

STATE OF MARYLAND

DEPARTMENT OF PUBLIC SAFETY
& CORRECTIONAL SERVICES

MARYLAND STATE POLICE

150236

1993 Annual Report

WILLIAM DONALD SCHAEFER
Governor

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

LARRY W. TOLLIVER
Superintendent
Maryland State Police

WILLIAM DONALD SCHAEFER
GOVERNOR

MELVIN A. STEINBERG
LT. GOVERNOR

STATE OF MARYLAND

DEPARTMENT OF
PUBLIC SAFETY AND CORRECTIONAL SERVICES

MARYLAND STATE POLICE
PIKESVILLE, MARYLAND 21208-3899
AREA CODE 410 486-3101
TTY FOR DEAF AREA CODE 410 486-0677

BISHOP L. ROBINSON
SECRETARY
PUBLIC SAFETY AND
CORRECTIONAL SERVICES

COLONEL LARRY W. TOLLIVER
SUPERINTENDENT
MARYLAND STATE POLICE

June 20, 1994

150236

N CJRS

SEP 23 1994

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

ACQUISITIONS

Dear Governor Schaefer:

The Maryland State Police is proud to present to you its
1993 Annual Report.

In 1993, the Agency formulated the Violent Crime Strike
Force to assist local communities in dealing with a sudden
increase of particular crimes or an overall increase in criminal
activity. In cooperation with the Annapolis and Salisbury Police
Departments concentrated law enforcement and resource referral
services were directed at illegal drug and other criminal
activity.

Drug Task Force Operations, which resulted in 1,518 arrests,
reflect the Agency's commitment to local, state and federal
cooperative efforts in drug enforcement activity. Assets seized
from 400 drug cases exceeded \$3,753,000 with \$842,920 forfeited
to the State of Maryland. The Agency will continue to emphasize
the seizure of illegal drug related assets to deny these
resources to drug traffickers and to increase funds returned to
the State of Maryland.

The first full year of operation of the Insurance Fraud Unit
was very encouraging. The Unit received 253 written complaints
involving 7.5 million dollars of suspected fraud.

The attached report reflects other major accomplishments by
Agency personnel while serving and protecting the citizens and
guests of Maryland.

150236

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
& Correctional Services

to the National Criminal Justice Reference Service (NCJRS).

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

Sincerely,

Bishop L. Robinson
Secretary

Larry W. Tolliver
Superintendent

Maryland State Police

1993

Annual Report

**PREPARED BY:
PLANNING AND RESEARCH DIVISION
MARYLAND STATE POLICE**

Summary of Accomplishments

- Initiated a program to destroy all confiscated firearms in lieu of selling them to licensed firearm dealers.
- Initiated the Safe Streets Initiative Task Force, a combination of federal, local and State resources, which assisted the Baltimore Police Department's Drug Enforcement Unit in 257 cases which resulted in 70 arrests and the seizure of drugs, weapons and over \$41,000 in cash.
- Formed the Insurance Fraud Unit to deal with sophisticated insurance fraud schemes, received 253 written complaints involving 7.5 million dollars in suspected fraud activities.
- Formed the Violent Crime Strike Force, a unit capable of rapid extended deployment to a specific area to address targeted criminal offenses.
- Continued to provide, via eight helicopter sections, statewide emergency medical evacuation service and transported traffic accident victims from 4,291 accident scenes, flew 672 inter-hospital missions and participated in 419 search and rescue missions.
- Developed and supported legislation which controlled the sale of weapons at gun shows.
- Initiated a multi-jurisdictional task force to address the growing problem of vehicle theft and car-jacking.
- Presented the Drug Abuse Resistance Education program of instruction to over 15,600 students.
- Centralized the criminal investigation sections, formerly assigned to barrack installations, under the Criminal Investigation Division to provide for unified command and better distribution of investigation assets.
- Rehired, in January, 1993, 21 members of the 103rd trooper candidate class whose training was interrupted by the State budget cuts in 1991.
- Enrolled the 104th trooper candidate class, the largest on record, with 86 candidates, on September 13, 1993.
- Seized or assisted in the seizure of \$3,753,000 in drug related assets of which \$842,920 was forfeited to the State.
- Developed cooperative service agreements with local law enforcement authorities to avoid duplication of police services.

Summary of Accomplishments (continued)

- Instituted a program offered by Baltimore Gas & Electric Co. that will reduce the cost of electricity at the headquarters complex by approximately \$25,000 per year.
- Purchased upgraded Type II body armor for officer protection.
- Issued 43,860 citations to commercial vehicles which generated \$5,929,212 in court imposed fines.
- Provided a ten week mid level management course presented by Northwestern University at the Agency Training Academy.
- Instituted regional in-service training which reduced travel time to training sites.
- Issued oleoresin capsicum (pepper mace) spray devices to all sworn personnel.
- Initiated a program to modernize agency shotguns.
- Processed 35,951 applications to purchase firearms.
- Completed the low band radio enhancement program which relieved channel overcrowding, and enhanced officer communications and safety.

Field Operations Bureau

The Field Operations Bureau in 1993 consisted of 22 installations, the Emergency Operations Section, the D.A.R.E. Program, and a Staff Unit. Additionally, the Automotive Safety Enforcement Division and the Commercial Vehicle Enforcement Division were transferred to the bureau in 1993.

The bureau's goal in 1993 was to provide quality law enforcement throughout the state. Bureau personnel were encouraged to "look beyond the traffic stop," as a means of proactive law enforcement.

An indication of the success of this proactive action is the seizing of cash totaling \$1,288,551 from drug related traffic stops. This is more than double the seizures in previous years. Bureau personnel responded to a 15% increase in total complaints. Complaints were significantly higher than in any of the past five years.

CATEGORY	1990	1991	1992	1993
Criminal Apprehensions	16,049	16,455	17,056	13,544
Juvenile Apprehensions	3,174	3,450	4,421	3,575
Field Observation Reports	3,874	2,915	2,305	1,925
Recovered Stolen Vehicles	568	541	599	484
Part I Crimes/Incidents	17,971	18,900	18,984	25,836
Part II Crimes/Incidents	26,702	28,766	25,813	33,369
Total Complaints (CC #)	361,668	341,596	359,360	413,252
Drug Interdictions	1,636	1,875	2,127	1,617
Cocaine Seized (Grams)	12,763	62,855	40,297	13,952
Marijuana Seized (Grams)	16,022	45,117	28,425	31,682
Heroin Seized (Grams)	371	400	2,567	220
Currency Seized	\$107,745	\$581,506	\$509,734	\$1,288,551
MV Crashes Investigated	18,062	15,972	17,342	15,658
MV Crashes (Code 89)	12,203	11,270	12,575	15,252
Fatal MV Crashes Invest.	273	258	256	197
Accident Reconstructions	151	132	128	67
DWI Citations	11,520	10,991	9,963	8,883
55 MPH Citations	159,068	167,953	137,512	146,442
Seat Belt Citations	45,868	55,973	50,994	51,581
Total Citations	349,456	342,861	302,836	311,707
Total Warnings	238,436	260,492	234,860	240,367

Seized Firearms Destroyed

In May 1993, by order of the Superintendent, Colonel Larry Tolliver, the Agency stopped the practice of selling seized and forfeited firearms to licensed firearms dealers. During 1993, there were 921 items destroyed that included firearms, knives, brass knuckles and throwing stars.

Insurance Fraud

The cases investigated by the Insurance Fraud Unit include workers compensation fraud, staged accidents, agent theft, property and life insurance fraud. In 1993 the unit received 253 written complaints that totaled 7.5 million dollars of suspected fraud and 109 telephone calls related to fraud.

Drug Enforcement Coordinating Systems

The Criminal Intelligence Division maintains the Drug Enforcement Coordinating System (DECS) designed to prevent duplication of investigative efforts by law enforcement agencies. The use of this system by DECS members continues to increase resulting in the improved quality of investigations. In 1993 there were 8,202 suspects entered into the system yielding 1,806 matches.

Heroic Re-Enactments

Five episodes on the nationally syndicated television show "Real Stories of the Highway Patrol" involved four re-enactments of the heroic actions of Field Operations Bureau personnel and one segment featuring the Aviation Division.

Maryland's Most Wanted

The Maryland State Police, in conjunction with other Maryland police departments, initiated and coordinated a weekly segment on the WBFF Fox 45 Friday night televised newscast. This program profiles subjects wanted by police in Maryland.

The two minute segments began airing September 1, 1992, and as of December 30, 1993, 26 of the 51 people profiled have been apprehended.

"Turn in Pushers" (TIPS) Hotline

In 1992 the Maryland National Guard began maintaining the TIPS Hotline which provides 24 hours a day telephone answering coverage. The calls received increased from 189 in 1992 to 457 in 1993. The Criminal Intelligence Division conducted background intelligence research on 299 of these calls. Data collected from these calls is relayed to local narcotic task forces.

Safe Streets Initiatives

In November 1992, the Safe Streets Initiative Task Force was created. This task force is a combination of representatives from the Federal Bureau of Investigation, Alcohol Tobacco and Firearms, Baltimore City Police Department, Baltimore City Housing Authority and Maryland State Police Criminal Investigation Division.

In 1993, Criminal Investigation Division personnel assisted in the investigation of 12 federal cases resulting in 50 arrests and the seizure of vehicles, weapons, drugs and \$61,000 in cash. The task force assisted the Baltimore Police Department, Drug Enforcement Unit in 257 cases resulting in 70 arrests and the seizure of drugs, weapons, and \$41,000 in cash.

Alcohol Sold to Minors

Northeast Barrack troopers assisted by two Maryland State Police cadets, cited 24 of 68 liquor stores, taverns and restaurants that sold alcoholic beverages to minors. The Cecil County Liquor Board held hearings for the 24 businesses which were fined or had their licenses suspended.

Aviation Division

During 1993, Aerospatiale Dauphin II helicopters were assigned to six of the eight flight operations satellite hangars; the Bell Jet Rangers were used at the other two locations. The type and number of helicopter missions flown are as follows:

Accident Scene	4,291
Inter-Hospital	672
Law Enforcement	2,216
Search and Rescue	419

Law enforcement missions with the two fixed wing planes totaled 276.

Operation People

The Criminal Intelligence Division coordinated "Operation People," a crime reduction effort initiated by the Agency in July, 1993. "Operation People" involves the assignment of troopers to specific communities. These troopers work with the local law enforcement agencies to improve the quality of life for persons living in these communities.

Currently, 36 troopers are assigned to "Operation People." Their efforts are supported and enhanced by resources within the Maryland State Police and allied agencies.

"Operation People" has been initiated in two Maryland communities: Woodside/Newtowne 20, Annapolis and Booth/West Streets, Salisbury. In addition to uniform personnel, undercover personnel participated and effected 74 felony arrests.

Maryland Joint Violent Crime Fugitive Task Force

In September 1992, the Maryland State Police, FBI, Baltimore City Police, Baltimore County Police, Prince George's County Sheriff's Department, Montgomery County Police and Montgomery County Sheriff's Department, implemented the Maryland Joint Violent Crime Fugitive Task Force. The purpose of this initiative is to arrest violent crime fugitives who have been charged with and are wanted for crimes of violence, escapes from penal institutions, probation/parole violations, and failure to appear.

In 1993, this initiative was responsible for the apprehension of 257 fugitives.

D.A.R.E.

The Drug Abuse Resistance Education (D.A.R.E.) is a national program that provides information to students; teaches decision making skills; suggests how to resist negative peer pressure; and presents ideas for alternatives to drug abuse. The program is a successful example of community oriented policing.

In 1993, Maryland State Police troopers instructed 7,965 students in kindergarten through grade four and 6,376 fifth and sixth grade students in the 17 lesson D.A.R.E. Care course; 1,332 high school students in the 10 lesson course; and presented the D.A.R.E. Parent Program to 309 adults.

A precedent was set in 1993 when a trooper presented the D.A.R.E. course in a penal institution, the Victor Cullen Juvenile Rehabilitation Center. The course was well accepted by the inmates.

Drug Use Stemmed in Schools

By mid 1993, the Drug Enforcement Division noted an increased trend in the demand for heroin, LSD and PCP. At the same time board of education officials in some areas reported a perceived increase in students using hallucinogens. The Maryland State Police and allied police agencies coordinated activities to develop information on these specific drugs.

Drug education resources were offered to local boards of education. Task force personnel and education officials worked to prevent the increased use of LSD in schools. As the educational process took hold the amount of LSD seized dropped.

Drug Training and Education

In 1993, the Bureau of Drug Enforcement's Training and Education Unit trained and educated over 7,500 people. In addition to police personnel, the trainees included business and community leaders, teachers and students, community organizations and political authorities.

Drug Task Force Operations

The Drug Enforcement Division was actively involved in task force operations in the following counties:

Allegany	Frederick	Queen Anne's
Caroline	Garrett	Somerset
Carroll	Harford	Talbot
Cecil	Kent	Wicomico
Dorchester	Prince George's	Worcester

Two additional RECON sections (Regional Enforcement Countermeasures on Narcotics) were created bringing the total to six. The reorganization of the task forces within each section resulted in closer worker relationships with allied law enforcement agencies.

In 1993, through coordination of activities with the Drug Enforcement Division, Field Operations Task Forces and local police departments, a total of 1,518 arrests were made, 2,805 cases were investigated, and 498 search warrants were served.

Operation Night Ride

Eighty high school seniors participated in "Operation Night Ride" accompanying troopers from the Glen Burnie Barrack on special DWI patrols to observe how drunk and drugged drivers are detected and apprehended. They observed field sobriety testing, arrest procedures, and processing through the District Court Commissioner's Office.

One incident involved a high speed pursuit of two suspects participating in a speed contest. Their arrest resulted in one driver being charged with DWI and possession of cocaine.

Talbot County Partnership for Alcohol and Drug Abuse

The Maryland State Police Easton Barrack joined the partnership as Part of Law Enforcement Action Team (LEAT) that is composed of members from the Easton, Oxford, and St. Michael's Police Departments, the Talbot County Sheriff's Department, Maryland Division of Parole & Probation, Maryland Department of Juvenile Services, Natural Resources Police, Office of the State Fire Marshal and State's Attorney's Office. This group focuses on prevention activities and training needed to implement them.

In November, 1992, LEAT developed a Consistent Compliance Policy for zero tolerance of underage drinking in Talbot County. The policy provided the framework for consistent enforcement of the laws concerning the use and distribution of alcohol to minors; interagency collaborating and training of all law enforcement officers; and the distribution of information and education of the public.

In 1993, in compliance with the Consistent Compliance Policy, Easton Barrack personnel issued 65 civil citations for underage drinking. This aggressive enforcement appears to have reduced the incidence of alcohol consumption by teenagers.

In the fall of 1993, a "R.A.P. Live" was established whereby anonymous callers utilizing a local telephone number can Report A Party (underage drinking), Report A Pusher, Report A Possession, etc.

The R.A.P. line is answered through the Talbot County Emergency Management Center and calls are directed to the appropriate agency for service.

Weapons Seized in Drug Investigations

The number of handguns seized in drug-related investigations conducted by the Drug Enforcement Division increased from 57 in 1992 to 92 in 1993.

Commercial Vehicle Enforcement

The size, weight and load program, directed by the Commercial Vehicle Enforcement Division, weighed 1,161,248 trucks on static scales and 639,070 trucks on weighed-in-motion scales. This activity resulted in 15,657 citations being issued for overweight violations. A total of 43,860 citations and 24,615 warnings were issued by division personnel. The fines imposed by the courts for all infractions totaled \$5,929,212.

Truck Post-Crash Investigations

Commercial Vehicle Enforcement Division personnel conducted 89 post-crash investigations on trucks in excess of 10,000 pounds gross vehicle weight. Driver error in 79 of the accidents was shown to be the causative factor in the collisions. Over the past several years driver error has been identified as the causative factor in 89% of truck collisions, with automobile and truck drivers being equally responsible.

Volunteers

The Volunteers in Police Support (V.I.P.S.) continue to improve the efficiency and productivity of the Agency through the performance of non-enforcement duties. In 1993, 139 volunteers contributed approximately 20,000 hours of work at installations and divisions throughout the State. The volunteers perform such tasks as fingerprinting child care workers, dispensing literature and answering questions at the State Fair, assisting with conference registrations and mailings, typing, filing, answering telephone calls, and cataloging items for the Maryland State Police Museum.

In 1993, the volunteers began writing, publishing and distributing the V.I.P.S. Newsletter. For information on this program contact the VIPS office at (410) 653-4278.

Missing Children Center

The Missing Children Center, under the command of the Criminal Intelligence Division, is the clearinghouse for all children reported missing in Maryland. Of the 13,615 children reported as missing in 1993, 12,528 were located.

Firearms Registration

The types of handgun permit applications received by the Licensing Division in 1993 included the following: 1,687 originals, 1756 renewals, 772 subsequent, 98 duplicates and 568 modified applications. Permits disapproved totaled 413 and 437 permits were revoked.

The number of Maryland licensed firearms dealers in 1993 totaled 419 which is an increase of 47 over the past two years.

Applications to purchase regulated firearms in 1993 totaled 35,951, which is 5,325 more than in 1992.

Asset Seizure

In 1993, the Bureau of Drug Enforcement, Asset Seizure Unit, seized or assisted in the seizure of over \$3,753,000 in assets from 400 drug-related seizure cases. From that sum, \$842,920 was forfeited to the State.

The Asset Seizure Unit, assisting the Drug Diversion Unit, seized \$15,000 from a safe deposit box and additional funds from bank accounts from a physician who was dispensing prescription drugs illegally.

The Unit initiated an investigation, in conjunction with the Metropolitan Task Force, into the distribution of cocaine from a residence in Laurel, Maryland. The inhabitants of the residence had terrorized the community since 1988 and had been the source of constant requests for police action. As a direct result of the follow-up conducted by the Asset Seizure Unit, a federal seizure warrant was issued which called for the immediate eviction of the residents. This case set federal precedent in the seizure process for real property and was highly scrutinized by the federal bench.

Crime Scene Unit

Crime Scene Unit personnel are assigned to four regions within the State and processed evidence for 2,707 cases. Personnel for this service are provided on a 24 hour basis and are available to allied law enforcement departments. Additionally, Crime Scene Unit personnel conduct the training of the Crime Scene Search Teams statewide. These teams are comprised of volunteers who conduct large or small scale grid searches to recover pertinent evidence.

Statewide DNA Data Base System

The Maryland State Police is working toward establishing a statewide DNA database system and repository. A DNA sample of persons convicted of a sex related crime of violence would be on file. This system will be linked to the FBI Combined DNA Index System (CODIS), and allow the storage and exchange of DNA records submitted by State and local forensic DNA laboratories. A DNA profile developed from an unsolved case could be checked against the DNA database.

Polymerase Chain Reaction

The Crime Laboratory obtained the equipment and trained personnel for polymerase chain reaction (PCR) and anticipates PCR analysis to be on line in approximately one year. Polymerase chain reaction is a molecular biology technique that amplifies certain DNA sequences. This technique chemically replicates small fragments of DNA to permit analysis of degraded DNA that would be unsuitable for other types of serological analysis.

Chemical Alcohol Testing Training

In 1993, the Chemical Test for Alcohol Unit (C.T.A.U.) provided Intoximeter 3000 training to 735 personnel and Breathalyzer 900/900A training to 229 personnel. Persons trained included Maryland State Police and allied department police personnel from within the State of Maryland.

104th Trooper Candidate Class

On September 13, 1993, the 104th Trooper Candidate Class (86 recruits) commenced. To provide the Training Division with 86 candidates the Personnel Management Division administered approximately 1,000 written exams and physical agility tests resulting in 150 applicant interview boards. Background investigations and polygraph examinations were done yielding 108 candidates who had a physical examination and psychological screening. The final selection of the 86 recruits for the class was completed by the Personnel Management Division.

Low Band Enhancement

The low band radio enhancement was completed September 1993, providing every agency vehicle with a 32 channel radio. Each Installation has its own radio channel with tone coded squelch and encrypted redials where needed. Approximately 3,000 man hours were required in 1993 to complete this project.

Northwestern University Training

The Field Operations Bureau obtained management training for 53 officers consisting of ten weeks of intensive management training presented by Northwestern University. Personnel from other police departments, as well as Maryland State Police were in attendance.

Canine Unit

In 1993, the Canine Unit consisting of 56 K-9 teams participated in 113 trackings; 109 area searches, 186 building searches; 2,242 C.D.S. searches; 443 explosive ordinance device searches; 14 weapon searches, and 91 blood bound searches. Seizures resulting from canine drug scans included \$1,155,510, eleven (11) vehicles and 19 guns.

Training Division

On January 11, 1993, a special three week rehire course began for 18 members of the 103rd Trooper Candidate Class that was terminated in November 1991 due to cost containment.

On September 13, 1993 the 104th Candidate Class commenced. For the first time Maryland State Police Training Academy staff was assisted by two instructors from the Maryland Natural Resources Police.

Decentralized in-service training was also expanded during 1993. Local instructors conducted PR-24, medical first responder training, firearms qualifications, and Pressure Point Control Tactics (P.P.C.T.) throught the State.

Oleoresin Capsicum Spray

In 1993, all sworn personnel were trained in the use of and issued oleoresin capsicum spray (pepper mace) devices. The availability of oleoresin capsicum spray has been an effective, defensive law enforcement tool.

Investigation Sections Consolidated

In February 1993, the Criminal Investigation Sections, previously commanded by barrack installation commanders, were consolidated under one command within the Special Operations Bureau. The Criminal Investigation Division was reorganized into six geographic regions and a central support unit. The regional concept affords the commander of each region the ability to quickly access manpower and resources needed to respond to a particular problem within a region.

Electric Utility Savings

The Facilities Management Division coordinated the retrofitting of all the overhead lighting fixtures in buildings at the headquarters complex with energy saving tubes, which will result in savings of approximately \$25,000 in annual utility costs. The Baltimore Gas and Electric Company rebated 40% of the cost of retrofitting the fixtures and loaned the balance which is paid through savings resulting in no net cost to the Agency.

Motor Vehicle Maintenance

By the end of 1993 the Agency had 827 marked, 483 unmarked, and 212 special vehicles which included models from 1986 to 1993. The preventive maintenance program for Agency vehicles which began in 1981, remains in operation. The average cost of operating fleet vehicles was 9.7 cents per mile. However, as the number of vehicles with high mileage increases the time required for routine maintenance has increased from 2.5 hours to 4 to 6 hours per vehicle. The number of orders completed in 1993 totaled 15,242, a 13% increase over the previous year. The number of vehicles with over 110,000 miles increased from 183 in 1992 to 549 in 1993. Only vehicles exceeding 130,000 miles were replaced with vehicles purchased in 1993.

Calls for Service

During 1993, Agency personnel responded to 413,252 calls for service, a 9.9% increase over 1992. This included 129,681 Part I and Part II criminal offenses, 178,843 traffic-related calls, and 104,728 miscellaneous incidents, including assistance to other agencies.

Traffic Arrest Summary

<u>VIOLATION</u>	<u>TOTALS</u>
55 Speed	146,442
Other Speed	33,337
Right-of-Way	5,578
Suspended/Revoked License	6,918
DWI	9,598*
Seat Belt	51,581
Other	92,904

Of the 146,442 citations issued for exceeding 55 MPH, 69,635 were issued to automobiles; 11,663 to light trucks; 203 to heavy trucks; 552 to tractor/ trailers; and 224 to motorcycles.

Traffic Fatalities

<u>YEAR</u>	1988	1989	1990	1991	1992	1993
<u>NUMBER</u>	794	745	726	712	664	670

Driving While Intoxicated Arrests

In 1993, Maryland State Troopers made 40 percent of the DWI arrests by all Maryland police agencies. Below is a breakdown by age of the DWI arrests.

<u>Age</u>	<u>Number of Arrests</u> *		
	<u>1991</u>	<u>1992</u>	<u>1993</u>
Less than 16	8	10	9
16 - 17	266	207	194
18 - 20	2,090	1,465	1,344
Over 21	29,348	25,308	22,732
Total	31,712	26,990	24,279

* Source: Chemical Test for Alcohol Unit

Calls for Service

NUMBER OF OCCURRENCES*

TYPE OF INCIDENT

1992

1993

PART I

19	23	Criminal Homicide (Murder and Voluntary Manslaughter)
6	12	Criminal Homicide (Involuntary Manslaughter)
12	5	Criminal Homicide (Manslaughter by Vehicle)
153	141	Rape
174	129	Robbery
176	191	Aggravated Assault (Intent to Kill, Rob, Mayhem)
28	22	Burglary
2,525	2,566	Breaking and/or Entering
8,132	7,589	Theft (Except Auto Larceny)
1,049	996	Auto Larceny
12,304	14,162	Part I Follow-Up Investigation

PART II

64	58	Suicide
237	217	Attempted Suicide
4,077	3,926	Other Assaults
127	169	Forgery and Counterfeiting
80	84	Fraud
445	292	Bad Checks
440	365	Weapons-Illegal (Carrying or Possessing)
55	53	Handgun Permit Violations
424	372	Sex Offenses (Except Rape)
924	744	Offenses Against Family and Children (nonsupport, neglect or abuse)
2,228	2,070	Drug Abuse Laws
21	25	Arson
29	30	Credit Card Offenses
82	76	Littering
4,474	4,386	Disorderly Conduct
3,917	3,509	Malicious Destruction of Property
1,748	1,714	Fugitives
291	163	Escapees (includes juvenile escapees)
3	7	Bombing
30	25	Bomb Threats
475	466	Misuse of Telephone
272	263	Unauthorized Use of Motor Vehicle
5	3	Gambling
290	252	Liquor Law Violations
590	581	Trespassing
4	3	Vagrancy
160	152	Miscellaneous Fire Investigation
503	542	Other Offenses Not Specifically Listed
11,138	12,814	Part II Follow-Up Investigation

*Automated Incident Reporting System

Awards

Presented September 29, 1993

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 Michael N. Blandford

Superintendent's Commendation

The Superintendent's Commendation is awarded to members who have been identified as exceptional, thereby exemplifying the highest standards of the police profession.

TFC Richard T. Bachtell
TFC Clarence L. Creswell
TFC Frank Esposito
Cpl. James F. Mayo
TFC Lawrence J. Nelson
TFC Guy E. Ramsey

TFC John N. Reininger, Jr.
F/Sgt. Bernard E. Spangler, Jr.
Cpl. Larry L. Titus
Cpl. Douglas R. Wehland
TFC John J. Wisniewski

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 life.

Deputy David Dixon - Wicomico County Sheriff's Office
Mr. Aubrey Fletcher
Mr. Van Muir - Salisbury Fire Department
Mr. David Walston
Trooper Mark Wilhelm - New Jersey State Police

Certificate of Recognition

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

TFC Vincent Fiscella - Delaware State Police
Cpl. Christopher Foraker - Delaware State Police
Sgt. James Holmes - Washington Area Metro Transit Police Dept.
TFC Michael A. Nickol
Trooper Jay Pennypacker - New Jersey State Police
Trooper Gary Sandes - New Jersey State Police
Sgt. John Slank, III - Delaware State Police
Cpl. Sammie C. Willis - Prince George's County Police Dept.
PFC David Winch - Delaware River & Bridge Police

Certificate of Appreciation

This award is authorized when citizens have voluntarily provided meritorious and exemplary assistance to a member of the Maryland State Police.

Mr. James Brown
Mr. Steven Enlow
Mr. David A. Ungvarsky
Mrs. Linda A. Ungvarsky

Letter of Recognition

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

TFC Denard D. Allen	PCO Norma J. Klein
Cpl. Philip W. Andrews	Tpr. Anthony J. Landry
Cpl. Kim R. Brooks	TFC Britt R. Moore
TFC Paul R. Brown	Cpl. Nicholas J. Paros
TFC Gregory P. Cameron	TFC Paul J. Quill
TFC Brian P. Cedar	TFC Cleason M. Richardson
TFC Darryl M. Collins	Cpl. Walter E. Smith
TFC Thomas G. Davis	TFC Thomas E. Staley
Deputy Keith Fretwell	Tpr. Craig A. Tyer
St. Mary's Co. Sheriff's Dept.	TFC Anthony D. Washington
Lt. Harold E. Hart	

Expenditures - FY 1993

(July 1, 1992 - June 30, 1993)

<u>Object</u>	<u>Budgeted</u>	<u>Non-Budgeted</u>
01 Salaries & Wages	\$108,935,407	\$ 246,630
02 Technical & Special Fees	282,719	10,729
03 Communications	1,289,302	579
04 Travel	185,944	24,327
06 Fuel & Utilities	939,128	-----
07 Motor Vehicle Operation & Maintenance	16,000,433	-----
08 Contractual Services	2,524,887	62,578
09 Supplies & Materials	2,298,835	22,159
10 Equipment - Replacement	456,352	4,799
11 Equipment - Additional	766,222	65,036
13 Fixed Charges	434,313	50
14 Land & Structures	-----	-----
 TOTALS	 \$134,113,542	 \$ 436,887

12 State Aid for Police Protection	\$ 27,188,144
12 Baltimore City Foot Patrol Aid	\$ 1,500,000
12 Prince George's County Drug Enforcement Aid	\$ 562,500

	<u>Uniformed</u>	<u>Civilian</u>
Authorized Personnel: (7/1/93)	1698	739
Service Retirements:	69	10
Disability Retirements:	15	4
Deceased Personnel:	4	1
Resignations:	19	23
Transferred to Another State Agency:	0	14
Promotions:	347	14

Maryland State Police Organizational Chart

