

Field Services Bureau Overview

Lt. Col Thomas Sands

Field Services Bureau

- Regional Policing Plan
- Statewide Response and Support
- Secure Cities Partnership
- Community Policing Plan

Field Services Bureau Statewide

Regional Policing Plan

- Development of the mobile office concept
- Flexibility to assign troopers to address emerging public safety issues
- A more mobile force
- Development of the Assigned Vehicle Program
- More efficient / effective response for citizens

Troopers Are...

Data Driven

911 first responders

Traffic crash investigators

Computer crimes investigators

Major Case Unit investigators

Interdiction experts

Homicide investigators

Crime scene evidence technicians

Statewide response resources

Mobile and Flexible

MSP Secure Cities Partnership

- Proactive patrol
- Data Driven Approaches to Crime and Traffic Safety (DDACTS)
- Coordinated investigation
- Community involvement and communication

Investing In Local Public Safety Partnerships

- Secure Cities Partnership (SCP):
 - Detroit
 - Flint
 - Saginaw
 - Pontiac
 - Muskegon Heights
 - Benton Harbor
 - Inkster
 - Hamtramck/Highland Park/Harper Woods

SCP Return On Investment

Crime Rates Since 2011										
Year	Detroit		Saginaw		Flint		Pontiac		Hamtramck	
	Violent	Property	Violent	Property	Violent	Property	Violent	Property	Violent	Property
2011	0.5%	6.1%	-6.7%	5.5%	-17.2%	12.4%	19.3%	9.7%	23.2%	20.2%
2012	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
2013	0.3%	3.3%	-18.2%	-13.6%	-30.8%	-25.0%	-4.5%	-13.9%	34.2%	6.9%
2014	-7.4%	-17.0%	-29.5%	-29.0%	-37.4%	-29.8%	-10.0%	-28.6%	-1.5%	-15.3%
2015	-8.1%	-15.7%	-39.6%	-32.9%	-45.5%	-35.4%	-9.6%	-29.3%	-12.9%	-18.5%
Year	Muskegon Hts		Inkster		Benton Harbor		Harper Woods		Highland Park	
	Violent	Property	Violent	Property	Violent	Property	Violent	Property	Violent	Property
2011	-7.4%	20.7%	15.2%	-0.1%			-30.0%	-1.4%		
2012	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
2013	5.7%	4.6%	3.3%	3.4%	-4.0%	-20.2%	24.6%	-9.2%	-21.1%	-9.4%
2014	-3.6%	15.7%	-4.6%	-32.3%	6.7%	-57.3%	15.1%	-19.6%		
2015	-21.5%	-6.8%	-10.6%	-13.5%	0.7%	-101.2%	10.4%	-29.4%	-42.6%	-94.7%

Source: MICR data reported as of 12/21/16

SCP Directed Patrols

Looking Beyond The Stop

SCP Major Case Unit

A Force Multiplier

Statewide Response and Assistance

2016 Statewide Snapshot

- 163,558 investigations conducted statewide
- 38,520 felony and misdemeanor arrests made
- 48,934 traffic crashes investigated
- 145,516 traffic citations issued
- 383,717 verbal warnings issued
- 29,084 motorists assisted
- 4,773 drivers arrested for drunk or drugged driving
- 3,372 illegal weapons seized

--Source: DDACTS/ MICR to 12/31/2016

Community Outreach

- Use of Community Service Troopers (CSTs)
- Development of Community Policing Plan to engage with communities we serve
- Hold at least one Citizen's Police Academy annually
- Host Michigan Youth Leadership Academies annually for at-risk youth

“Community policing requires the active building of positive relationships with members of the community.”

— Final Report of President Obama's Task Force on 21st Century Policing

Attrition

Questions?

