

1977

Annual Report
Division of Police
Springfield, Ohio

49833

NCJRS

1 9 7 7

AUG 0 9 1978

ACQUISITIONS

A N N U A L R E P O R T

P O L I C E D I V I S I O N

C I T Y O F S P R I N G F I E L D, O H I O

W I N S T O N S T U L T Z

C H I E F O F P O L I C E

Population of the City of Springfield Estimated by the Chamber of Commerce	79,595
Area (square miles) City of Springfield	17.79
Number of Authorized Policemen per 1,000 population	1.5
National average per 1,000 population	2.0

THE CITY OF SPRINGFIELD

STATE OF OHIO
DIVISION OF POLICE

WINSTON STULTZ
CHIEF OF POLICE

20 April 1978

James Peifer
Acting City Manager and
Acting Director of Public Safety
City of Springfield, Ohio

Sir:

The annual report of the Springfield Police Division for the year 1977 is herewith submitted. This report provides a summary of the Division's activities and accomplishments.

The Division enjoyed a 17% decrease in crime as the following statistical tables indicate:

	<u>1976</u>	<u>1977</u>	<u>% Increase or Decrease</u>
1. Murder	6	7	+ 17 %
2. Rape	23	23	-
3. Robbery	177	214	+ 21 %
4. Aggravated Assault	70	68	- 3 %
5. Burglary	962	797	- 17 %
6. Larceny - \$50. & Over	818	665	- 19 %
7. Larceny - Under \$50	3300	2657	- 19 %
8. Auto Theft	<u>227</u>	<u>212</u>	- 7 %
TOTALS:	5583	4643	- 17 %

Clearances of offenses by arrest for 1977 totaled 35.6% as compared to 34% for 1976.

The Division has maintained its high standards of performance to the city of Springfield, and continued efforts will be made toward containing crime in our area.

The Division gratefully acknowledges the support and cooperation received from the City Administration and from other governmental agencies and officials.

Sincerely,

Winston Stultz
Chief of Police

WS/ms /

INTRODUCTION-----CHIEF STULTZ

<u>CONTENTS</u>	<u>PAGE</u>
Chief Winston Stultz & Asst. Chief Bill Schlagle	1
Organization Chart	2
Departmental Roster	
Years of Service Chart	3-4-5
Tabulation as to Age of Members.	6
Changes in Authorized and Actual Strength.	7
Annual Expenditures.	8
PATROL UNIT, Capt. John Richard.	9-10-11-12
Record of Criminal Arrests - Juveniles	13
Age, Sex and Race of Juveniles Arrested.	14
Record of Traffic Arrests - Juveniles.	15
Record of Criminal Arrests - Adults.	16-17
Age, Sex and Race of Adults Arrested	18
Record of Traffic Arrests - Adults	19
Total Number of Traffic Citations Issued	20
Analysis of Persons Charged (Adults & Juveniles)	21
Disposition of Cases	22
Color and Sex of Adults & Juveniles Arrested	
Age Group of Juveniles Arrested - Criminal Offenses.	23
Motor Vehicle Traffic Accident Analysis.	24-25-26-27
	28-29-30
INVESTIGATION DIVISION, Capt. Ralph V. Jordan.	31-32-33-34
Classified Complaints.	35-36
Comparison Part I Offenses & Clearances.	37
Percentage of Part I Offenses - Cleared by Arrest - Adults & Juveniles	38
Crime Index Offenses & Police Activity Trend	39
Value of Property Stolen - Part I Offenses	40
Summary of All Property Stolen & Recovered	41
Summary of Automobile Thefts & Recoveries.	42
Summary of Foreign Property Recovered.	43
STAFF & AUXILIARY SERVICES, Capt. Robert Taylor.	44-45-46
	47-48-49
	50-51
Police Communications System	52
Miscellaneous Services & Incidents	53
Cost of Maintaining Prisoners at County Jail	54
Age and Distribution of Motor Vehicles	55-56
Consumption of Gas & Oil Used by Police Cars	57
Departmental Activities.	58-59-60-61
	62-63-64
Federal Projects	65-66-67

EXECUTIVE OFFICERS IN CHARGE OF POLICE DIVISION

Winston Stultz
Chief of Police

Bill Schlagle
Assistant Chief

The responsibility lies here for planning, organizing, staffing and directing; coordinating, reporting and budgeting.

ORGANIZATION CHART - POLICE DIVISION CITY OF SPRINGFIELD, OHIO.

DEPARTMENTAL ROSTER SHOWING CHANGES IN DEPARTMENT

<u>NAME</u>		<u>RANK</u>	<u>DATE APPOINTED TO DEPARTMENT</u>
Wallace Sothard		Sergeant	August 22, 1945
Frank Moody		Lieutenant	March 16, 1947
James Burch	(2)	Captain	March 16, 1947
Jack Dalie		Lieutenant	March 16, 1947
Winston Stultz		Chief	March 16, 1949
Forest Miller	(2)	Sergeant	March 16, 1949
Bill Schlagle		Assistant Chief	March 16, 1949
Clay Lovelace		Sergeant	April 16, 1950
Paul Fay		Patrolman	May 16, 1951
Max Day		Sergeant	May 16, 1951
Harold Ruth		Patrolman	June 1, 1952
Charles Burdette		Sergeant	September 16, 1952
Augustino Lippolis		Patrolman	October 1, 1952
Frank Bowser		Sergeant	October 16, 1952
Joseph Mader	(2)	Lieutenant	November 24, 1952
Ralph Jordan		Captain	January 1, 1954
John Donahue		Sergeant	January 1, 1954
Marion Skidmore		Sergeant	January 1, 1954
Richard Ruef		Patrolman	May 16, 1954
Marvin Titer		Sergeant	July 1, 1954
Harland Theopolos		Lieutenant	July 1, 1954
John Sweeney		Patrolman	April 25, 1955
Carl Rose		Patrolman	April 25, 1955
Omer Schrader		Patrolman	May 30, 1955
Robert Newell		Sergeant	June 17, 1957
Alfred Porter		Sergeant	January 27, 1958
Robert Taylor		Captain	January 27, 1958
Tony Whitt		Patrolman	March 1, 1958
Gene Morris		Patrolman	June 5, 1958
Robert Shaffer		Patrolman	August 3, 1959
Roger Marcum		Sergeant	August 3, 1959
Vernon Harlow		Patrolman	November 2, 1959
Kenneth Hopper		Patrolman	January 4, 1960
George Belcher		Sergeant	May 2, 1960
James Abshear		Patrolman	June 20, 1960
Edward Penwell		Patrolman	May 15, 1961
John Richard		Captain	May 15, 1961
Robert Kerr		Patrolman	May 15, 1961
Larry Cozad		Sergeant	May 15, 1961
Karl McAtee		Sergeant	May 15, 1961
Floyd Clark		Patrolman	May 15, 1961
Roger Barcelona		Lieutenant	May 15, 1961
Harry Leonard		Patrolman	May 15, 1961
Robert Beedy		Lieutenant	May 15, 1961
Keith Gundolf		Patrolman	October 2, 1961
Fred Moss		Patrolman	September 10, 1962
Benjamin Miller, Jr.		Lieutenant	September 10, 1962
William Herier		Patrolman	September 10, 1962
James Newell		Patrolman	January 14, 1963
Roger Evans		Lieutenant	October 21, 1963
James Miller		Patrolman	October 21, 1963
James Long		Sergeant	April 6, 1964

DEPARTMENTAL ROSTER SHOWING CHANGES IN DEPARTMENT

<u>NAME</u>	<u>RANK</u>	<u>DATE APPOINTED TO DEPARTMENT</u>
William LeVan	Patrolman	April 6, 1964
Paul Rust	Patrolman	April 6, 1964
Ronald Cost	Patrolman	July 26, 1965
Paul Bush	Patrolman	July 26, 1965
Francis Freeland (1)	Patrolman	November 22, 1965
Robert Mowery, Jr.	Patrolman	November 22, 1965
Frederick LeVan	Sergeant	November 22, 1965
Richard Windom	Patrolman	November 22, 1965
Ronald Menda	Patrolman	November 22, 1965
Bud Taylor	Patrolman	November 22, 1965
Herman Carr	Patrolman	December 5, 1966
James Reedy	Patrolman	December 5, 1966
Darrell McBrayer	Patrolman	December 5, 1966
George Denen	Patrolman	December 5, 1966
David Pritchard	Lieutenant	July 1, 1968
Thomas Ullom	Patrolman	July 1, 1968
James Ullom	Patrolman	July 15, 1968
Nelson Smith	Patrolman	July 29, 1968
Robert Fair	Patrolman	July 29, 1968
Phillip Hatfield	Patrolman	August 19, 1968
Paul Rose	Patrolman	October 14, 1968
James Tate	Patrolman	October 14, 1968
Ray Sagraves	Patrolman	September 29, 1969
William Norton	Sergeant	November 24, 1969
Dennis Perry	Patrolman	February 16, 1970
David Anon	Patrolman	June 1, 1970
Francis Graeber	Patrolman	June 1, 1970
William Comer	Patrolman	August 14, 1970
John Pickarski	Patrolman	September 16, 1970
Roger Lovrak	Sergeant	February 16, 1971
Howard Sothard	Patrolman	April 12, 1971
Richard O'Brien	Sergeant	May 20, 1971
William Baker	Patrolman	June 18, 1971
Paul Duckett	Patrolman	July 23, 1971
Albert First	Patrolman	September 13, 1971
Harry Osborn	Patrolman	November 16, 1971
Paul Collier	Patrolman	May 2, 1972
Robert Davidson	Patrolman	May 2, 1972
Stephen Kline	Patrolman	May 2, 1972
Joseph Harrison	Patrolman	October 26, 1972
Peter Sadlier	Patrolman	February 12, 1973
Jerome Bishop	Patrolman	February 12, 1973
Russell Burk III	Patrolman	February 12, 1973
Michael Cox	Patrolman	April 16, 1973
Gary Kopp	Patrolman	August 17, 1973
Steven Brooks	Patrolman	May 12, 1975
Larry Chase (1)	Patrolman	May 12, 1975
Thomas Donovan	Patrolman	May 12, 1975
Douglas Estep	Patrolman	May 12, 1975
Terry Fisher	Patrolman	May 12, 1975
Michael Haytas	Patrolman	May 12, 1975
David Walters	Patrolman	May 12, 1975
Ralph Lanter	Patrolman	May 12, 1975

DEPARTMENTAL ROSTER SHOWING CHANGES IN DEPARTMENT

<u>NAME</u>	<u>RANK</u>	<u>DATE APPOINTED TO DEPARTMENT</u>
William Parks	Patrolman	May 12, 1975
John Schrader	Patrolman	August 9, 1975
Michael Hermanson	Patrolman	September 8, 1975
Van Geondeff	Patrolman	September 29, 1975
Douglas Ayers	Patrolman	October 6, 1975
James McIntosh	Patrolman	October 17, 1975
Bill Lyons	Patrolman	January 26, 1976
Howard Ayers	Patrolman	January 26, 1976
Eric Beacom	Patrolman	February 9, 1976
William Rouch	Patrolman	February 9, 1976
John Conway	Patrolman	April 5, 1976
Charles Schreiber	Patrolman	April 5, 1976
Nathaniel Smoot	Patrolman	April 5, 1976
Jack Bailey	Patrolman	April 26, 1976
Robert Lanter	Patrolman	October 11, 1976
David Swords (4)	Patrolman	September 26, 1977
Stephen Moody (4)	Patrolman	September 26, 1977
James Buffington (3)	Patrolman	January 10, 1977
Merton Compton (3)	Patrolman	January 24, 1977
Douglas Cox (1)	Cadet	September 3, 1973
Bruce Sigman	Cadet	February 24, 1975
Deborah Clarkson (3) (1)	Cadet	March 25, 1975
Linda Baggett (3)	Cadet	September 26, 1977
Richard Barnhart (3)	Cadet	September 26, 1977
David Clark (3)	Cadet	September 26, 1977
Dan DeWine (3)	Cadet	September 26, 1977
Jimmie Hawke (3)	Cadet	September 26, 1977
Kathleen Mason (3)	Cadet	September 26, 1977
Dan Loney (3) (1)	Cadet	September 26, 1977

NOTE: (1) Resigned from Department 1977
 (2) Retired from Department 1977
 (3) Appointed to Department 1977
 (4) Promoted Cadet to Patrolman 1977

* * * * *

YEARS OF SERVICE CHART

<u>NUMBER OF MEN</u>	<u>YEARS OF SERVICE</u>	<u>PERCENT OF FORCE</u>
12	25 years and over	10.1%
10	20 years and over	8.4%
23	15 years and over	19.3%
17	10 years and over	14.3%
26	5 years and over	21.8%
31	Under 5 years	26.1%

TABULATION AS TO AGE OF MEMBERS OF POLICE DIVISION

YEAR OF BIRTH	CHIEF	ASST. CHIEF	CAPTAINS	LIEUTENANTS	SERGEANTS	PATROLMEN	NUMBER OF MEMBERS	APPROXIMATE AGE OF MEMBERS OF THE POLICE DIVISION
1920	1	1	57 Years
1921	1	..	1	56 Years
1922	1	1	1	..	3	55 Years
1923	2	..	2	54 Years
1924	1	..	1	53 Years
1925	1	1	52 Years
1926	1	2	3	51 Years
1927	1	2	3	50 Years
1928	1	3	4	49 Years
1929	0	48 Years
1930	1	4	5	47 Years
1931	1	..	2	3	46 Years
1932	2	..	2	45 Years
1933	1	1	2	44 Years
1934	2	1	3	43 Years
1935	2	1	3	42 Years
1936	1	1	..	1	3	41 Years
1937	3	3	40 Years
1938	3	3	39 Years
1939	2	..	3	5	38 Years
1940	1	5	6	37 Years
1941	1	1	3	5	36 Years
1942	4	4	35 Years
1943	6	6	34 Years
1944	0	33 Years
1945	2	2	32 Years
1946	1	..	4	5	31 Years
1947	12	12	30 Years
1948	3	6	9	29 Years
1949	4	4	28 Years
1950	7	7	27 Years
1951	3	3	26 Years
1952	2	2	25 Years
1953	1	1	24 Years
1954	0	23 Years
1955	2	2	22 Years
TOTAL	1	1	3	8	19	87	119	37.22 Years

CHANGES IN AUTHORIZED AND ACTUAL STRENGTH IN THE
POLICE DIVISION

RANK	AUTHORIZED STRENGTH		ACTUAL STRENGTH	
	January 1	December 31	January 1	December 31
Chief	1	1	1	1
Assistant Chief	1	1	1	1
Captains	3	3	3	3
Lieutenants	9	9	8	8
Sergeants	20	20	20	19
Patrolmen	86	86	86	86
Patrolmen - Federal Crime Prevention Program	1	1	1	1
TOTAL	121	121	120	119

CHANGES IN POLICE PERSONNEL DURING 1977

1. Present for Duty on January 1, 1977	120
2. Separations from Service in 1977	<u>5</u>
TOTAL	115
3. Appointed during 1977	<u>4</u>
4. Present for Duty on December 31, 1977	119
5. Civilian Employees:	
1 Secretary	
1 Records Supervisor	
13 Clerks	
10 Communications Operators	
8 Cadets	
5 Community Service Officers	
1 Biologist	
1 Chemist	
4 Neighborhood Assistance Officers	<u>44</u>
TOTAL	163

1977

POLICE DIVISION
ANNUAL EXPENDITURES

TOTAL EXPENDITURES

1. Salary - Uniform Force	\$ 1,911,123.51
2. Salary - Clerks	161,064.23
3. Salary - Cadets	29,389.02
4. Salary - Chief	23,808.24
5. Salary - Auxiliary Police	21.00
6. Public Employees Retirement System	22,670.89
7. Hospital Care & Life Insurance	136,268.23
8. Workmen's Compensation	38,281.52
9. Uniform Allowance	29,236.40
10. Police Pension (Current)	311,416.83
11. Police Pension (Accrued Liability)	108,151.70
TOTAL PERSONAL SERVICES	\$ 2,771,431.57
12. Travel	3,761.18
13. Travel - Trainees' Instructors	1,183.45
14. Sustenance of Prisoners	41,250.00
15. Tuition - Cadets	2,450.00
16. Radio Maintenance	10,166.64
17. Office Supplies	13,310.62
18. Equipment Operation	123,321.00
19. Other Supplies	17,569.12
20. Reimburse - 068 FY77 CETA Fund	238.43
21. Equipment - Office	1,466.24
Automobiles	65,314.96
Other	7,319.32
22. Local Share - Federal Projects	2,479.00
TOTAL OTHER	\$ 289,829.96
TOTAL EXPENDITURES 1977	\$ 3,061,261.53

This includes all expenditures except police building utilities, maintenance and administrative support.

* * * * *

PERSONNEL - SALARY SCALE

<u>RANK</u>	<u>BI-WEEKLY</u>	<u>YEARLY</u>
Chief	\$ 873.60	\$ 22,713.60
Assistant Chief	772.00	20,072.00
Captains	741.60	19,281.60
Lieutenants	688.80	17,908.80
Sergeants	634.40	16,494.40
Patrolmen	553.60	14,393.60

Longevity Pay, based on annual salary, and figured as follows:

2% for five	(5) years service
3% for ten	(10) years service
4% for fifteen	(15) years service
5% for twenty	(20) years service

UNIFORM SUB-DIVISION

Capt. John Richard
Commander

Patrol Section

This Section is charged with the responsibility of maintaining a sustained effort toward the accomplishment of the primary police functions of preserving the peace, protecting life and property and the apprehension of all violators of criminal law, both State Statute and City Ordinance, and of either a serious nature or of a minor type.

Traffic Section

This Section provides traffic law enforcement for vehicles and pedestrians, supervises the school safety patrol, and apprehends both criminal and traffic violators. Most of the parking and moving violation tickets are issued by this Section.

UNIFORM SUB-DIVISION

Capt. John Richard
Commander

In February of 1976, the Patrol Unit and Special Operations were combined into one Sub-Division, known as the Uniform Sub-Division.

This Sub-Division is under the command of a superior officer with the rank of Captain, who is under the general supervision of the Chief of Police, but under the immediate direction of the Assistant Chief of Police. The assignment of the Commander is made by the Chief of Police.

PATROL SECTION

The Captain is assisted by three (3) Lieutenants and twelve (12) Sergeants in the supervision and administration of the various functions of this Section. Fifty (50) Patrolmen are assigned to this, the largest Unit of the Police Division. These officers are assigned to four (4) shifts, i.e., 1st, 2nd, 3rd shifts and a Supplementary Shift that is assigned to the busiest hours.

In order to accomplish the responsibilities or objectives required of his office, the Uniform Sub-Division Commander must:

Promptly obey and transmit all orders of the Chief of Police or Assistant Chief of Police, and insure the uniform interpretation and full compliance with these orders by all subordinates under his command; exercise complete line authority over his Sub-Division's operations and staff supervision over all functions relative to the preservation of the public peace and the maintenance of order, the protection of life and property and the apprehension of all criminal offenders throughout the City by:

Exactng proper performance of duty from all officers assigned to his Command, paying particular attention to their appearance, discipline, general conduct and efficiency in performing their assigned tasks, so that he may accurately evaluate these subordinate officers on the Divisional Efficiency report submitted every six (6) months.

Collaborating with the Assistant Chief of Police and other Sub-Division Commanders at staff meetings, in the formulation and the implementation of staff decisions, and specifically assists the Assistant Chief of Police in the preparation and the presentation of material relating to public peace and safety, other than traffic safety, docketed on the staff meeting agenda.

Systematically investigates, or causes to be investigated by subordinate supervisory officers, all cases of apparent or alleged misconduct by his Sub-Division's personnel, review the reports relative to the investigation and prepare the necessary reports to the Assistant Chief of Police, as Chairman of the Board of

Continued

UNIFORM SUB-DIVISION

Capt. John Richard
Commander

Inquiry, and Chief of Police, when required, for their careful scrutiny and subsequent follow-up action.

Must represent his Sub-Division at all Board of Inquiry hearings in which a member of his command faces examination, but may delegate this seating to one of his Lieutenants if he cannot possibly be present at this time.

Shall familiarize himself when going on duty, with all police affairs which have transpired since last present for duty, and shall keep himself informed of all the current affairs of his command; thus being assured that the duties of his subordinates are properly discharged.

Examine all reports submitted by subordinate officers under his jurisdiction to insure completeness and conformity with the reporting procedure.

Is charged with the proper upkeep of all charts, records, files, maps, office equipment, vehicles and other Divisional property utilized by his Sub-Division.

Assign personally, or delegate to his subordinate supervisory officers, the task of providing police personnel at such special events as visits from important dignitaries, and other activities, when the necessity for such assignment arises.

Maintain harmonious relationships with the other Sub-Divisions within the Police Division and all other City Agencies, cooperating fully with them on all mutual endeavors.

Work under ordinary conditions, those hours that meet the demands of his office; but shall be available for duty at all times in cases of special need or emergency; responding punctually to all his assignments.

TRAFFIC SECTION

The Captain is assisted by two (2) Lieutenants in this Section. Fifteen (15) Patrolmen, operate the motorcycles, radar units and accident investigation vehicles assigned to this Sub-Division.

This Section provides traffic law enforcement for vehicles and pedestrians, supervises the School Safety Patrol, and apprehends both criminal and traffic violators. Most of the parking and moving violation citations are issued by Officers of this Sub-Division.

The prime responsibilities of this Section are controlling and regulating traffic, preventing accidents and enforcing all traffic laws and ordinances. Accident records are kept and analyzed to provide for better traffic control and accident prevention.

Continued

UNIFORM SUB-DIVISION

Capt. John Richard
Commander

There are three phases to traffic control: Education - Enforcement - Engineering - and this Section is mainly concerned with Enforcement and Education, but we do cooperate fully with the Traffic Engineer to provide for better movement of traffic in the City.

EDUCATION

Our educational program consists of an officer from the Staff Services Section visiting all elementary school class rooms, conducting special training classes for kindergarten through fourth grade, with specific emphasis on traffic safety. This program is carried out during the school year.

A Safety City program is also conducted during the summer months.

This officer also visits the various schools in the City and installs the School Patrol Units and works closely with them during the year. In addition to this officer, the Lieutenant, who is also the court liaison officer, also visits the various School Patrol Units and instructs and assists them in the performance of their duties.

This Section cooperates fully with the news media during the course of the year, notifying them of changes in traffic laws, street closings, etc.

ENFORCEMENT

While there have been some changes in our enforcement program, basically the system has not changed. We evaluate this program from time to time and, when there is need for a change due to court procedure, accident experience, etc., we adjust this program to fit the needs. In regards to court procedures, one Lieutenant is assigned as court liaison officer so that we may cooperate more fully with the court.

From the standpoint of accident investigation, we have pressed for a more thorough investigation into the cause or causes of the accident. When the investigation shows a violation on the part of one or both vehicles involved, citations are issued. Often a driver who has not been directly involved in an accident, but causes the accident, is issued a citation.

An ever increasing complaint in the field of enforcement is junk or abandoned cars about the City, both on public and private property, and many man hours are spent on the enforcement of our City Ordinance and State Laws governing these vehicles.

We feel that we have one of the best enforcement programs in the country, and the officers to enforce it, and that as a result of this program we do prevent innumerable accidents. However, we never cease to look for better ways to improve this program.

RECORD OF CRIMINAL ARRESTS FOR JUVENILES

	<u>1975</u>	<u>1976</u>	<u>1977</u>
Arson/Attempt Arson	9	0	6
Assault and Battery	22	15	6
Aggravated Assault	0	1	4
Assault to Rape and Rape	2	1	2
Burglary/Attempted Burglary/Complicity	114	104	99
Carrying Concealed Weapon	6	9	5
Criminal Damaging/Criminal Mischief	43	39	35
Discharging Firearms in City Limits	2	1	0
Disorderly	49	48	56
Fraud	0	17	0
False Report/Statement/Information	4	2	22
Fraud Check and Forgery	10	6	18
Fugitives	27	23	13
Gambling	1	0	0
Theft/Attempt Theft/Complicity	257	275	196
Indecent Exposure/Public Indecency	2	3	4
Auto Theft/Attempt Auto Theft/Unauthorized Use M/V	58	53	28
Murder	0	0	2
Receiving Stolen Property	22	24	19
Resisting Arrest	17	20	17
Robbery/Complicity	14	21	19
Runaways	4	2	1
Trespassing	29	28	29
Unruly	162	146	157
Violating Federal Narcotic Laws	37	42	18
Violating Fire Code	9	4	4
Violating Litter Ordinance	2	1	0
Violating State Liquor Laws	0	6	6
Miscellaneous Violations	18	21	46
Juvenile Delinquency - No Charge	<u>85</u>	<u>86</u>	<u>66</u>
TOTAL CRIMINAL ARRESTS FOR JUVENILES	1005	998	878

* * * * *

PERCENTAGE OF INCREASE OR DECREASE IN CRIMINAL ARRESTS FOR JUVENILES

Total Arrests 1975	1005	Increase of 86	9%
Total Arrests 1976	998	Decrease of 7	1%
Total Arrests 1977	878	Decrease of 120	12%

RECORD OF TRAFFIC ARRESTS FOR JUVENILES

	<u>1975</u>	<u>1976</u>	<u>1977</u>
Defective Lights and Brakes	5	8	10
Failure to Stop After Accident	7	17	9
Failure to Stop Within Assured Clear Distance	55	51	40
Failure to Yield Right of Way	52	47	62
Non-Observance of Light and Sign	59	65	60
Operating a Motor Vehicle While License is Suspended or Revoked	4	3	6
Operating a Motor Vehicle While Under the Influence of Alcohol	4	6	8
Permitting Unlicensed Operator to Drive	10	6	3
Reckless Operation	150	193	152
Resisting Arrest with a Motor Vehicle	3	2	0
Speeding	284	298	301
Violating Drivers License Law	92	88	85
Violating Auto License Law	30	34	29
Violating Motorcycle Ordinance	10	5	3
Violating Muffler Ordinance	6	25	21
Violating Sound Ordinance	18	25	9
Miscellaneous Violations	<u>34</u>	<u>36</u>	<u>57</u>
TOTAL TRAFFIC ARRESTS FOR JUVENILES	823	909	855

* * * * *

PERCENTAGE OF INCREASE OR DECREASE IN TRAFFIC ARRESTS FOR JUVENILES

Total Arrests 1975 823	Decrease of 29 3%
Total Arrests 1976 909	Increase of 86 10%
Total Arrests 1977 855	Decrease of 54 6%

RECORD OF CRIMINAL ARRESTS FOR ADULTS

Offenses Against the Person

Aggravated Robbery/Attempt Aggravated Robbery	67	
Assault to Rob/Robbery/Complicity	15	
Assault and Battery	179	
Assault to Rape/Rape/Complicity	10	
Menacing/Aggravated Menacing	28	
Traffic Homicide	1	
Aggravated Assault	2	
Aggravated Murder	3	
Felonious Assault	44	
Homicide/Complicity	5	
Gross Sexual Imposition	3	
Sexual Battery	<u>1</u>	
TOTAL		358

Offenses Against the Property

Aggravated Arson	0	
Burglary and Attempted Burglary/Aggravated Burglary/Complicity	85	
Criminal Damaging or Endangering/Complicity	66	
Defrauding	5	
Possession of Burglary Tools	2	
Forgery/Fraud/Bad Checks	134	
Theft/Attempt Theft/Complicity	264	
Insufficient Funds	1	
Larceny of Auto/Unauthorized Use of Vehicle	24	
Larceny by Trick	2	
Malicious Destruction of Property/Vandalism	4	
Criminal Mischief	4	
Receiving/Concealing Stolen Property	52	
Falsification	31	
Theft by Deception	<u>5</u>	
TOTAL		679

Offenses Against Public Peace

Carrying Concealed Weapons	33	
Disorderly	537	
Discharging Firearms/Improper Handling Firearms	29	
Handling Firearms While Intoxicated	2	
Weapons Under Disability	<u>3</u>	
TOTAL		604

Offenses Against Liquor & Narcotic Laws

Violating State Liquor Laws	14	
Violating Federal Narcotic Laws	<u>69</u>	
TOTAL		83

RECORD OF CRIMINAL ARRESTS FOR ADULTS

Offenses Against Public Justice & Authority

Obstructing Justice	3	
Assault on Police Officer	1	
Capias	6	
Contempt of Court	144	
Resist Arrest/Officer	92	
Failure to Comply with Officer	3	
Escapee/Attempt Escapee	5	
Obstructing Official Business	34	
Parole/Probation Violation	<u>25</u>	
TOTAL		313

Offenses Against Public Health, Safety & Morals

False Report	6	
Contributing to Delinquency/Unruliness of Minors	45	
Failure to Identify	32	
Failure to Provide	9	
Contracting Without a License	4	
Gross Sexual Imposition	1	
Gambling	11	
Public Indecency/Indecent Exposure	9	
Fail to File Income Tax	5	
Prostitution/Soliciting	34	
Endangering Children	11	
Violating Housing Code	6	
Criminal Trespassing	52	
Violating Fire Code/Air Breather Ordinance	33	
Violating Litter Ordinance	12	
Violating Peddlers Ordinance	4	
False Information	<u>3</u>	
TOTAL		277

Services Rendered Other Jurisdictions

Fugitives/AWOL	68
All Other Offenses	<u>50</u>
TOTAL CRIMINAL ARRESTS FOR ADULTS	2,432

* * * * *

PERCENTAGE OF INCREASE OR DECREASE IN CRIMINAL ARRESTS FOR ADULTS

Total Arrests 1975	2,609	Increase of 70	3%
Total Arrests 1976	2,632	Increase of 23	1%
Total Arrests 1977	2,432	Decrease of 200	8%

AGE, SEX AND RACE OF PERSONS ARRESTED
 13 years of age and over

Include those released without having been formally charged

CLASSIFICATION OF OFFENSES	SEX	AGE														CLASSIFICATION OF OFFENSES	SEX	AGE					TOTAL	RACE												
		18	19	20	21	22	23	24	25-29	30-34	35-39	40-44	45-49	50-54	55-59			60-64	65 and over	White	Negro	Ch.		Just.	All											
Murder and Nonnegligent Manslaughter	Male																	Murder and Nonnegligent Manslaughter	Female																	
Manslaughter by Negligence	Male																	Manslaughter by Negligence	Female																	
Force & Rape	Male																	Force & Rape	Female																	
Habitual	Male																	Habitual	Female																	
Aggravated Assault with a Deadly Weapon	Male																	Aggravated Assault with a Deadly Weapon	Female																	
Burglary-Breaking or Entering	Male																	Burglary-Breaking or Entering	Female																	
Larceny-Theft (Except Motor Vehicle Theft)	Male																	Larceny-Theft (Except Motor Vehicle Theft)	Female																	
Motor Vehicle Theft	Male																	Motor Vehicle Theft	Female																	
Other Assault (Return Auto)	Male																	Other Assault (Return Auto)	Female																	
Arson	Male																	Arson	Female																	
Forgery & Counterfeiting	Male																	Forgery & Counterfeiting	Female																	
Fraud	Male																	Fraud	Female																	
Embezzlement	Male																	Embezzlement	Female																	
Stolen Property, Buying, Receiving, Possessing	Male																	Stolen Property, Buying, Receiving, Possessing	Female																	
Vandalism	Male																	Vandalism	Female																	
Weapons, Carrying, Possessing, etc.	Male																	Weapons, Carrying, Possessing, etc.	Female																	
Prostitution and Commercial Vice	Male																	Prostitution and Commercial Vice	Female																	
Sex Offenses (Except Force, Rape and Prostitution)	Male																	Sex Offenses (Except Force, Rape and Prostitution)	Female																	
Drug Abuse Violations - Grand Total	Male																	Drug Abuse Violations - Grand Total	Female																	
Subtotal 180	Male																	Subtotal 180	Female																	
Opium or Cocaine and Their Derivatives (Morphine, Heroin, Codeine)	Male																	Opium or Cocaine and Their Derivatives (Morphine, Heroin, Codeine)	Female																	
Marijuana	Male																	Marijuana	Female																	
Synthetic Narcotics-Non-Narcotic Narcotics Which Can Cause True Drug Addiction (Demerol, Methadone)	Male																	Synthetic Narcotics-Non-Narcotic Narcotics Which Can Cause True Drug Addiction (Demerol, Methadone)	Female																	
Other Dangerous Non-Narcotic Drugs (Barbiturates, Benzodrine)	Male																	Other Dangerous Non-Narcotic Drugs (Barbiturates, Benzodrine)	Female																	
Subtotal 185	Male																	Subtotal 185	Female																	
Opium or Cocaine and Their Derivatives (Morphine, Heroin, Codeine)	Male																	Opium or Cocaine and Their Derivatives (Morphine, Heroin, Codeine)	Female																	
Marijuana	Male																	Marijuana	Female																	
Synthetic Narcotics-Non-Narcotic Narcotics Which Can Cause True Drug Addiction (Demerol, Methadone)	Male																	Synthetic Narcotics-Non-Narcotic Narcotics Which Can Cause True Drug Addiction (Demerol, Methadone)	Female																	
Other Dangerous Non-Narcotic Drugs (Barbiturates, Benzodrine)	Male																	Other Dangerous Non-Narcotic Drugs (Barbiturates, Benzodrine)	Female																	
Gambling - Total	Male																	Gambling - Total	Female																	
Bookmaking (Horse and Sport Book)	Male																	Bookmaking (Horse and Sport Book)	Female																	
Numbers and Lottery	Male																	Numbers and Lottery	Female																	
All Other Gambling	Male																	All Other Gambling	Female																	
Offenses Against Family and Children	Male																	Offenses Against Family and Children	Female																	
Driving Under the Influence	Male																	Driving Under the Influence	Female																	
Liquor Laws	Male																	Liquor Laws	Female																	
Drunkennes	Male																	Drunkennes	Female																	
Disorderly Conduct	Male																	Disorderly Conduct	Female																	
Vagrancy	Male																	Vagrancy	Female																	
All Other Offenses (Except Traffic)	Male																	All Other Offenses (Except Traffic)	Female																	
Suspicion	Male																	Suspicion	Female																	
TOTAL	Male																	TOTAL	Female																	

(INSTRUCTIONS ON REVERSE SIDE)

RECORD OF TRAFFIC ARRESTS FOR ADULTS

PARKING VIOLATIONS:

Illegal Parking	12,687
Key In Ignition	38
Obstructing Traffic	<u>410</u>

TOTAL PARKING VIOLATIONS 13,135

MOVING VIOLATIONS:

Defective Lights & Brakes	75
Disregard Street Markings	13
Failure to Report Real Property Damage	2
Failure to Stop After Accident	133
Failure to Stop Within Assured Clear Distance	470
Failure to Yield Right of Way	468
Non-Observance of Light & Sign	750
Operating a Motor Vehicle While License is Suspended or Revoked	190
Operating a Motor Vehicle While Under the Influence of Alcohol/Drugs	208
Operating Obstructed Vision	24
Operating Wrong Way on One Way Street	73
Permitting Unlicensed Operator to Drive	17
Raised Bumper	76
Reckless Operation	1,123
Resisting Arrest with Motor Vehicle	2
Speeding	4,843
Unsafe Vehicle	84
Violating Auto License Law	458
Violating Drivers License Law	501
Violating Motorcycle Ordinance	16
Violating Muffler Ordinance	325
Violating Sound Ordinance	71
Miscellaneous Violations	<u>192</u>

TOTAL MOVING VIOLATIONS 10,114

TOTAL TRAFFIC ARRESTS FOR ADULTS. 23,249

* * * * *

PERCENTAGE OF INCREASE OR DECREASE IN TRAFFIC ARRESTS FOR ADULTS

Total Arrests 1975	25,980	Increase of 1,086	4%
Total Arrests 1976	26,813	Increase of 833	3%
Total Arrests 1977	23,249	Decrease of 3,564	13%

TOTAL NUMBER OF TRAFFIC CITATIONS ISSUED

ADULTS & JUVENILES

<u>MONTH</u>	<u>MOVING VIOLATIONS</u>	<u>PARKING VIOLATIONS</u>	<u>TOTAL</u>
January	531	700	1,231
February	818	1,482	2,300
March	1,024	1,313	2,337
April	960	1,641	2,601
May	956	1,535	2,491
June	937	1,686	2,623
July	768	1,565	2,333
August	938	1,581	2,519
September	1,004	1,571	2,575
October	1,061	1,174	2,235
November	980	1,654	2,634
December	<u>787</u>	<u>1,182</u>	<u>1,969</u>
TOTAL	10,764	17,084	27,848

* * * * *

Total Traffic Citations Issued		27,848
Total Moving Violations Citations sent to Juvenile Court to be processed (taken from Record of Arrest)	847	
Total Moving Violations Citations sent to Municipal Court to be processed (taken from Record of Arrest)	9,906	
Total Parking Violations Citations processed through Municipal Court (taken from Traffic Blotter received by this Department from Municipal Court)	13,135	
Total Traffic Citations Processed through Juvenile Court and Municipal Court		<u>23,888</u>
Total Traffic Citations Pending		3,960

ANALYSIS OF PERSONS CHARGED BY THE POLICE

(ADULTS & JUVENILES)

Classification of Offenses	1975		1976		1977	
	<u>Total</u>	<u>Juvs.</u>	<u>Total</u>	<u>Juvs.</u>	<u>Total</u>	<u>Juvs.</u>
<u>Part I Offenses</u>						
1. Criminal Homicide						
a. Murder & Non-Negligent Manslaughter	5	0	6	0	10	2
b. Manslaughter by Negligence	0	0	1	0	1	0
2. Rape	14	2	11	1	17	2
3. Robbery	79	14	83	21	101	19
4. Aggravated Assault	64	3	41	1	49	3
5. Burglary	193	114	195	104	186	99
6. Theft	531	258	614	275	462	196
7. Auto Theft	<u>77</u>	<u>58</u>	<u>77</u>	<u>53</u>	<u>52</u>	<u>28</u>
TOTAL PART I	963	449	1,028	455	878	349
<u>Part II Offenses</u>						
8. Other Assaults	412	37	408	35	365	28
9. Fraud, Forgers & Embezzlement	223	14	255	23	203	30
10. Stolen Property: Buying Receiving Possessing	107	25	85	24	71	19
11. Weapons: Carrying Possessing, etc.	56	6	81	9	75	9
12. Sex Offenses	23	3	20	3	52	7
13. Offenses Against the Family & Children	118	0	85	0	68	0
14. Narcotic Laws	142	37	147	42	87	18
15. Liquor Laws	19	0	59	6	20	6
16. Drunkenness	2	0	3	0	2	0
17. Disorderly	593	50	553	49	594	56
18. Gambling	9	1	0	0	18	0
19. Driving While Intoxicated	134	4	172	6	216	8
20. Violating Road & Driving Laws	5,866	494	8,175	571	7,622	556
21. Parking Violations	18,305	1	16,234	1	13,137	2
22. Traffic & Motor Vehicle Laws	2,498	325	3,140	332	3,129	289
23. All Other Offenses	<u>947</u>	<u>383</u>	<u>906</u>	<u>352</u>	<u>872</u>	<u>356</u>
TOTAL PART II. . . .	29,454	1,380	30,323	1,453	26,536	1,384
GRAND TOTAL	30,417	1,829	31,351	1,908	27,414	1,733

Note: "Total" Columns represent the total adults & juveniles arrested for each offense. "Juvenile" Columns represent juveniles only arrested for each offense.

DISPOSITION OF CASES

(ADULTS & JUVENILES)

	<u>1975</u>	<u>1976</u>	<u>1977</u>
Bail Forfeited	19,535	18,339	13,869
Cases Dismissed	122	43	74
Nolled	566	793	793
Pending	1,445	1,523	1,725
Fined	5,455	6,883	6,582
Bench Warrant	160	182	0
Held to Grand Jury	272	234	188
Found Not Guilty	137	140	118
Suspended License	283	560	757
Suspended Fine	630	711	1,606
Released - Juvenile Court	1,828	1,907	1,733
Released - No Charge Filed	11	3	0
Released - Other Jurisdictions	20	34	43
TOTAL	30,464	31,352	27,488

* * * * *

AMOUNT OF BAIL RECEIVED AT HEADQUARTERS

<u>YEAR</u>	<u>AMOUNT</u>
1977	\$ 96,188.35
1976	136,147.85
1975	161,073.35

* * * * *

NUMBER OF PERSONS FROM WHOM BAIL WAS ACCEPTED AT HEADQUARTERS

<u>YEAR</u>	<u>NUMBER</u>
1977	1,926
1976	2,338
1975	2,259

* * * * *

TOTAL NUMBER OF TRAFFIC CITATIONS ISSUED

<u>YEAR</u>	<u>NUMBER</u>
1977	27,848
1976	32,826
1975	32,127

COLOR AND SEX OF ADULTS & JUVENILES ARRESTED*

CRIMINAL & MOVING TRAFFIC CHARGES*

	<u>1975</u>	<u>1976</u>	<u>1977</u>
White Males	7,367	9,196	8,544
White Females	2,331	3,115	3,092
Black Males	1,916	2,105	2,036
Black Females	<u>535</u>	<u>714</u>	<u>618</u>
TOTAL	12,149	15,130	14,290

*Parking Citations are not included.

* * * * *

AGE GROUP OF JUVENILES ARRESTED

CRIMINAL OFFENSES

<u>AGE GROUP</u>	<u>M A L E S</u>			<u>F E M A L E S</u>		
	<u>1975</u>	<u>1976</u>	<u>1977</u>	<u>1975</u>	<u>1976</u>	<u>1977</u>
Under 10 years	27	19	9	5	3	3
11-12 years	56	34	31	26	23	10
13-14 years	197	168	144	48	69	53
15 years	161	221	152	56	35	40
16 years	175	162	168	33	50	30
17 years	<u>190</u>	<u>187</u>	<u>190</u>	<u>35</u>	<u>33</u>	<u>56</u>
TOTAL	806	791	694	203	213	192

MOTOR VEHICLE TRAFFIC ACCIDENT ANALYSIS

TYPE OF ACCIDENT	ALL ACCIDENTS	FATAL	INJURY	PROPERTY DAMAGE
1. Motor Vehicle & Pedestrian	69	2	58	9
2. Motor Vehicle & Other Motor Vehicle - In Transport . . .	2,026	2	283	1,741
3. Motor Vehicle & Railway Train	13	1	5	7
4. Motor Vehicle & Parked Motor Vehicle.	561	0	45	516
5. Motor Vehicle & Pedalcyclist	50	0	26	24
6. Motor Vehicle & Fixed Object	293	3	59	231
7. Motor Vehicle & Other Object	5	0	0	5
8. Motor Vehicle - Overturning	10	1	6	3
9. Motor Vehicle - Other Non-Collision	29	0	8	21
10. Motor Vehicle - Animal	<u>1</u>	<u>0</u>	<u>0</u>	<u>1</u>
TOTAL ACCIDENTS	3,057	9	490	2,558

* * * * *

COMPARISON OF ACCIDENT EXPERIENCE ----- LAST 3 YEARS

YEAR	ALL ACCIDENTS	FATAL ACCIDENTS	PERSONS KILLED	INJURY ACCIDENTS	PERSONS INJURED	PROPERTY DAMAGE ACCIDENTS
1977	3,057	9	10	490	727	2,558
1976	2,914	4	4	527	768	2,383
1975	2,800	2	2	502	750	2,296

MOTOR VEHICLE TRAFFIC ACCIDENT ANALYSIS

PERSONS KILLED

AGE OF PERSONS KILLED	ALL PERSONS			PEDESTRIANS			PEDALCYCLISTS		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
1. 0 - 4 yrs.	2	1	1	1	0	1	0	0	0
2. 5 - 9 yrs.	0	0	0	0	0	0	0	0	0
3. 10 - 14 yrs.	0	0	0	0	0	0	0	0	0
4. 15 - 19 yrs.	0	0	0	0	0	0	0	0	0
5. 20 - 24 yrs.	4	4	0	0	0	0	0	0	0
6. 25 - 34 yrs.	4	2	2	1	0	1	0	0	0
7. 35 - 44 yrs.	0	0	0	0	0	0	0	0	0
8. 45 - 54 yrs.	0	0	0	0	0	0	0	0	0
9. 55 - 64 yrs.	0	0	0	0	0	0	0	0	0
10. 65 - 75 yrs.	0	0	0	0	0	0	0	0	0
11. 75 yrs. & over	0	0	0	0	0	0	0	0	0
12. Not Stated	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
TOTAL . . .	10	7	3	2	0	2	0	0	0

* * * * *

PERSONS INJURED

AGE OF PERSONS INJURED	ALL PERSONS			PEDESTRIANS			PEDALCYCLISTS		
	Total	Male	Female	Total	Male	Female	Total	Male	Female
1. 0 - 4 yrs.	32	21	11	8	6	2	1	1	0
2. 5 - 9 yrs.	51	29	22	19	11	8	8	6	2
3. 10 - 14 yrs.	38	20	18	9	4	5	11	7	4
4. 15 - 19 yrs.	144	97	47	7	6	1	6	5	1
5. 20 - 24 yrs.	120	71	49	2	1	1	0	0	0
6. 25 - 34 yrs.	137	81	56	2	1	1	0	0	0
7. 35 - 44 yrs.	77	41	36	2	0	2	0	0	0
8. 45 - 54 yrs.	55	23	32	2	1	1	1	1	0
9. 55 - 64 yrs.	41	20	21	5	3	2	0	0	0
10. 65 - 74 yrs.	20	10	10	1	1	0	0	0	0
11. 75 yrs. & over	10	5	5	1	0	1	0	0	0
12. Not Stated	<u>2</u>	<u>2</u>	<u>0</u>	<u>1</u>	<u>1</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>0</u>
TOTAL . . .	727	420	307	59	35	24	27	20	7

MOTOR VEHICLE TRAFFIC ACCIDENT ANALYSIS

CONTRIBUTING CIRCUMSTANCES INDICATED

CIRCUMSTANCES	FATAL	INJURY	PROPERTY DAMAGE
1. Speeding	2	16	37
2. Failure to Yield Right of Way	0	123	492
3. Drove Left of Center	1	12	71
4. Improper Overtaking	0	9	194
5. Passed Stop Sign	0	18	34
6. Disregarded Traffic Signal	1	44	121
7. Followed Too Closely	0	62	451
8. Made Improper Turn.	0	11	95
9. Other Improper Driving	1	92	844
10. Inadequate Brakes	0	7	13
11. Had Been Drinking	2	30	87
12. Driver Inattention.	0	17	34
13. Defective Tires.	0	1	2
14. Other Mechanical Defect	0	2	8
15. Road Defect	0	3	46
16. Other Not Involving Driver Error	0	9	21
17. Pedestrian Error	2	34	8
18. Not Stated	<u>0</u>	<u>0</u>	<u>0</u>
TOTAL	9	490	2,558

ACTION OF PEDESTRIAN

ACTION OF PEDESTRIAN	ALL ACCIDENTS	FATAL ACCIDENTS
1. Crossing at Intersection or Crosswalk	14	0
2. Crossing Not at Intersection or Crosswalk.	45	2
3. Walking in Roadway with Traffic	1	0
4. Walking in Roadway Against Traffic	0	0
5. Standing in Roadway	0	0
6. Pushing or Working on Vehicle in Roadway	0	0
7. Other Working in Roadway.	0	0
8. Playing in Roadway.	1	0
9. Other in Roadway	5	0
10. Not in Roadway	4	0
11. Not Stated	<u>0</u>	<u>0</u>
TOTAL	70	2

MOTOR VEHICLE TRAFFIC ACCIDENT ANALYSIS

DAY OF THE WEEK

<u>DAY OF THE WEEK</u>	<u>TOTAL ACCIDENTS</u>	<u>FATAL ACCIDENTS</u>
1. Monday	413	0
2. Tuesday	428	1
3. Wednesday	405	2
4. Thursday	410	0
5. Friday	588	1
6. Saturday	504	3
7. Sunday	<u>309</u>	<u>2</u>
TOTAL	3,057	9

HOUR OF THE DAY

<u>HOUR OF THE DAY</u>	<u>TOTAL ACCIDENTS</u>	<u>FATAL ACCIDENTS</u>
1. 2400 hrs. - 0059 hrs.	78	0
2. 0100 hrs. - 0159 hrs.	64	0
3. 0200 hrs. - 0259 hrs.	106	5
4. 0300 hrs. - 0359 hrs.	52	0
5. 0400 hrs. - 0459 hrs.	25	1
6. 0500 hrs. - 0559 hrs.	15	0
7. 0600 hrs. - 0659 hrs.	50	0
8. 0700 hrs. - 0759 hrs.	88	0
9. 0800 hrs. - 0859 hrs.	131	0
10. 0900 hrs. - 0959 hrs.	115	0
11. 1000 hrs. - 1059 hrs.	114	0
12. 1100 hrs. - 1159 hrs.	173	0
13. 1200 hrs. - 1259 hrs.	189	0
14. 1300 hrs. - 1359 hrs.	150	0
15. 1400 hrs. - 1459 hrs.	200	0
16. 1500 hrs. - 1559 hrs.	282	1
17. 1600 hrs. - 1659 hrs.	259	0
18. 1700 hrs. - 1759 hrs.	216	0
19. 1800 hrs. - 1859 hrs.	145	1
20. 1900 hrs. - 1959 hrs.	136	0
21. 2000 hrs. - 2059 hrs.	124	0
22. 2100 hrs. - 2159 hrs.	105	1
23. 2200 hrs. - 2259 hrs.	111	0
24. 2300 hrs. - 2359 hrs.	129	0
25. Not Stated	<u>0</u>	<u>0</u>
TOTAL	3,057	9

MOTOR VEHICLE TRAFFIC ACCIDENT ANALYSIS

AGE OF ALL DRIVERS

AGE OF ALL DRIVERS	DRIVERS IN ALL ACCIDENTS	DRIVERS IN ALL FATAL ACCIDENTS
1. Under 16 years - License Age	18	0
2. 16 Years	157	0
3. 17 Years	219	1
4. 18 Yrs. to 19 Yrs.	496	0
5. 20 Yrs. to 24 Yrs.	1,004	6
6. 25 Yrs. to 34 Yrs.	1,129	2
7. 34 Yrs. to 44 Yrs.	599	1
8. 45 Yrs. to 54 Yrs.	555	0
9. 55 Yrs. to 64 Yrs.	368	1
10. 65 Yrs. to 74 Yrs.	229	0
11. 75 Yrs. and Older	101	0
12. Not Stated	<u>208</u>	<u>0</u>
TOTAL	5,083	11

SEX OF ALL DRIVERS

SEX OF ALL DRIVERS	DRIVERS IN ALL ACCIDENTS	DRIVERS IN ALL FATAL ACCIDENTS
1. Males	3,317	9
2. Females	1,576	2
3. Not Stated	<u>190</u>	<u>0</u>
TOTAL	5,083	11

RESIDENCE OF ALL DRIVERS

RESIDENCE OF ALL DRIVERS	DRIVERS IN ALL ACCIDENTS	DRIVERS IN ALL FATAL ACCIDENTS
1. Resident of the City	4,288	10
2. Residing Elsewhere in State	546	1
3. Non-Resident	61	0
4. Not Stated	<u>188</u>	<u>0</u>
TOTAL	5,083	11

MOTOR VEHICLE TRAFFIC ACCIDENT ANALYSIS

TYPE OF MOTOR VEHICLE	VEHICLES IN ALL ACCIDENTS	VEHICLES IN ALL FATAL ACCIDENTS
1. Passenger Car	4,973	7
2. Passenger Car and Trailer	0	0
3. Truck or Truck Tractor	314	1
4. Truck Tractor & Semi-Trailer	58	0
5. Other Truck Combination	98	0
6. Farm Tractor and/or Equipment	4	0
7. Taxicab	15	0
8. Bus	13	0
9. School Bus	7	0
10. Motorcycle	47	3
11. Motor Scooter or Motor Bicycle	1	0
12. Others and Not Stated	<u>107</u>	<u>0</u>
TOTAL	5,637	11

ROAD SURFACE CONDITION

ROAD SURFACE CONDITION	ALL ACCIDENTS	FATAL ACCIDENTS
1. Dry	1,825	7
2. Wet	649	1
3. Snowy or Icy	583	1
4. Other & Not Stated	<u>0</u>	<u>0</u>
TOTAL	3,057	9

LIGHT CONDITION

LIGHT CONDITION	ALL ACCIDENTS	FATAL ACCIDENTS
1. Daylight	2,074	2
2. Dawn or Dusk	76	0
3. Darkness	907	7
4. Not Stated	<u>0</u>	<u>0</u>
TOTAL	3,057	9

MANNER OF TWO MOTOR VEHICLE COLLISION

SEVERITY	TOTAL	HEAD ON	REAR END	SIDESWIPE MEETING	SIDESWIPE PASSING	ANGLE	BACKED INTO
1. All Accidents	2,587	284	817	166	385	768	167
2. Fatal Accidents	2	0	0	0	0	2	0
3. Injury Accidents	328	56	101	3	23	138	7

<u>TWO MOTOR VEHICLE</u>		ALL ACCIDENTS	FATAL ACCIDENTS	NONFATAL INJURY ACCIDENTS	PROPERTY DAMAGE ACCIDENTS
<u>INTERSECTION ACCIDENTS</u>					
1.	Entering at angle	650	2	126	522
2.a.	From same direction - both going straight	44	0	5	39
2.b.	From same direction - one turn, one straight	131	0	13	118
2.c.	From same direction - one stopped	264	0	29	235
2.d.	From same direction - all others	27	0	2	25
3.a.	From opposite direction - both going straight	15	0	3	12
3.b.	From opposite direction - one left turn, one straight	97	0	25	72
3.c.	From opposite direction - all others	<u>3</u>	<u>0</u>	<u>0</u>	<u>3</u>
TOTALS		1,231	2	203	1,026

<u>TWO MOTOR VEHICLE</u>		ALL ACCIDENTS	FATAL ACCIDENTS	NONFATAL INJURY ACCIDENTS	PROPERTY DAMAGE ACCIDENTS
<u>NON-INTERSECTION ACCIDENTS</u>					
1.	Going opposite direction - both moving	105	0	21	84
2.	Going same direction - both moving	138	0	4	134
3.a.	One car parked	561	0	45	516
3.b.	One car stopped in traffic	249	0	27	222
4.a.	One car entering parked position	4	0	0	4
4.b.	One car leaving parked position	43	0	2	41
5.a.	One car entering driveway access	90	0	8	82
5.b.	One car leaving driveway access	154	0	15	139
6.	All others	<u>12</u>	<u>0</u>	<u>3</u>	<u>9</u>
TOTALS		1,356	0	125	1,231

I N V E S T I G A T I O N D I V I S I O N

Capt. Ralph V. Jordan
Commander

This Sub-Division is charged with the investigation of all major crimes; suppression of vice in all forms; the serving of all out-of-town warrants; the checking of all communications from other police departments; and the general investigation of all persons suspected of criminal activities.

INVESTIGATION DIVISION

Capt. Ralph V. Jordan
Commander

This Sub-Division is charged with the investigation of all major and most minor crimes, suppression of vice, serving of local and out-of-town warrants, investigations requested by other jurisdictions or Law Enforcement Agencies and the general investigation of criminal activities.

The functions performed by this Sub-Division are of vital importance. Since the primary purpose of the Uniform Patrol is to respond to demand for service while maintaining constant (or preventative) patrol, it is necessary for the Investigation Sub-Division to do the follow-up investigations after the preliminary report is taken. Our initial investigation of major and minor offenses thereby relieves the Uniformed officers of tasks that would deter them from their basic responsibilities.

In addition to the primary responsibility, the Investigation Sub-Division has many secondary responsibilities relating directly to the Police function and priorities are dictated by the needs of the citizens of Springfield.

These duties include, but are not limited to, suppression of conditions conducive to prostitution; gambling, narcotics and other forms of vice; serving out-of-town warrants and returning prisoners from other jurisdictions through extradition proceedings; handling all communications and requests for assistance from other agencies and non-residents; and keeping abreast of the ever-changing crime conditions within the City.

This Sub-Division is staffed with twenty-six (26) people. These include: one (1) Captain (Bureau Commander), two (2) Lieutenants, five (5) Sergeants, seventeen (17) Patrolmen, and one (1) Community Service Officer.

The Investigation Sub-Division operates sixteen (16) hours daily except Sunday. However, in the event serious crimes or other emergencies occur, officers will be called in during the hours not covered.

The Investigation Sub-Division is divided into five (5) units. Each unit is under the command of a Sergeant. Each Sergeant works with the men assigned to his Unit advising and assisting them as needed. He is accountable to the Lieutenant on his shift who in turn reports to the Captain (or Bureau Commander).

These units are specialized in the types of assignments they receive. This enables the officers assigned to be held to a specific area of responsibility while allowing for specialization to enable the individual officer to become more effective in handling his assigned cases and assignments.

This type of deployment enhances the efficiency of the Detective Bureau by enabling assigned officers to become specialized within a particular area of responsibility, thus enabling them to handle their assignments more effectively.

INVESTIGATION DIVISION

Capt. Ralph V. Jordan
Commander

CRIMES AGAINST PROPERTY

This unit has six (6) Patrolmen assigned. They handle such investigations as burglaries (both business and residence) and malicious destruction of property.

CRIMES AGAINST PERSONS

This unit has three (3) Patrolmen assigned. They handle such investigations as homicides, robberies, assaults, rapes, suicides and sudden deaths.

GENERAL ASSIGNMENT UNIT

This unit has two (2) patrolmen assigned. They handle investigations of "White Collar" crimes, arson, fraud, and bad checks as well as any other general assignments such as complete background checks.

INTELLIGENCE UNIT

This unit has two (2) Patrolmen assigned. They investigate drug abuse, prostitution, gambling, liquor violations, and other vices. They also perform detailed checks on requests for liquor permits and coin-operated amusement device permits. This unit also does complete background investigations.

JUVENILE BUREAU UNIT

This unit has four (4) Patrolmen assigned. They are responsible for all investigations involving Juveniles.

They may be assigned to any of the types of crimes in which the other units specialize if a juvenile is involved.

This unit investigates all incidents of the following: adults contributing to the delinquency of minors, child abuse, neglect, all missing persons, and bicycle thefts.

They are required to maintain a close and harmonious relationship with school officials, Juvenile Court officials, Welfare agencies and other groups and organizations engaged in Juvenile crime prevention, rehabilitation, or other related programs.

The Juvenile unit is charged with the primary responsibility of dealing with Juvenile control and delinquency prevention. Delinquency prevention, while being curtailed by this Unit, due to increasing demands for more services, is being carried on by the Crime Prevention Unit of the Staff & Auxiliary

Continued

INVESTIGATION DIVISION

Capt. Ralph V. Jordan
Commander

Services Sub-Division through working with youth groups and visiting classes in our schools.

Any of the five(5) Units may be given assignments other than those in their special fields. In the event of a serious crime, this would also apply.

Officers in the four (4) units not assigned to Juvenile cases do continue and carry through to completion those assigned investigations during which Juveniles are found to be involved.

One Lieutenant has the general supervision of the day shift and one Lieutenant has the supervision of the night shift.

One Community Service Officer is assigned to the Investigation Division on the day shift. In addition to her clerical skills, which is a great aid to all members of the Investigation Division, she assists in other police activities such as being present when female victims are interviewed, and referring people to the proper investigative unit or officer, after personal or telephone communication.

The success of the Investigation Sub-Division depends not only on the skills of the Detectives, but also upon the achievements of the uniformed forces. Their increased effectiveness and cooperation can only enhance the Investigation Sub-Division's functions.

CLASSIFIED COMPLAINTS

Accidents (falls on sidewalk, etc.)		560
Motor Vehicle Accidents (Injury and/or Fatal):		
Motor Vehicle and Pedalcyclist	26	
Motor Vehicle and Fixed Object	62	
Motor Vehicle in Transport	285	
Motor Vehicle and Pedestrian	60	
Motor Vehicle and Railway Train	6	
Non-Collision	8	
Overturning	7	
Motor Vehicle and Parked Motor Vehicle	<u>45</u>	
Total Motor Vehicle Accidents - (Injury and/or Fatal)		499
Deaths (Coroner's Ruling):		
Accidental	4	
Natural Causes	120	
Suicide	<u>4</u>	
Total Deaths (Coroner's Ruling)		128
Attempted Suicide		79
Criminal Homicide		
Justifiable Homicide	1	
Murder	<u>7</u>	
Total Criminal Homicide		8
Abandonment		2
Arson		18
Attempt Arson		1
Assault:		
Assault	807	
Attempted Assault	1	
Cutting	3	
Shooting	<u>17</u>	
Total Assault		828
Auto Theft:		
Auto Theft	230	
Attempted Auto Theft	<u>2</u>	
Total Auto Theft		232
Burglary:		
Business	275	
Miscellaneous	48	
Residence	481	
Attempted Burglary	<u>40</u>	
Total Burglary		844
Conversion		2
Counterfeiting		4

CLASSIFIED COMPLAINTS

Embezzlement		3
False Pretense		1
False Report		7
Flim Flam.		11
Forgery.		58
Fraud.		11
Fraud Check.		232
Defrauding		8
Indecent Exposure.		37
Kidnapping		4

Larceny:

From Auto	850	
Business	704	
Coin Device	20	
Garage	55	
Mails	29	
Miscellaneous (primarily bicycles)	1,132	
Person	47	
Residence	465	
By Trick	92	
Attempted Larceny	<u>22</u>	
Total Larceny.		3,416

Malicious Destruction of Property. 788

Rape:

Rape	22	
Assault to Rape	2	
Attempted Rape	<u>2</u>	
Total Rape		26

Robbery:

Attempted Robbery	9	
Business	76	
Person	127	
Assault to Rob	<u>11</u>	
Total Robbery.		223

Foreign Recovery (Property Stolen in Other Jurisdictions
but Recovered Locally). 34

TOTAL CLASSIFIED COMPLAINTS RECORDED
AND FILED BY THIS DEPARTMENT. 8,064

* * * * *

TOTAL CLASSIFIED COMPLAINTS 1977. 8,064
TOTAL CLASSIFIED COMPLAINTS 1976. 9,349

DECREASE OF. 1,285 or 14%

COMPARISON OF PART I OFFENSES & CLEARANCES FOR THE LAST THREE YEARS, 1975 - 1977

FROM F.B.I., UNIFORM CRIME REPORTING

UNIFORM CLASSIFICATIONS OF OFFENSES	OFFENSES KNOWN TO THE POLICE			NUMBER OF ACTUAL OFFENSES			NUMBER CLEARED BY ARREST*			% OF ACTUAL OFFENSES CLEARED BY ARREST		
	1975	1976	1977	1975	1976	1977	1975	1976	1977	1975	1976	1977
PART I CLASSES	1975	1976	1977	1975	1976	1977	1975	1976	1977	1975	1976	1977
1. Criminal Homicide												
a. Murder	7	6	8	7	6	7	7	6	7	100.0%	100.0%	100.0%
b. Manslaughter	2	4	10	0	2	4	0	1	2	-0-%	50.0%	50.0%
2. Rape	28	28	26	28	23	23	14	14	16	50.0%	60.9%	69.6%
3. Robbery	237	189	223	237	177	214	64	58	95	27.0%	32.8%	44.4%
4. Assault	537	887	828	529	732	764	373	517	591	70.5%	70.6%	77.4%
5. Burglary	896	1047	844	896	962	797	237	335	271	26.5%	34.8%	34.0%
6. Larceny - Theft	3867	4392	3416	3860	4118	3322	745	996	779	19.3%	24.2%	23.5%
7. Auto Theft	218	248	232	217	227	212	44	54	55	20.3%	23.8%	25.9%
TOTALS	5792	6801	5587	5774	6247	5343	1484	1981	1816			

*OFFENSES CLEARED BY ARREST FOR OTHER YEARS

114 143 88

TOTALS

1598 2124 1904 27.7% 34.0% 35.6%

OFFENSES CLEARED -- STOLEN PROPERTY RECOVERED -- NO ARRESTS

401 523 380

TOTAL OFFENSES CLEARED

1999 2647 2284

	<u>1975</u>	<u>1976</u>	<u>1977</u>
TOTAL NUMBER OF ACTUAL OFFENSE, PART I	5774	6247	5343
TOTAL NUMBER OF ACTUAL OFFENSES CLEARED	1999	2647	2284
PERCENT OF TOTAL NUMBER OF ACTUAL OFFENSES CLEARED	34.6%	42.4%	42.7%

PERCENTAGE OF PART 1 OFFENSES CLEARED BY ARREST - ADULTS & JUVENILES

MURDER & MANSLAUGHTER

RAPE

ROBBERY

ASSAULT

BURGLARY

LARCENY

AUTO THEFT

COMPARISON --- CRIME INDEX OFFENSES & POLICE ACTIVITY TREND --- 1973 - 1977

PART I OFFENSES	1973	% Increase or Decrease	1974	% Increase or Decrease	1975	% Increase or Decrease	1976	% Increase or Decrease	1977
1. Criminal Homicide									
a. Murder	4	+ 25%	5	+ 40%	7	- 14%	6	+ 17%	7
2. Rape	24	- 17%	20	+ 40%	28	- 18%	23	-0-%	23
3. Robbery	198	+ 2%	202	+ 17%	237	- 25%	177	+ 21%	214
4. Aggravated Assault	36	- 8%	33	+ 139%	79	- 11%	70	- 3%	68
5. Burglary	788	-0-%	791	+ 13%	896	+ 7%	962	- 17%	797
6. Larceny									
a. \$50.00 & over	467	+ 32%	616	+ 2%	627	+ 30%	818	- 19%	665
b. Under \$50.00	2124	+ 42%	3011	+ 7%	3233	+ 2%	3300	- 19%	2657
7. Auto Theft	<u>276</u>	- 26%	<u>204</u>	+ 6%	<u>217</u>	+ 5%	<u>227</u>	- 7%	<u>212</u>
CRIME INDEX OFFENSES TOTAL*	3917	+ 25%	4882	+ 9%	5324	+ 5%	5583	- 17%	4643
1. Criminal Homicide									
b. Manslaughter (traffic fatalities)	1	+ 100%	2	- 100%	0	+ 200%	2	+ 100%	4
4. e. Other Assaults	<u>392</u>	+ 3%	<u>403</u>	+ 12%	<u>450</u>	+ 47%	<u>662</u>	+ 5%	<u>696</u>
TOTAL PART I OFFENSES**	4310	+ 23%	5287	+ 9%	5774	+ 8%	6247	- 14%	5343

*TOTAL INCREASE CRIME INDEX
OFFENSES:

1973 --- 1977	+	19%
1974 --- 1977	-	5%
1975 --- 1977	-	13%
1976 --- 1977	-	17%

**TOTAL INCREASE PART I

OFFENSES:	1973 --- 1977	+	24%
	1974 --- 1977	+	1%
	1975 --- 1977	-	7%
	1976 --- 1977	-	14%

VALUE OF PROPERTY STOLEN IN PART I OFFENSES

	<u>RAPE</u>		
Rape	\$	56.	
TOTAL			\$ 56.

	<u>ROBBERY</u>		
Highway - City Streets, Alleys, etc.	\$	2,152.	
Commercial House		4,801.	
Chain Store		10,276.	
Service Station		763.	
Residence		2,772.	
Miscellaneous		2,101.	
TOTAL			\$ 22,865.

	<u>BURGLARY</u>		
Residence:			
a. Committed During Night	\$	11,908.	
b. Committed During Day		18,028.	
c. Unknown		30,362.	
All Others:			
a. Committed During Night		7,664.	
b. Committed During Day		670.	
c. Unknown		26,110.	
TOTAL			\$ 94,742.

	<u>LARCENY</u>		
\$200.00 and Over in Value	\$	69,163.	
\$ 50.00 to \$200.00 in Value		46,818.	
Under \$50.00 in Value		38,859.	
TOTAL			\$ 154,840.

	<u>AUTO THEFT</u>		
Auto Theft			\$ 462,814.
GRAND TOTAL			\$ 735,317.

TYPES OF LARCENY SHOWN ABOVE

<u>CLASSIFICATION</u>	<u>ACTUAL OFFENSES</u>		<u>VALUE</u>
Pocket Picking	13	\$	1,276.
Purse Snatching	29		2,287.
Shoplifting	397		5,168.
Theft from Auto (Except Auto Accessories)	438		22,546.
Auto Accessories	403		9,678.
Bicycles	825		16,790.
Theft from Buildings	789		76,673.
Theft from Coin Devices	20		139.
All Others	408		20,283.
TOTAL	3,322	\$	154,840.

SUMMARY OF ALL PROPERTY STOLEN & RECOVERED

TYPE OF PROPERTY REPORTED

STOLEN & RECOVERED

<u>TYPE OF PROPERTY</u>	<u>REPORTED VALUE PROPERTY STOLEN</u>	<u>REPORTED VALUE PROPERTY RECOVERED</u>
Currency, Notes, etc.	\$ 91,292.	\$ 33,482.
Jewelry	10,894.	5,335.
Clothing	2,911.	1,468.
Automobiles	462,814.	414,438.
Office Equipment	2,664.	280.
Televisions, Radio, Stereo, etc.	45,022.	19,912.
Firearms	6,043.	4,019.
Household Goods	11,889.	5,429.
Consumable Goods	2,522.	1,548.
Miscellaneous	<u>99,266.</u>	<u>51,025.</u>
TOTAL	\$ 735,317.	\$ 536,936.
* * * * *		

TOTAL VALUE OF ALL PROPERTY STOLEN & RECOVERED

<u>MONTH</u>	<u>REPORTED VALUE PROPERTY STOLEN</u>	<u>REPORTED VALUE PROPERTY RECOVERED</u>
January	\$ 62,373.	\$ 57,098.
February	48,930.	34,041.
March	102,010.	95,316.
April	42,130.	18,719.
May	53,065.	46,176.
June	61,806.	46,188.
July	71,539.	47,990.
August	56,081.	32,441.
September	50,424.	35,691.
October	44,563.	26,750.
November	83,786.	43,199.
December	<u>58,610.</u>	<u>53,327.</u>
TOTAL	\$ 735,317.	\$ 536,936.
* * * * *		

1. Total Value of Property Reported Stolen \$ 735,317.
2. Total Value of Property Reported Recovered by:
 - a. Police Officers \$ 337,703.
 - b. Other Jurisdictions 154,251.
 - c. Otherwise 44,962.
 - d. Property Identification 20.

\$ 536,936.
3. Percentage of Stolen Property Recovered 73%

SUMMARY OF AUTOMOBILE THEFTS & RECOVERIES

AUTOMOBILES STOLEN & RECOVERED

<u>MONTH</u>	<u>NUMBER STOLEN</u>	<u>NUMBER RECOVERED</u>
January	12	10
February	11	7
March	20	21
April	17	11
May	10	13
June	19	16
July	18	17
August	26	19
September	23	18
October	14	11
November	23	15
December	<u>19</u>	<u>20</u>
TOTAL	212	178

* * * * *

- | | | |
|--|-----------|-----|
| 1. Number of Automobiles Reported Stolen
in the City (Actual) | | 212 |
| 2. Number of Stolen Automobiles Recovered by: | | |
| a. Police Officers | 102 | |
| b. Other Jruidictions | 55 | |
| c. Otherwise | <u>21</u> | 178 |
| 3. Percentage of Stolen Autos Recovered | | 84% |

SUMMARY OF FOREIGN PROPERTY RECOVERED

(PROPERTY STOLEN OTHER JURISDICTIONS, BUT RECOVERED LOCALLY)

<u>MONTH</u>	<u>REPORTED VALUE</u> <u>PROPERTY RECOVERED</u>
January	\$ 2,250.
February	- 0 -
March	5,738.
April	400.
May	11,495.
June	61,000.
July	12,700.
August	19,285.
September	10,800.
October	140.
November	7,100.
December	<u>14,903.</u>
TOTAL	\$ 145,811.

* * * * *

AUTOMOBILES STOLEN OUTSIDE CITY LIMITS, BUT RECOVERED LOCALLY

<u>MONTH</u>	<u>NUMBER</u> <u>RECOVERED</u>
January	1
February	0
March	2
April	1
May	3
June	3
July	5
August	5
September	5
October	0
November	3
December	<u>2</u>
TOTAL	30

STAFF & AUXILIARY SERVICES

Capt. Robert Taylor
Commander

STAFF SERVICES

This Section is charged with the responsibility of performing those non-line functions and activities that serve the purpose of developing personnel into effective patrolmen, supervisors, commanding officers and administrators; thus developing the Police Division to most effectively fulfill the police purpose and provide adequate administrative controls.

AUXILIARY SERVICES

The functions carried out by this Section include fingerprinting, photographing and search of crime scenes.

They are also responsible for compiling, maintaining and administering all records for the entire Division; including fingerprint and mug files.

STAFF & AUXILIARY SERVICES

Capt. Robert L. Taylor
Commander

A total of forty-six (46) personnel is assigned to Staff & Auxiliary Services. The duties of this Sub-Division are, as follows:

STAFF SERVICES

One (1) Lieutenant Supervisor - two (2) Sergeants, two (2) Patrolmen - and four (4) Neighborhood Assistance Officers are assigned to this Section. Staff Services is responsible for seven (7) aspects of police service and they are:

1. Staff Inspection Division
2. Training Units
3. Public Information Unit
4. Crime Prevention - Community Relations Unit
5. Planning - Research Unit
6. Officer in the School Unit
7. Internal Affairs Unit

Each of these Units is explained below:

1. Staff Inspection Division

This is inspection of all department components to identify deficiencies of process and personnel. Those involved in this Division are neither responsible to the supervision of the Units being inspected, nor responsible for the performance of the Units and their personnel.

2. Training Units

A. Recruit Training

Conforms with the Ohio Peace Officer's Training Act and we have a properly prepared training program which acquaints the recruit with some knowledge of practically all aspects of police work. Recruits are also trained in local laws, ordinances and procedures as well as the Ohio Criminal Code.

Our Springfield Police Academy has long been a front-runner in keeping pace with the latest techniques and skills. During 1977 five (5) officers from Springfield, three (3) from the Clark County Sheriff's Department, one (1) each from South Charleston, Catawba and Fairborn Police Divisions, were graduated from our 512 hour basic recruit school.

The current course in our Police Academy has recently been increased from the previous 408 hours to the 512 hours, due to a more extensive Officer Survival Course. It appears that even this allotted time will be raised in the near future.

STAFF & AUXILIARY SERVICES

Capt. Robert L. Taylor
Commander

2. Training Units - Continued

B. Cadet Training

Provides all Cadets with various phases of law enforcement work while attending Clark Technical College on a quarterly alternating basis. There are eight (8) Cadets in the program. Four (4) are working in the Springfield Police Division and four (4) are attending Clark Technical College. Then quarterly (every three (3) months) the Cadets change places. Their goal is an Associate Degree in Police Science.

In 1977 a milestone was reached in the Cadet program as the first promotions of Cadets to Probationary Patrolman were realized. This has been a goal of the Cadet program since its inception in the mid-sixties.

C. In-Service Training

The Springfield Police Division sent a total of ninety-one (91) officers to various police related training during 1977.

As in the past, many officers also attended Project LORISE at Clark Technical College.

D. Supervisory and Specialized Training

Fifty (50) officers were sent to nine (9) different schools for training in interrogation, Intoxilyzer Operation, Defensive Driving, Firearms Instructors Courses, Special Weapons and Tactics, Crime Scene Investigations, Drug Enforcement, Supervisors and Command Courses, In-depth Accident Investigation, Traffic Enforcement, Photography, and Crime Reduction Courses.

3. Public Information Unit

This Unit includes requests for speakers from various organizations and groups on narcotics, traffic safety, juvenile problems, womens safety, crime prevention, programs for the elderly and many other police subjects. As many requests as possible are fulfilled.

Tours are scheduled for both adults and youngsters at Police Headquarters to give them better insight into our Departmental structure and to explain the functions of the various Units.

Many pamphlets and paper materials were published on prevention of burglary and robbery, traffic safety, law enforcement information, laws juveniles should know, community relations and juvenile delinquency.

STAFF & AUXILIARY SERVICES

Capt. Robert L. Taylor
Commander

4. Crime Prevention - Community Relations Unit

Officers assigned to these Units are charged with the responsibility of maintaining a channel of communications with all segments of our community, to work with and assist the various organizations within our City and to handle the many requests and answer the many questions regarding the role of law enforcement in today's society. It involves:

A. Citizen Information on Crime Prevention

The Crime Prevention Unit has involved many individuals and communities in the Neighborhood Crime Watch Program, which they are currently expanding. Their goal is to blanket the City and have all the citizens of Springfield involved in an effort to reduce crime.

Under the auspices of the Comprehensive Employment and Training Act, we were able to hire four (4) Neighborhood Assistance Officers to assist our Crime Prevention Unit. In July of 1977, our first Neighborhood Crime Watch Program was started. Since that time this program has grown to involve over 3000 families in 30 different neighborhoods throughout the City.

Many demonstrations and services were conducted by the Crime Prevention Unit. These include checking homes of persons on vacations, home security checks, a monthly newsletter and conducting programs for the elderly, women's groups and meetings for sector block captains of the Neighborhood Crime Watch.

The Mobile Crime Prevention Van has once again proven a valuable aid in contacting the citizens in the community and to use as a classroom.

B. Police-Community Relations

To maintain continuous contact with all segments of the community so that meaningful information can be disseminated as well as received. It is important that our citizens be aware of the actions of their police and that the police, in turn, be aware of the attitude of the community they serve.

5. Planning - Research Unit

Primary objective of this Unit is to assist the Chief and Division members in accomplishing their desired needs and goals. Forms for police use and bulletins of operation, together with General Orders, are important written parts of police work. It is necessary that they be updated from time to time and available for rereading by all Division members.

This Unit has recently completed an update on the Divisional Rules and Regulations.

Continued

STAFF & AUXILIARY SERVICES

Capt. Robert L. Taylor
Commander

Another major accomplishment of this Unit was assisting in the planning of the new Safety Building.

6. Officer in the School Unit

The "Safety City" Educational Program was continued by the Police Division. This program ran for ten (10) weeks during the summer months and is conducted for kindergarten and first grade City school students.

During 1977, 900 children attended this program. They are taught how to cross the streets at intersections and traffic signals, how to walk back and forth to school in safety; also all phases of home safety; what to do if they are approached by a stranger; and last, but not least, they become acquainted with a policeman and his various items of equipment.

7. Internal Affairs Unit

In 1977 the Internal Affairs Unit was officially formed. This Unit investigates alleged wrongful and illegal acts by police officers. It also investigates all cases of discharging of firearms by police officers.

AUXILIARY SERVICES

Auxiliary Services consists of three sub-sections with a total of (36) thirty-six personnel. This division is responsible for the technical assistance of the entire Police Division, such as Records, Laboratory, Polygraph, Communications, etc.

Each sub-section is charged with specific functions and carries out the technical details necessary in maintaining the operations of the law enforcement division which is a major part of the total Criminal Justice System. These sub-sections and their activities are, as follows:

1. Communications

This Section is the nerve center of the entire police operation. There are ten (10) communications operators who man the Center, seven (7) days a week, twenty-four (24) hours per day. These people are responsible for receiving all telephone and radio calls for police assistance. In addition to receiving such calls, the operators dispatch the necessary number of officers to render the requested assistance.

They log all calls and dispatches in a uniform manner, with all pertinent information necessary to insure the proficient operation of the law enforcement division. They are responsible for the operation of the teletype systems. This teletype system is in contact with the following law enforcement systems:

Continued

STAFF & AUXILIARY SERVICES

Capt. Robert L. Taylor
Commander

1. Communications - Continued

Ohio Law Enforcement Automated Data Systems	(LEADS)
National Crime Information Center	(NCIC)
Michigan Law Enforcement Information Network	(LEINS)
National Law Enforcement Teletype Systems	(NLETS)

While it might be said that this nerve center is very demanding of its personnel, all the operators are highly trained and are very proficient in the operations of the center.

Constant evaluation of the center is made by the officer in charge of Communications. This officer is a Lieutenant, who is directly responsible to the Commander of Staff & Auxiliary Services.

2. Polygraph

This Unit assists investigations and investigators in cases that need to have truth verified. It assists in either proving or disproving points of a case up to and including guilt or innocence.

During 1977 a total of 123 polygraph examinations were conducted to assist the investigation of 89 cases.

3. Bureau of Criminal Identification

This sub-section furnishes many services to the total Criminal Justice System. The officers assigned to this Unit are highly skilled in crime scene searching, collection, evaluation and preservation of evidence. Presently there are a total of thirteen (13) personnel assigned to this sub-section: (1 Forensic Criminalist, 1 Biologist, 1 Sergeant, 2 Patrolmen, 2 Police Cadets, and 6 Clerks.)

In addition to these thirteen (13) employees, there are ten (10) uniformed officers assigned to the Patrol Section who operate the Mobile Crime Scene Search Van and make crime scene investigations. This makes the services of this sub-section available twenty-four (24) hours per day and has resulted in an increase in physical and other evidence being made available to the Criminal Justice System.

This sub-section is responsible for fingerprint comparisons, photography and the maintenance of all Criminal and Traffic arrest records. These records include all pertinent data on the subject who has been charged with a criminal offense and remain in the criminal file until the demise of the subject.

Continued

STAFF & AUXILIARY SERVICES

Capt. Robert L. Taylor
Commander

3. Bureau of Criminal Identification

This sub-section also maintains the police property room which contains all criminal evidence collected and all lost and found property which comes into the Police Division. This function involves an enormous amount of property and requires a great deal of time for the property officer. All property which has lost its value as evidence or is unidentified is sold at public auction, with all proceeds placed in the general fund of the City.

An Automated Criminal Identification System (Computer) is being put into operation. The fingerprints, photographs, physical descriptions and criminal histories of persons convicted of past major crimes are being entered in this System. Fingerprints found at crime scenes will be put into the computer. The computer will find those with similar characteristics. Further study would then be made to compare the prints for a possible match. Similar results can be obtained without fingerprints with an accurate physical description, age, race and type of crime.

Laboratory

Some of the types of work done in the Laboratory are:

- Hair and Fiber Comparisons
- Blood Analysis
- Narcotics Identification
- Tool Mark Identification
- Questioned Documents
- Firearms Identification
- Number Restoration
- Glass Fracture Identification
- Paint Sample Comparisons
- Quantitative and Qualitative Substance Analysis

4. Records Section

This sub-section is under the direction of a Records Supervisor and records all criminal activity within the City according to date, time and classification of crime; also all traffic activity, accidents, injury and non-injury, locations, date, time, etc., together with the number of arrests for various classified crimes and all traffic arrests. These records are compiled monthly and annually for use within the Department; for the Federal Bureau of Investigation, Uniform Crime Report; and for the National Safety Council.

Payroll records and personnel records are kept in this sub-section; recorded earned vacations, sick leave, pay scale and engrade adjustments are part of the personnel records.

Continued

STAFF & AUXILIARY SERVICES

Capt. Robert L. Taylor
Commander

4. Records Section - Continued

A secretarial pool is maintained for the entire Division. Secretaries take statements from officers as well as from witnesses to incidents, and also confessions from prisoners. This secretarial service is made available seven (7) days a week and twenty-four (24) hours per day in extreme cases. There are four (4) Clerk-Stenographers in this pool; other personnel includes three (3) Clerk-Typists and one (1) Records Supervisor.

The Records Supervisor works directly with the Captain of Staff and Auxiliary Services in writing all federal project applications for the Police Division, and also keeps financial records for these programs for the duration of the project. Together they attend meetings at the State level and keep abreast of the constant changes in requirements and reporting procedures.

Five (5) Projects were funded during 1977. These were:

Chemist Instructor # 3
Regional Crime Laboratory Services
Communications
Mobile Alarm Detectors # 2
Crime Prevention Education # 4

The total capital involved in these Projects is \$118,726.00 making a grand total funds for the Department \$1,135,806.00 since our first involvement in the Safe Streets Program in February of 1970.

Another Federal program, the Comprehensive Employment & Training Act, provided funds for the following employees;

Four (4) Community Service Officers - serve subpoenas and parking warrants, take reports on minor complaints, provide Communication Center relief and other departmental errands.

One (1) Clerk Stenographer - works 4:00 PM to 12:00 Midnite extends services of the Records Section to sixteen (16) hours per day.

Four (4) Clerk Typists - two (2) assigned to Records Section; one (1) to Property Room and one (1) to Computer Operation.

Four (4) Neighborhood Assistance Officers - assigned to Crime Prevention Unit to assist in their community programs.

One (1) Biologist - assigned to assist the chemist in our Springfield Regional Crime Laboratory.

Two (2) Communications Operators assigned to the Communications Center.

POLICE COMMUNICATION SYSTEM

The purpose of this system is to provide inter-city (Police, Sheriff, Public Works), city-to-city and city-to-counties communication, as well as communication to supportive agencies (State Patrol, BCI, FBI, etc.).

POLICE REPEATER FREQUENCY

(Main Repeater Base Frequency)	transmitter frequency ----	159.09 MHz
	receiver frequency -----	154.77 MHz
Mobile/Portables	transmitter frequency ----	154.77 MHz
	receiver frequency -----	159.09 MHz

The purpose of the repeater is to extend the useful talk range of mobile units over a wide city area. This is achieved by locating the high power repeater at a centrally located and elevated site which allows the mobile units to communicate city-wide and/or county-wide.

AREA WIDE FREQUENCY

transmitter frequency -----	154.845 MHz
receiver frequency -----	154.845 MHz

The purpose of the area wide frequency is to establish a communication network between Clark County, Champaign County, Urbana Police, Springfield Police Division and other law enforcement agencies in the above counties only. The above agencies will have base stations and mobile units transmitting and receiving on 154.845 MHz.

STATE WIDE FREQUENCY

transmitter frequency -----	155.37 MHz
receiver frequency -----	155.37 MHz

The purpose of this frequency is to establish a state-wide communication network. Cities, counties State Patrol and mobiles will share this state-wide frequency for emergency and locally directive information.

DUO COMMAND CONSOLE CENTER AS USED BY POLICE DISPATCHERS

Function/Operation

The control center can monitor 12 channels simultaneously, such as Police, area-wide, state-wide and Clark County Sheriff. Also, the control center can transmit on one or more channels at the same time in case of disaster.

This console is equipped to handle future additions such as teletype, mobile identification, etc. A stand-by system is connected to the command console in case of system breakdown.

Our system now meets the requirements of the State of Ohio Plan.

MISCELLANEOUS SERVICES AND INCIDENTS

	<u>1975</u>	<u>1976</u>	<u>1977</u>
Taxi Driver Applicants	107	94	137
Persons Assisted	5,636	6,074	7,377
Doors Found Open	19	15	6
Persons Missing	721	586	400
Missing Persons Found	753	579	396
Fires Discovered	17	25	31
Non-Criminal Complaints.	78,213	89,684	77,201
Non-Vehicular Accidents.	40	194	561
Arrests for Other Jurisdictions	20	34	43
Suicide - also Attempted Suicide.	62	156	83
Sudden Deaths	107	127	124
Ambulance Calls	326	332	367
Animal Bites	564	535	461
Criminal Complaints	36,289	38,328	40,168
Lamp Outages Reported	615	584	270
Vacation Houses Checked.	15,475	15,997	15,864
Photo Copies Made.	10,805	12,005	13,505

COST OF MAINTAINING PRISONERS AT COUNTY JAIL

January	\$	1,072.
February		1,328.
March		2,272.
April		2,520.
May		3,848.
June		3,952.
July		3,760.
August		5,312.
September		3,992.
October		4,344.
November		4,160.
December		<u>4,248.</u>
TOTAL	\$	40,808.

* * * * *

COMPARATIVE COST OF MAINTAINING PRISONERS AT COUNTY JAIL

FOR THE LAST THREE YEARS - 1975 - 1977

1977	\$ 40,808.
1976	9,776.
1975	7,796.

Clark County charges the City of Springfield \$8.00 per day per prisoner, for maintenance of prisoners at the County Jail.

A person confined in the Clark County Jail for non-payment of a fine, is allowed \$10.00 per day deduction from his fine for each day in Jail.

AGE AND DISTRIBUTION OF MOTOR VEHICLES

INCLUDING RADIO EQUIPMENT

SECTION	CAR NO.	MAKE	STYLE	MILEAGE	MODEL	CODE NO.	RADIO TRANSMITTER & RECEIVER NUMBER
INVESTIGATION DIVISION	1	Chevrolet	Sedan	31,530	1975	55-58	3441982
	3	Chevrolet	Sedan	23,649	1975	55-59	C34326
	5	Dodge	Sedan	46,525	1972	55-25	C34329
	7	Dodge	Sedan	49,135	1972	55-28	C34348
	9	Mercury	Sedan	41,237	1973	55-41	C34352
	11	Mercury	Sedan	42,111	1973	55-42	C34346
	15	Dodge	Sedan	65,104	1972	55-29	C34355
	17	Chevrolet	Sedan	32,733	1974	55-50	3441984
	27	Chevrolet	Sedan	27,916	1975	55-60	C34347
	29	Chevrolet	Sedan	17,158	1975	55-61	C34351
	35	Pontiac	Sedan	6,574	1977	55-80	C34354
	37	Dodge	Sedan	7,883	1977	55-81	C34358
	41	Dodge	Sedan	95,066	1972	55-30	C34357
	43	Dodge	Sedan	50,531	1972	55-31	C34327
	47	Mercury	Sedan	30,603	1973	55-44	3410624
49	Mercury	Sedan	41,887	1973	55-45	3410625	
51	Mercury	Sedan	28,370	1973	55-46	3410623	
53	Pontiac	Sedan	5,619	1977	55-83	C34356	
PATROL UNIT	18	Ford	Sedan	79,862	1976	55-71	3441981
	20	Pontiac	Sedan	38,833	1977	55-88	C34345
	22	Ford	Sedan	69,049	1976	55-74	3441983
	24	Ford	Sedan	44,153	1976	55-75	3441987
	26	Pontiac	Sedan	27,714	1977	55-89	C34344
	28	Ford	Sedan	53,329	1976	55-76	3441980
	30	Pontiac	Sedan	30,072	1977	55-90	C34337
	32	Pontiac	Sedan	30,056	1977	55-91	C34335
	34	Pontiac	Sedan	22,167	1977	55-92	C34334
	36	Ford	Sedan	42,622	1976	55-72	C34340
	38	Ford	Sedan	42,007	1976	55-73	C34333
	40	Chevrolet	Van	24,945	1977	55-93	3441979

AGE AND DISTRIBUTION OF MOTOR VEHICLES

INCLUDING RADIO EQUIPMENT

SECTION	CAR NO.	MAKE	STYLE	MILEAGE	MODEL	CODE NO.	RADIO TRANSMITTER & RECEIVER NUMBER
SPECIAL OPERATIONS	2	Chevrolet	Sedan	40,180	1975	55-66	C34330
	4	Pontiac	Sedan	12,386	1977	55-84	C34339
	6	Chevrolet	Sedan	45,718	1975	55-65	C34331
	8	Pontiac	Sedan	11,361	1977	55-85	C34338
	10	Ford	Wagon	40,124	1976	55-77	C34343
	12	Pontiac	Sedan	13,477	1977	55-86	C34341
	14	Chevrolet	Sedan	50,102	1975	55-68	C34342
	16	Pontiac	Sedan	12,338	1977	55-87	C34325
	21	Cushman					
		3 Wheel	Cycle	12,801	1976	55-70	497259
23	Cushman						
	3 Wheel	Cycle	14,719	1974	55-57	472108	
STAFF & AUXILIARY	19	Chevrolet	Sedan	27,994	1974	55-51	3441986
	31	Pontiac	Sedan	7,070	1977	55-78	C34350
	33	Dodge	Sedan	66,574	1971	55-01	C34353
	39	Pontiac	Sedan	8,562	1977	55-77	C34349
	42	Dodge	Van	10,030	1972	55-09	3410622
	44	Mercury	Sedan	46,937	1973	55-32	3410626
	45	Mercury	Sedan	33,302	1973	55-43	3410627
	55	Winnebago	Van	28,213	1974	55-56	C34366

CONSUMPTION OF GASOLINE AND OIL

USED BY

POLICE CARS

<u>MONTH</u>	<u>MILES TRAVELED</u>	<u>GALLONS GASOLINE</u>	<u>QUARTS OF OIL</u>
January	61,428	12,108	246
February	50,954	9,459	387
March	61,334	9,482	202
April	66,662	8,704	117
May	71,882	10,743	208
June	64,904	8,742	120
July	68,146	8,414	191
August	70,951	10,372	202
September	69,600	8,778	148
October	72,842	10,047	222
November	65,266	8,492	127
December	<u>66,382</u>	<u>8,403</u>	<u>109</u>
TOTAL	790,301	113,744	2,279

* * * * *

AVERAGE MILES PER
GALLON OF GASOLINE

1977	6.95
1976	7.15
1975	5.64
1974	6.28
1973	5.89
1972	5.67
1971	6.76
1970	7.03
1969	7.57
1968	7.54

DEPARTMENTAL ACTIVITIES FOR 1977

The following officers retired during the year:

Capt. James Burch	appointed	3-16-47	retired	4-23-77
Lieut. Joseph Mader	appointed	11-24-52	retired	12-31-77
Sgt. Forest Miller	appointed	3-16-49	retired	12-31-77

The following officers resigned during the year:

Pat. Francis Freeland	appointed	11-25-65	retired	1-23-77
Pat. Larry Chase	appointed	5-12-75	retired	5-24-77

* * * * *

Promotions during the year included:

Roger Lovrak	from Pat. to Sgt.	1-10-77
David Pritchard	from Sgt. to Lieut.	1-10-77
Robert Taylor	from Lieut. to Capt.	4-25-77
Robert Beedy	from Sgt. to Lieut.	4-25-77
Richard O'Brien	from Pat. to Sgt.	4-25-77
David Swords	from Cadet to Pat.	9-26-77
Stephen Moody	from Cadet to Pat.	9-26-77

During the year the following officers were appointed:

James Buffington	1-10-77
Merton Compton	1-24-77

* * * * *

Pat. Herman Carr was honored as "Policeman of the Year" by the Exchange Club.

Pat. Ray Sagraves was the recipient of a Special Award from the Noon Optimist Club.

* * * * *

On March 16, 1977, Chief's Advisory Dinner was held at the Holiday Inn. Newly appointed City Manager, Richard T. Bennett, was an honored guest.

DEPARTMENTAL ACTIVITIES FOR 1977

Chief Winston Stultz attended Ohio Association of Chief's of Police Conference, Canton, Ohio, July 20 thru 22, 1977.

Chief Winston Stultz attended International Association Chief's of Police Conference, Los Angeles, California, October 1 thru 6, 1977.

* * * * *

The following officers attended schools offering various courses beneficial to our Department:

<u>NAME</u>	<u>COURSE & LOCATION</u>	<u>DATE</u>
Lieut. Benjamin Miller, Jr.	Northwestern Traffic Institute Northwestern University Evanston, Illinois	Jan. 3 thru Feb. 4
Pat. Omer Schrader Pat. Paul Bush	Traffic Law Enforcement & Human Relations Course State Patrol Academy Columbus, Ohio	Jan. 10 thru Jan. 14
Sgt. George Belcher Pat. Roger Lovrak	Supervisors School State Patrol Academy Columbus, Ohio	Jan. 17 thru Jan. 21
Sgt. Fred LeVan Pat. Stephen Brooks	Automatic Pistol Course Ohio Peace Officers Training Academy London, Ohio	Feb. 7 thru Feb. 9
Sgt. Roger Marcum Pat. Howard Sothard Pat. Ralph Lanter Pat. Daniel Fair	Baton Techniques Course Ohio Peace Officers Training Academy London, Ohio	Feb. 7 thru Feb. 9
Pat. Robert Lanter Pat. Jack Bailey Pat. Douglas Estep	Advanced Patrol Tactics Ohio Peace Officers Training Academy London, Ohio	Feb. 14 thru Feb. 18

DEPARTMENTAL ACTIVITIES FOR 1977

<u>NAME</u>	<u>COURSE & LOCATION</u>	<u>DATE</u>
Pat. Thomas Comer	Basic Juvenile Officer School Ohio Peace Officers Training Academy London, Ohio	Feb. 14 thru Feb. 18
Lieut. Robert Taylor	Geographic Base Files Workshop International Association of Chiefs of Police Christopher Inn Columbus, Ohio	Feb. 23 thru Feb. 25
Pat. Michael Cox	Basic Photography School Ohio Peace Officers Training Academy London, Ohio	Feb. 14 thru Feb. 18
Lieut. Roger Evans Pat. John Pickarski Pat. Ralph Lanter Pat. Douglas Estep Pat. Howard Sothard	VIP Protection Ohio Peace Officers Training Academy London, Ohio	Feb. 28 thru Mar. 11
Pat. Phillip Hatfield	Crime Investigation A, B & C Ohio Peace Officers Training Academy London, Ohio	Feb. 28 thru Mar. 18
Sgt. Fred LeVan Pat. Stephen Kline	Defensive Pistol Craft Tactics Ohio Peace Officers Training Academy London, Ohio	Feb. 22 thru Feb. 25
Sgt. Fred McAtee Sgt. William Norton Sgt. Marion Skidmore	Accident Investigation Training State Patrol Academy Columbus, Ohio	Mar. 7 thru Mar. 11
Capt. John Richard Lieut. Ben Miller, Jr. Lieut. David Pritchard Lieut. Robert Taylor Lieut. Roger Barcelona	Springfield Management Assoc. Wittenberg University	Mar. 19
Pat. Robert Davidson	Basic Fingerprinting Ohio Peace Officers Training Academy London, Ohio	Mar. 21 thru Mar. 25

DEPARTMENTAL ACTIVITIES FOR 1977

<u>NAME</u>	<u>COURSE & LOCATION</u>	<u>DATE</u>
Pat. Howard Sothard Pat. Floyd Clark	Basic Photography Ohio Peace Officers Training Academy London, Ohio	Mar. 21 thru Mar. 24
Pat. Richard Windom	Ident-i-Kit School Ohio Peace Officers Training Academy London, Ohio	Mar. 29 thru Mar. 30
Pat. David Anon	Arrest Techniques Ohio Peace Officers Training Academy London, Ohio	Apr. 6 thru Apr. 7
Sgt. William Norton	Shotgun Techniques Ohio Peace Officers Training Academy London, Ohio	Apr. 16 thru Apr. 17
Sgt. Fred LeVan Pat. Jack Bailey	Drug Investigation Ohio Peace Officers Training Academy London, Ohio	Apr. 17 thru Apr. 21
Pat. Gary Kopp	Accident Investigation State Patrol Academy Columbus, Ohio	Apr. 11 thru Apr. 22
Pat. Howard Sothard	Hostage Situations Ohio Peace Officers Training Academy London, Ohio	Apr. 18 thru Apr. 20
Sgt. Roger Lovrak Sgt. Richard O'Brien Pat. John Pickarski	Breathalyzer School State Department of Health Columbus, Ohio	Apr. 25 thru Apr. 26
Sgt. William Norton Pat. Howard Sothard	Defensive Pistol Craft Ohio Peace Officers Training Academy London, Ohio	May 16 thru May 20
Sgt. George Belcher Sgt. Roger Lovrak Sgt. Larry Cozad	Traffic Supervision State Patrol Academy Columbus, Ohio	May 23 thru May 27
Lieut. Roger Evans	Hostage School International Association of Chiefs of Police Cincinnati, Ohio	June 13 thru June 17

DEPARTMENTAL ACTIVITIES FOR 1977

<u>NAME</u>	<u>COURSE & LOCATION</u>	<u>DATE</u>
Sgt. William Norton Sgt. Fred LeVan Sgt. Roger Marcum	Firearms Instruction Ohio Peace Officers Training Academy London, Ohio	June 13 thru June 24
Pat. Albert First Pat. Paul Bush	Accident Investigation State Patrol Academy Columbus, Ohio	June 13 thru June 17
Pat. Michael Cox	Photography Ohio Peace Officers Training Academy London, Ohio	June 27 thru June 29
Sgt. Richard O'Brien	Mid Management Program FBI Ohio Peace Officers Training Academy London, Ohio	June 27 thru July 1
Pat. Francis Graeber Pat. Karl McAtee	Interviewing & Interrogation Ohio Peace Officers Training Academy London, Ohio	July 5 thru July 8
Chief Winston Stultz Capt. Ralph Jordan	Safe Ohio Conference Wilmington, Ohio	July 12
Pat. Howard Ayers Pat. John Conway Pat. Michael Hermanson	Response School State Patrol Academy Columbus, Ohio	Aug. 2 thru Aug. 4
Lieut. Roger Evans Pat. Richard Windom	Special Situations Ohio Peace Officers Training Academy London, Ohio	Aug. 15 thru Aug. 19
Pat. Steven Brooks	Smith & Wesson Armorers School Springfield, Massachusetts	Aug. 15 thru Aug. 26
Lieut. David Pritchard	Southern Police Institute University of Louisville Louisville, Kentucky	Aug. 15 thru Nov. 4
Pat. Harry Osborn Pat. Steven Kline Pat. Francis Graeber	Baton Techniques Ohio Peace Officers Training Academy London, Ohio	Sept. 13 thru Sept. 15

DEPARTMENTAL ACTIVITIES FOR 1977

<u>NAME</u>	<u>COURSE & LOCATION</u>	<u>DATE</u>
Lieut. Roger Evans Sgt. Robert Newell	FBI National Academy Assoc. Retraining Session Camp Perry, Ohio	Sept. 21 thru Sept. 22
Sgt. George Belcher Pat. Jack Bailey	Crime Reduction Ohio Peace Officers Training Academy London, Ohio	Oct. 3 thru Oct. 7
Pat. Van Geondeff	Human Relations & Crisis Interview Ohio Peace Officers Training Academy London, Ohio	Oct. 11 thru Oct. 14
Pat. Douglas Estep Pat. Ralph Lanter Pat. John Pickarski	VIP Refresher Course Ohio Peace Officers Training Academy London, Ohio	Oct. 17 thru Oct. 21
Pat. Bill Lyons Pat. Nathaniel Smoot	Advanced Patrol Tactics & Techniques Ohio Peace Officers Training Academy London, Ohio	Oct. 17 thru Oct. 28
Pat. Paul Fay Pat. John Sweeney Pat. Francis Graeber Pat. Richard Windom	Investigation of Fires & Explosives Ohio Peace Officers Training Academy London, Ohio	Oct. 24 thru Oct. 28
Lieut. Roger Evans	Protective Services Workshop IACP Atlanta, Georgia	Nov. 14 thru Nov. 18
Capt. John Richard	Executive Development Command School State Patrol Academy Columbus, Ohio	Nov. 14 thru Nov. 18
Sgt. George Belcher Pat. Fred Moss	Burglary & Robbery Reduction Course Ohio Peace Officers Training Academy London, Ohio	Nov. 21 thru Nov. 23
Pat. Paul Bush	Basic Photography Ohio Peace Officers Training Academy London, Ohio	Nov. 21 thru Nov. 23

DEPARTMENTAL ACTIVITIES FOR 1977

<u>NAME</u>	<u>COURSE & LOCATION</u>	<u>DATE</u>
Sgt. William Norton	Firearms Instructor Refresher Course Ohio Peace Officers Training Academy London, Ohio	Nov. 21 thru Nov. 23
Sgt. Robert Newell Pat. James Newell	DEA Drug Enforcement Course Ohio Peace Officers Training Academy London, Ohio	Nov. 28 thru Dec. 9
Pat. Harry Osborn	Law Enforcement Photography Ohio Peace Officers Training Academy London, Ohio	Dec. 12 thru Dec. 15
Pat. Douglas Estep	Baton Techniques Ohio Peace Officers Training Academy London, Ohio	Dec. 19 thru Dec. 21

FEDERAL PROJECTS

Early in 1970, the Springfield Police Division began to look into the Federal Government funding program which derived from the Safe Streets Act of 1968. This program offered monetary assistance in the law enforcement field, i.e., funding action projects which possibly would reduce or prevent crime and enhance the police operation in the fight against the ever-growing crime picture in the United States.

Since February of 1970, the following projects have been funded by the Department of Economic & Community Development, Administration of Justice Division.

<u>PROJECT TITLE</u>	<u>FEDERAL CASH</u>	<u>CITY CASH</u>	<u>STATE CASH</u>	<u>CITY IN-KIND</u>	<u>TOTAL PROJECT</u>
Scientific Evidence Unit # 1 (Crime Lab Remodeling & Eqpt.)	\$11,932.	\$ 6,533.		\$ 3,247.	\$21,712.
Multi-Channel Recorder (Telephone Recorder)	5,185.	3,457.			8,642.
Video Tape Recorder (Visual Aid)	1,311.	874.			2,185.
Minority Tension Program	3,600.			4,600.	8,200.
Regional Teaching Facility (Remodeling Police Academy & Eqpt.)	39,975.	5,454.		126,373.	171,802.
Riot Equipment	6,740.	2,588.			9,328.
Youth Program #1	9,830.	3,000.		25,797.	38,627.
Communications Center #1 (Remodel facilities & purchase Eqpt.)	65,949.	10,765.		14,808.	91,522.
Legal Advisor #1	9,481.	2,119.		1,882.	13,482.
Mobile Crime Lab #2	8,261.	2,754.			11,015.
Books & Film Library	5,377.	1,793.			7,170.
Officer in the School #1 & #2	81,661.	5,681.		28,400.	115,742.
Legal Advisor #2	8,447.	2,455.		360.	11,262.
Youth Program #2	9,830.	950.		14,199.	24,979.
Drug Control & Education	18,767.	6,256.			25,023.

Continued

FEDERAL PROJECTS

<u>PROJECT TITLE</u>	<u>FEDERAL CASH</u>	<u>CITY CASH</u>	<u>STATE CASH</u>	<u>CITY IN-KIND</u>	<u>TOTAL PROJECT</u>
Scientific Evidence Unit Expansion #3 (Equipment)	\$ 8,653	\$ 2,947.			\$ 11,600.
Legal Advisor #3	8,263.	2,065	\$ 689.		11,017.
Communications Center #2 (Equipment)	42,724.	10,750.	3,560.		57,034.
Officer in the School #3	51,620.	2,580.	4,302.	\$29,961.	88,463.
Legal Advisor #4	5,509.	5,726.	306.		11,541.
Crime Prevention Education #1	51,466.		5,718.		57,184.
Automated Criminal Identification System #1, 2 and 3	63,479.	3,528.	3,526.		70,533.
Legal Advisor #5	2,754.	9,187.	153.		12,094.
Crime Prevention Education #2	30,000.	1,667.	1,667.		33,334.
Regional Crime Lab #1 (Eqpt. & Supplies)	13,050.	725.	725.		14,500.
Regional Crime Lab #2 (Eqpt. & Supplies)	29,250.	1,625.	1,625.		32,500.
Chemist Instructor #1	7,178.	435.	399.		8,012.
Chemist Instructor #2	14,038.	2,480.	780.		17,298.
Latent Fingerprint Identification Operation	6,861.	381.	381.		7,623.
Mobile Alarm Detector #1	21,565.	1,198	1,198.		23,961.
Crime Prevention Education #3	28,975.	1,610.	1,610.		32,195.
Communications #3	15,390.	854.	854.		17,098.
Mobile Alarm Detector #2	14,708.	817.	817.		16,342.

Continued

FEDERAL PROJECTS

<u>PROJECT TITLE</u>	<u>FEDERAL CASH</u>	<u>CITY CASH</u>	<u>STATE CASH</u>	<u>CITY IN-KIND</u>	<u>TOTAL PROJECT</u>
Chemist Instructor #3	\$ 9,359.	\$ 10,712.	\$ 520.		\$ 20,591.
Crime Prevention Education #4	<u>19,317.</u>	<u>11,805.</u>	<u>1,073.</u>	<u> </u>	<u>32,195.</u>
TOTALS	\$730,505.	\$125,771.	\$29,903.	\$249,627.	\$1,135,806.

END