

Cumberland Police Department

2018 Annual Report

A MESSAGE FROM THE CHIEF

It is with great pleasure that I present the 2018 Cumberland Police Department Annual Report. As evidenced by this document, members of the department had another outstanding year supporting the mission of our agency as we provided a professional law enforcement service to the citizens we serve.

A review of serious, Part 1 Crime (murder, rape, robbery, aggravated assault, burglary, theft and motor vehicle theft) reported to the Cumberland Police Department in 2018 indicates 1,028 total cases reported. This is a decrease of 362 cases when compared to calendar year 2017, which equates to a 26% decrease in reported, serious crime. We experienced decreases in murder, burglary, robbery, and theft. There was a slight increase in aggravated assaults, motor vehicle thefts and reported rapes last year. The most significant crime decrease was theft, which went from 976 cases in 2017 to 630 in 2018. Theft reports continue to account for 61% of all Part 1 crimes reported, with 52% of this total being thefts under \$100. Those thefts can often be attributed to shoplifting. In 2018 we saw a decrease in area businesses not reporting shoplifting to the police or desiring to prosecute. Business owners have recently indicated that it is a drain on their resources to send employees to court for hours, prosecuting an individual that is often given probation and only ordered to make restitution. Some businesses are now directing their employees to confront the person stealing, recover the merchandise and ban the accused from the establishment, rather than go through the formal prosecution process.

In other serious offenses reported in 2018 (destruction of property, domestic assault, assault on police, and all other assaults) we experienced a decrease of 3%, collectively. This is the fifth time in six years we experienced a decrease in this category since the inception of the Safe Streets initiative.

As part of our continuing proactive approach to crime prevention, again in 2018 we assigned officers to "saturation patrols" in neighborhoods experiencing increases in crime, particularly burglaries, thefts and vandalism. Foot patrols, bicycle patrols and marked police vehicles were used in conjunction with covert investigators, while hours of work were adjusted to coincide with the times criminal activity was occurring. This placed a large number of police personnel in a small geographical area for an extended period of time without sacrificing police presence in other areas of the city. This effort resulted in fewer crimes occurring in the neighborhood, along with a decrease in our response time to calls for service, which improved our efficiency.

Our traffic enforcement efforts in 2018 reveals a 12% increase in traffic stops when compared to 2017 totals. Officers conducted 4,892 traffic stops last year compared to 4,382 in 2017. A breakdown of this traffic enforcement increase reflects 169 additional citations issued along with 577 additional warnings. An additional 15 drivers were cited for driving under the influence of alcohol/drugs last year and we had 63 fewer motor vehicle crashes. I am confident our traffic enforcement production will continue at this pace in 2019, as we maintain our focus in reducing motor vehicle crashes in the city.

In October 2017, our agency underwent its second formal CALEA on-site inspection. During this process a group of inspectors spent one week at our department reviewing policies and practices to ensure compliance. They interviewed community members and held a public hearing getting feedback concerning our worthiness to be awarded such an honor. On March 21, 2018, Lt. Chuck Ternent and I appeared before the CALEA executive review board in Frisco, Texas, for reaccreditation. As a result of that hearing, the Cumberland Police Department was again awarded advanced law enforcement accreditation status.

There are several additional accomplishments worthy of noting in 2018, including conducting our 10th Annual Summer Youth Camp, June 11 – 15, which was attended by 65 local middle school students along with hosting our 4th Annual National Night Out on August 7. Once again this year, we partnered with the Salvation Army in both events.

For the seventh straight year, we received grant funding from the Governor's Office of Crime Control and Prevention (GOCCP) in the continuation of our Safe Streets initiative, now identified as the Maryland Criminal Intelligence Network (MCIN), which supports our efforts in combating the heroin epidemic in the city. In late 2015 we recognized a significant increase in heroin-related overdoses and deaths throughout Allegany County. This prompted our Safe Streets Advisory Board, with the approval of the GOCCP, to refocus our efforts from addressing violent crime in Cumberland to attacking this drug epidemic, targeting heroin overdoses and deaths. In 2018 we were awarded a \$286,404 MCIN grant which provided for the salaries of our three full-time contractual employees along with police overtime for the Cumberland Police Department and our partners in this venture, the Allegany County Sheriff's Office and the Maryland State Police to follow-up on drug cases and tips. It also provided for equipment, including software needed by the crime analyst in tracking heroin investigations.

We also received continued GOCCP funding in the amount of \$56,066 for our Heroin Coordinator position to aid in tracking heroin overdoses and sharing intelligence information on the supplier with other Heroin Coordinators across the State. Additionally, every CPD officer has been trained in the administration of NARCAN to counter the effects of a heroin overdose. Officers administered 67 dosages in 2018, compared to 47 in 2017. Undoubtedly, this quick action by our officers saved lives and provided these individuals a second chance.

In support of our continuing commitment to CDS enforcement efforts, we assign a drug detecting K-9 to our school resource program to deter drug possession on school property and in March 2018 the department purchased two additional drug detecting canines utilizing seized drug money.

As is documented in this annual report, many operational and administrative accomplishments were made by the men and women of the Cumberland Police Department in 2018. We look forward to 2019 as we continue to improve upon the professional police services we consistently provide to the citizens of our City.

Respectfully,

Charles H. Hinnant
Chief of Police

Table of Contents

- A. MISSION STATEMENT**
- B. DEPARTMENT PERSONNEL**
- C. RECRUITMENT**
- D. TRAINING**
- E. CALEA**
- F. COMMUNITY POLICING**
- G. AWARDS**
- H. CALLS FOR SERVICE**
- I. SPECIALIZED UNITS**
- J. PROFESSIONAL STANDARDS**
- K. MOTOR VEHICLE CRASH REVIEW BOARD**
- L. GRANTS**
- M. FINANCIAL MANAGEMENT**

Mission Statement

The fundamental mission of the Cumberland Police Department is to protect life and property, enforce the law in a fair and impartial manner, preserve the peace, order, and safety of the community we serve, safeguard the constitutional guarantees, and provide other police-related services as required by the community in a manner consistent with the values of a free society.

To fulfill its mission, the Cumberland Police Department will strive to identify, pursue, and apprehend offenders, maintain a proactive patrol attitude to reduce the opportunity to commit crime, interact with our citizens to resolve problems and improve the quality of community life, regulate non-criminal conduct, maintain order, provide miscellaneous police services on a 24-hour basis, and insure the safe and expeditious movement of vehicular traffic on public roadways.

Although a society free from crime and disorder remains an unachievable task, it is the responsibility of the Cumberland Police Department to approach that vision by having its members develop a reputation for fairness and integrity that earns the respect of all citizens.

In order to respond in a professional manner to the challenges set forth in our mission, the Cumberland Police Department will create and maintain a quality work and managerial environment that focuses on agency goals and provides for career development for its personnel through training, advancement, and reward for exemplary performance.

DEPARTMENT PERSONNEL

Administration

Chief of Police

Charles H. Hinnant
(301) 759-6475

charles.hinnant@cumberlandmd.gov

Captain

Vacant

Accreditation Manager

Lieutenant Chuck Ternent
(301) 759-6454

chuck.ternent@cumberlandmd.gov

Investigation Commander

Lieutenant Robert Reed
(301) 759-6478

rocky.reed@cumberlandmd.gov

Patrol Commander

Lieutenant JW Yarnall
(301) 759-6471

chuck.ternent@cumberlandmd.gov

Patrol Commander

Lieutenant James Burt
(301) 759-6460

jim.burt@cumberlandmd.gov

Administrative Assistant

Mrs. Julie Wilhelm
(301) 759-6475

julie.wilhelm@cumberlandmd.gov

Central Records

Ms. Rebecca Lowery
(301) 759-6519

becky.lowery@cumberlandmd.gov

Parking Enforcement

Mr. Kevin Ogle
(301) 759-6473

kevin.ogle@cumberlandmd.gov

Cumberland Police Department Organizational Chart

December 31, 2018

Personnel

- The Cumberland Police Department employed forty-nine (49) sworn officers throughout 2018. These officers work in four patrol squads, C3I, C3IN, administration and provide school resource personnel to area schools.
- The department also employs one part-time and four full-time civilian employees.
- The Municipal Parking Authority (MPA), under the direction of the police department, has one full-time and five part-time civilian employees.
- The starting annual salary for a police officer with no previous law enforcement experience is \$38,917.
- The department's median seniority is 9 years.
- The department's median age is 37 years old.
- The department has a rank structure that includes the chief of police (1), captain (1), lieutenants (4), sergeants (8), corporals (5), patrolman first class (19) and patrolman (12).
- 37% of our sworn personnel reside in the city.
- The department employs five female officers (10%), two African-American officers (4%), one Chinese-American officer (2%) and one Latin-American officer (2%).
- Administrative personnel accounts for 10% of allocated manpower.
- Investigation personnel accounts for 10% of allocated manpower.
- Patrol personnel accounts for 80% of allocated manpower.

Recruitment

The recruitment efforts of the Cumberland Police Department became a more organized, concentrated effort in 2007. A committee was formed, headed by Sgt. Korey Rounds and included PFC Nick Mazzone, PFC Shelly Broadwater and PFC Alex Menges. These members have taken the lead and completed several projects to use at various job fairs, promoting the department in a professional image to potential employees. The department is working with Frostburg State University to develop a vinyl roll up display to coincide with the current display board. In conjunction with the display board, a video feed was developed which plays continuously on a laptop, providing history of the department as well as the benefits and opportunities that the department offers to perspective employees. The final project was the development of a professional quality pamphlet which is distributed to all candidates. Once all of the tangible aspects were put into place, the committee members attended several trainings to refresh their current recruitment techniques and ensure the department is being promoted in the best possible way.

The recruiters attend several job fairs each year in the area along with visiting college campuses in an effort to attract the most qualified candidates for the position of police officer within the department. The department's efforts to recruit professional candidates is viewed as second to none and is proven on a daily basis by the quality of the officers who have been hired since this initiative began. We recently increased our efforts in announcing and promoting the police department through social media outlets. The recruitment committee's job is to promote the department with an emphasis on minority, female and local candidates.

Training

Each officer is required to receive a minimum of 18 training hours approved by the Maryland Police Training and Standards Commission (MPTSC) each year to maintain police officer certification. Total training hours for Cumberland Police Department officers in 2018 totaled 9,533 hours. This number encompasses all training, including CERT, K-9, roll call and in-house training. In-house training this year included restraint chair, stop sticks, ethics, UCR, supervisor training, and Taser.

The Cumberland Emergency Response Team (CERT) trains a minimum of eight hours each month. The department's K-9 Unit trains at least sixteen hours each month.

The department has three firearms instructors, Lt. J.W. Yarnall, Lt. James Burt, and PFC D.J. Jenkins. Lt. Yarnall, Lt. Burt and PFC Jenkins are also certified patrol rifle instructors. These instructors also teach a variety of others topics when needed.

Other instructors are:

Lt. Brian Lepley (general topics), Lt. Robert Reed (general topics and Taser), Sgt. Anthony Tringler (general topics, defensive tactics and Taser), Sgt. Christopher Golliday (general topics and defensive tactics), Sgt. Barry Fickes (general topics and Taser), Cpl. Christopher McCann (general topics), Det. Matthew Shimer (general topics).

Other training conducted this year included courses in: early warning signs, E.A.P., workplace violence, human trafficking, decision making, diet and nutrition, SWAT leader development, mental illness, bloodborne pathogens, crime prevention, emergency vehicle operations, congregation security and safety, suicide awareness, DNA collection, patrol supervisor, K-9 handler school, DARE, critical incidents, domestic violence and HIPPA.

CALEA

Commission on Accreditation for Law Enforcement Agencies

National accreditation through the Commission on Accreditation for Law Enforcement Agencies, known as CALEA, is the gold standard in police accreditation. CALEA has employed respected police professionals to develop a list of standards which are accepted best practices in police work world-wide. To work in a certified CALEA police agency is a badge of excellence.

After years of preparation and undergoing a thorough inspection process, the Cumberland Police Department was awarded full accreditation status March 21, 2015. Since that time the department has continued to strive towards excellence by maintaining adherence to all of the CALEA standards. In October 2017, our agency underwent its second CALEA inspection. During this process a group of inspectors spent one week at our department reviewing policies and practices to ensure compliance. They further interviewed community members and held a public hearing receiving feedback about our worthiness to be awarded such an honor. On March 21, 2018, Chief Hinnant and Lt. Ternent appeared before the CALEA review board in Frisco, Texas. As a result of that hearing, the Cumberland Police Department was again awarded advanced accreditation status.

The Cumberland Police Department plans to maintain this certification and will continue to monitor compliance during the next four-year cycle. This will require our Accreditation Manager be responsible to ensure the department continues to maintain excellence and compliance.

4th Annual National Night Out

Cumberland's National Night Out is held to raise community awareness in support of law enforcement efforts to make the city safer. This event was well attended by many businesses, community leaders and the public. It promotes a police-community partnership and neighborhood camaraderie to make our neighborhoods safer. This year we had total of 91 organizations that assisted with the event along with 32 dignitaries that came to support the community.

POLICE • COMMUNITY PARTNERSHIPS

Cumberland's 4th Annual National Night Out

America's National Night Out Against Crime

Tuesday, August 7, 2018

5:00-8:00 p.m.

701 E. First St. on Somerville Ave.

Promotes police-community partnerships; crime, drug and violence prevention; safety and neighborhood unity.

Exhibitors - Demonstrations - Activities - Games - Bounce House - Donut Eating Contest - Food & Beverages - Giveaways - Emergency Vehicles - Meet Law Enforcement Personnel ...and more

A True Sense of Community

NNO Kick-Off Event

FREE SWIM & MOVIE AT CONSTITUTION PARK

Mon., Aug. 6th ♦ 6:00-8 p.m. Swim ♦ 8:30 p.m. Movie

Bring a blanket or lawn chair

For more information: 301-759-6517, Facebook: NNO-Cumberland

DIRECTIONS: From Oldtown Rd. turn onto Somerville Ave., continue to 1st Street. From Industrial Blvd. turn onto Vancouver St., right onto 4th St., left onto Somerville Ave.

PLEASE SUPPORT OUR NNO / CUMBERLAND PARTNERS!
Maryland State Police & Allegany County Sheriff's Office are hosting a NNO event at Country Club Mall in LaVale from 6-9pm.

AWARDS

2018 Officer of the Year

PFC Michael Allen Brown

Patrolman First Class Michael Allen Brown was selected as the Cumberland Police Department 2018 Officer of the Year. Each quarter one officer is selected by command staff as the Officer of the Quarter. From these four officers, the Officer of the Year is then selected based on documented performance along with community involvement.

PFC Brown began his career with the Cumberland Police Department in May 2013. He graduated the Maryland Police Training Commission basic academy in Sykesville, Maryland, in December 2013.

2018 Department Awards

Officer of the Quarter

First Quarter Nominations – PFC Jonathan Roudybush, PFC Robert Martin, PFC Joshua Gordon and PFC Allen Brown.

Officer of the Quarter Recipient – PFC Robert Martin

Second Quarter Nominations – PFC Alex Menges, PFC Derrick Pirolozzi, PFC Jonathan Roudybush and PFC Robert Martin.

Officer of the Quarter Recipient – PFC Alex Menges

Third Quarter Nominations – Cpl. Robert Stemple, PFC Trevor Baluch, PFC Alex Menges and PFC Allen Brown.

Officer of the Quarter Recipient – PFC Allen Brown

Fourth Quarter Nominations – PFC Alan Zapf, PFC Jonathan Roudybush, PFC Allen Brown, and PFC John Kaylor.

Officer of the Quarter Recipient – PFC Jonathan Roudybush

DUI Enforcement Award

PFC Alex Menges was honored this year with the department's DUI Enforcement Award. PFC Menges was recognized for his outstanding achievement by leading the Cumberland Police Department in the apprehension of impaired drivers for 2018 with 11 arrests. His effort serves to reduce the number of alcohol-related crashes which provide safer streets for our community.

Top Gun Award / Firearms Qualifications

Each year the department conducts mandatory firearms qualifications in which officers must qualify using their duty weapon and shotgun. The qualification courses consist of close range, annual qualification and shotgun. During the close range course, officers must shoot 36 rounds at a distance of 3, 5, 7, 10 and 12 yards, alternating hands. The annual qualification course must be completed twice in which officers shoot 36 rounds each time from distances of 3, 7, 15 and 25 yards. This course of fire requires the use of both hands, the use of barricades and the officer standing or kneeling at various distances. This same course must be fired by the officers in low light conditions in which the use of flashlights, headlights and vehicle flashing lights are used by the officers to simulate shooting conditions during hours of darkness. The final course of fire is with the 12-gauge shotgun. Officers are required to shoot 14 rounds at the 7, 15 and 25 yard lines from both the standing and kneeling positions. All officers must pass these courses with a score of at least 70%, with most officers qualifying in the 90 percentile. The officer's scores for all four of these events is then calculated to determine the Top Gun Award. The department also utilizes a judgmental course of fire in which 30 rounds are used along with 6 replica rounds. The officer is placed in various situations in which the decision to shoot or not shoot is determined by the target presented to the officer. The stress of a weapon malfunction at any given time, along with the different scenarios makes the officers think in crisis situations regarding what they should do at that very moment.

Top Gun Award Winner – 2018

Lt. Jim Burt and Sgt. Eric Bonner – 100%

CALLS FOR SERVICE

HIGHLIGHTED CASES

Calls for Service

The Cumberland Police Department responded to 26,989 calls for service in 2018. A breakdown of the more serious incidents that officers responded to during the year is listed below.

PART 1 SERIOUS CRIMES

	2018	2017	2016
Aggravated Assault	105	101	110
Burglary	231	248	245
Murder	0	1	1
Robbery	30	41	53
Rape	11	7	13
Theft	630	976	951
M/V Theft	21	16	22
TOTAL PART 1	1,028	1,390	1,395

PART 2 SERIOUS CRIMES

	2018	2017	2016
Domestic Assault	375	353	334
Assault on Police	37	30	29
Assault (All)	941	979	906
Destruction of Property	348	387	338
TOTAL PART 2	1,701	1,749	1,607
GRAND TOTALS	2,729	3,139	3,002

Traffic Incidents

	2018	2017	2016
DUI/DWI	123	108	101
M/V Crash	835	898	859
Hit and Run	271	300	342
Traffic Stops	4,892	4,382	4,320
Citations	1,672	1,503	1,408
Warnings	4,318	3,741	3,878

Total Criminal Arrests

	2018	2017	2016
Adult	1,917	2,106	2,012
Juvenile	227	241	235
TOTAL ARRESTS	2,144	2,347	2,247

2018 Highlighted Cases

CERT / CNT DEPLOYMENT

On January 26, 2018, the Cumberland Police Department Crisis Negotiation Team and the Cumberland Emergency Response Team were requested to respond to High Germany Road in Allegany County for a report of a barricaded subject. Upon arrival, investigation revealed that a 66 year-old man had gotten into an argument with his wife and threatened her with a gun, firing one shot. The wife was not injured and escaped the house running to a neighbor's home where she called 911. Upon arrival of the Maryland State Police, troopers were unable to establish contact with the suspect, who was inside the house, armed with a gun. The responding negotiators tried for several hours to make contact without success. Eventually, the suspect responded by yelling threats and firing shots at officers outside the house, injuring two troopers. Additional police tactics were employed along with negotiations which resulted in the man exiting his barricaded position and engaging officers in gunfire. As a result, the suspect was shot and killed by troopers on the scene.

BANK ROBBERY

On April 16, 2018, officers responded to the M&T Bank on Baltimore Street for a report of a bank robbery. It was determined that a male subject had produced a gun and demanded money. The suspect was given an undetermined amount of money and fled the area. Information was developed on a suspect and vehicle. Working with the FBI and utilizing GPS, investigators began tracking the individual to Baltimore and surrounding areas. On May 5, 2018, the FBI and Frederick Police Department apprehended the suspect as he approached a bank in Frederick to rob. He has been linked to several bank robberies in the Cumberland and Frederick areas.

HUMAN TRAFFICKING

In June 21, 2018, the Cumberland Police Department was working a sting operation in the Cumberland area for prostitution. This operation led to an arrest of a female. After the arrest, police were provided information concerning a subject who was pandering females from an apartment building in the Cumberland area. This female disclosed to officers that she was being forced against her will to participate and there may be additional victims. Using this information along with knowledge of an on-going drug investigation, two search warrants were obtained along with an arrest warrant for the suspect. The suspect was arrested and charged with human trafficking, which is the first case of human trafficking in Allegany County.

CDS MARIJUANA GROW

On October 4, 2018, the Cumberland Police Department received a tip about a marijuana plant growing in the rear of a residence located on Boone Street. Upon receiving this information, officers responded and observed a 10-foot tall marijuana plant in the rear yard. An attempt was made to contact the owner/resident with negative results. A search warrant was obtained and the residence searched. Inside the home officers located a marijuana grow. It was obvious the suspect was cultivating, growing, harvesting, and preparing for sale a large quantity of marijuana. Located were grow lights, scales and packaging material. The total estimated value of the seized marijuana is \$90,700. The suspect, who was from New York, has recently been located and arrested.

FRAUD

In December 2018, in a little over 24 hours, Cumberland Police Department officers received more than 120 fraud complaints from victims involving a “skimming” scam from an ATM at a local credit union. This is similar to several incidents earlier in the year where approximately 25 victims were scammed from the same ATM. In that case, working with the Secret Service and Interpol, one Romanian nationalist was arrested and an additional arrest warrant has been issued for another individual involved. CPD and C3I are currently working with the Secret Service to determine if these cases are connected.

SPECIALIZED UNITS

C3I

Allegany County Combined Criminal Investigation Unit

In existence since 1992, the award winning C3I Unit was formed as a cooperative agreement between Allegany County law enforcement. Throughout the state, this unit is recognized as the “Crown Jewel” of investigative task forces for integration, cooperation and effectiveness. It is comprised of experienced investigators from the Cumberland Police Department, Maryland State Police, Allegany County Sheriff’s Office, Frostburg Police Department, Frostburg State University Police Department, and Allegany County State’s Attorney’s Office. The unit is governed by an advisory board.

C3I investigators are assigned to follow up on all serious criminal offenses that occur in Allegany County along with conducting multi-jurisdictional investigations. C3I staffing currently consists of fifteen individuals, including an Administrative Supervisor, an Operations Supervisor, nine investigators, one evidence collection technician, two office associates and the Allegany County Sex Offender Registrar.

In 2018, there was a total number of 476 cases investigated by C3I. The unit has an overall closure rate of 86.1% with an adjusted closure rate of 96.5%. In 2018 C3I registered and monitored 168 Active Sex Offenders in Allegany County.

Assigned Cumberland Police Department members are Cpl. Cory Beard, Det. Matt Shimer, and Det. Nick Mazzone along with Mrs. Christine Howard who provides secretarial support to the unit.

Cpl. Cory Beard

Det. Matt Shimer

Det. Nick Mazzone

C3I Narcotics

Since 1995, the Allegany County Narcotics Task Force has been merged with the Combined County Criminal Investigation Unit (C3I), as much of the area's criminal activity is driven by drug abuse in our community. The Narcotics Unit is staffed by members of the Cumberland City Police Department, Maryland State Police, Allegany County Sheriff's Office and receives support from the Allegany County State's Attorney's Office.

This task force has adopted a community-oriented policing approach wherein investigators respond to citizens' concerns and show a genuine interest in their concerns as they relate to drug trafficking in neighborhoods. With the steady drug trafficking to and from the metropolitan areas, many new law enforcement contacts have been made across the state, resulting in an increase of intelligence information being received by local investigators.

In 2018, there were 246 investigations initiated by the unit, resulting in the arrest of 100 people. Investigators executed 53 search warrants and conducted 36 controlled drug buys. Asset seizures that were the product of illegal drug distribution, manufacturing or possession investigations in 2018 resulted in the confiscation of \$77,328 in cash, 20 vehicles and 13 firearms.

Drug seizures in 2018 included 2,845 grams of marijuana, 10 grams of cocaine, 192 grams of crack cocaine and 516 grams of heroin. Other drug seizures included 94 marijuana plants and 81 prescription pills.

Cumberland Police Department officers assigned to the unit are Det. Jason McCoy and Det. Derrick Pirolozzi.

Clandestine Lab Team

The Cumberland Police Department implemented a Clandestine Lab Team in 2007 which is comprised of Cpl. Barry Fickes and PFC Jeremy Hedrick. The team was trained by the DEA and officers continue to be recertified annually. These two officers are responsible for Meth Lab investigations in Allegany and Garrett counties. The purpose of the team is to assist with investigations along with the demolition of methamphetamine labs. This drug, and the labs created to make the drug, are extremely toxic and explosive due to the chemicals used to produce the product and the chemical reactions when mixed.

The team was utilized twice during 2018, both in Allegany County. Fortunately, after investigation, no product was located from either lab. The current trend now appears to be purchasing finished product from large production labs in the mid-west and then transporting the product to this area.

The team members were recertified by DEA in September 2018. The team is also called upon to provide training to patrol officers, detectives, members of the Cumberland Fire Department, code enforcement personnel and members of numerous county volunteer fire departments making them aware of this drug and the dangers associated with it.

Sgt. Barry Fickes

PFC Jeremy Hedrick

School Resource Officers

PFC Christopher Fraley

K-9 Ralf

PFC Jeremy Hedrick

We are fortunate to have a safe school system in Allegany County where students and faculty can concentrate on education. Within the city, there are two public high schools, Fort Hill and Allegany; two middle schools, Washington and Braddock and three elementary schools, South Penn, John Humbird and West Side. In addition, there are two private schools, Bishop Walsh and Lighthouse Christian Academy.

A priority of the Cumberland Police Department is visible patrols in city schools. CPD officers also maintain school crossings for elementary students at heavily-traveled intersections.

Since 2001 the department has participated in the School Resource Officer (SRO) program. PFC Christopher Fraley and PFC Jeremy Hedrick are nationally-certified School Resource Officers. These officers, along with Sgt. Andrew Tichnell are also certified D.A.R.E. instructors. All three officers have an excellent working relationship with both students and administration, often being called upon to provide instruction and training to students on safety, career choices and drug awareness. SRO's frequently provide professional development training to school administrators and staff as well as awareness instruction for parents and civic groups.

K-9 Ralf and PFC Hedrick continue to work in each of the schools as a proactive effort to discourage drugs from being brought to school. K-9 Ralf is trained in narcotics detection and accompanies PFC Hedrick in his duties at the various schools. K-9 Ralf is able to detect controlled dangerous substances inside the facilities as well as the parking lots. This has been a great partnership between the Board of Education and the Cumberland Police Department to keep our schools drug free.

The School Resource Officers continue to support the School Safety Patrols in all three elementary schools. The program continues to be an asset to students, teachers and School Resource Officers. The interest by students to participate in this program has increased significantly over the years and is one of the most sought after positions by eligible students.

In June 2018, the 10th annual Cumberland Police Department Summer Youth Camp was held. The camp was organized by PFC Fraley with the assistance of a number of other Cumberland Police Department officers and several local allied law enforcement members. The camp was held at the Salvation Army in Cumberland and was supported by various businesses in the area which donated supplies and food to help make the camp a success. The camp was attended by 65 middle school students from the area. These children participated in physical training in the morning and then spent the remainder of the day learning valuable lessons in the areas of internet safety, gangs, and alcohol/drug abuse. The campers were also treated to demonstrations by the Cumberland Police Department's K-9 unit, CERT, motorcycle unit and a crime scene technician. At the conclusion of the five-day camp, each student was personally presented a certificate of completion by the Chief of Police.

Even though the Allegany County school system is a safe environment, problems do arise and the School Resource Unit has the initial responsibility of handling incidents involving the school system within the city. The following are incidents that occurred in the various city schools during the 2018 school year. The "All others" column includes incidents and arrests for crimes such as trespassing, harassment, telephone misuse, etc. This category also captures request for officer assistance calls and patrol checks of the schools.

School Resource Incident Activity

	2018	2017	2016
School Resource	835	730	560
School Threat	10	3	2
Truancy	63	50	47
Totals	908	783	609

School Resource Incidents

	Allegany	Fort Hill	Braddock	Washington	South Penn	West Side	John Humbird
2018 Incidents							
Assault	9	5	1	0	0	0	0
Bomb Threat	2	2	0	13	0	0	0
CDS	5	2	2	1	0	0	0
CDS – K-9 Search	18	3	11	1	1	1	0
Disturbance	4	3	7	5	0	0	0
Destruction of Property	3	0	0	1	1	0	0
Theft	0	0	0	0	0	0	0
Tobacco Violation	0	0	0	0	0	0	0
Truancy	10	18	12	15	3	0	2
Vandalism	0	0	0	0	0	0	0
All others	80	79	65	127	23	52	4
Totals	131	112	98	163	28	53	6

School Resource Arrests

	Allegany	Fort Hill	Braddock	Washington	South Penn	West Side	John Humbird
2018 Arrests							
Assault	7	5	0	9	0	0	0
Bomb Threat	1	2	0	0	0	0	0
CDS	4	2	0	1	0	0	0
CDS – K-9 Search	0	0	0	0	1	0	0
Disturbance	0	1	1	0	0	0	0
Destruction of Property	0	0	0	1	0	0	0
Theft	0	0	0	0	0	0	0
Tobacco Violation	0	0	0	0	0	0	0
Truancy	2	0	2	3	0	0	0
Vandalism	0	3	0	0	0	0	0
All others	4	3	5	1	3	0	0
Totals	18	16	8	15	4	0	0

K-9 Unit

K-9 Barney / PFC Martin

K-9 Ralf / PFC Hedrick

The Cumberland Police Department currently has 4 canine teams consisting of one patrol / CDS detection Dutch Malinois, one CDS detection German Shepard one CDS detection Golden Retriever and one CDS detection. Yellow Labrador.

The team is under the direction of Cpl. Brett Leedy. Members assigned to the canine unit include: Cpl. Brett Leedy, PFC Robert Martin, PFC D.J. Jenkins and PFC Jeremy Hedrick.

All canine teams have received extensive training and are currently certified for canine police operations in their specialty field through the National Association of Professional Canine Handlers. To maintain proficiency, all canine teams train an additional 16 hours each month.

During 2018, the Canine Unit conducted 227 drug scans which resulted in 96 drug arrests.

K-9 Leon / Cpl. Leedy

K-9 Johanna / PFC Jenkins

CERT

The Cumberland Emergency Response Team (CERT) consists of nine highly-skilled and motivated officers of the police department. The team is supervised by Lt. Brian Lepley along with the assistance of Lt. J.W. Yarnall and Sgt. Anthony Tringler as team leaders. The remaining team members are PFC D. J. Jenkins, PFC Allen Brown, PFC Devin Lee, PFC Adam Ashby, Ptlm. Bronson Becker and Ptlm. Jim Beck. The Cumberland Fire Department's Tactical Medics assigned to the team include Lt. Vince Pyle and Firefighters/Paramedics Dan Breeding, Andy Brown and Doug Beitzel. Jason Layman, from the Western Maryland Health System, is also on the team serving as the lead medic.

In addition to being assigned to regular patrol shifts, these officers train a minimum of eight additional hours each month in emergency response tactics. The team is considered "on call" on a permanent basis, responding to an emergency at any time. The team is trained for any type of situation from barricaded hostage incidents to high-risk warrant service. The team also utilizes the department's Crisis Negotiation Team, when needed. The CERT team was activated thirty-six (36) times in 2018. They also conducted demonstrations at special events for recruitment and other public relations assignments.

CERT Entries for 2018 - 36 Total

January	(1) 13501 Brant Road SW, Cresaptown - (C3I) (2) 15021 Wyoming Avenue SW, Cumberland - (C3I) (3) 293 E. Main Street, Frostburg - (ACSO) (4) 11301 High Germany Road SE, Little Orleans - (MSP)
February	(5) 12037 Iris Avenue, Cumberland - (ACSO)
March	(6) Race Street, Cumberland - (C3I) (7) 125 Virginia Avenue/HRDC - (CPD)
April	(8) 10317 Borden Road NW, Frostburg - (C3IN) (9) 5 Wempe Drive, Cumberland - (C3IN)
May	(10) Cumberland City - (CPD) (11) 624 North Centre Street, Cumberland - (C3IN) (12) 12 E. Oldtown Road, Cumberland - (CPD) (13) Fort Cumberland Homes - (C3IN) (14) 311 Mountain View Drive, Cumberland - (C3IN) (15) Virginia Avenue, Cumberland - (C3IN) (16) 308 N. Central Avenue, Cumberland - (C3I)
June	(17) 390 Pine Avenue, Cumberland - (C3I) (18) 304 Columbia Avenue, Cumberland - (C3IN) (19) Lonaconing - (NRP) (20) 1821 Bedford Street, Cumberland - (C3IN) (21) 4 Altamont Terrace, Cumberland - (C3IN) (22) 4 Yost Avenue, Lavale - (C3IN) (23) 518 Beall Street, Cumberland - (C3IN)
July	(24) 21 Weber Street, Cumberland - (C3IN) (25) 2 Utah Avenue, Cumberland - (C3IN)
August	(26) 1121 Virginia Avenue, Cumberland - (CPD) (27) 646 N. Mechanic Street, Cumberland - (C3IN) (28) Frostburg - (C3IN) (29) Cumberland area - (C3I)
September	(30) 238 Columbia Street, Cumberland - (C3I)
October	(31) 37 Maple Street, Frostburg - (C3IN)
December	(32) 308 S. Central Avenue, Cumberland - (C3I) (33) 21510 Burke Hill, McCoole - (ACSO) (34) 12605 Evitts Creek Road, Cumberland - (C3I) (35) 313 Hammond Street, Westernport - (ACSO) (36) 10409 Piney Mtn. Road, Frostburg - (MSP)

Crisis Negotiation Team

In 2012, the crisis negotiators with the Cumberland Police Department partnered with negotiators from the Allegany County Sheriff's Office to form a county-wide Crisis Negotiation Team. This arrangement allowed the team to provide 24-hour coverage throughout the county. Since this time the team has also partnered with the Maryland State Police and Garrett County Sheriff's Office combining the manpower into a ten-member team which provides service to Allegany and Garrett Counties. Negotiators assigned to the team are; Lt. Robert Reed, Lt. Chuck Ternent, PFC Matthew Shimer and PFC Shelly Broadwater, Cumberland Police Department, Sheriff Craig Robertson, Deputy Vincent Benson and Deputy Brett Lysinger, Allegany County Sheriff's Office, Lt. Dan Dugan and Cpl. Colt Ruby, Garrett County Sheriff's Office and Lt. Vincent Upole, Maryland State Police.

During 2018, the Cumberland Police Department and Crisis Negotiation Team entered into a partnership with the Western Maryland Health Systems to incorporate mental health professionals into our responses. Training began with four crisis counselors who will be available for field response intervention outside the confines of the hospital. These counselors will be on scene during incidents and help officers resolve the issue more effectively.

CRISIS NEGOCIATION TEAM (CNT) 2018 CALLS

•1/26/18 - CNT was requested to assist MSP on High Germany Road in Little Orleans. Upon arrival they discovered a husband and wife had been involved in a domestic assault in which shots were fired. The female escaped the house, but her husband remained barricaded inside the home and refused to exit. Negotiators attempted communication for several hours without success. After several tactics were applied the suspect eventually exited the residence and opened fire on officers. The assailant was subsequently shot and killed by officers on the scene.

•5/8/18 - CNT responded to a residence on Oldtown Road for a report of a man holding a female hostage. Upon arrival it was learned that the female had escaped the residence on her own, however, her boyfriend was still in the house armed with a knife threatening to kill himself. Negotiators communicated with him through a variety of means until he agreed to exit on his own. He was subsequently taken into custody.

•8/8/18 - CNT responded to the 1100 block of Virginia Avenue for a report of a barricaded subject. Upon arrival it was learned that patrol officers had arrived at the scene to investigate a domestic assault when the suspect fled back into the residence and refused to exit. The suspect made statements that he would kill anyone who came in to get him and the victim advised that he had threatened her with a gun prior to CPD's arrival. Negotiators communicated with the suspect through a bullhorn and he eventually exited the house and was taken into custody.

•12/4/18 - CNT accompanied CERT during a high-risk search warrant on South Central Avenue. Upon arrival of CNT, they were able to call several people out of the house prior to CERT making entry, providing a safer environment for the team.

•12/27/18 - CNT responded to assist MSP on Piney Mountain Road, Frostburg for a report of a barricaded subject. Upon arrival it was learned that two MSP troopers were investigating a burglary in progress and were fired upon. The troopers exited the residence and the suspect was still believed to be inside. Negotiators attempted communication for several hours without success. The tactical team eventually made entry and the suspect was found deceased inside the residence from a self-inflicted gunshot wound.

Command Post

The Cumberland Police Department's Command Post became operational in 2000 when it was purchased through a grant in which several allied agencies partnered in this venture, including the Allegany County Sheriff's Office and the Frostburg Police Department. The Command Post is a 2000 Winnebago in which the interior was converted, making it functional to meet the needs of the law enforcement agencies. The unit has a dispatch station which includes three laptop computers along with several radios dedicated to the various public safety agencies. The rear compartment was converted to a meeting space with adequate seating to accommodate several people at one time. The majority of the unit's cabinetry is faced with grease boards so that plans and notes can be written in areas that all personnel can view.

The Command Post operation is under the direction of PFC Christopher Fraley. Officers from the various squads have been trained in the operation of the vehicle to avoid any delays in locating a trained operator. Those officers are Sgt. Andrew Tichnell and PFC Nicholas Mazzone.

Sgt. Andrew Tichnell

PFC Christopher Fraley

Det. Nicholas Mazzone

Motorcycle Unit

The Cumberland Police Department has utilized motorcycles in the patrol division since 1997. In 2008, the department was able to obtain two new Harley Davidson Police motorcycles, replacing the two older units that had been in service since the inception of the program. The department was able to offset the costs of the motorcycles by selling the two older units that still held value to motorcycle enthusiasts. The units are operated by officers who are certified police motorcycle operators. The units are used on patrol and are often called upon to lead various parades or attend special events held in the city. The motorcycles are also placed on display at special events such as job fairs, schools, summer camp demonstrations and recruiting efforts. The unit is supervised by Sgt. Andrew Tichnell and includes Sgt. Anthony Tringler and PFC Christopher Fraley.

Sgt. Anthony Tringler

Sgt. Andrew Tichnell

PFC Christopher Fraley

Bicycle Patrol

The Cumberland Police Department re-instituted its Bicycle Patrol Program in 2012. The department has since purchased four new police mountain bikes with all of the necessary equipment as well as training additional personnel on policing techniques using a bicycle. The unit is comprised of nine (9) officers who have successfully completed training from the International Police Mountain Bike Association.

The bicycle patrol unit enhances the crime reduction efforts of the department by giving increased mobility and rapid responses into areas that are not easily accessible by patrol vehicles. The bicycle unit is extremely effective for patrolling parades and special events in which large crowds gather over several blocks. During 2018, bicycle patrols were utilized 13 times at various events held in the city.

The unit members include: Lt. Robert Reed, Lt. James Burt, Lt. J.W. Yarnall, Sgt. Korey Rounds, Sgt. Barry Fickes, Sgt. Jeremy Robison, PFC Ashley Athey, PFC Alan Zapf and PTO Ashley Davis.

Professional Standards Division

The Cumberland Police Department holds its employees to a high standard of conduct and professionalism. There are occasions when a citizen may feel an officer did not conduct himself / herself properly or the department may investigate an officer's conduct based on performance issues. The majority of the complaints against an officer filed by a citizen are handled by first-line supervisors. Many of these complaints are merely minor misunderstandings that can be explained to the citizen or it may be a minor conduct issue in which the officer should be counseled by their immediate supervisor. More serious complaints are handled by members of the command staff who make up the Professional Standards Division. These complaints often require a detailed investigation in an effort to learn the facts of the case and take any corrective action that may be deemed necessary. These investigations may result in a change in policy, additional training or disciplinary action against the officer. This process will also exonerate the officer if there were no violations of policy or conduct.

Complaints investigated by the PSD in 2018

Conduct

- 1- Conduct unbecoming – Sustained – Three days (24 hours) suspension
- 2- Use of profanity toward public – Sustained – written reprimand
- 3 – Improper dissemination of official CPD business- Sustained – One day (12 hours) loss of leave

Motor Vehicle Crash Review Board (MVCRB)

In February 2007, the MVCRB was formed; its purpose, to review motor vehicle crashes involving sworn officers and determine if the crash was preventable and if remedial training for the involved officer is warranted. The *National Safety Council* defines a preventable crash as one in which the driver fails to do everything that he/she reasonably could have done to avoid the crash.

For the purpose of policy, the MVCRB defines a motor vehicle crash as any crash where the operator of one or more of the vehicles involved is a sworn Cumberland police officer operating a city-owned vehicle who may, or may not, be considered on duty at the time of the crash. The severity of the crash is not used as a determining factor.

In 2018 the Board reviewed ten (10) crashes which involved police vehicles. This is a reduction of seven (7) fewer crashes from the previous year involving police cars. Five (5) of these were deemed preventable in which the officer had some responsibility for the crash. The other five (5) were non-preventable which means the officer had no control over the incident. The total amount of damage to these vehicles is \$25,689 compared to \$31,942 in 2017. The department paid \$6,508 in insurance deductibles and/or repair bills to have the vehicles repaired. A total of \$16,641 was paid for by various insurance providers of the individuals who were deemed at fault in the crashes. The remaining \$2,539 was paid for by the city's insurance carrier.

Grants

Justice COPS Hiring Grant - \$375,000

Department of Justice (DOJ) Community Oriented Policing

The Cumberland Police Department was awarded funds to pay the partial salaries of the three newly-hired police officers over a three-year period. This is a competitive process based on the needs of the community as well as the department's dedication to community policing philosophy.

Maryland Criminal Intelligence Network - \$286,404

Governor's Office of Crime Control and Prevention (GOCCP)

The Cumberland Police Department was awarded this funding in July as part of the GOCCP continuing initiative to reduce crime in several communities across the state. This crime reduction model promotes collaboration and information sharing across multiple agencies responsible for the welfare of our community. The primary focus on this year's grant is the attention given to the rise in heroin overdoses and deaths. The grant provides for the continued employment of three positions: a grant coordinator, a crime analyst and an assistant county investigator. The grant also includes funding for police overtime and equipment.

Drug Coordinator - \$56,066

Governors Office of Crime Control and Prevention (GOCCP)

In late 2015, the Cumberland Police saw a dramatic increase in heroin overdoses and fatalities which was also being experienced throughout the state. In early 2016, the GOCCP developed a new program for implementation, in conjunction with the Safe Streets Grant. To address the issue, funding for drug coordinators in various counties across the state was provided, with Cumberland being selected to participate in the program. This coordinator assists the department with the gathering of statistics and sharing this information with other coordinators to develop strategies to combat the problem. The intent is to have one state-wide coordinated approach to fighting this epidemic. This grant will pay for the coordinator's position along with training and equipment. The department has filled the position with the individual now working hand-in-hand with the Allegany County Narcotics Task Force and the Cumberland Police Department to fulfill its mission.

Community Grant - \$20,720

Governor's Office of Crime Control and Prevention (GOCCP)

This grant focuses on community involvement by providing overtime for officers to conduct community-based foot and bicycle patrols along with attending community events and meetings. The grant also provides funding for the purchase of supplies in support of our annual summer youth camp.

Sex Offender Compliance in Maryland - \$20,719

Governor's Office of Crime Control and Prevention (GOCCP)

The CPD Sex Offender Compliance Program is a partnership between CPD, C3I and the Allegany County Sheriff's Office. This program is administered by CPD and focuses on the accountability of the county's 168 registered sex offenders by conducting bi-annual sex offender compliance checks. During these checks, officers visit homes of registered sex offenders confirming residency.

Gun Violence Reduction Grant - \$7,000

Governor's Office of Crime Control and Prevention (GOCCP)

This grant allows officers to work in an overtime capacity in an effort to reduce the number of handguns carried illegally on the streets of Cumberland or used in criminal activity.

Opioid Intervention Grant - \$13,000

Allegany County Health Department (ACHD)

This grant allows officers to work in an overtime capacity enforcing traffic laws with a concentration on the opioid problem. It also allows officers to work overtime to take back unused or expired medications.

Traffic Safety - \$3,000

State Highway Administration (SHA)

This grant provides overtime for officers to work overtime enforcing traffic laws with a concentration on operating a vehicle while impaired by alcohol and/or drugs, aggressive driving, seatbelt enforcement and distracted driving.

FINANCIAL MANAGEMENT

POLICE BUDGET

Department Pay	\$2,389,949	Salary Supplement	\$85,000	Temporary Employees	\$27,166
Sick Leave	\$20,052	Workers Comp	\$281,400	Social Security	\$59,163
Court OT	\$100,000	Overtime	\$120,000	Deferred Comp Match	\$8,970
Health Insurance	\$789,505	Retirement	\$726,787	Telephone	\$39,000
Radio Rental	\$3,000	Advertising & Publishing	\$2,500	Postage	\$1,400
Printing and Binding	\$1,500	Fleet Insurance	\$30,137	Equipment rental	\$1,000
Office Supplies	\$8,000	Professional Insurance	\$42,383	Gas/Diesel	\$65,000
Small Tools	\$7,240	Capital equipment	\$7,000	Equip Maintenance	\$5,000
Software Maintenance	\$9,000	Maintenance	\$1,800	Vehicle Main Charge	\$100,000
Dues/Publishing	\$3,500	Auto Repairs	\$65,000	Employee Incentives	\$3,000
Uniform & Accessories	\$80,000	Machinery and Equipment	\$134,300	Criminal ID	\$5,000
Animal Expenses	\$7,500	Training	\$75,000	Safety	\$4,000
CALEA	\$6,500	Medical Exams	\$5,000	Medical Tests	\$2,250
Total = \$5,445,647.00					

MUNICIPAL PARKING AUTHORITY BUDGET

Department Pay	\$139,687	Social Security	\$9,914	Department OT	\$1,000
Work Comp	\$6,4500	Contractual Services	\$18,000	Health Insurance	\$36,109
Employee Retirement	\$12,567	Telephone	\$3,200	Electric	\$10,000
Natural Gas	\$2,000	Acct/Audit	\$1,800	Advertising & Publishing	\$300
Postage	\$600	Fleet Ins	\$490	Printing & Binding	\$100
Property Rental	\$275	Office Supplies	\$2,200	Fire Insurance	\$5,670
Maintenance Material	\$1,200	Equipment Maintenance	\$8,000	Small Tools	\$4,000
Vehicle Maintenance	\$1,100	Principal	\$130,137	Auto repairs	\$500
Interest Expense	\$87,779	Depreciation Expense	\$134,738	Uniform and Accessories	\$500
TOTAL = \$658,961.00					

2018 Parking Enforcement

2018 Parking Enforcement

Parking Enforcement Officer	JAN	FEB	MAR	APR	MAY	JUNE	JULY	AUG	SEPT	OCT	NOV	DEC	TOTAL	Vehicles Towed	Fine
Amann, Tim (533)	135	82	22	161	167	171	160	183	118	150	82	12	1443	9DC9940 (MD)	\$345.00
Hall, Allen (539)	196	160	204	181	202	230	167	224	161	246	135	26	2132	9DC9940 (MD)	\$245.00
Police Officer															
Robison, Jeremy (170)			1										1	2RP301 (WV)	\$185.00
Martin, Bob (172)		8	1										9	9DC9940 (MD)	\$280.00
Rounds, Korey (174)											1		1	4DJ1571(MD)*	\$195.00
Fickes, Barry (176)										1			1		
Fraley, Chris (191)	1							3					4		
Hedrick, Jeremy (201)	2	2		2	1						1		8		
McCann, Chris (203)				1					1	1		1	4		
Stemple, Robert (205)			2			1		1				1	5		
Jenkins, Donald (207)		1	1	1				1					4		
Athey, Ashley (210)	2	1	1								3		7		
Broadwater, Shelly (211)							1						1		
Sullivan, Jacob (213)			1	1						1			3		
Leedy, Brett (216)						1							1		
Brown, Michael (219)	4		1				1		2			2	10	2018 TOTAL	\$1,250.00
Fritz, Paul (220)					1		3	x	x	x	x	x	4	*Paid on site	
Zapf, Alan (224)		1					1						2		
Menges, Alexander (226)	14	34	2	1			1	1		1	1		55		
Lee, Devin (227)		1											1	IMPOUNDMENT TOTALS	
Martel, Jacob (228)	6	2											8	2010 - 2017	\$18,210.00
Cheng, Tyler (229)					1						1		2	66 Vehicles	
Ashby, Alan (230)	2			1				1	1	1			6		
Baluch, Trevor (232)			2							5		1	8		
Gordon, Joshua (233)										1	1		2		
Roudybush, Jonathan (234)	23	80	8	44	47	8	1		5	142	31	110	499		
Pirolazzi, Derrick (236)	3		1							1			5		
Stumbaugh, Ashlee (237)				1	2	1	1			1	1	1	8	PARKING TICKET TOTALS	
Becker, Bronson (238)	1									2			3	Warnings	
Cook, Jordan (239)		1	1				1						3	2010 - 2017	27,468
Beck, James (240)							8	6	18	9	5	4	50		76%
Bise, Michael (242)							1	1		2	2	4	10	Citations	
Liller, Brandon (243)										1		9	10	2010 - 2017	8,172
Fairley, Jeff (244)											6	1	7		24%
														Total Enforcement	
														2010 - 2017	35,640
														2018 warnings=	3001 (70%)
														2018 citations=	1316 (30%)
TOTAL	389	373	248	394	421	412	346	418	309	565	270	172	4317		

