	59	2.4	23.7	12	6
PACIFIC	5,578	10	0	10	0	5	5	15	1.8	14.7	12	0
PAGEDALE	5,082	11	2	13	0	1	1	14	2.6	-	4	0
PARKVILLE	2,470	6	0	6	0	1	1	7	2.4	22.0	12	0
PASADENA HILLS	1,305	-	-	-	-	-	-	-	-	-	12	0
PASADENA PARK	465	-	-	-	-	-	-	-	-	-	11	0
PEVELY	3,521	9	1	10	0	5	5	15	2.8	11.9	12	5
PINE LAWN	6,407	-	-	-	-	-	-	-	-	-	2	0
PLATTSBURG	2,145	4	0	4	0	0	0	4	1.9	-	2	0
PLEASANT HILL	3,517	6	1	7	1	4	5	12	2.0	18.4	12	0
POPLAR BLUFF	17,086	30	1	31	3	6	9	40	1.8	39.8	12	0
POTOSI	2,616	8	1	9	6	0	6	15	3.4	11.0	12	0
REPUBLIC	6,246	9	3	12	0	0	0	12	1.9	20.8	12	1

TABLE 4.2

LAW ENFORCEMENT EMPLOYMENT/ASSAULTS, MUNICIPALITIES UNDER 25,000
BY REPORTING AGENCY
1988

REPORTING AGENCY	POPULATION ¹	EMPLOYMENT								ASSAULTS		
		POLICE OFFICERS (SWORN)			CIVILIAN EMPLOYEES			TOTAL EMPL.	OFFICERS/ 1,000 POP. ²	# INDEX CRIMES PER OFF. ³	MONTHS RPT.	NO. ⁴
		MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL					
RICH HILL	1,432	-	-	-	-	-	-	-	-	-	5	0
RICHMOND	5,671	11	0	11	6	0	6	17	1.9	26.6	12	1
RICHMOND HEIGHTS	10,932	26	1	27	1	2	3	30	2.5	27.9	12	0
RIVERSIDE	3,045	12	0	12	0	5	5	17	3.9	18.9	12	0
RIVERVIEW	3,148	8	0	8	0	0	0	8	2.5	9.9	12	2
ROCK HILL	5,507	12	0	12	4	0	4	16	2.2	-	8	0
ROLLA	13,253	20	3	23	2	8	10	33	1.7	26.9	12	6
SAINT ANN	15,143	36	0	36	3	4	7	43	2.4	-	11	0
SAINT GEORGE	1,559	4	0	4	0	0	0	4	2.6	7.5	12	1
SAINT JOHN	8,290	15	1	16	0	2	2	18	1.9	-	-	-
SAINT ROBERT	2,097	8	1	9	0	0	0	9	4.3	30.0	12	4
SAINTE GENEVIEVE	4,527	6	0	6	0	1	1	7	1.3	-	11	2
SALEM	4,321	9	0	9	0	1	1	10	2.1	-	3	0
SAVANNAH	4,592	5	0	5	0	0	0	5	1.1	-	6	0
SEDALIA	20,278	38	2	40	0	8	8	48	2.0	25.5	12	11
SHREWSBURY	5,375	14	1	15	1	2	3	18	2.8	14.0	12	1
SIKESTON	17,552	45	2	47	1	5	6	53	2.7	18.4	12	-
SLATER	2,487	3	1	4	1	2	3	7	1.6	31.8	12	2
SMITHVILLE	2,136	4	1	5	0	0	0	5	2.3	4.0	12	0
SUGAR CREEK	4,241	11	0	11	0	2	2	13	2.6	19.5	12	0
SULLIVAN	5,829	11	1	12	2	3	5	17	2.1	19.0	12	0
SUNSET HILLS	4,717	16	1	17	2	4	6	23	3.6	14.8	12	3
TOWN AND COUNTRY	3,927	24	1	25	0	2	2	27	6.4	9.6	12	0
TRENTON	6,037	10	1	11	1	4	5	16	1.8	11.9	12	1
UNION	6,134	10	1	11	1	1	2	13	1.8	26.7	12	4
UNIV MO. COLUMBIA	0	31	4	35	7	8	15	50	-	22.4	12	0
UNIV MO. ST LOUIS	0	14	3	17	1	6	7	24	-	5.9	12	0
VALLEY PARK	3,249	9	0	9	0	1	1	10	2.8	15.7	12	0
VANDALIA	2,738	4	1	5	2	1	3	8	1.8	16.4	12	1
VELDA VILLAGE HILLS	1,903	-	-	-	-	-	-	-	-	-	12	0
VINITA PARK	2,318	9	1	10	0	1	1	11	4.3	-	11	0
WARRENSBURG	12,854	18	3	21	0	2	2	23	1.6	49.4	12	8
WARSON WOODS	2,298	5	1	6	0	1	1	7	2.6	6.0	12	0
WASHINGTON	10,508	18	1	19	2	3	5	24	1.8	24.6	12	0
WASHINGTON UNIV.	0	17	4	21	3	8	11	32	-	9.9	12	0
WEBB CITY	7,350	14	1	15	0	0	0	15	2.0	14.9	12	1
WEBSTER GROVES	23,413	35	4	39	0	9	9	48	1.7	12.8	12	7

TABLE 4.2

**LAW ENFORCEMENT EMPLOYMENT/ASSAULTS, MUNICIPALITIES UNDER 25,000
BY REPORTING AGENCY
1988**

REPORTING AGENCY	POPULATION ¹	EMPLOYMENT							ASSAULTS			
		POLICE OFFICERS (SWORN)			CIVILIAN EMPLOYEES			TOTAL EMPL.	OFFICERS/ 1,000 POP. ²	# INDEX CRIMES PER OFF. ³	MONTHS RPT.	NO. ⁴
		MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL					
WELLSTON	4,352	16	0	16	1	2	3	19	3.7	33.4	12	0
WENTZVILLE	4,853	17	0	17	1	5	6	23	3.5	26.6	12	1
WEST PLAINS	8,371	13	0	13	2	3	5	18	1.6	24.8	12	1
WESTON	1,539	4	0	4	0	0	0	4	2.6	8.0	12	1
WESTWOOD	375	-	-	-	-	-	-	-	-	-	12	0
WINCHESTER	1,670	-	-	-	-	-	-	-	-	-	12	0
WINDSOR	2,936	4	1	5	0	0	0	5	1.7	16.4	12	0
WOODSON TERRACE	5,112	13	0	13	0	1	1	14	2.5	14.9	12	2
TOTAL	984,889	2166	122	2288	163	398	561	2849	2.3	-	-	201

¹Total population includes only those jurisdictions which submitted employment data to the UCR Program in 1988.

²Number of officers associated with a reporting agency in relation to the jurisdictional population. It should be noted that other enforcement agencies (such as the Missouri State Highway Patrol) may have officers assigned to the same jurisdiction. A dash indicates a value was not computed because the agency reported no employment data to the UCR Program during 1988.

³Number of Index Crimes (see Glossary) submitted by reporting agency in relation to its officers. A dash indicates a value was not computed because the agency reported less than 12 months of Index Crime data, or it did not report employment data to the UCR Program during 1988.

⁴A dash indicates a value was not computed because the agency reported no assault data to the UCR Program during 1988.

TABLE 4.2

**LAW ENFORCEMENT EMPLOYMENT/ASSAULTS, SUBURBAN COUNTIES
BY REPORTING AGENCY
1988**

REPORTING AGENCY	POPULATION ¹	EMPLOYMENT							ASSAULTS			
		POLICE OFFICERS (SWORN)			CIVILIAN EMPLOYEES			TOTAL EMPL.	OFFICERS/ 1,000 POP. ²	# INDEX CRIMES PER OFF. ³	MONTHS RPT.	NO. ⁴
		MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL					
BOONE	40,356	52	20	72	1	0	1	73	1.8	7.8	12	8
BUCHANAN	11,744	44	11	55	0	0	0	55	4.7	3.2	12	0
CASS	32,077	-	-	-	-	-	-	-	-	-	6	0
CHRISTIAN	28,903	6	3	9	0	1	1	10	0.3	25.7	12	0
CLAY	16,545	54	14	68	6	28	34	102	4.1	3.7	12	0
FRANKLIN	53,188	45	17	62	1	1	2	64	1.2	19.0	12	2
GREENE	53,608	80	16	96	0	0	0	96	1.8	15.3	12	1
JACKSON	24,877	83	6	89	13	13	26	115	3.6	-	1	0
JASPER	33,832	45	0	45	2	8	10	55	1.3	9.8	12	0
JEFFERSON	123,578	120	15	135	4	10	14	149	1.1	-	5	3
LAFAYETTE	22,611	15	6	21	0	0	0	21	0.9	8.8	12	0
NEWTON	31,537	23	4	27	0	0	0	27	0.9	-	-	-
PLATTE	27,630	29	6	35	0	11	11	46	1.3	12.4	12	4
RAY	16,604	6	0	6	0	0	0	6	0.4	-	-	-
SAINT CHARLES	96,999	102	11	113	15	38	53	166	1.2	16.1	12	25
SAINT LOUIS POLICE	426,814	463	35	498	120	99	219	717	1.2	30.1	12	81
TOTAL	1,008,826	1167	164	1331	162	209	371	1702	1.3	-	-	129

¹Total population includes only those jurisdictions which submitted employment data to the UCR Program in 1988.

²Number of officers associated with a reporting agency in relation to the jurisdictional population. It should be noted that other enforcement agencies (such as the Missouri State Highway Patrol) may have officers assigned to the same jurisdiction. A dash indicates a value was not computed because the agency reported no employment data to the UCR Program during 1988.

³Number of Index Crimes (see Glossary) submitted by reporting agency in relation to its officers. A dash indicates a value was not computed because the agency reported less than 12 months of Index Crime data, or it did not report employment data to the UCR Program during 1988.

⁴A dash indicates a value was not computed because the agency reported no assault data to the UCR Program during 1988.

TABLE 4.3

**LAW ENFORCEMENT EMPLOYMENT/ASSAULTS, RURAL COUNTIES
BY REPORTING AGENCY
1988**

REPORTING AGENCY	POPULATION ¹	EMPLOYMENT							ASSAULTS			
		POLICE OFFICERS (SWORN)			CIVILIAN EMPLOYEES			TOTAL EMPL.	OFFICERS/ 1,000 POP. ²	# INDEX CRIMES PER OFF. ³	MONTHS RPT.	NO. ⁴
		MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL					
ADAIR	7,912	9	1	10	0	0	0	10	1.3	-	-	-
ANDREW	10,413	7	2	9	0	0	0	9	0.9	-	8	0
ATCHISON	7,855	5	4	9	0	0	0	9	1.1	8.8	12	0
AUDRAIN	11,005	10	5	15	0	0	0	15	1.4	8.9	12	2
BARRY	22,693	7	1	8	0	1	1	9	0.4	-	7	-
BARTON	7,598	8	0	8	0	0	0	8	1.1	6.6	12	2
BATES	10,260	4	0	4	0	1	1	5	0.4	27.5	12	0
BENTON	13,092	6	4	10	0	0	0	10	0.8	32.3	12	0
BOLLINGER	10,977	2	0	2	4	0	4	6	0.2	53.5	12	0
BUTLER	21,888	13	5	18	0	0	0	18	0.8	-	-	-
CALDWELL	8,157	2	1	3	0	3	3	6	0.4	17.7	12	0
CALLAWAY	22,057	25	4	29	0	0	0	29	1.3	-	-	-
CAMDEN	26,486	13	8	21	0	0	0	21	0.8	23.3	12	0
CAPE GIRARDEAU	18,410	23	10	33	0	2	2	35	1.8	6.4	12	0
CARROLL	6,886	5	1	6	3	1	4	10	0.9	9.0	12	0
CEDAR	12,387	4	1	5	5	0	5	10	0.4	30.6	12	0
CHARITON	9,869	6	1	7	1	0	1	8	0.7	13.3	12	1
CLARK	8,157	4	1	5	0	2	2	7	0.6	-	-	-
CLINTON	10,302	5	1	6	2	1	3	9	0.6	-	-	-
COLE	27,728	21	2	23	1	7	8	31	0.8	20.9	12	4
COOPER	7,998	4	1	5	0	0	0	5	0.6	-	11	0
CRAWFORD	18,564	10	2	12	0	0	0	12	0.6	24.5	12	2
DALLAS	13,092	-	-	-	-	-	-	-	-	-	12	0
DAVISS	8,459	3	1	4	1	0	1	5	0.5	20.3	12	0
DE KALB	7,440	4	1	5	0	0	0	5	0.7	-	-	-
DENT	9,979	9	1	10	0	1	1	11	1.0	-	-	-
DOUGLAS	12,387	5	0	5	1	0	1	6	0.4	4.0	12	-
DUNKLIN	19,179	12	0	13	0	2	2	15	0.7	10.9	12	0
GASCONADE	10,906	4	3	7	0	1	1	8	0.6	-	3	0
GENTRY	7,251	1	1	2	0	0	0	2	0.3	-	11	0
GRUNDY	4,940	3	0	3	1	3	4	7	0.6	11.0	12	0
HARRISON	9,064	5	1	6	1	2	3	9	0.7	8.0	12	0
HENRY	8,277	6	2	8	1	4	5	13	1.0	22.3	12	0
HICKORY	7,251	7	1	8	0	0	0	8	1.1	-	3	0
HOLT	6,445	6	2	8	0	1	1	9	1.2	7.6	12	0

TABLE 4.4

**LAW ENFORCEMENT EMPLOYMENT/ASSAULTS, RURAL COUNTIES
BY REPORTING AGENCY
1988**

REPORTING AGENCY	POPULATION ¹	EMPLOYMENT								ASSAULTS		
		POLICE OFFICERS (SWORN)			CIVILIAN EMPLOYEES			TOTAL EMPL.	OFFICERS/ 1,000 POP. ²	# INDEX CRIMES PER OFF. ³	MONTHS RPT.	NO. ⁴
		MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL					
HOWARD	7,120	3	0	3	4	1	5	8	0.4	-	-	-
HOWELL	22,143	14	1	15	0	0	0	15	0.7	-	-	-
IRON	9,386	8	0	8	1	3	4	12	0.9	5.0	12	0
JOHNSON	25,516	13	4	17	0	0	0	17	0.7	-	-	-
KNOX	4,935	2	0	2	3	0	3	5	0.4	-	-	-
LACLEDE	16,481	11	0	11	1	2	3	14	0.7	-	11	0
LAWRENCE	21,996	13	1	14	0	0	0	14	0.6	-	-	-
LINCOLN	27,191	16	3	19	0	2	2	21	0.7	-	-	-
LINN	5,966	3	0	3	0	1	1	4	0.5	-	-	-
LIVINGSTON	6,133	6	1	7	0	0	0	7	1.1	12.9	12	0
MADISON	11,380	2	0	2	1	4	5	7	0.2	32.0	12	1
MARIES	8,359	3	1	4	1	2	3	7	0.5	23.5	12	0
MARION	10,060	12	1	13	0	0	0	13	1.3	9.8	12	0
MCDONALD	16,315	10	1	11	0	0	0	11	0.7	12.9	12	2
MERCER	4,129	3	1	4	1	1	2	6	1.0	-	-	-
MILLER	16,625	11	2	13	0	0	0	13	0.8	-	7	0
MISSISSIPPI	10,266	8	1	9	0	1	1	10	0.9	-	11	0
MONITEAU	9,262	3	1	4	3	0	3	7	0.4	-	-	-
MONROE	9,466	4	2	6	0	1	1	7	0.6	10.2	12	1
MONTGOMERY	11,481	6	5	11	0	0	0	11	1.0	-	-	-
MORGAN	16,012	9	2	11	0	2	2	13	0.7	-	-	-
NEW MADRID	18,658	14	1	15	0	1	1	16	0.8	7.1	12	0
NODAWAY	11,930	11	0	11	0	2	2	13	0.9	21.1	12	0
OREGON	9,869	3	0	3	2	2	4	7	0.3	9.7	12	0
OSAGE	12,286	4	0	4	0	4	4	8	0.3	11.5	12	0
OZARK	8,963	5	0	5	0	4	4	9	0.6	29.2	12	0
PERRY	17,020	7	1	8	0	3	3	11	0.5	16.5	12	0
PETTIS	16,077	15	2	17	0	0	0	17	1.1	-	-	-
PHELPS	20,564	14	2	16	0	0	0	16	0.8	-	-	-
PIKE	9,990	8	4	12	0	0	0	12	1.2	7.0	12	0
POLK	14,509	4	0	4	2	1	3	7	0.3	-	4	0
PULASKI	41,711	10	0	10	0	1	1	11	0.2	17.4	12	0
PUTNAM	5,438	2	0	2	2	1	3	5	0.4	-	-	-
RALLS	8,731	-	-	-	-	-	-	-	-	-	6	-
RANDOLPH	13,132	13	6	19	0	0	0	19	1.4	-	10	-
REYNOLDS	6,647	4	0	4	1	3	4	8	0.6	27.3	12	0

TABLE 4.4

**LAW ENFORCEMENT EMPLOYMENT/ASSAULTS, RURAL COUNTIES
BY REPORTING AGENCY**

1988

REPORTING AGENCY	POPULATION ¹	EMPLOYMENT							ASSAULTS			
		POLICE OFFICERS (SWORN)			CIVILIAN EMPLOYEES			TOTAL EMPL.	OFFICERS/ 1,000 POP. ²	# INDEX CRIMES PER OFF. ³	MONTHS RPT.	NO. ⁴
		MALE	FEMALE	TOTAL	MALE	FEMALE	TOTAL					
RIPLEY	12,891	1	0	1	0	0	0	1	0.1	51.0	12	0
SAINT CLAIR	8,459	4	1	5	5	4	9	14	0.6	43.4	12	3
SAINT FRANCOIS	27,990	28	1	29	0	4	4	33	1.0	8.4	12	0
SAINTE GENEVIEVE	11,788	7	2	9	2	3	5	14	0.8	18.7	12	0
SALINE	9,498	7	2	9	0	1	1	10	0.9	16.7	12	0
SCHUYLER	4,431	2	0	2	0	0	0	2	0.5	17.5	12	0
SCOTLAND	5,035	2	1	3	1	0	1	4	0.6	12.0	12	0
SCOTT	20,065	16	2	18	0	1	1	19	0.9	10.0	12	0
SHANNON	7,956	1	0	1	0	0	0	1	0.1	-	-	-
SHELBY	7,251	3	0	3	4	1	5	8	0.4	29.7	12	0
STODDARD	28,702	8	0	8	0	0	0	8	0.3	-	-	-
STONE	18,732	5	0	5	2	2	4	9	0.3	-	-	-
SULLIVAN	6,647	3	1	4	0	0	0	4	0.6	9.5	12	0
TANEY	22,048	13	2	15	0	0	0	15	0.7	25.1	12	4
TEXAS	21,551	9	1	10	0	0	0	10	0.5	-	-	-
VERNON	10,742	9	2	11	1	1	2	13	1.0	-	7	0
WARREN	19,134	8	0	8	4	6	10	18	0.4	28.0	12	0
WASHINGTON	16,720	10	1	11	5	4	9	20	0.7	-	-	-
WAYNE	11,984	3	1	4	2	2	4	8	0.3	37.3	12	1
WEBSTER	23,163	7	0	7	0	0	0	7	0.3	-	3	0
WORTH	2,719	2	0	2	0	0	0	2	0.7	18.0	12	1
WRIGHT	16,818	4	0	4	5	0	5	9	0.2	-	-	0
TOTAL	1,203,612	684	129	813	74	103	177	990	0.7	-	-	24

¹Total population includes only those jurisdictions which submitted employment data to the UCR Program in 1988.

²Number of officers associated with a reporting agency in relation to the jurisdictional population. It should be noted that other enforcement agencies (such as the Missouri State Highway Patrol) may have officers assigned to the same jurisdiction. A dash indicates a value was not computed because the agency reported no employment data to the UCR Program during 1988.

³Number of Index Crimes (see Glossary) submitted by reporting agency in relation to its officers. A dash indicates a value was not computed because the agency reported less than 12 months of Index Crime data, or it did not report employment data to the UCR Program during 1988.

⁴A dash indicates a value was not computed because the agency reported no assault data to the UCR Program during 1988.

TABLE 4.4

GLOSSARY

ASSAULT: Officer assaults are defined as any unlawful attack by a person on a law enforcement officer who is in the performance of his/her duty. Officer assaults include those which result in serious injury to the sworn officer, all assaults in which the assailant used a weapon which could have caused serious injury or death, and assaults on officers that were beyond mere verbal abuse or minor resistance to an arrest.

ASSAULTS PER 100 OFFICERS RATE: This rate is an indicator of reported officer assault activity standardized by the number of officers employed by the agencies reporting the activity. The officer assault rate formula is:

$$\frac{\text{Number of Officer Assaults} \times 100}{\text{Number of Law Enforcement Officers Employed}}$$

This rate is based on data from only those agencies which reported a full 12 months of officer assault activity and annual employment figures to the FBI UCR Program.

ASSIGNMENT: These categories identify the specific assignment of an officer at the time of the assault. Two-Man Vehicle and One-Man Vehicle pertain to uniformed officers on patrol. Special Assignment pertains to those non-uniformed officers functioning as detectives or on special assignment. Other Assignment pertains to those officers assaulted while functioning in some other capacity, such as foot patrol, off-duty, etc. The term "assisted" refers to law enforcement assistance only.

CLEARANCE: The resolution of an assault on an officer by the arrest, charging and turning over to a court for prosecution one or more persons alleged to have committed the offense. An offense can also be cleared by exceptional means when a law enforcement agency has: 1) established the identity of the offender, 2) has enough information to support an arrest, charge and prosecution in court, 3) the exact location of the offender is known so that he/she could be taken into custody, and 4) there is some reason outside law enforcement control that precludes arresting, charging and prosecuting the offender.

CLEARANCE RATE: The number of clearances divided by the total number of assaults, expressed as a percentage. The formula is:

$$\frac{\text{Number of Clearances}}{\text{Number of Assaults}} \times 100$$

EMPLOYMENT: The number of persons, either sworn officers with full arrest powers or civilians, working in a full-time capacity and appearing on the payroll of a Missouri law enforcement agency as of October 31 of a reporting year.

EMPLOYMENT ESTIMATION TECHNIQUE: An estimation technique was used in this report to determine the total number of sworn officers and civilians employed in the State of Missouri.

This technique categorized Missouri law enforcement agencies by type (i.e., municipal police departments vs. sheriff and county police departments) and also by jurisdictional population levels (i.e., municipal police departments covering populations between 50,000 and 99,999). For each class of agency the following formulas were applied:

$$\frac{\text{Total No. of Employees Reported}}{\text{Population of Reporting Agencies}} = \text{Employment Rate for Reporting Agencies}$$

$$\text{Employment Rate for Reporting Agencies} \times \text{Total Population of Reporting and Non-Reporting Agencies} =$$

Employment Estimate for Each Class of Agency

$$\text{Employment Est. for Class}_1 + \text{Employment Est. for Class}_2 + \text{Employment Est. for Class}_x =$$

Statewide Employment Estimate

INDEX CRIMES: Index Crimes are the eight major offenses used to indicate the occurrence of crime in the United States. They were selected due to their frequency of occurrence and because they are most likely to be reported to a law enforcement agency. The eight offenses are: murder, forcible rape, robbery, aggravated assault, burglary, theft, motor vehicle theft, and arson.

INDEX CRIMES PER OFFICER RATE: This rate indicates the number of index crime incidents which occurred in a community in relation to the law enforcement agency's sworn officer resource availability. The formula is:

$$\frac{\text{Number of Index Crimes}}{\text{Number of Law Enforcement Officers Employed}}$$

OFFICERS PER 1,000 POPULATION RATE: This rate is an indicator of a law enforcement agency's sworn officer resource availability in relation to the population of the community it serves. The formula is:

$$\frac{\text{Number of Officers Employed} \times 1,000}{\text{Community Population}}$$

PERCENT CHANGE: The formula is:

$$\frac{\text{Value in Current Period} - \text{Value in Base Period}}{\text{Value in Base Period}} \times 100$$

POPULATION: The number of persons residing in a jurisdiction estimated by the FBI for a given year based upon the last census taken by the U.S. Census Bureau.