

STATE OF MARYLAND

DEPARTMENT OF PUBLIC SAFETY
& CORRECTIONAL SERVICES

MARYLAND STATE POLICE

130736

1990 Annual Report₉₀

WILLIAM DONALD SCHAEFER
Governor

BISHOP L. ROBINSON
Secretary
Department of Public Safety &
Correctional Services

ELMER H. TIPPETT
Superintendent
Maryland State Police

WILLIAM DONALD SCHAEFER
GOVERNOR

MELVIN A. STEINBERG
LT. GOVERNOR

BISHOP L. ROBINSON
SECRETARY

STATE OF MARYLAND
DEPARTMENT OF PUBLIC SAFETY AND CORRECTIONAL SERVICES

SUITE 310, PLAZA OFFICE CENTER
6776 REISTERSTOWN ROAD
BALTIMORE, MARYLAND 21215-2341
(301) 764-4000
TTY FOR THE DEAF: 486-0677

June 1, 1991

*The Honorable William Donald Schaefer
Governor of the State of Maryland
State House
Annapolis, Maryland 21404*

Dear Governor Schaefer:

The Maryland State Police is proud to present to you its 1990 Annual Report.

Narcotics enforcement efforts continue to be a high priority with the agency as reflected in the formation of the Bureau of Drug Enforcement on July 1, 1990. With federal grant funds, the agency's Criminal Intelligence Division was expanded and can now provide computer based services for tactical, operational and strategic intelligence support to state and local law enforcement agencies. The drug interdiction effort to interrupt the flow of controlled dangerous substances on Maryland Interstate highways was expanded in 1990. Drug interdiction techniques continue to be taught to allied police departments by Maryland State Police personnel.

The agency assumed the role of state-wide coordinator for the D.A.R.E. (Drug Abuse Resistance Education) program in 1990. During the past year, this program was presented to 45,975 students at 273 middle schools throughout the state.

Traffic enforcement activity continues as a primary objective. Agency personnel issued 130,489 citations for speeding and 13,767 for driving while intoxicated.

The Maryland State Police is proud of its service to Maryland citizens.

Sincerely,

Bishop L. Robinson
Secretary

Eimer H. Tippet
Superintendent

Maryland State Police

1990

Annual Report

130736

U.S. Department of Justice
National Institute of Justice

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

Permission to reproduce this copyrighted material has been granted by
Maryland Dept. of Public Safety
and Correctional Services

to the National Criminal Justice Reference Service (NCJRS).

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

PREPARED BY:
PLANNING AND RESEARCH DIVISION
MARYLAND STATE POLICE

In Memoriam

Corporal Theodore D. Wolf, appointed to the Maryland State Police in January, 1974, was shot and killed March 29, 1990 during a traffic stop on Interstate 95.

Corporal Wolf was married for nineteen years and the father of three children. He held a Bachelor of Science degree in Criminal Justice and was nominated in February 1990 for the Evening Sun's Police Officer of the Year award.

An estimated 3,500 police officers from across the country attended the funeral, which included a 900 car funeral procession. Thousands of Maryland citizens lined up along the procession route to pay an emotional tribute to Corporal Wolf.

A massive Interstate investigation resulted in the arrest of two suspects in New York City on April 11, 1990. They are currently awaiting trial on charges stemming from the death of Corporal Wolf.

Corporal Theodore D. Wolf

The Maryland State Police Color Guard Presents the Colors at the Graduation Exercises of the 100th Trooper Candidate Class

Response to the Middle East Crisis

The following twenty members of the Maryland State Police were called to active military duty during the Middle East crisis. We are proud that this agency had such fine representation.

*TFC Lewis F. Blenard
TFC Walter Bobby
Trooper Garrett Broy
Trooper Todd Busby
Trooper Thomas Cooper
Trooper Michael Duears
TFC William M. Force, Jr.
Trooper Samuel G. Garrett
Sergeant David Horan
Trooper Sarah Johnson*

*Sergeant David Keller
TFC George W. Lewis, Jr.
TFC Marlon T. Mason
TFC Gregory R. Parmes. Jr.
Trooper Corey Ricks
Sergeant Ronald Smith
Trooper Darrell L. Steele
Chaplain William Sterling
Cadet Michael Thompson
Trooper Steven W. Vincent*

Calls for Service

During 1990, agency personnel responded to 415,070 calls for service that included 125,512 Part I and Part II criminal offenses, 184,945 traffic-related calls, and 104,613 miscellaneous incidents that included assisting other agencies.

Traffic Arrest Summary

<u>Violation</u>	<u>Totals</u>
55 Speed	191,276
Other Speed	39,213
Right-of-Way	8,683
Suspended/Revoked License	8,343
DWI	13,767
Seat Belt	51,417
Other	125,470

Of the 191,276 citations issued for exceeding 55 MPH, 87,758 were issued to automobiles; 15,679 to light trucks; 443 to heavy trucks; 1,251 to tractor-trailers; and 472 to motorcycles.

Traffic Fatalities

Maryland traffic fatalities for 1990 totaled 726, continuing the three year decline in fatalities, the lowest since 1984, during which 650 persons were killed.

Driving While Intoxicated Arrests

Maryland State Troopers were responsible for 41.2 percent of the 33,416 DWI arrests by all Maryland police agencies. Below is a breakdown by age of the total DWI arrests.

<u>Age</u>	<u>Number of Arrests</u>
Less than 16	14
16 - 17	321
18 - 20	2,339
Over 21	30,742

Selective Traffic Enforcement

The Selective Enforcement Team, a four person group within the Special Traffic Enforcement Unit, was expanded in November, 1990 to thirteen persons, forming three regional teams that patrol interstate highways. During 1990, the teams received consents to search and seize 497 vehicles that were stopped for various violations. Investigations as a result of traffic enforcement activities resulted in 170 arrests, the majority of which were for violation of controlled dangerous substance laws. Twenty-four persons were arrested who were fugitives from Maryland or another state.

Four stolen vehicles were recovered and twenty handguns, \$61,278 in drug-related currency, two vehicles, and a significant amount of drugs were confiscated.

The agency continues to honor requests from allied police agencies to train their officers in these enforcement techniques.

Special Traffic Interdiction Force

A four man Special Traffic Interdiction Force was formed March 19, 1990 at Barrack "M", JFK Highway to address the drug problems on the Interstate 95 "drug pipeline". During the first nine months of operation, this team initiated 123 drug interdictions which resulted in 195 arrests and the seizure of \$32,470, two vehicles, and a significant amount of drugs.

D.A.R.E.

D.A.R.E., the Drug Abuse Resistance Education program assigns uniformed police officers to instruct middle school students (grades 6 to 9) in seventeen 45-minute lessons over several weeks. The officers are considered full-time educational staff persons for this time, and interact with the students during lunch time and other school activities. This national program focuses on providing accurate information about drugs; teaching decision making skills; showing how to resist negative peer pressure; and giving ideas for alternatives to drug abuse.

During 1990, the Maryland State Police began coordinating this program statewide with allied law enforcement agencies. This resulted in training an additional 77 officers in this program. Statewide, approximately 145 officers, including 16 troopers, present this program in 21 counties and Baltimore City. During 1990, 45,975 Maryland students at 273 schools received the D.A.R.E. course.

Bureau of Drug Enforcement

On July 1, 1990, the Maryland State Police established the Bureau of Drug Enforcement. This significant enhancement was made possible when Governor William Donald Schaefer created the Governor's Drug and Alcohol Abuse Commission, which developed a comprehensive and integrated plan for reducing illegal drug-related activities and substance abuse in Maryland. The Director of the Office of National Drug Control Policy, William J. Bennett, praised the plan as a model of an aggressive state effort to address this problem.

The plan focused on a myriad of issues involving health, education and treatment, but also acknowledged the critical role of the law enforcement community in reducing the state's drug abuse problems. Governor Schaefer designated the Maryland State Police as the state's lead law enforcement agency for the purpose of coordinating statewide drug control efforts.

One component of the Bureau of Drug Enforcement is the State Office of Strategic Drug Enforcement Coordination. The State Office is composed of law enforcement policy makers from every state law enforcement agency, certain regulatory agencies, the Police and Correctional Training Commissions, the Maryland State's Attorney's Association, the Maryland Chiefs of Police, and the Maryland Municipal League Public Safety Department. This planning and strategy group seeks methods of combating drug abusers, drug traffickers and their organizations, and shares its findings with the entire Maryland law enforcement community.

Other components of the Bureau include the Drug Enforcement Division and the Support Services Division which includes an asset seizure unit, a training and education unit and a drug interdiction unit.

During 1990, in joint operations with allied law enforcement agencies and the Maryland National Guard, the agency eradicated 2,886 domestically cultivated marijuana plants. The plants were found at 117 locations in 20 of the 23 Maryland counties, and eight indoor growing operations were uncovered. Fifty-one arrests were made and the state filed papers for the forfeiture of a house valued at \$70,000. On July 25, 1990, a farm that was seized following a 1989 marijuana spotting, was sold at auction in Frederick County for \$172,000.

One of the recommendations of the Governor's Drug and Alcohol Abuse Commission was the creation of a drug diversion unit to cope with the growing problems of illegal use of prescriptions. This unit was formed in August 1990 and has been instrumental in the arrest of two physicians and one pharmacist, the seizure of a pharmacy, and the possible forfeiture of huge profits and assets resulting from professionals diverting legal drugs for illicit purposes.

Other accomplishments of the Bureau of Drug Enforcement included 1,250 drug enforcement arrests, the opening of 726 task force investigations and 417 non-task force investigations, the arrest of 27 major violators and 277 allied agency arrests in which the bureau assisted. Additionally, 278

seizures netted \$1,251,034 in cash and \$3,408,551 worth of other assets. Forfeiture proceedings numbered 55 for the year, and resulted in \$224,254 in cash and \$320,793 worth of property.

Asset Sharing

Pictured below are members of the Maryland State Police who were recognized by the Drug Enforcement Administration at an awards/asset sharing presentation for their participation in a nineteen month heroin ring investigation that concluded in 1990. The investigation targeted a drug trafficking enterprise that operated in Maryland, New York, Louisiana, Trinidad and Nigeria. This network distributed 104 kilograms (229 pounds) of pure heroin in Baltimore annually.

As reported by the United States Department of Justice, assets confiscated and forfeited included 30 vehicles, \$500,000 in jewelry and furs, and \$1.5 million in U.S. currency. Colonel Elmer H. Tippet accepted a check totalling \$136,284.59 as part of asset sharing for Maryland State Police involvement. The other participating agencies received the following amounts: Baltimore City Police Department - \$455,960; Baltimore City State's Attorney's Office - \$91,651; and Baltimore County Police Department - \$455,960.

Shown at an Awards and Asset sharing program are, left to right: Capt. Walter Presley; Tfc. Gary Lowman; Col. E. Tippet; U.S. Attorney General Breckinridge Willcox; John S. Taylor of DEA; Tfc. Raul R. Baker; and U.S. Marshal Scott Sewell.

Volunteers in Police Support

The Maryland State Police enlists the voluntary services of senior Marylanders to improve the efficiency and productivity of the agency through performance of certain non-enforcement duties. Volunteers contribute needed skills that improve the effectiveness of Maryland State Police programs while enjoying social contacts in the workplace.

During 1990, 102 volunteers worked 18,359 hours; 17 volunteers contributed over 300 hours; and 3 worked over 1,000 hours during the year. The volunteers work at the barrack installations throughout the state, the Jessup complex, and at the headquarters complex.

Crime Prevention

Working with the American Association of Retired Persons (AARP), the Crime Prevention Unit conducted five statewide workshops designed to train Maryland law enforcement officers in relaying fraud prevention information to the public. The training focused on how the public can avoid being a victim of telemarketing and mail fraud, investment and real estate fraud, traditional cons, and transient group crimes.

Public attendance at agency crime prevention presentations follows:

<u>Topics</u>	<u>Number of Presentations</u>	<u>Number of Attendees</u>
Personal Protection	161	30,412
Rape and Sexual Assault	12	473
Elderly Crime Prevention	28	1,597
Youth Crime Prevention	3,625	38,674
Residential Security	65	2,019
Commercial Security	25	574

Accident Records

The Central Records Division entered approximately 115,900 accident reports into the filing system and processed approximately 35,000 requests for copies of accident reports. Fees collected included \$59,192 for requests for motor vehicle accident reports, \$21,328 for photographs, and \$1,316 for accident reconstruction reports.

Aviation

The Aviation Division celebrated its 20th year of Med-Evac service in 1990 and completed the first full year of operation with the Dauphine II helicopter in six Aviation sections and the Bell Jet Ranger in two others. The eighth section, located in Montgomery County, became operational on March 6, 1990.

Members of a Frederick Section flight crew received a Superintendent's Commendation in 1990 for rescuing thirteen persons trapped in the rapids of the Potomac River on August 3, 1989. The pilot of this crew was honored in 1990 by the Airborne Law Enforcement Association as the "Pilot of the Year" at its national convention.

The Aerial Speed Enforcement Program resulted in 870 citations during 63 missions.

The Division completed 3,541 medical scene transports and 814 inter-hospital transports. Of these, 406 had two patients on board and twelve had three patients. Other activity included 1,276 traffic-related flights, 528 search and rescue flights, and 771 criminal-related flights.

Automotive Safety Inspections

The Automotive Safety Enforcement Division (ASED) is responsible for enforcing the state law that requires all used vehicles to comply with specific safety standards when they are retitled. In 1990, Division personnel regulated 1,480 inspection stations and 3,856 mechanics who issued 474,272 inspection certificates.

Division personnel performed 337 post-collision investigations which showed that 183 vehicles had 319 defects. Of the vehicles with defects, 118 had defective brakes which contributed to the accident in 32 cases; and 68 had defective tires which contributed to the accident in eight cases.

Capital Improvements

Major projects that were under the direction of the Capital Improvements Division in 1990 included completing the construction of Barrack N in Rockville (picture below); beginning construction of a garage/shop building at Barrack U in Prince Frederick; and beginning construction of a barrack and garage/shop that will relocate Barrack R to Martin Boulevard and Kelso Drive.

An aerial view of Barrack "N", Rockville, which was fully operational on May 17, 1990. This installation includes a motor vehicle garage and radio/communication repair shop.

Criminal Investigations

The Criminal Investigation Division conducts investigations that are covert and overt in nature, and span the gamut from sophisticated white collar crimes to street crimes. The case which touched the entire law enforcement community was the investigation of the murder of Corporal Ted Wolf, which resulted in the arrest and charging of two individuals who are awaiting trial.

An investigation of an automobile dealership formed for illegal means resulted in charging four persons with fraudulent enterprise. This group purchased vehicles from other dealers with fraudulent draft notes; rolled back the mileage on the odometers; titled the vehicles out of state; and sold them.

A joint investigation with the Baltimore City, Anne Arundel County, and Prince George's County police departments of a trucking firm located in Anne Arundel County resulted in the recovery of over a million dollars of stolen merchandise that included trucks, truck parts and tires.

Commercial Vehicle Enforcement

On September 1, 1990 the Truck Enforcement Division and the Motor Carrier Safety Program were merged to form the Commercial Vehicle Enforcement Division (CVED). This consolidation established a better rapport with the trucking industry and the motoring public. Examples of this are the display at the State Fair that provides an exchange of information with the public concerning commercial vehicle enforcement, and CVED employees serving as judges at truck rodeos and instructors at safety seminars.

In 1990, CVED also assisted the field installations on a regular basis, which included responding to 516 accidents and 810 disabled vehicles.

There were 55,708 motor carriers that received a full inspection. Of these, 16,407 were placed out-of-service. These inspections resulted in the issuance of 7,945 citations, 5,841 safety equipment repair orders, and 3,267 warnings.

Under the truck weight program, 924,903 trucks were weighed on static scales; 90,112 were checked but not weighed; and 658,813 were weighed-in-motion. There were 40,935 citations issued (16,475 for overweight), and 33,911 warnings given. Fines set by the district court for the citations totalled \$5,134,098.

*Aerial view of the scalehouse in Finzel, Maryland
which became operational November 9, 1990*

Criminal Intelligence

Expansion of the agency's criminal intelligence effort was accomplished with federal grant funds to enhance the Governor's plan to combat drug abuse. This included the creation of the Analytical Section within the Criminal Intelligence Division, which when fully implemented, will provide computer based services for tactical, operational, and strategic drug law enforcement intelligence support to allied law enforcement agencies.

The Drug Enforcement Coordinating System (DECS), an automated system in place since 1985, was opened in 1989 to all Maryland law enforcement agencies that have personnel dedicated to drug investigations. During 1990, sixteen additional agencies became members, which resulted in a total of 6,455 suspects being entered into DECS in 1990. This system is designed to prevent duplication of investigative efforts by member law enforcement agencies.

Additionally, the agency maintains an Agency Drug Information Coordinating System (ADICS) which received 4,737 suspect entries in 1990.

The agency's toll-free phone number for the public to report illegal drug activity (1-800-492-TIPS) received 1,473 calls. The information received from these anonymous calls is processed and placed in the state-wide database.

Criminal Intelligence Division staff review the computer software format associated with the analysis of the information submitted by allied police agencies.

Crime Laboratory

The Crime Laboratory Division analyzed 20,977 samples of controlled dangerous substances, 998 blood alcohol samples, 2,315 trace evidence samples, and completed 453 biological cases. Other work included analyzing 2,507 firearms/tool marks; making 67,464 finger and palmprint comparisons; 2,726 questioned document examinations; making 108 composite artist drawings resulting in 47 arrests; processing 3,248 crime scenes; and printing 119,323 photographs. The Laboratory received the Automated Fingerprint Identification System (MAFIS) equipment in November 1990, which will be operational in 1991. Also, in 1990, a regional laboratory for the Eastern Shore was authorized through a federal grant, and will be established at the Berlin Barrack in 1991.

Electronic Services

The Electronic Services Division manages a multifaceted communications system in support of the Maryland State Police and numerous federal, state and local governmental entities. In 1990, this division completed 7,214 repairs to agency equipment and 398 repairs to equipment of allied agencies. This division provided technical assistance used in the development of the communications system which supports the Electronic Home Detention Monitoring Unit of the Department of Public Safety and Correctional Services, and continues to provide maintenance support for this system.

Firearms Registration

Of the 29,393 applications to purchase firearms that were processed by the Licensing Division, 26,297 were approved. Handguns accounted for 25,328 and 969 were for assault weapons. There are approximately 1,202,843 weapons registered in Maryland. Registered machine guns total 2,983 and 213 of these were purchased in 1990.

A total of 7,055 handgun traces were completed in 1990 by the Licensing Division. Of those, 1,126 were guns confiscated in Baltimore County, 1,096 from Montgomery County, and 4,084 were from Baltimore City.

Physical Fitness

In 1990, a contract was awarded to a physiology consulting group that will review the duties of Maryland State Police and develop related fitness standards. A testing protocol will be developed which is designed to measure a law enforcement employee's level of fitness in terms of the standards. Employees will receive suggested exercise routines to assist them in maintaining appropriate fitness levels.

The agency's Weight Control Program was also revised during the past year. The new program incorporates strict controls providing for timely review and monitoring of employees' body weight. This program provides for personalized review of changes in an employee's weight and, if necessary, uniform application of activities designed to maintain a healthy body weight.

Promotional Standards & Development

The Promotional Standards and Development Unit (PSDU) is responsible for all promotional tests, assessment centers and performance appraisal system development and validation for the promotional ranks of corporal, sergeant, first sergeant, detective sergeant, sergeant mechanic, lieutenant and captain.

During 1990, the PSDU staff developed twelve promotional examinations and two assessment centers. Nine hundred fifty-two agency police personnel were administered 2,789 examinations and two assessment centers. As a result, 15 promotional eligibility lists were compiled for the promotional ranks and disciplines.

Telecommunications

Reduced operating costs of the agency's headquarters telephone system is expected as a result of installing least cost routine software capability in the telephone system. To maximize and complement the routing software features of the system, a network of outbound Wide Area Telecommunications Services (WATS) was installed at headquarters which handles approximately 400,000 telephone calls per year.

Training

The Training Division had two classes graduate from the 24 week recruit class in 1990. The 100th class, with 49 members, graduated on August 17, 1990 with a class average of 91.8. The 101st class, with 52 members, graduated on December 21, 1990 with a class average of 93.8. Mandated in-service training included racial, religious and ethnic awareness training, hazardous material and seatbelt restraint laws. Additional training included officer survival, PR-24 police baton, pressure point, correctional facilities escape, firearms and medical first responder training.

IACP-SPPPO Conference

The Maryland State Police hosted the 24th annual conference of the International Association of Chiefs of Police State and Provincial Police Planning Officers Conference that was planned and directed by the Planning and Research Division. The conference was held in the Baltimore Inner Harbor area, July 15-19, 1990 and attended by representatives from 34 states and Canada. The theme of the conference was strategic planning in law enforcement.

Colonel Tippet presents Herbert D. Kleber, M.D., Deputy Director for Demand Reduction at the Office of National Drug Control Policy with a token of appreciation following his presentation to the conference delegates and guests.

Awards

Governor's Citation

The Governor's Citation is awarded to members whose performance has been identified as outstanding and above and beyond the call of duty where a definite risk of life by the member was involved.

TFC Rudolph S. Hansen

Governor's Commendation

The Governor's Commendation is awarded to members whose performance has been identified as outstanding and above and beyond the call of duty.

*TFC Richard F. Taylor
Tpr. Kevin M. Straight
Sgt. Jimmy F. Walker*

Superintendent's Commendation

This award is authorized in instances where the performance of a member or members is identified as exceptional, thereby exemplifying the highest standards of the police profession.

*Tpr. Timothy M. Adams
Tpr. Terry M. Allen
Tpr. John E. Appleby
TFC Michael E. Davey
Sgt. Michael W. Ey
Sgt. Larry W. Farmer
Tpr. Bart I. Gottshall
Cpl. William H. Harden
TFC Joanne Hollister
TFC George T. Jackson
TFC Michael L. Jones
Sgt. Steven D. Landbeck*

*Cpl. Wayne W. Lowe
PCO C. M. Loller
Tpr. Terence M. McCants
Tpr. William R. Morris
TFC Gregory R. Parmes
Cadet Aaron C. Stein
Cpl. Michael A. Snyder
TFC Jerry S. Warner
TFC Brian K. Wiley
Tpr. Elizabeth J. Wilhelm
TFC Ernest W. Wilkinson*

Awards

Certificate of Valor

This award is authorized in instances where a citizen or a member of another law enforcement agency has assisted the Maryland State Police at a definite risk of his life.

*Mr. Dennis W. Hull
Ms. Melody Lee Hose
Mr. Richard E. Kirby*

Certificate of Recognition

This award is from the Superintendent to a member or members of this Agency and/or to a member or members of other law enforcement agencies, recognizing excellence in performance.

*Officer John Bell
Capt. William E. Brooks
TFC Kim R. Brooks
Officer Earl Creech
Lt. Gary F. Cox
Cpl. F. Constantino
Cpl. J. S. Harhal
TFC Thomas E. Harried
Det. Sgt. Vernon R. Herron
Sgt. Christopher W. Hohenstein
TFC Dean C. Jones
Tpr. Stevie Johnson*

*F/Sgt. Douglas B. MacLean
Lt. Col. Gary E. Moore
TFC Stephen A. Outten
Cpl. Mark K. Papi
TFC Howard R. Presnell
Cpl. L. E. Philbin
Correction Officer J. O. Spikes
Sgt. John A. Voltaggio
Mr. Thomas L. Vondersmith, Jr.
Cpl. Jacqueline L. Whitaker
TFC Michael R. White
TFC John F. Wooters*

Certificate of Appreciation

This award is authorized in instances where citizens have voluntarily provided meritorious and exemplary assistance to a member of the Maryland State Police, or to another citizen in a matter in which the State Police is involved.

*Ms. Mary Louise Hill
Ms. Christina M. Kenny
Mr. Michael Knott*

*Ms. Ruth S. Ritter
Mr. Steven A. Saull
Mr. Walter A. Schemm*

Expenditures - FY 1990

(July 1, 1989 - June 30, 1990)

<u>Object</u>	<u>Budgeted</u>	<u>Non-Budgeted</u>
01 Salaries & Wages	\$ 107,738,882	\$ 501,233
02 Technical & Special Fees	374,022	14,923
03 Communications	1,311,767	1,077
04 Travel	352,893	54,272
05 Food	89,159	--
06 Fuel & Utilities	831,329	--
07 Motor Vehicle Operation & Maintenance	27,586,223	59,640
08 Contractual Services	1,467,035	11,259
09 Supplies & Materials	2,173,780	33,248
10 Equipment - Replacement	600,293	--
11 Equipment - Additional	684,017	68,703
13 Fixed Charges	335,448	--
14 Land & Structures	<u>710,147</u>	<u>--</u>
TOTALS:	\$ 144,254,995	\$ 744,355
12 State Aid for Police Protection	\$ 83,470,305	
12 Baltimore City Foot Patrol Aid	\$ 1,500,000	
12 Baltimore City Drug Enforcement Aid	\$ 1,500,000	
12 Prince George's County Drug Enforcement Aid	\$ 1,000,000	

Personnel Statistics

	<u>Uniformed</u>	<u>Civilian</u>
<i>Authorized Personnel:</i>	1,774	777
<i>Service Retirements:</i>	44	4
<i>Disability Retirements:</i>	2	3
<i>Deceased Personnel:</i>	2	1
<i>Resignations:</i>	44	34
<i>Transferred to Another State Agency:</i>	--	14
<i>Promotions:</i>	315	124

Recruitment

	<u>Trooper</u>			<u>Cadet</u>		
	<u>Male</u>	<u>Female</u>	<u>Total</u>	<u>Male</u>	<u>Female</u>	<u>Total</u>
<i>Interviewed:</i>	4,072	594	4,666	855	147	1,002
<i>Rejected:</i>	1,153	199	1,352	238	45	283
<i>Issued Application:</i>	2,919	395	3,314	617	102	719
<i>Application Returned:</i>	1,290	188	1,478	187	16	203
<i>Accepted In Training Academy:</i>	95					

Maryland State Police Organizational Chart

Front of the Rockville Barrack which was operational May 17, 1990

Aerial view of the Finzel scalehouse on Route 48 in Western Maryland, one mile from Frostburg.