

Jeffrey R. Gahler, Sheriff

In Remembrance

American writer, Joseph Campbell once said,
 "A hero is someone who has given
 his or her life to something bigger than oneself."
 The Harford County Sheriff's Office, established in 1774,
 has lost seven deputies in the Line of Duty.
 While the month of May is set aside to honor their memory,
 not a day goes by that they are not part of our thoughts.
 We must keep the light of those who have given
 the ultimate sacrifice, burning brightly.

• Frank Bateman •

• DFC. William H. Beebe •

• DFC. Teresa Testerman •

• CPL. Charles Licato •

• SGT. Ian Loughran •

• SR. DEP. Patrick Dailey •

• DFC. Mark Logsdon •

Mission Statement

With courage, honor, and integrity we protect the rights and dignity of all citizens.
 In partnership with our communities, we strive to preserve the peace and provide for a safe environment for all.

Courage

With steadfastness and purpose of mind, we accept the responsibility
 of overcoming adversity to remain effective, efficient, and responsive to the needs of our communities.

Honor

With distinction and pride, we protect the rights of all citizens equally.

Integrity

We are responsible for our conduct, both professionally and personally. We are honest, fair, and strong of character.
 We hold ourselves accountable to the highest standards of ethical conduct and endeavor to be role models for others.

A Message from Sheriff Gahler

To our Harford County Community:

It is simply amazing to me that 2019 has already come to a close. At the start of the year, we implemented some changes to our organizational structure. This effort saw us realigning like responsibilities and adding a third bureau in law enforcement. The efficiencies of these organizational changes are noticeable and have allowed for more impactful opportunities and operational flexibility Agency-wide.

The hard work of each member of the Agency does not go unnoticed. The successes realized by the Sheriff's Office come as we work together with the safety of our communities as a public barometer of our efforts. I am very proud of the efforts of the deputies that have again resulted in significant decreases in both property and violent crime. In fact, this is the fourth year of double-digit reductions in overall crime reported to the Office. According to Uniform Crime Reporting data, violent crime dropped 14% and property crime dropped 27% last year, resulting in a 16% decrease in overall crime.

This does not happen by accident, and it's not just the result of one person's efforts. This is why we exist, to serve and to protect and I count myself very privileged to work among such an exceptional group of men and women. I am also very fortunate to serve the citizens of Harford County. The support of our community has not gone unnoticed; almost daily, I am approached or contacted by citizens who have kind words of thanks and appreciation for some small or large task handled by the members of this Office.

It is also very worthy of mention that our Office is home to the 2019 National Sheriff's Association's Deputy of the Year for Merit, Senior Deputy Rich Dean! That is two years in a row that the work of your Sheriff's Office has been nationally recognized with this award!

Looking back over 2019, I find myself impressed with the many notable accomplishments and/or milestones for our Agency. In addition to making our County safer, here are a few other notable highlights for our Office from my perspective:

- Completed Staffing Study to review all law enforcement operations;
- Initiated Elementary School Resource Deputy Program and added three additional School Resource Deputies to protect our future;

- Dedicated "DFC Teresa Testerman Drive" at the Harford County Detention Center in honor of our fallen hero;
- Created "Pipers" as part of our Line of Duty Team/Honor Guard;
- Dedicated our Headquarters building following a long overdue renovation;
- Instituted THRIVE Program at Harford County Detention Center, helping ensure inmates are successful when re-entering the community;
- Instituted Associates Degree Program for law enforcement at Harford Community College;
- Advocated for stricter animal control laws related to the safety of pets;
- Increased our public safety partnerships within the Compstat process by including representation from Parole & Probation and the Department of Juvenile Services;
- Successfully recruited new recruits and lateral deputies to nearly fill all vacancies in law enforcement and corrections for the first time in nearly two decades;
- Received Accreditation for our Substance and Behavioral Health Unit at the Harford County Detention Center from the Commission on Accreditation of Rehabilitation Facilities (CARF).

Great things happen when so many who are dedicated to the mission and dedicated to the Sheriff's Office work hard to see these projects through to their fruition and for that, I thank each and every member of the Sheriff's Office. Just as importantly, I need thank our public safety partners, elected leaders and community members. When we work together, positive results are the result! I look forward to working with everyone in 2020 as we continue to move our Office forward in service to our Harford County Community!

Sincerely,
Sheriff Gahler

Awards and Commendations

Office of the Sheriff

Sr. Deputy Richard Dean
Deputy of the Year
&
National Sheriff's
Association Deputy
of the Year

Senior Deputy Richard Dean is an outstanding and dedicated member of the Harford County Sheriff's Office who consistently possesses and displays a rigorous work ethic. Senior Deputy Dean has been a member of the Office since February 20, 2001. During 2018, while assigned to the busiest post in Harford County, Senior Deputy Dean responded to over 1,000 calls for service, conducted more than 115 traffic stops and participated in more than 40 arrests. Senior Deputy Dean doesn't just show this level of commitment to the safety of the citizens of Harford County, but also dedicates much of his time to educating, training and mentoring his fellow deputies. He serves as an instructor for defensive tactics, officer safety and OC spray at the Harford County Sheriff's Office Training Academy as he continues to dedicate his time to helping our newest deputies. Senior Deputy Dean also selflessly volunteers much of his time to raise money for a foundation dedicated to assisting terminally ill children as well as devoting time to help the homeless within our community. His dedication to his job, co-workers, and community has a substantial positive impact on our communities.

The Harford County Sheriff's Office hereby recognizes and commends Senior Deputy Richard Dean for his actions and presents him the Harford County Sheriff's Office Deputy of the Year Award this 11th day of April, 2019.

Sgt. R. Michael Lane
Non-Commissioned
Officer of the Year

Sergeant R. Michael Lane is an outstanding and dedicated member of the Harford County Sheriff's Office who has repeatedly been recognized for his outstanding efforts and contributions to the Office and the citizens of Harford County. Sergeant Lane has been a member of the Office since August 7, 1996. In that time, he has established himself as a hard worker, who is highly motivated, detailed and very productive. As the supervisor of the Harford County Sheriff's Office Traffic Unit, Sergeant Lane lives and embodies traffic safety. While maintaining the unit budget and several grants, Sergeant Lane also plans and coordinates multiple traffic details annually to include seatbelt channelization, DUI checkpoints and saturation patrols. Additionally, Sergeant Lane developed a social media based education tool, called Traffic Tip Tuesday, where he weekly provides a traffic safety message to thousands via the Agency social media platforms. He has a true passion for traffic safety and wants to make the roads safer county-wide. He leads by example. His uniform and equipment are always impeccable and he actively participates in nearly every detail he assigns to the Traffic Unit and Harford County Traffic Task Force. Sergeant Lane is a true role model for his subordinates and peers.

The Harford County Sheriff's Office hereby recognizes and commends Sergeant R. Michael Lane for his actions and presents him the Harford County Sheriff's Office Non-Commissioned Officer of the Year Award this 11th day of April, 2019.

Sgt. Christopher Crespo
Correctional Deputy
of the Year

Sergeant Christopher Crespo is an outstanding and dedicated member of the Harford County Sheriff's Office who has repeatedly been recognized for his outstanding efforts and contributions to the Office and the citizens of Harford County. Sergeant Crespo has been a member of the Office since July 8, 2002. In that time, he has defined himself as a hardworking deputy who consistently goes above and beyond his regularly assigned job duties. Sergeant Crespo has displayed great dedication to his position as Safety Officer for the Harford County Detention Center. Responsible for identifying potential workplace hazards, developing safety plans and procedures, and providing safety training, he is respected by his peers across the agency. While maintaining his primary duties, Sergeant Crespo has additionally devoted his time to the betterment of the agency and his community by acting as a trained member of the 287(g) program, explorer advisor, Badges for Baseball instructor, recruiter, as well as devoting much of his time to the Harford County Sheriff's Office annual Christmas Drive. Sergeant Crespo's dedication to his duties and focus on the safety of the members of the Harford County Sheriff's Office, and citizens of Harford County, is remarkable and worthy of recognition.

The Harford County Sheriff's Office hereby recognizes and commends Sergeant Christopher Crespo for his actions and presents to him the Harford County Sheriff's Office Correctional Deputy of the Year Award this 11th day of April, 2019.

Jeffrey R. Gahler
Sheriff

Colonel William Davis
Chief Deputy

As the primary law enforcement agency in Harford County and the largest full-service agency in the State of Maryland, the Harford County Sheriff's Office is responsible for providing court services, law enforcement, and correctional services to the county's ever-growing population. Sheriff Jeffrey R. Gahler and Chief Deputy William Davis oversee a workforce of more than 600 sworn and civilian personnel, control an overall budget of \$84,679,082 and began to move Harford County policing methods into the 21st century with their introduction of CompStat.

As a result of the act of the Maryland General Assembly in 1773, Baltimore County was divided into two counties. A new county, Harford, was created from the northeastern quadrant of the former Baltimore County. The actual formation of government for Harford County occurred on March 22, 1774, when Henry Harford sent his commission to the new County Seat at Harford Town. The Right Honorable Henry Harford, Lord Proprietor of the Province, commissioned Thomas Miller the first sheriff.

The Office of the Sheriff directly supervises and oversees several units:

- Community and Legislative Affairs
- Budget Office
- Public Information and Media

618 authorized employees	297 authorized sworn LE	141 authorized sworn CO
------------------------------------	-----------------------------------	-----------------------------------

Harford County Executive Barry Glassman, Sheriff Gahler, Colonel Davis, Sheriff Kunkle, and Major Galbraith at the reopening of the renovated Headquarters on June 28, 2019.

The first election for sheriff was in 1777, when John Taylor won over his opponent, George Bradford. Although the first sheriff was appointed in 1774, subsequent sheriffs were elected. Sheriffs served two-year terms until 1914 when they began serving four-year terms.

The duties of sheriff throughout the United States vary both internally and externally, and from agency to agency. Depending on the region, some sheriff's offices provide only court and/or correctional services, while others provide law enforcement. The citizens of Harford County benefit from having a multi-service agency that provides all three. Although patrol deputies and investigators are the most visible members of the Sheriff's Office, court services deputies and correctional deputies from the Detention Center are critical components of this full-service agency.

Police Operations Bureau

Major Donald Gividen
Bureau Chief

Captain Viriden
Community Services

Captain Georgiades
Southern Precinct

Captain Penman
Northern Precinct

Captain Gonzales
Special Operations

As the primary law enforcement agency in Harford County, the Police Operations Bureau parallels that of other police agencies throughout the state. The Sheriff and his deputies are charged with enforcing Maryland laws, and arresting criminal offenders. Uniformed deputies provide continuous delivery of around-the-clock police services to the community through preventive patrol, maintenance of public order, response to citizens needs for services, investigation of crimes, arresting offenders and traffic direction and control.

The Police Operations Bureau is comprised of:

- Southern Precinct
- Northern Precinct
- Community Services Division
- Community Policing
- School Policing
- School Crossing Guards
- Animal Control
- Special Operations Division
- Crime Suppression Unit
- K-9 Unit
- Traffic Unit
- Special Response Team

120 Special Response Team: **TOTAL MISSIONS:**

- 77 Harford County Search Warrants
- 8 Barricades
- 8 High Risk Vehicle Takedowns
- 7 Security Details as Quick Reactionary Force
- 3 Woodland Deployments
- 2 Out of County Search Warrants
- 15 OTHERS (including assist, bomb threat, special request, rappelling operation, canceled prior to deployment operations, Etc.)

Responsible for the prevention and detection of crime, apprehension of criminal offenders and enforcement of criminal and motor vehicle laws by way of the Northern and Southern Precincts (Patrol).

Crisis Negotiation Team: 4 Callouts
with Special Response Team joint operations with SRT

59 surround and call outs, execution of high risk search and seizure warrants, no-knock warrants

Community Services Division

Animal control calls = **3,622**

- TOP 3** Calls:
- Stray / Loose Animals
 - Humane Investigations
 - Sick, Injured or Orphaned Wildlife

Community Policing Presentations: **426**

Volunteer Hours **1506.5**
45 events; 1328 people

Special Operations Division

1870 K9 Calls for service responded to

33 tracks for suspects, missing persons and evidence
Narcotics Scans with of narcotics seized **44.1 lbs {83 total}**

- 13** gun scans with 2 recovered
- 3** shell casing scans with 1 recovered
- 3** bomb threat scans
- 1** explosive search

Services and Support Bureau

Major Daniel Galbraith
Bureau Chief

Captain Brooks
Planning & Research

Captain Bowman
Court Services

Court Services

The Court Services Division is comprised of sworn deputies, temporary employees and civilian personnel. The 57 employees in the division are assigned to several units within the division and tasked with many different duties. An overview of these varied missions are:

Civil Unit

The mission of the Civil Unit is to serve all processes for District Court and Circuit Court. This includes the receiving, processing, entering, service and return of all court paperwork from in and outside of Harford County. The court paperwork involved include subpoenas, summonses, warrants of restitutions, writs of executions, writs of possession, writs of replevins, emergency evaluations, landlord/tenant court orders, rent notices, evictions, peace orders, child seizure orders, sheriff's sales and other special court judgements.

The Services and Support Bureau is comprised of:

Planning and Research Division

- Training Section
- Electronic Services
- Inventory Control

Court Services Division

- Law Enforcement Records
- Court Security
- Civil Process and Warrants
- Megan's Law Unit
- Office of Child Support Enforcement

Human Resources

Computer Support

Quartermaster/Fleet Management

Warrant Unit

The Harford County Sheriff's Office Warrant Apprehension / Fugitive Unit investigates leads to locate and apprehend wanted subjects throughout Harford County and surrounding jurisdictions. There are various types of warrants issued by District Court and Circuit Court to include arrest warrants, bench warrants, parole retake warrants, attachments for contempt, child support warrants, and material witness body attachments. Members coordinate and work closely with other specialized units and other agencies in the execution of priority felony warrants.

Warrant Unit supervisors also oversee the Megan's Law Unit, which handles the sex offender registry for Harford County, MD. Members ensure sex offenders maintain compliance with routine registration and verification.

Court Services Division:
Total Papers Served 36,514
Overall Percentage Rate 92%

Court Security Unit

It is the duty of the Sheriff under Common Law and the Maryland constitution to provide security of the Circuit Court Courthouse. Their mission is to maintain physical security of the courthouse as well as provide protection for the judges and juries. They must also provide a safe environment for visitors and staff.

County Security Unit

Their mission is to provide security for the Harford County government building as well as the county council chambers building. These Deputies provide a safe and secure environment for all staff as well as citizens visiting the building for various functions of the county government.

Records Unit

Records serves as the central point for data entry, compiling and coordinating court documents, police reports, arrest case files, expungements and criminal history information. Records personnel review and are final approval for all reports and supplements written by HCSO members ensuring all documents are accurately coded for Uniform Crime Reporting (UCR). Additional job tasks include issuing and tracking gambling licenses, processing insurance requests, handling background checks, issuing Letters of Good Standing, yearly juvenile purges, and banning letters.

Child Support Administration Unit

This dedicated Unit is responsible for handling various child support issues including, but not limited to, Circuit Court Civil Body Attachments/Contempt Warrants, Circuit Court Writs of Summons and Circuit Court Show Cause orders.

Planning and Research

Responsible for researching operational alternatives; providing strategic planning; developing new programs and special projects; responsible for coordinating the development and revision of HCSO policy and procedures through drafting, reviewing and staffing directives; form control, and the administration of HCSO Goals and Objectives.

Policy Management

- Policies
- Standard Operating Procedures (SOP)
- Special Orders

Grant Management

- Grant Project Managers

Training Academy

- Entrance Level
- In-service
- Citizens' Police Academy
- Other Training opportunities

Training Academy

In 2019, the Training Academy conducted two Entrance Level Academies, one Law Enforcement and one Corrections. In 2019 the Training Academy was responsible for 867 onsite training courses and trained members from eight total agencies in these courses.

Investigative Services Bureau

Major John Simpson
Bureau Chief

Captain Dunbar
Criminal
Investigations

Captain Crabbs
Special
Investigations

Forensic Services Unit:

FSU is responsible for all forensic requests for both digital evidence, as well as physical evidence to include latent prints, photo arrays, tool marks, and crime scenes.

Crime scene response = 225

Fingerprint exams = 110

Evidence processing requests = 142

Firearms operability tests = 73

Photo array construction = 45

Digital forensic exams = 150

VIOLENT CRIME YEAR TO YEAR COMPARISON 2018/2019			
CRIME TYPE	2018	2019	% CHANGE
CRIMINAL HOMICIDE	9	8	-11%
RAPE	52	32	-38%
ROBBERY	62	45	-27%
AGGRAVATED ASSAULT	225	171	-24%
VIOLENT CRIME TOTAL	348	256	-26%

PROPERTY CRIME YEAR TO YEAR COMPARISON 2018/2019			
CRIME TYPE	2018	2019	% CHANGE
BURGLARY	271	257	-5%
LARCENY/THEFT	1,506	1,275	-15%
MOTOR VEHICLE THEFT	100	91	-9%
PROPERTY CRIME TOTAL	1,877	1,623	-14%

Provides investigative services, both overt and covert, to support the Agency's mission of achieving public safety by conducting continuing investigations into matters of criminal activity and is responsible for identifying, apprehending and assisting in the prosecution of those individuals responsible for such criminal activity. Includes special investigative groups that focus on: issues related to child advocacy, vehicle theft and insurance fraud, forensic video analysis, victims' services, computer crimes, domestic violence property crimes and major crimes.

Property Management Unit (PMU)

In 2019, PMU took in over five thousand (5,000) pieces of unique evidence, conducted audits throughout the year to reduce excess inventory and improve accountability, and helped to implement new property submission protocol.

Special Investigations Division

Provides investigative services, both overt and covert, to support the Agency's mission of achieving public safety by improving the quality of life for the citizens of Harford County. Enforces controlled dangerous substance laws through the investigation, identification, infiltration and dismantling of drug trafficking organizations operating

The Investigative Services Bureau is comprised of:

- Criminal Investigation Division
- Major Crimes Unit
- Property Crimes Unit
- Forensic Services
- Child Advocacy Center
- Domestic Violence Unit
- Crime Analysis Unit
- Special Investigations Division
- Narcotics Task Force
- Office of Professional Standards

within Harford County and surrounding jurisdictions. The division includes special investigative groups that focus on drug task force investigations. SID had 160 new cases and 217 continued cases for 2019.

Office of Professional Standards 2019 Investigations {90 total}

Correctional Services Bureau

Michael Capasso Warden
Major Michael Gullion Bureau Chief
Captain Walker Operations Division
Captain Siler Support Operations

Classification:

The Harford County Detention Center shall utilize specific criteria to provide for inmate classification in terms of custody level required, housing assignment, and participation in facility programs. The inmate classification plan shall specify criteria and procedures for determining and changing the status of an inmate, including custody, transfers, and major changes in programs. Policies and procedures regarding inmate classification shall be reviewed and updated on an annual basis.

Programs:

The Harford County Detention Center shall provide all inmates to include administrative segregation and protective custody, access to programs and services which include, but are not limited to education, library, social services, counseling, religious guidance, and recreation, provided their participation is consistent with safety and security considerations.

Library:

The Harford County Detention Center shall maintain a library within the security area for inmate use. Library services shall meet the educational, informational, and recreational needs of the inmate population as assessed by the Harford County and Facility Librarians. Library services and access to legal materials shall be made available to all inmates, including inmates on segregation, medical isolation and isolation/observation.

Chaplain:

The Harford County Detention Center shall provide the opportunity of religious counseling, structured group, and individual worship and Bible study for voluntary participation. Inmates housed in segregation shall have access to religious guidance through the Facility Chaplain and religious volunteer members. Inmates shall have the

right to practice the religion of choice, subject only to limitations for maintenance of facility security and order.

The Harford County Detention Center Chaplain shall provide the opportunity for voluntary inmate participation in an interdenominational program of religious services, counseling, and activities to all inmates. All programs and services shall be conducted within the guidelines of administrative and security requirements.

Pre-Trial:

The Harford County Detention Center Pre-Trial Services Program assists Judicial Officers in maximizing the pretrial release of defendants, while focusing on community safety, and defendants' appearance at trial.

Transportation:

Transportation Unit members shall provide for the safe and secure transport of prisoners to and from the Harford County Detention Center to ensure the security of the prisoner, and safety of the Transportation Officer, inmate, and public.

The Correctional Services Bureau is comprised of:

Operations Division

- Security → Gang Unit → Transport Unit

Support Operations

- Records → Classification → Work Release
- Maintenance → Inmate Programs
- Interagency Processing Center
- Community Services

Safety Officer:

Substance Abuse Behavioral Health Program (SBU)

The Harford County Detention Center provides a program for individuals struggling with addiction. This is a 10 week intensive treatment program, which includes daily group therapy and weekly individual sessions, in addition to other community based programs. These therapy programs are evidence based, and focus on preventing the use of alcohol and drugs by learning how to live a lifestyle that is conducive to recovery. This program utilizes a holistic approach to healing; incorporating the mind, body and soul, in effort to reach true recovery and wellness.

This program will help assist individuals struggling from the disease of addiction by correcting maladaptive thought patterns, identifying triggers, and focusing on relapse prevention, all in effort to reduce recidivism and maintain long term recovery.

IPC/Booking:

The Harford County Detention Center Inter-Agency Processing Center (IPC) shall conduct booking, fingerprinting, photographing, and assistance with initial appearances of adult arrestees before District Court Commissioners for all law enforcement agencies with Harford County. Additionally, the IPC Duty Officer shall supervise admission processing for inmates incarcerated in the facility.

Work Release:

The Harford County Detention Center shall provide the opportunity for inmates to participate in the Work or Education Release Program. Prior to participation, the inmate shall receive work or education release eligibility from the courts as directed in the Annotated Code of Maryland, Article 27, §645U, and shall meet specific facility eligibility requirements.

Statistics

Patrol Sectors

Harford County Sheriff's Office CALLS FOR SERVICE

Sector 10	50,518
Sector 20	16,396
Sector 30	14,594
Sector 40	12,982
Sector 50	16,111
Sector 60	4,013
Sector 70	19,146
Sector 80	5,633
Sector 90	9,877
Sector 100	9,188
Total Calls For Service	158,458

CRIME REPORTING DATA (PART 1 CRIME) FIVE YEAR COMPARISON 2015 - 2019

CRIME TYPE	2015	2016	2017	2018	2019
CRIMINAL HOMICIDE	6	6	8	9	8
RAPE	31	24	39	52	32
ROBBERY	103	83	83	62	45
AGGRAVATED ASSAULT	284	308	220	225	171
VIOLENT CRIME TOTAL	424	421	350	348	256
BURGLARY	529	456	358	271	257
LARCENY/THEFT	1,587	1,914	1,583	1,506	1,275
MOTOR VEHICLE THEFT	81	65	63	100	91
PROPERTY CRIME TOTAL	2,197	2,435	2,004	1,877	1,623
GRAND TOTALS	2,621	2,856	2,354	2,225	1,879

VIOLENT CRIME COMPARISON 2015 - 2019

CRIME REPORTING DATA 2019 (PART 1 CRIME) BY MONTH

CRIME TYPE	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	GRAND TOTAL
CRIMINAL HOMICIDE	0	1	0	0	3	1	1	0	1	0	1	0	8
RAPE	-1	4	1	1	6	4	3	2	5	3	3	1	32
ROBBERY	2	5	6	6	3	5	4	2	2	4	1	5	45
AGGRAVATED ASSAULT	10	9	16	11	18	30	4	8	11	27	11	16	171
VIOLENT CRIME TOTAL	11	19	23	18	30	40	12	12	19	34	16	22	256
BURGLARY	12	20	25	30	17	23	30	32	19	12	20	17	257
LARCENY/THEFT	124	87	131	115	112	124	105	80	82	102	104	109	1,275
MOTOR VEHICLE THEFT	4	10	3	6	5	8	11	6	11	12	12	3	91
PROPERTY CRIME TOTAL	140	117	159	151	134	155	146	118	112	126	136	129	1,623
GRAND TOTALS	151	136	182	169	164	195	158	130	131	160	152	151	1,879

PROPERTY CRIME 2019

VIOLENT CRIME 2019

Statistics Continued

2019 CFS By Post/Rank			
Post	Call Totals	% of Total	Rank
11	9,496	6.0%	5
12	18,581	11.7%	1
13	8,806	5.6%	7
14	13,635	8.6%	3
21	7,182	4.5%	11
22	10,289	6.5%	4
31	9,453	6.0%	6
32	5,141	3.2%	15
41	5,727	3.6%	13
42	7,255	4.6%	10
51	7,547	4.8%	9
52	8,564	5.4%	8
61	2,641	1.7%	20
62	1,372	0.9%	21
71	14,426	9.1%	2
72	3,814	2.4%	18
81	4,310	2.7%	16
82	1,323	0.8%	22
91	3,851	2.4%	17
92	6,026	3.8%	12
101	5,477	3.5%	14
102	3,636	2.3%	19

SOUTHERN PRECINCT CITIES BY POST	
ABERDEEN (21, 22, 61, 62)	21001
ABINGDON (14, 21, 22, 31, 41, 42)	21009
GUNPOWDER (11, 13)	21010
BEL AIR (32, 42)	21014
BEL AIR (22, 31, 32, 42)	21015
BELCAMP (21, 22)	21017
CHURCHVILLE (22, 61, 62)	21028
DARLINGTON (62)	21034
EDGEWOOD (11, 12, 13, 14)	21040
FALLSTON (42)	21047
HAVRE DE GRACE (61, 62)	21078
JOPPA (11, 12, 13, 41, 42)	21085
KINGSVILLE (41, 42)	21087

2019 CALL-FOR-SERVICE STATISTICS BY HOUR OF DAY													
HOUR	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	TOTAL
0:00	610	544	652	615	654	495	548	554	486	501	631	1,103	7,393
1:00	812	788	898	777	814	617	605	727	670	708	788	1,182	9,386
2:00	750	615	766	697	635	564	600	636	545	597	702	979	8,086
3:00	447	414	532	510	463	390	423	470	397	439	542	824	5,851
4:00	378	318	369	329	276	260	320	300	292	293	413	738	4,286
5:00	257	224	292	251	228	223	233	223	235	233	363	680	3,442
6:00	287	214	266	230	257	230	251	290	299	244	349	566	3,483
7:00	345	260	314	306	328	283	273	292	307	276	359	584	3,927
8:00	665	553	627	584	540	527	546	495	475	451	587	998	7,048
9:00	805	723	809	726	643	678	679	706	640	610	730	1,076	8,825
10:00	1,076	955	989	981	860	840	848	850	859	894	940	1,246	11,338
11:00	1,042	872	1,006	904	891	852	821	812	764	900	891	1,068	10,823
12:00	938	823	912	865	810	783	737	750	736	799	779	1,003	9,935
13:00	891	798	885	772	809	736	731	793	679	744	706	874	9,418
14:00	967	800	880	846	809	722	752	831	760	797	824	912	9,900
15:00	890	766	820	780	757	710	745	746	664	698	694	937	9,207
16:00	1,025	805	849	781	827	810	764	820	694	811	849	1,144	10,179
17:00	894	690	738	693	758	737	719	772	654	741	761	929	9,086
18:00	718	559	623	618	604	611	602	593	570	627	660	791	7,576
19:00	621	438	482	469	515	460	517	516	447	492	598	710	6,265
20:00	523	388	454	401	488	453	498	480	438	458	506	771	5,252
21:00	517	375	458	425	457	406	492	481	401	426	530	774	5,742
22:00	470	356	377	323	391	418	396	445	362	376	514	810	5,238
23:00	389	343	377	350	394	334	408	386	320	334	423	734	4,792
Total	16,317	13,621	15,375	14,233	14,208	13,139	13,508	13,968	12,694	13,449	15,139	21,433	177,084

NORTHERN PRECINCT CITIES BY POST	
BALDWIN (72)	21013
BEL AIR (51, 52, 71, 72, 92, 101)	21014
BEL AIR (51, 52, 101)	21015
BENSON (71)	21018
CHURCHVILLE (51, 52)	21028
DARLINGTON (101, 102)	21034
FALLSTON (71, 72, 81)	21047
FOREST HILL (71, 72, 91, 92, 101)	21050
JARRETTSVILLE (72, 81, 91, 92)	21084
MONKTON (72, 81)	21111
PYLESVILLE (91, 92, 102)	21132
STREET (81, 82, 91, 92, 101, 102)	21154
WHITEFORD (92, 102)	21160
WHITEHALL (81, 82)	21161

2019 CALL-FOR-SERVICE STATISTICS BY DAY OF WEEK								
MONTH	SUN	MON	TUE	WED	THU	FRI	SAT	TOTAL
JAN	1,495	1,927	2,791	3,198	3,126	2,171	1,609	16,317
FEB	1,467	1,702	2,393	2,106	2,293	2,018	1,642	13,621
MAR	1,751	2,096	2,400	2,450	1,942	2,659	2,077	15,375
APR	1,388	2,494	2,627	2,294	2,080	1,827	1,523	14,233
MAY	1,361	1,928	2,122	2,476	2,445	2,346	1,530	14,208
JUN	1,734	1,805	2,073	2,070	1,929	1,738	1,790	13,139
JUL	1,337	2,212	2,468	2,551	1,909	1,632	1,399	13,508
AUG	1,367	1,776	2,172	2,147	2,541	2,208	1,757	13,968
SEP	1,509	2,002	1,930	2,132	2,003	1,752	1,366	12,694
OCT	1,221	1,903	2,472	2,489	2,440	1,585	1,339	13,449
NOV	1,497	1,811	2,358	2,564	2,230	2,483	2,196	15,139
DEC	2,967	3,502	3,675	3,052	3,043	2,825	2,359	21,433
GRAND TOTAL	19,094	25,158	29,481	29,529	27,981	25,244	20,587	177,074

