

Cumberland Police Department

2014 Annual Report

A MESSAGE FROM THE CHIEF

It is with great pleasure I present the 2014 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 2014 indicates 45 fewer Part 1 crimes reported this calendar year than in 2013. This is a 3% decrease in reported serious crime and is the fifth consecutive year that crime rates have fallen in our City. Since receiving our initial Governor's Office of Crime Control and Prevention (GOCCP) Safe Streets grant in 2012, we have experienced a combined 8.5% reduction in serious crime in the first two years along with a 14% reduction in other serious incidents reported. Areas of significance that are reflected in this decrease include 21 fewer robberies reported last year than in 2013, which is a 48% decrease and 31 fewer burglaries, which is a 10% decrease over the previous year. We did experience an increase in aggravated assaults last year, but saw a 9% reduction in all other assaults, including domestic assaults and assaults on police.

Our traffic enforcement efforts in 2014 reveals an increase of 478 traffic stops over 2013. A breakdown of this overall traffic enforcement increase reflects that 86 fewer citations were issued, but 575 more warnings were handed out. We saw a 2% increase of motor vehicle crashes last year, which were about the same number as reported in 2012.

As part of our continuing proactive approach to crime prevention, again in 2014 we assigned officers to "saturation patrols" in neighborhoods experiencing increases in crime, particularly burglaries, thefts and vandalism. Whenever sufficient manpower existed, one officer from each of the four squads was scheduled to this selective enforcement detail and assigned to work in a designated area of the city. Foot patrol, bicycle patrol 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, as determined by the Safe Streets Crime Analyst. This placed a large number of police personnel in a small geographical area for an extended period of time without using overtime or 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 in identifying those responsible for committing the crime. Area residents were extremely pleased with these efforts as they enjoyed seeing the presence of more officers on the street, especially those on foot and bicycle patrol, providing them an added sense of security in their neighborhood. Plans are to continue this selective enforcement approach to crime prevention in 2015.

In 2012 we revamped our bicycle patrol with the purchase of two additional bikes and the training of three more officers in policing techniques using a bicycle. We built on this concept in 2013 and again in 2014 by training seven additional officers and purchasing two more bikes, which significantly increased the number of neighborhood patrols. This effort has resulted in officers parking their car and spending more time in the community while still being able to quickly respond to other areas of the City, should the need arise.

There are several accomplishments worthy of noting in 2014, which include receiving third year GOCCP grant funding for the continuation of our Safe Streets initiative. This crime reduction model promotes collaboration and information sharing across multiple agencies responsible for the welfare of our community. The original grant received was in the amount of \$180,000. In the second year, FY 2014, \$238,469 was allocated to continue our enforcement efforts along with expanding the program to include CPTED (Crime Prevention Through Environmental Design). This CPTED addition provides overtime money for officers to conduct crime prevention surveys for residents and businesses and offer suggestions on how to better protect their property through environmental design. In Fiscal Year 2015 we received \$200,000 for personnel, equipment and overtime. Taking into consideration the positive impact this initiative has had on addressing crime, should funding continue, we plan to expand the program in Fiscal Year 2016.

In March 2012 the Cumberland Police Department began pursuing accreditation through the Commission on Accreditation for Law Enforcement Agencies, known as CALEA. Less than 4% of the 18,000 state and local police departments in the United States are accredited, and to accomplish this further illustrates an agency's commitment to professionalism.

CALEA sets standards that are based on the best practices of respected law enforcement officials world-wide. In order to achieve accreditation, the department must prove that it meets the 484 pre-determined standards. In our third year of this process, we have witnessed significant improvement and greater efficiency in the operation of our police department. In November 2014, we had our on-site assessment inspection by an experienced team of CALEA inspectors. On February 6, 2015 we received the official results of the inspection which were extremely positive and complimentary of our program and our employees. We have been invited to the national CALEA Accreditation Conference scheduled for March 2015 to go before the review committee who will determine if accreditation is granted.

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 2014. We look forward to 2015 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. AWARDS**
- G. CALLS FOR SERVICE**
- H. SPECIALIZED UNITS**
- I. PROFESSIONAL STANDARDS**
- J. MOTOR VEHICLE CRASH REVIEW BOARD**
- K. GRANTS**
- L. 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

Captain Gregory Leake
(301) 759-6476
gm.leake@cumberlandmd.gov

Patrol Commander

Lieutenant Brian Lepley
(301) 759-6463
brian.lepley@cumberlandmd.gov

Patrol Commander

Lieutenant Robert Reed
(301) 759-6478
rocky.reed@cumberlandmd.gov

Criminal Supervisor

Lieutenant David Biser
(301) 759-6471
dave.biser@cumberlandmd.gov

Administrative Services

Lieutenant Steven Schellhaus
(301) 759-6460
steve.schellhaus@cumberlandmd.gov

Accreditation Manager

Lieutenant John Ternent
(301) 759-6454
chuck.ternent@cumberlandmd.gov

Administrative Assistant

Mrs. Shirley Wade
(301) 759-6475
shirley.wade@cumberlandmd.gov

Parking Enforcement

Mr. Kevin Ogle
(301) 759-6473
kevin.ogle@cumberlandmd.gov

Central Records

Ms. Rebecca Lowery
(301) 759-6519
becky.lowery@cumberlandmd.gov

Cumberland Police Department

Organizational Chart

Dec. 31, 2014

Personnel

- The Cumberland Police Department employed forty-nine sworn officers throughout 2014. 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 three 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 \$35,941.
- The department's median seniority is 11 years.
- The department's median age is 38 years old.
- The department has a rank structure that includes chief of police (1), captain (1), lieutenants (5), sergeants (7), corporals (5), patrolman first class (25) and patrolman (5).
- 46% of our sworn personnel reside in the city.
- The department employs three female officers (6%), one African-American officer (2%) and one Latin-American officer (2%).
- Administrative personnel accounts for 14% of allocated manpower.
- Investigation personnel accounts for 12% of allocated manpower.
- Patrol personnel accounts for 74% 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 Lt. Robert Reed, and efforts were undertaken to develop several projects for recruiters to use at various job fairs to promote the department in a professional image to potential employees. The development of several projects included a history display board which highlighted the department throughout the years. 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 potential employees. Once all of the tangible aspects were put into place, the committee members attended several trainings to refresh their current recruitment techniques to ensure the department is being promoted in the best possible way.

The recruiters currently attend several job fairs in the area and visit college campuses throughout the year in an effort to attract the most qualified candidates for the position of police officer with 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.

Training

Each officer is required to receive a minimum of 18 training hours approved by the Maryland Police and Correctional Training Commissions (MPCTC) each year to maintain police officer certification. On average, each Cumberland Police Officer received 85 hours of training in 2014.

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 currently has 13 MPCTC certified instructors with Lt. Brian Lepley as the department's training coordinator.

The department has four firearms instructors, Sgt. J.W. Yarnall, Sgt. James Burt, PFC Christopher Mullaney and PFC Joshua Keckley. Sgt. Yarnall is also the department's certified patrol rifle instructor. These instructors also teach a variety of other topics when needed. Additionally, PFC Mullaney is certified through Sig-Sauer as a company armorer.

Other instructors are:

Capt. Greg Leake (general topics), Lt. Brian Lepley (general topics), Lt. Robert Reed (general topics and Taser), Lt. David Biser (general topics and defensive tactics), Cpl. Barry Fickes (general topics and Taser), Cpl. Anthony Tringler (general topics, defensive tactics and Taser), Cpl. Christopher Golliday (general topics and defensive tactics), Pfc. Christopher McCann (general topics) and Det. Shimer (general topics).

Some of the training conducted this year included courses in: Crisis Intervention, Ethics, Gang Training, K-9 Supervisor School, Current Trends, Court Room Testimony, Coopers Fitness School for Police and Patrol Response to an Active Shooter.

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.

The department entered the process in March 2012. During this process the department had to conduct a self-assessment of all policies and practices to ensure that they mirror the 484 standards set by CALEA. The department had to provide proof in the form of documentation that it was adhering to these standards.

In November 2014 the department underwent an on-site inspection by a team of experienced CALEA assessors. During this time the assessors spent a week reviewing files, interviewing personnel and inspecting the facility. On February 6, 2015 we received the official results of the inspection which were extremely positive and complimentary of our program and our employees.

The final step in the process requires the Chief of Police to appear before the CALEA Review Committee March 21, 2015. During this hearing the Commissioners will review the report and question the Chief as to the department's strengths and weaknesses. If the commission is satisfied with the department's performance, they will be awarded full CALEA Accreditation status.

After receiving the designation of being accredited, the department must continue to maintain this level of professionalism in order to maintain accredited status. The department will undergo inspections every three years by a team of CALEA assessors to ensure that compliance is maintained.

Lt. John Ternent has been assigned as the department's accreditation manager.

Lt. John Ternent

AWARDS

2014 Officer of the Year

Brett J. Leedy

Patrolman First Class Brett Leedy was selected as the Cumberland Police Department 2014 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 upon documented performance.

Brett began his career with the Cumberland Police Department in January 2011. He graduated from the Maryland Police and Correctional Training Commissions Police Training Academy in July 2011. Brett was previously employed as a security officer with the Western Maryland Regional Health Services.

Brett resides in Cumberland with his wife Kristin and their one-year old son, Owen.

2014 Department Awards

Officer of the Quarter

First Quarter Nominations – PFC Mazzone, PFC Deshaies, PFC Keckley, and CPL Fickes.

Officer of the Quarter Recipient – PFC Nicholas Mazzone

Second Quarter Nominations – PFC Mazzone, PFC Vanskiver, PFC Deshaies and PFC Leedy.

Officer of the Quarter Recipient – PFC Nathan Deshaies

Third Quarter Nominations – PFC Jenkins, PFC Keckley, PFC Lemro and PFC Leedy.

Officer of the Quarter Recipient – PFC Brett Leedy

Fourth Quarter Nominations – CPL Rounds, CPL Tringler, PFC Kaylor and PFC Stemple.

Officer of the Quarter Recipient – CPL Korey Rounds

DUI Enforcement Award

PFC Jason McCoy was honored this year with the department's DUI Enforcement Award. PFC McCoy was recognized for his outstanding achievement by leading the Cumberland Police Department in the apprehension of impaired drivers for 2014 with 17 arrests. His effort serves to reduce the number of alcohol-related crashes which provide safer streets for our community.

Exemplary Performance Award

Sgt. Andrew Tichnell

Sgt. Andrew Tichnell was honored this year with an Exemplary Performance Award due to his efforts in locating and assisting with the rescue of an individual who had fallen from a balcony into Wills Creek. On March 16, 2014 at approximately 12:28 a.m., Sgt. Tichnell was made aware of the situation at which time he took his patrol motorcycle onto the Allegheny Highlands Trail, riding along Wills Creek, attempting to locate the individual in the water. Tichnell was able to find the individual and coordinated the rescue efforts with the Bowling Green Swift Water Rescue Team. The team, upon finding an entry point to the creek, had trouble getting the boat in the swift water. Tichnell, without hesitation, entered the water and helped to physically move the boat into an area where it could be maneuvered better. The individual was rescued and taken for treatment at the hospital. If not for Sgt. Tichnell's efforts, this individual may not have been located in such a quick fashion and may have perished in the water due to the extreme cold water and air temperature that night.

Top Gun Award

Each year the department holds 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 using both 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 and kneeling at various distances. This same course must be fired by the officers in low light conditions in which the use of headlights, flashing lights and flashlights are used by the officers to simulate night time shooting conditions. 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 at least a 70%, with most officers qualifying in the 90 percentile. The officer's scores for all four of these events is 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 - 2014

Cpl. Anthony Tringler – 100%

CALLS FOR SERVICE

HIGHLIGHTED CASES

Calls for Service

The Cumberland Police Department responded to 28,177 calls for service in 2014. A breakdown of the more serious incidents that officers responded to during the year is listed below.

PART 1 Crimes

	2014	2013	2012
Aggravated Assault	115	94	127
Burglary	292	323	316
Murder	0	1	0
Robbery	23	44	29
Rape	11	20	15
Theft	997	991	1070
M/V Theft	17	27	30

Other Serious Incidents

	2014	2013	2012
Domestic Assault	343	392	387
Assault on Police	21	33	34
Assault (All)	956	1051	1133
Destruction of Property	406	403	436
Suicide Attempt	12	25	36
Suicide	3	3	6

Traffic Incidents

	2014	2013	2012
DUI/DWI	102	116	141
M/V Crash	877	856	882
Hit and Run	306	331	337
Traffic Stops	4936	4458	4918
Citations	988	1074	1536
Warnings	3951	3376	3409

Total Criminal Arrests

	2014	2013	2012
Adult	1542	1812	1947
Juvenile	287	362	340

2014 Highlighted Cases

Motor Vehicle Theft and Firearms Arrests

On June 5, 2014, dispatch was alerted by OnStar in reference to the location of a stolen vehicle in Cumberland. Officers located the vehicle and set up surveillance in an effort to apprehend the suspects. A check by dispatch confirmed that the vehicle had been stolen from Harrisburg, Pennsylvania. A short time later the vehicle pulled out of its parking spot at which time the officers conducted a traffic stop. The two occupants were placed under arrest at that time. During a quick check of the vehicle, officers located a loaded handgun on the driver's side floorboard in plain view. The vehicle was towed to the station and a search warrant was obtained to check the interior of the vehicle further. Upon searching the vehicle, the officers located items that had been stolen from the victim in Harrisburg as well as a small quantity of marijuana. It should be noted that one of the suspects was a felon which prevented him from possessing a handgun or any ammunition and he was charged with the additional violations.

Assault with Weapons

On October 9, 2014, at approximately 10:15 p.m., officers responded the 400 block of Maryland Avenue in reference to an assault in progress taking place in the street in which several different types of weapons were being used by the individuals fighting. Upon arrival, officers located a large crowd and were directed to a residence where one of the victims was located. Upon contacting this individual, he advised that he was with a friend when they got into an argument with some other people. The argument became heated and a physical fight took place. During the fight, he was stabbed in the chest. This individual was transported to the hospital for the treatment of a non-life threatening injury. The investigation revealed that two other individuals had been hurt in the fight; another individual had been cut with a knife receiving superficial cuts to his face. The other individual had been struck in the head with a pipe. Two of the individuals were arrested at the scene for their part in the fight and the other two parties involved were arrested after they were released from the hospital.

Clandestine Lab Fire

On October 27, 2014 at 5:00 p.m., the Cumberland Police and Fire Departments responded to a vehicle fire on N. Mechanic Street. Upon arrival the fire department extinguished the fire and transported one individual to the hospital. Officers spoke with witnesses who advised that the vehicle exploded from inside the passenger compartment. Officers on the scene recognized that this vehicle may contain a portable methamphetamine lab. The Clandestine Lab Team was called to the scene and confirmed their suspicions by recovering evidence of a lab inside the vehicle as well as a quantity of methamphetamine. The driver of the vehicle was severely burned, but later charged with the various violations upon his release from the hospital. There was a second person in the vehicle, but he has not been identified after fleeing the scene. The driver resided in Hyndman, Pennsylvania and this information was shared with the Pennsylvania State Police who investigated the matter further which resulted in additional arrests.

Assault/Theft Arrests

On December 5, 2014 at approximately 12:47 a.m., an officer on patrol observed a suspicious vehicle parked near Seton Drive. The officer contacted the operator who advised that he just pulled over, but was now leaving. The officer then observed an individual dressed in black walking on Seton Drive who tried to avoid being seen by the officer. The officer circled around and observed that the vehicle he had stopped to check on a few minutes ago now had two occupants. The officer got behind the vehicle at which time he observed it being driven in an erratic manner on Braddock Road. The officer stopped the vehicle and contacted the operator whom he had just spoken to. The operator now had blood on his hands and clothing. He was removed from the vehicle at which time he advised that the passenger had gotten mad and started to fight with him while he was driving. During the fight the passenger stabbed the operator several times. The passenger was placed under arrest at that time. During the investigation evidence was discovered that these two individuals had been at the Board Of Education construction site on Seton Drive attempting to steal cooper from the building when the officer checked the area and frightened them off. Both individuals were charged with the related crimes.

Burglary Arrests

On December 26, 2014 at approximately 6:00 p.m., Cumberland Police Officers responded to a residence on Oldtown Road in reference to a burglary. Upon arrival it was learned that the homeowner arrived home to discover that his home had been broken into and numerous items stolen to include several firearms with ammunition. While officers checked the neighborhood, it was learned that two individuals were seen taking items into the vacant house next to the victim's. The officers checked and were able to see the victim's stolen television in the basement. Officers knocked on the door but no one answered. A short time later officers observed an individual look out a second story window and duck back in; still refusing to answer the door. CERT and negotiators responded to the scene due to the threat of loaded weapons. Attempts were made by negotiators to have the individuals come out, but they refused. CERT deployed CS gas into a second story window of the house in an effort to have the suspects surrender. After a few short minutes, both suspects surrendered peacefully and were placed under arrest. Numerous stolen items were found inside the residence including the firearms.

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 and cooperation of law enforcement agencies. It is comprised of experienced investigators from the Cumberland City Police Department, Maryland State Police, Allegany County Sheriff’s Office, Frostburg City Police Department, Frostburg State University Police Department, Allegany County State’s Attorney’s Office and the Federal Bureau of Investigation. 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 nineteen individuals, including an Administrative Supervisor, an Operations Supervisor, twelve Investigators, one F.B.I. Special Agent, one Evidence Collection Technician, one Polygraph Operator, one Office Associate and the County Sex Offender Registrar.

In 2014, the C3I Unit investigated 1,215 incidents resulting in 259 arrests with an overall closure rate of 92%. The Unit is also responsible for registering and monitoring the 162 Active Sex Offenders in Allegany County.

Assigned Cumberland Police Department members are Det. David Broadwater, Det. Cory Beard, Det. Matt Shimer and Det. Jesse Ritter, along with Ms. Julie Sterne who provides secretarial support to the unit.

Det. David Broadwater

Det. Cory Beard

Det. Matt Shimer

Det. Jesse Ritter

Warrant Fugitive Unit

The Warrant Fugitive Initiative was created in May 2007 after determining that active arrest warrant totals for Allegany County and the City of Cumberland was over 3,100.

Since the beginning of this initiative, investigators have located and arrested 2,232 persons, serving 2,605 warrants. As of December 31, 2014, there were 1,855 active warrants open in Allegany County.

Det. David Broadwater is the department's representative attached to C3I.

CPD				ACSO			
	Arrests	Warrants	Summons		Arrests	Warrants	Summons
2012	61	69	5	2012	50	75	4
2013	124	141	0	2013	86	115	1
2014	90	95	5	2014	61	72	3
MSP				Frostburg			
	Arrests	Warrants	Summons		Arrests	Warrants	Summons
2012	1	1	0	2012	2	3	0
2013	2	2	0	2013	1	1	0
2014	2	2	0	2014	0	0	0
C3I				C3IN			
	Arrest	Warrants	Summons		Arrests	Warrants	Summons
2012	60	61	0	2012	14	9	5
2013	72	74	4	2013	20	25	0
2014	54	49	5	2014	5	6	0
Other							
	Arrests	Warrants	Summons				
2012	17	15	1				
2013	2	6	0				
2014	2	2	0				

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 the Frostburg City Police Department.

This task force has adopted a community-oriented policing approach wherein they respond to citizens' concerns and show a genuine interest in their fears as they relate to drug trafficking in their 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 2014, there were 213 investigations initiated, resulting in the arrest of 131 persons. There were 85 felony CDS charges, 50 misdemeanor CDS charges, 1 juvenile CDS arrest and 7 non-CDS charges filed. The unit executed 69 search warrants and conducted 105 controlled drug buys.

Asset seizures that were the product of illegal drug distribution, manufacturing or possession investigations in 2014 resulted in the confiscation of \$232,632.69 in cash and fifteen (15) vehicles. Thirty-three (33) firearms were also seized.

Drug seizures included 32,296 grams of marijuana along with 53 plants, 54 grams of cocaine, 286 grams of crack cocaine and 100 grams of heroin. Other drug seizures included 26 grams of methamphetamine, 155 hits of LSD, 44 grams of Psilocybin, 189 Oxycodone pills, 1 pill of ecstasy and 486 various prescription pills. The unit also seized 465 grams of synthetic CDS last year.

Cumberland Police Department officers assigned to the unit are Det. John Lee and Det. Jeremy Hedrick.

Clandestine Lab Team

The Cumberland Police Department implemented a Clandestine Lab Team in 2007 which is comprised of Cpl. Barry Fickes and Tfc. Penny Kyle from the Maryland State Police. The team was trained by the DEA and continue to be recertified regularly. These two officers are responsible for Western Maryland – Garrett and Allegany Counties. The purpose of this team is to assist with investigations and the deconstruction of methamphetamine labs. This drug and the labs created to make this drug are extremely toxic and explosive due to the chemicals and the chemical reactions used to make the drug.

This past year the team was activated on four occasions. The first occasion was in January. The team responded to Linden Street in reference to an individual who had a large quantity of methamphetamine as well as two active pots that were being used to produce the product at that time. The evidence was gathered and the lab was deconstructed at that time to make the area safe. The suspect was arrested and charged with the associated crimes.

The second occurrence was in the 300 block of Frederick Street in which a small amount of paraphernalia was recovered. However, evidence was discovered that provided an indication of a working meth lab at one time.

On the third occasion the team was called to the C&O Canal camping area near Spring Gap to assist the U.S. Park Police. Upon arrival, the team located a large amount of finished product as well as three active pots producing the product. The evidence was gathered and the pots were made safe.

The final activation occurred in October when a vehicle carrying a portable meth lab caught fire when the pot exploded while the vehicle was traveling on Centre Street. The vehicle was destroyed, but paraphernalia was located which confirmed the presence of a working lab. Information was gathered by the team and shared with the Pennsylvania State Police. This information lead investigators to a residence in Hyndman where several arrests were made for producing and distributing methamphetamine.

The team also provides training to patrol officers and detectives making them aware of this drug and the dangers associated with it.

School Resource Officers

PFC Christopher Fraley

PFC James Beck

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. There are also two private schools, Bishop Walsh and Lighthouse Christian Academy.

A priority of the Cumberland Police Department is visible patrols in the 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 is a nationally-certified School Resource Officer with Pfc. Beck receiving this training in the near future. Both of these officers, along with Sgt. Andrew Tichnell and Sgt. James Hott, are certified D.A.R.E. instructors. All four 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.

In June 2014, the fifth annual Cumberland Police Department’s Summer Youth Camp was held. The camp was once again organized by Sgt. Hott and 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 over 50 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 5-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. Following are the major incidents that occurred during the 2014 school year. The “All others” column includes incidents and arrests for crimes such as trespassing, harassment, telephone misuse, etc. which occurred at the various schools. This category also captures request for officer assistance calls and patrol checks of the schools.

School Resource Statistics

Incident Activity

	2014	2013	2012
School Resource	765	872	824
School Threat	8	9	7
Truancy	66	118	65
Totals	839	999	896

School Resource Incidents

	Allegany	Fort Hill	Braddock	Washington	South Penn	West Side	John Humbird
2014 Incidents							
Assault	2	7	5	15	0	1	0
Bomb Threat	1	2	1	1	0	0	0
CDS	0	4	0	2	0	0	0
Concealed Weapon	0	0	0	0	0	0	0
Disturbance	1	8	0	9	1	0	2
Destruction of Property	1	1	0	0	0	1	0
Theft	3	5	1	1	0	1	0
Tobacco Violation	0	2	0	0	0	0	0
Truancy	7	10	19	22	7	1	0
Vandalism	0	0	0	0	0	0	0
All others	40	175	35	109	10	93	15
Totals	55	214	61	159	18	97	17

School Resource Arrests

	Allegany	Fort Hill	Braddock	Washington	South Penn	West Side	John Humbird
2014 Arrests							
Assault	1	2	3	4	0	0	0
Bomb Threat	0	1	0	0	0	0	0
CDS	0	2	0	1	0	0	0
Concealed Weapon	0	0	0	0	0	0	0
Disturbance	0	1	0	3	0	0	0
Destruction of Property	0	0	0	0	0	0	0
Theft	2	1	0	0	0	0	0
Tobacco Violation	0	2	0	0	0	0	0
Truancy	3	5	9	6	3	1	0
Vandalism	0	0	0	0	0	0	0
All others	8	1	0	2	0	0	1
Totals	14	15	12	16	3	1	1

K-9 Unit

CPL Rounds with Timo PFC Martin with Barney PFC Mullaney with Elmo PFC Mullaney with Hunter

The Department's Canine Unit deploys four dogs. Lt. Robert Reed is the administrative supervisor of the unit; however, the daily operations is under the direction of Cpl. Corey Rounds. The unit is also comprised of PFC Robert Martin and PFC Christopher Mullaney.

Cpl. Rounds handles K-9 Timo, a 9 year-old yellow Labrador, acquired in November 2007. Cpl. Rounds is a thirteen-year veteran of the department and has been assigned to the patrol division throughout this career. Cpl. Rounds and Timo are both certified through the National Association of Professional K-9 Handlers. Timo specializes in the detection of drugs and is a valuable resource to the department in performing this function with great success.

K-9 Barney, an 8 year-old Belgian Malinois is handled by PFC Robert Martin. PFC Martin is a thirteen-year veteran of the department who has been assigned to the patrol division throughout his career. PFC Martin and Barney are certified through the National Association of Professional K-9 Handlers. Barney is cross-trained in drug detection and as a patrol dog. Barney has aided in the detection of illegal drugs in vehicles and has been responsible for the apprehension of fleeing suspects in a number of serious crimes.

K-9 Elmo, a 5 year-old Belgian Malinois is assigned to PFC Mullaney. PFC Mullaney is an eleven-year veteran of the department who has been assigned to the patrol division throughout his career. This duo is also certified through the National Association of Professional K-9 Handlers. K-9 Elmo is crossed-trained in tracking, building searches, aggression, obedience and narcotics' detection. PFC Mullaney and Elmo have been responsible for the seizure of numerous illegal drugs and the apprehension of suspects in criminal cases making them a valuable asset to the department in their short tenure as a K-9 team.

On a sad note, K-9 Bloodhound Hunter, a ten year-old bloodhound who was assigned to PFC Mullaney, passed away in October 2014 after two years of service with the department and 8 years of previous service with the Garrett County Sheriff's Office.

C.E.R.T

The Cumberland Emergency Response Team (C.E.R.T.) consists of nine highly-skilled and motivated officers of the Cumberland Police Department. The team is supervised by Lt. Brian Lepley with the assistance of Sgt. J.W. Yarnall and Cpl. Tony Tringler as team leaders. The remaining team members are PFC John Lee, PFC James Beck, PFC Chris Mullaney, PFC Donald Jenkins, PFC Joshua Keckley and PFC Jesse Ritter. The Cumberland Fire Department's Tactical Medics assigned to the team are: Lt. Vince Pyle, Lieutenant/Paramedic, Doug Beitzel, Firefighter/Paramedic, Mike Salvage, Firefighter/Paramedic and Jason Layman, Western Maryland Health Systems.

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, active shooters in schools to high-risk warrant service. The team also utilizes the department's hostage negotiating unit when needed. The team was activated on seventeen (17) occasions in 2014. The team also conducted demonstrations at special events for recruitment and other public relations assignments.

Top row left to right: Lt. Lepley, Pfc. Mullaney, Medic Beitzel, Ptl. Rice, Cpl. Tringler, Pfc. Ritter, Pfc. Beck and Medic Pyle.
Front row left to right: Sgt. Yarnall, Jason Layman, WMHS, Pfc. Jenkins and Pfc. Keckley.
Absent when photo was taken: Pfc. Lee and Medic Salvage.

C.E.R.T. Entries for 2014 - 17 Total

January	(1) 12A Jane Frazier Village, Cumberland – (C3IN)
February	(2) 15304 Minors Road, Frostburg - (C3IN) (3) 401 York Place, Cumberland – (C3I)
March	(4) 608 Frederick Street, Cumberland – (C3IN) (5) 1104 Simpson Avenue, Cumberland – (MSP Gun)
April	(6) 1317 Virginia Avenue, Cumberland – (C3IN) (7) 191 Welch Hill Road, Frostburg – (C3IN)
May	(8) 126 Arch Street, Cumberland – (C3IN)
June	(9) 322 High Bedford Street, Cumberland - (C3IN)
July	(10) 513 Maryland Avenue, Cumberland – (C3IN) (11) 1620 Walnut Ridge Road, Oldtown - (C3IN)
August	(12) 15 Arch Street, Cumberland – (C3I) (13) 504 Linden Street, Cumberland – (C3IN)
October	(14) 532 Maryland Avenue, Cumberland – (C3IN)
November	(15) Clarysville Inn, Clarysville, Md – (C3IN)
December	(16) 13E Jane Frazier Village, Cumberland – (C3I) (17) 405 E. Oldtown Road, Cumberland – (Patrol)

Crisis Negotiation Team

The Cumberland Police Department, in conjunction with the Allegany County Sheriff's Office, implemented a Crisis Negotiation Team in 2012. The team is available on a 24-hour basis for crisis incidents throughout Allegany County. At this time there are five negotiators assigned to the team; Lt. Robert Reed and Lt. John Ternent, Cumberland Police Department, Sheriff Craig Robertson and Deputy Andy Mackert, Allegany County Sheriff's Office along with Sgt. Vincent Upole, Maryland State Police. All five team members have been trained in negotiation skills by the Federal Bureau of Investigation.

On April 13, 2014 negotiators responded to Barton in reference to a suicidal individual who had barricaded himself inside a house with a rifle. Detectives had responded to the residence to speak with the individual in regards to a serious child abuse case. The individual refused to allow the detectives inside the residence, made the suicidal threats and locked himself inside the residence. The negotiators responded and started speaking with the individual. Shortly thereafter, the individual agreed to exit the residence leaving the loaded rifle behind. The individual was transported to the hospital for a psychiatric evaluation and later charged with the criminal offenses.

On July 5, 2014 the team responded to a residence in Barton for an individual who was wanted for a serious domestic assault. The individual had fled the house and was sitting in his vehicle with a loaded rifle under his chin. The individual had fired several shots into the air at one point in time. After four hours of negotiations, the individual was convinced to surrender peacefully. He was then taken to the hospital for a psychiatric evaluation and later arrested for the criminal offenses.

The final incident occurred on July 11, 2014 when the team responded to Oldtown in reference to an individual who had threatened his wife with a rifle and had fired several shots. Negotiations commenced and the individual was convinced to surrender peacefully. Numerous loaded firearms were found hidden in the home and around the property. The individual was transported to the hospital for a psychiatric evaluation and subsequently charged with the criminal offenses.

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 adventure, 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 them.

Currently, the Command Post operation is under the direction of PFC Christopher Fraley. Officers from each of the 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, PFC Christopher Mullaney, PFC Kevin Rounds and PFC Nicholas Mazzone.

PFC Christopher Fraley

Sgt. Andrew Tichnell

PFC Christopher Mullaney

PFC Kevin Rounds

PFC 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. 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 Cpl. Anthony Tringler with Sgt. Andrew Tichnell and PFC Christopher Fraley, completing the unit.

Cpl. 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 ten (10) officers who have successfully completed training objectives 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 other patrol vehicles. The bicycle unit is extremely effective for patrolling parades and special events in which large crowds gather over several blocks. During 2014 bicycle patrols were utilized 33 times throughout the city and at various events held in the city.

The unit members pictured below are: Sgt. J.W. Yarnall, Lt. Robert Reed, Cpl. Korey Rounds, Sgt. James Burt, Cpl. Barry Fickes, PFC Kevin Rounds and PFC Nathan Deshaies. Absent when the photo was taken: Cpl. Jeremy Robison, PFC Ashley Athey and PFC Jesse Ritter.

Professional Standards Division

The Cumberland Police Department holds its officers to a high standard of conduct and professionalism. There are occasions when a citizen may feel that the officer did not conduct themselves 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 the first-line supervisors. Some of these complaints are generally 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, in 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 2014

Performance

1 - Departmental collisions resulting from negligent use of the police vehicle

Conduct

1 - Violation of traffic laws

Motor Vehicle Crash Review Board (MVCRB)

In February 2007, the MVCRB was formed: its purpose, to review motor vehicle crashes involving sworn officers and to 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 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 2014, the Board reviewed twelve (12) crashes which involved police vehicles. Nine (9) of these were deemed preventable in which the officer had some responsibility for the accident. The other three (3) accidents were non-preventable which means the officer had no control over the incident. The total amount of damage to these vehicles is \$32,315, with the department paying \$4,455 in insurance deductibles and/or repair bills to have the vehicles repaired. A total of \$5,763 was paid for by various insurance providers of the individuals who were deemed at fault in the accidents.

FINANCIAL MANAGEMENT

Grants

Safe Streets Initiative - \$228,548

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

The Cumberland Police Department was awarded this funding in July as part of the Governor's Office 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 grant allowed for the hiring of three positions; a grant coordinator, a crime analyst and an assistant county investigator. The grant also includes funding for overtime and equipment.

Enforcement of Underage Drinking Laws - \$6,000

Allegany County Health Department

This program allows for an overtime budget for uniform and plain clothes officers to target underage drinking issues. Officers use a variety of techniques to deter underage alcohol consumption such as party patrols, business monitoring, along with monitoring special events that draw underage drinkers.

Traffic Safety - \$8,300

State Highway Administration (SHA)

This grant allows officers to work in an overtime capacity enforcing traffic laws with a concentration on operators who are driving a vehicle while impaired by alcohol and/or drugs, aggressive driving, seatbelt enforcement and distracted driving.

Police Vehicle Technology Grant - \$33,740

Governors Office of Crime Control and Prevention (GOCCP)

This grant allows the department to make repairs and upgrades to several in-car mobile data terminals.

Gun Violence Reduction Grant - \$10,000

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 guns used in criminal activity and reduce the number of handguns carried illegally on the streets of Cumberland.

Sex Offender Compliance in Maryland - \$20,270

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 162 registered sex offenders by conducting bi-annual sex offender compliance checks. During these checks, officers visit homes of registered sex offenders confirming residency. This program identifies violators and allows officers to become more familiar with the offenders in their jurisdictions. The checks are routinely completed in October and May. This program has served as a state-wide model and has been adapted by many additional jurisdictions across the state.

Bureau of Justice Assistance Grant - \$14,729

Bureau of Justice Assistance (BJAG)

This grant is shared between the Cumberland Police Department and the Allegany County Sheriff's Office for the purchase of necessary equipment. This year the funding was used to purchase tasers in an effort to outfit each officer and deputy with this valuable tool.

Maryland Recreational Trails Program - \$23,489

State Highway Administration (SHA)

This grant is being used to expand police presence on the recreational trails by providing funding to purchase police patrol bicycles and a utility vehicle to be used by the Cumberland Police and Fire Departments; serving to increase public safety for trail users.

Safe School Bus Rider Program - \$10,000

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

Grant focus is to promote the safety of school bus riders through traffic enforcement aimed at red light violators, speeding and aggressive driving during peak school bus travel hours. This grant allows for officers to focus on specialized school bus safety patrols as well as a public education campaign done through a variety of public service radio announcements promoting school bus safety. Officers follow school buses on routes in the city as a visible deterrent as well as taking enforcement action on any traffic violations they observe.

Federal Bulletproof Vest Partnership - \$2,305

US Department of Justice (BJAG)

These funds can be used as a 50% match for the purchase of bullet proof vests for officers.

State Bulletproof Vest Partnership - \$2,700

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

These funds can be used as a 50% match for the purchase of bullet proof vests for officers.

POLICE BUDGET					
Department Pay	\$105,210.00	Salary Supplement	\$22,499.00	Temporary Pay	\$67,694.00
Sick Leave	\$664.00	Uniform Pay	\$2,297,159.00	Department OT	\$75,000.00
Court OT	\$30,000.00	Workers Comp	\$264,062.00	Social Security	\$44,836.00
Health Insurance	\$506,220.00	Retirement	\$736,667.00	Deferred Comp Match	\$14,950.00
YMCA Contribution	\$1,836.00	Contractual Svc	\$145,000.00	Telephone	\$49,171.00
Radio Rental	\$3,600.00	Ad and Publishing	\$1,200.00	Postage	\$2,500.00
Printing and Binding	\$1,800.00	Fleet Insurance	\$36,186.00	Fire Insurance	\$1,300.00
Contractual Ins	\$2.00	Professional Insurance	\$30,631.00	Equipment rental	900.00
Office Supplies	\$8,500.00	Capital equipment	\$8,500.00	Gas/Diesel	\$130,000.00
Small tools	\$8,100.00	Maintenance Mat	\$1,800.00	Equip Maintenance	\$7,200.00
Software Maintenance	\$9,300.00	Auto Repairs	\$55,000.00	Vehicle Main Charge	\$104,182.00
Dues/Publishing	\$4,000.00	Interest Expense	\$2,169.00	Retirement bond	\$84,036.00
Uniform & Accessories	\$60,000.00	Lease Purchase	\$39,119.00	Criminal ID	\$5,400.00
Animal Expenses	\$6,750.00	Training	\$55,000.00	Safety	\$5,000.00
CALEA	\$6,500.00	Medical Exams	\$6,000.00	Medical Tests	\$2,250.00
Machinery & Equipment	\$111,307.00	TOTAL BUDGET = \$5,159,200.00			

MUNICIPAL PARKING AUTHORITY BUDGET					
Department pay	\$54,475.00	Salary Supplement	\$397.00	Temporary Pay	\$132,679.00
Sick Leave	\$525.00	Uniform Pay	\$36712.00	Department OT	\$1000.00
Work Comp	\$5373.00	Social Sec	17242.00	Health Ins	\$95,490.00
Employee Retirement	\$24698.00	Contractual Services	\$14,000.00	Electric	\$27,000.00
Natural Gas	\$1,500.00	Telephone	\$2,900.00	Advertising & Pub	\$500.00
Postage	\$600.00	Acct/Audit	\$1500.00	Printing & Binding	\$686.00
Parking Kiosk	\$5000.00	Fleet Ins	\$493.00	Fire Ins	\$3500.00
Prop Rent	\$225.00	Office Supplies	\$814.00	Small Tools	\$3000.00
Maintenance Material	\$2000.00	Equipment Maint	\$7500.00	Auto repairs	\$500.00
Vehicle Maintenance	\$1513.00	Principal	\$10325.00	Garage Bond	\$99201.00
Uniform and Accessories	\$500.00	Lease / Purchase	\$3395.00	Amortization Expense	\$2000.00
Mach/Equip	\$32,000.00	TOTAL \$589,243.00			

