

BLADENSBURG POLICE DEPARTMENT

MONTHLY REPORT
TO
MAYOR & TOWN COUNCIL

"PARTNERS WITH THE COMMUNITY"

SEPTEMBER 2014

RESPECTFULLY SUBMITTED BY:

CHARLES L. OWENS
CHIEF OF POLICE

Department of Public Safety

VISION

A recognized and regional leader in providing comprehensive law enforcement services

MISSION

The Bladensburg Police Department, in partnership with our community, is dedicated to:

- Preventing crime
- Enforcing laws
- Resolving community problems
- Improving the quality of life

GOALS

Maximize department effectiveness targeting the reduction of crime

- Focused deployment of resources
- Target crime analysis strategies toward worst offenders
- Resolve chronic nuisances and criminal activity using code enforcement, public works, training, and community

Provide outstanding service to our community

- Recruit and retain a highly qualified, diverse workforce
- Emphasize customer service internally and externally
- Recognize excellent performance and service
- Maintain professional standards through training, leadership, and mentoring

Identify and prepare resources for successful response to local and regional public safety needs

- Identify and leverage new technologies to address emerging issues
- Update, implement, and train emergency preparedness plans
- Maintain and develop partnerships to address criminal justice needs

Crime Prevention Tips	2
Police Blotter	6
Message of the Chief of Police	9
New Laws	10
Statistical Abstract	12
Part 1 Crimes	13

Accountability Community Integrity Service

HALLOWEEN Safety Tips

PARENTS

Before children start out on their 'trick or treat' rounds, parents should:

- Make sure an adult or an older responsible youth will be supervising the outing for children under age 12.
- It's best to take the little ones out early.
- Plan and discuss the route trick-or-treaters intend to follow and know the names of older children's companions.
- Instruct your children to travel only in familiar areas and along established routes.
- Cross only at corners; never dart out between parked cars.
- Cover one side of the street at a time, no crisscrossing.
- Never accept a ride in a car.
- Teach your children to stop only at houses or apartment buildings that are well-lit and NEVER to enter a stranger's home.
- Establish a return time. Know the neighborhoods they will be visiting. Have the children stay in groups.
- Tell your youngsters not to eat any treat until they return home and the treats are checked by an adult.
- Review all appropriate trick-or-treat safety rules & precautions, including pedestrian & traffic safety rules.
- Pin a slip of paper with the child's name, address & phone number inside a pocket in case the youngster gets separated from the group.

RECEIVING TRICK-or-TREATERS

Make sure your own home is well lit and that there is a clear path to the door. Items such as bicycles, lawn furniture, electrical cords and Halloween decorations can trip Trick-or-Treaters walking in the dark.

COSTUME DESIGN

Only fire-retardant materials should be used for costumes.

Costumes should be loose so warm clothes can be worn underneath.

Costumes should not be so long that they are a tripping hazard. Falls are the leading cause of unintentional Halloween injuries.

If children are allowed out after dark, outfits should be made with light colored materials. Strips of reflective tape should be used to make children visible. Use flashlights for extra visibility.

Children should wear sturdy footwear and temperature appropriate clothing under their costumes.

ON THE WAY

Children should understand and follow these rules:

- DO NOT enter homes or apartments without adult supervision.
- WALK, do not run, from house to house. DO NOT cross yards and lawns where unseen objects or the uneven terrain can present tripping hazards.
- WALK on sidewalks, not in the street.
- WALK on the left side of the road, facing traffic in areas where there are no sidewalks.

MOTORISTS

Watch for children and adults darting from between parked cars.

Watch for children and adults walking in roadways, along sidewalks and in parking areas.

Enter & exit driveways, side streets and alleys carefully.

At twilight & later in the evening, watch for pedestrians in dark clothing.

FACE DESIGN

Masks can obstruct a child's vision. Use facial make-up instead.

When buying special Halloween make-up, check for packages containing ingredients that are labeled "Made with U.S. Approved Additives", "Laboratory Tested", "Meets Federal Standards for Cosmetics", or "Non-Toxic". Follow manufacturer's instruction for application.

If masks are worn, they should have nose and mouth openings and large eye holes.

ACCESSORIES

Knives, swords, and other accessories should be made from cardboard or flexible materials. Do not

allow children to carry sharp objects.

Bags or sacks carried by youngsters should be light-colored or trimmed with reflective tape if children are allowed out after dark.

Carrying flashlights will help children see better and be seen more clearly. At twilight & later in the evening, watch for pedestrians in dark clothing.

TREATS

To ensure a safe Trick-or-Treat outing, parents are urged to:

- Give children an early meal before going out.
- Insist that treats be brought home for inspection before anything is eaten.
- Throw out anything that appears tampered with, homemade or home-packaged foods unless you are certain of the source.
- Inspect fruit closely and take away treats that may not be age appropriate. Young children may choke on things like hard candy or peanuts.
- Wash fruits and slice into small pieces.
- Be aware of food allergies.
- When in doubt, throw it out!

PROTECTING YOUR HOME

Never Leave an Open Flame Unattended

Use a small flashlight or battery powered candle instead of a real candle.

Use only flame proof crepe paper.

Clear decorations from walkways, stairs and entrance ways.

Use GFC electrical outlets. Make sure any extension cord is free of cracks and cuts and is not overloaded.

Keep dried leaves and corns talks away from all open flames and heat sources.

If you think someone's been poisoned —act fast!
Don't wait to see what happens!

Call the National Capital Poison Center
RIGHT AWAY!!

1-800-222-1222

In order to help make Halloween the safest family event we can, there is:

**ZERO TOLERANCE FOR
PUBLIC DRINKING &
DISORDERLY BEHAVIOR.**

National Capital Poison Center

Halloween Consejos de Seguridad

PADRES DE FAMILIA

Antes que los niños al principio de su "truco o trato" rondas, los padres deben:

- Asegúrese de que un adulto o un joven mayor responsable será la supervisión de la salida de los niños menores de 12 años.
- Lo mejor es llevar a los pequeños antes de tiempo.
- Planear y discutir la ruta trick-or-treat la intención de seguir y conocer los nombres de los compañeros de los niños mayores.
- Enseñe a sus hijos a viajar sólo en las áreas familiar y en las rutas establecidas.
- Solamente en las esquinas, nunca dando entre los coches aparcados.
- Cubre un lado de la calle a la vez, no se entrecruzan.
- Nunca acepte un paseo en un coche.
- Enseñe a sus hijos a dejar sólo en las casas o edificios de apartamentos que están bien iluminados y nunca para entrar en casa de un desconocido.
- Enseñe a sus hijos a dejar sólo en las casas o edificios de apartamentos que están bien iluminados y nunca para entrar en casa de un desconocido.
- Dígame a sus hijos a no comer ningún tratamiento hasta que regrese a casa y la trata son revisados por un adulto.
- Revisar todas las medidas de trick-or-treat las normas de seguridad y las precauciones, incluidas las normas de seguridad para peatones y tráfico.
- Fijar una hoja de papel con el número del nombre del niño, dirección y teléfono en un bolsillo en caso de que se separa del joven del grupo.

RECEPCIÓN trick-or-treat

Asegúrese de que su casa esté bien iluminada y que no hay un camino claro hacia la puerta. Los artículos tales como bicicletas, muebles de jardín, los cables eléctricos y las decoraciones de Halloween puede disparar Trick-or-treat caminar en la oscuridad.

DISEÑO DE VESTUARIO

Sólo ignífugos materiales deben ser utilizados para los trajes.

Los disfraces deben ser sueltos para ropa de abrigo se puede llevar debajo.

Trajes no deben ser tan largos que son un peligro de tropiezo. Las caídas son la causa principal de lesiones no intencionales de Halloween.

Si los niños se les permite salir de noche, trajes deben ser hechos con materiales de color claro. Tiras de cinta reflectante se debe utilizar para hacer que los niños visible. Use linternas para mayor visibilidad.

Los niños deben usar zapatos resistentes y ropa temperatura adecuada en sus trajes.

EN EL CAMINO

Los niños deben entender y seguir estas reglas:

- NO entrar en casas o apartamentos sin supervisión de un adulto.
- Camine, no correr, de casa en casa. No cruce yardas y jardines donde los objetos invisibles o los desniveles del terreno puede presentar riesgo de tropezar.
- Caminar por las banquetas, no en la calle. Caminar por el lado izquierdo de la carretera, frente al tráfico en las zonas donde no hay aceras.

CONDUCTORES

Cuidado con los niños y adultos saltando de entre los coches aparcados.

Cuidado con los niños y adultos caminando en las carreteras, a lo largo de las aceras y en las áreas de estacionamiento.

Entrar y salir de las calzadas, calles y callejones con cuidado.

Al caer la tarde y más tarde en la noche, ver a los peatones en la ropa oscura.

CARA DE DISEÑO

Las máscaras pueden obstruir la visión de un niño. Use maquillaje facial en su lugar.

Al comprar especial de Halloween de maquillaje, comprobar los paquetes que contienen ingredientes que son etiquetados "elaborado con los EE.UU. aprobó aditivos", "probado en laboratorio", "Cumple con las normas federales para los cosméticos", o "no tóxico". Siga las instrucciones del fabricante para la aplicación.

Si las máscaras se usan, deben tener aberturas de la nariz y la boca y los agujeros de grandes ojos.

ACCESORIOS

Cuchillos, espadas y otros accesorios deben ser de materiales de cartón o flexible. No permita que los niños lleven objetos filosos.

Las bolsas o sacos realizado por los jóvenes debe ser de colores claros o con adornos de cinta reflectante si los niños se les permite salir por la noche.

Linternas en libros va a ayudar a los niños a ver

mejor y se ve con más claridad. Al caer la tarde y más tarde en la noche, ver a los peatones en la ropa oscura.

GOLOSINAS

Para asegurar un ambiente seguro Trick-or-Treat salida, los padres se les insta a:

- Dar a los niños una comida temprano antes de salir.
- Insisten en que trata a llevar a casa para su inspección antes de comer algo.
- Tire a la basura todo lo que aparece alterado, alimentos hechos en casa o en el hogar embalados, a menos que esté seguro de la fuente.
- Inspeccionar de cerca la fruta y quitarle trata de que no pueden ser apropiados para la edad. Los niños pequeños pueden ahogarse con cosas como caramelos o cacahuets.
- Lave las frutas y cortarlas en trozos pequeños.
- Sea consciente de las alergias alimentarias.
- En caso de duda, tírelo a la basura!

PROTECCIÓN DE SU HOGAR NUNCA DEJE UNA LLAMA SOLOS

Utilice una linterna o una vela con pilas en lugar de una vela de verdad.

Use sólo a prueba de llamas de papel crepé.

Decoraciones clara de los pasillos, escaleras y vías de entrada.

Use GFC los enchufes eléctricos. Asegúrese de que cualquier cable de extensión es libre de grietas y cortes y no se sobrecargue.

Si cree que alguien ha sido envenenado —Fast Act!

No espere a ver qué pasa!

Llame al Centro de Capital de Envenenamiento nacional, DE INMEDIATO!

1-800-222-1222

POLICE BLOTTER

September 2014

COMMUNITY SERVICES

32 Families Fresh Vegetables Donated By Christian Life Center.

380 children received after school snacks from the Family League of Baltimore, a USDA sponsored program.

After School Snack Program

September 2, TNI Monthly Meeting at Bladensburg Town Hall.

September 2, Family League of Baltimore Training for After School Food Program.

September 4, Port Towns Elementary School's Back To School Day.

September 9, Back to School Night at Bladensburg High School and Bladensburg Elementary School.

September 10, Back to School Night at Templeton Elementary School.

September 13, Hillcrest Resident Awareness meeting.

September 16, Hearing at County Administration Building for Historical Evergreen Cemetery.

September 23, Back to School Day, Roger's Height's School.

September 25, Started After School Food Program sponsored by Family League of Baltimore.

September 27, Port Towns Day Celebration.

September 29, Wii Tournament with Park View at Bladensburg Seniors versus Bladensburg High School Seniors along with Council Woman Beverly Hall. The score: 2177 to 1599, in favor of The Parkview Seniors.

THE BEAT

September 1, Recovered Stolen Vehicle in area of 57th Avenue/Emerson Street.

September 1, Vandalism in the 3800 block of Kenilworth Avenue.

September 1, Vehicle Theft in the 4300 block of 56th Avenue.

September 1, Burglary in the 4900 block of 56th Place.

September 3, Burglary in the 4500 block of Tanglewood Drive.

September 6, Vandalism in the 4200 block of 58th Avenue.

September 7, Vandalism in the 6000 block of Emerson Street.

September 7, Vandalism in the 6000 block of Emerson Street.

September 7, Vandalism in the 6000 block of Emerson Street.

September 7, Theft in the 5000 block Townsend Way.

September 7, Vandalism in the 5600 block of Emerson Street.

September 7, Vandalism in the 5600 block of Annapolis Road.

September 8, Assault in the 4200 block of 58th Avenue.

September 8, Trespassing in the 4900 block of Tilden Road. An adult male was arrested.

September 8, Vandalism in the 6000 block of Emerson Street.

September 8, Theft in the 4900 block of 57th Avenue.

September 9, Warrant Service in the 5000 block of 57th Avenue.

September 9, Domestic in the 5800 block of Annapolis Road.

September 11, Vandalism in the 5200 Newton Street.

September 11, Domestic in 4200 block of 58th Avenue.

September 12, Theft in the 4900 block of Annapolis Road. An adult male was arrested.

September 12, Check Premise in the area of 54th Place and Varnum Place. A juvenile male was arrested.

September 12, Robbery in the 5900 block of Emerson Street.

September 12, Theft in the 5400 block of Doris Court.

September 12, Structure Fire, 5400 block of Doris Court. Corporal Ryan Vierheller, while on routine patrol, observed smoke emanating from the townhouses. He called for the fire department and evacuated residents. No one was injured. The American Red Cross provided shelter for displaced

2-Alarm Fire on Doris Court

families.

September 14, Domestic in the 5300 block of Taylor Street. An adult female was arrested.

September 15, Disorderly Conduct in the 5600 block of Annapolis Road. An adult male was arrested.

September 15, Warrant Service in the 6000 block of Emerson Street. An adult male was arrested.

September 15, Theft in the 4900 block of Taylor Street.

September 15, Stolen Vehicle in the 4800 block of Annapolis Road.

September 16, Stolen Vehicle in the 5200 block of Varnum Street.

September 16, Burglary in the 5500 block of Decatur Street.

September 16, Stolen Vehicle in the 5700 block of Emerson Street.

September 17, Vandalism in the 4300 block of 57th Avenue.

September 17, Assault in the 5200 block of Newton Street.

September 18, Domestic in the 3800 block of Kenilworth Avenue.

September 18, Theft in the 3900 block of 53rd Street.

September 18, Vandalism in the 3900 block of 53rd Street.

September 19, Theft in the 4800 block of Annapolis Road.

September 19, Warrant Service in 5200 block of Newton Street. An adult male was arrested.

September 19, Stolen Vehicle in the 4100 block of Baltimore Avenue.

September 19, Theft in the 4500 block of Annapolis Road.

September 19, Vandalism in the 4200 block of Kenilworth Avenue.

September 19, Vandalism in the 3800 block of Kenilworth Avenue.

September 20, Assault in the 4700 block of Annapolis Road.

September 20, Vandalism in the 4100 block of Kenilworth Avenue.

September 20, Suspicious Person in the 4800 block of Annapolis Road. Subject was arrested.

September 20, Robbery in the area of 56th Avenue/ Tilden Road.

September 21, Assault in the 4900 block of Annapolis Road.

September 21, Theft in the 4900 block of Annapolis Road.

September 22, Theft in the 5300 block of Taylor Street .

September 22, Assault in the 4200 block of 57th Avenue.

September 23, Trespassing in the 5700 block of Emerson Street.

September 23, Theft in 4900 block of Annapolis Road.

September 24, Theft in 4200 block of 58th Avenue.

September 25, Vandalism in the 4100 block of 53rd Avenue.

September 25, Missing Person in the 5300 block of Taylor Street.

September 26, Vandalism in the 5600 block of Annapolis Road.

September 27, Theft in the 5800 block of Annapolis Road.

September 28, Robbery in the 5800 block of Annapolis Road. An adult male was arrested.

September 28, Vandalism in the in the 4400 block of 56th Avenue.

September 28, Stolen Vehicle in the 6000 block of Emerson Street.

September 28, Vandalism in the 5300 block of Tilden Road.

September 29, Vandalism in the 4200 block of 57th Avenue.

INVESTIGATIONS

Several complaints of narcotic trafficking in the area of 54th Place. After several hours of covert surveillance the complaint was unfounded.

Follow up investigations related to approximately 20 thefts from vehicles that have taken place since July 2014. A male (21) of no fixed address was arrested and charged. Pawned property recovered.

Completed employment background investigations on police officer applicants.

Supplemented patrol due to a large event at the Mexico Lindo where record breaking crowds gathered for a popular band.

Office of the Chief

New Maryland laws take effect October 1:

In the 2014 legislative session, lawmakers passed a wide range of laws, from expansion of civil rights to opening up funeral operators to surprise inspections. Bills related to public safety are listed on page 10.

A review of the 2014 legislative session is attached.

Among these laws is the decriminalization of small amounts of Marijuana. Criminal Law Article, Section 5-601 makes the use or possession of less than 10 grams of marijuana a civil rather than a criminal offense. A person who violates this law may be issued a citation and pay a fine. A court may order a person who has committed a third or subsequent violation to appear in court and to attend a drug education program. A court is required to refer the person for assessment for substance abuse disorder and to refer the person for substance abuse treatment if necessary.

The use or possession of less than 10 grams of marijuana is punishable by a fine not exceeding:

- \$100 for the first offense;
- \$250 for the second offense; and,
- \$500 for the third and subsequent offense.

In addition to a fine, a court shall order a person to attend a drug education program approved by the Department of Health and Mental Hygiene, refer the person to an assessment for substance abuse disorder, and refer the person to substance abuse treatment, if necessary. If the court finds that a person at least 21 years old has committed a third or subsequent violation, the court will summon the person for trial.

A person under the age of 18 years is found to use or possess less than 10 grams of marijuana shall be subject to the procedures and dispositions of juvenile court.

The Use or possession of 10 grams or more of marijuana is a criminal offense and subjects a person to imprisonment not exceeding 1 year or a fine not exceeding \$1,000 or both.

Events and Meetings

- September 2, Meeting with school principals regarding traffic congestion.
- September 8, Council work session and public meeting.
- September 16, Met with state officials regarding Decriminalization of Marijuana - Maryland's New Marijuana Law.
- September 19, New School Zone signs (6) erected by public works in Ward 2.
- September 27, Port Towns' Day Celebration. Police department executed our annual security, traffic/ pedestrian control plan.
- Attended all staff meetings.

Acts of the General Effective October 1, 2014

HB 0027: Correctional Services - Healthy Births for Incarcerated Women Act. A physical restraint may be used on an inmate known to be pregnant or in postpartum recovery if the Managing Official, his designee, or a local Sheriff makes an individualized determination which shall be recorded on the transport or medical record of the inmate that a physical restraint is required to ensure the safety and security of the inmate, the staff of the correctional facility or medical facility or the public according to policies and procedures adopted by the agency.

HB 0306: Prohibiting a person from committing a specified crime of violence when the person knows or reasonably should know that a minor who is at least 2 years old is present in a residence; establishing a specified circumstance under which a minor is present; establishing an enhanced penalty for a violation of the Act; authorizing the court to impose an enhanced penalty if the State's Attorney provides specified notice to the defendant in a specified manner and if specified elements have been proven beyond a reasonable doubt.

HB 0416: Providing that a person who, in good faith, seeks, provides, or assists with the provision of medical assistance for a person experiencing a medical emergency after ingesting or using alcohol or drugs shall be immune from a specified criminal prosecution if the evidence for the criminal prosecution was obtained solely as a result of a specified action.

HB 0598: Authorizing a specified law enforcement agency to maintain a list of specified law enforcement officers solely for the purpose of satisfying a specified disclosure requirement relating to impeachment or exculpatory evidence; requiring a specified law enforcement agency to provide specified notice to a specified law enforcement officer that their name has been placed on the list; providing that a law enforcement officer maintains all rights of appeal under specified circumstances.

HB 0599: Requiring a specified court to grant appropriate relief on a finding that a law enforcement agency obtained evidence in violation of a specified right under LEBOR or law under specified circumstances.

HB 0695: Prohibiting a person from destroying, altering, concealing, or removing physical evidence that the person believes may be used in a pending or future official proceeding with the intent to impair the verity or availability of the physical evidence, or from fabricating physical evidence with the intent to deceive in order to impair the verity of the physical evidence, with the intent that the fabricated physical evidence be introduced in a pending or future official proceeding.

HB 0697: Prohibiting a person from threatening or causing to be committed, a crime of violence that would place others at substantial risk of death or serious physical injury if there is a specified result of the threat.

HB 0701: Altering the elements of a specified prohibition involving persuading or enticing from a specified place or knowingly secreting or harboring an individual under the age of 16 years for purposes of prostitution or committing a specified sexual crime so as to prohibit the act of persuading or enticing from a specified place and knowingly secreting or harboring the individual for the purpose of committing a specified sexual crime; reclassifying the offense as a felony and increasing the penalty for violation of the Act.

HB 0912: Expanding the application of a provision of law that requires an investigative or law enforcement officer to obtain a specified search warrant in order to require a provider of wire or electronic communication service to disclose the contents of wire or electronic communication that is in electronic storage in a wire or electronic communication system for 180 days or less to a wire or electronic communication that is in electronic storage for any amount of time.

Statistical Abstract

Traffic Enforcement	September 2014
State Citations	120
Parking Citations	40
Written Warnings	25
Driving Under Influence	20
License Violations	44
Repair Orders Issued	35
Repair Orders Inspected	62
Seatbelt Violations	15
Vehicle Impounds	9

Departmental Activity	September 2014
Arrests	26
Assigned to Calls (in hours)	1,783
Calls for Service	759
Court Appearances (in hours)	21
Prisoner Processing (in hours)	50
Self Initiated Service (in hours)	338
Special Activity (in hours)	8
Training (in hours)	42

Part 1 Crimes

Part I crimes fall into two categories: violent and property crimes. Aggravated assault, forcible rape, murder, and robbery are classified as violent while arson, burglary, larceny-theft, and motor vehicle theft are classified as property crimes. These crimes are considered quite serious, tend to be reported more reliably than others, and are reported directly to the police.

**Bladensburg Police Department
Part 1 Offense Comparison**

2013	Jan	Feb	Mar	April	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec	YTD
Assault	9	5	3	6	11	3	9	11	14	7	5	8	91
Burglary	18	8	10	3	11	7	8	7	4	6	12	4	98
Forcible Rape	0	0	0	0	0	0	0	0	0	0	0	0	0
Homicide	0	0	0	1	0	0	0	0	0	0	0	0	1
Larceny-Theft	29	13	9	19	31	21	15	16	21	28	19	28	249
Motor Vehicle Theft	5	5	5	5	5	7	6	4	6	10	19	3	80
Robbery	5	3	1	0	5	1	4	2	4	7	4	4	40
Total	66	34	28	34	63	39	42	40	49	58	59	47	559

2014	Jan	Feb	Mar	April	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec	YTD
Assault	2	4	6	4	4	8	5	8	7				48
Burglary	6	2	3	6	9	6	7	5	4				48
Forcible Rape	0	0	0	0	0	0	0	0	0				0
Homicide	0	0	0	0	0	0	1	0	0				1
Larceny-Theft	13	14	28	12	11	19	17	17	23				154
Motor Vehicle Theft	7	6	7	4	4	6	6	3	11				54
Robbery	4	0	2	4	1	2	4	3	2				22
Total	32	26	46	30	29	41	40	36	47	0	0	0	327

Variance	Jan	Feb	Mar	April	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec	YTD
Assault	-77.78%	-20.00%	100.00%	-33.33%	-63.64%	166.67%	-44.44%	-27.27%	-50.00%				-49.80%
Burglary	-66.67%	-75.00%	-70.00%	100.00%	-18.18%	-14.29%	-12.50%	-28.57%	0.00%				-185.21%
Forcible Rape	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%				0.00%
Homicide	0.00%	0.00%	0.00%	-100.00%	0.00%	0.00%	100.00%	0.00%	0.00%				0.00%
Larceny-Theft	-55.17%	7.69%	211.11%	-36.84%	-64.52%	-9.52%	13.33%	6.25%	9.52%				81.86%
Motor Vehicle Theft	40.00%	20.00%	40.00%	-20.00%	-20.00%	-14.29%	0.00%	-25.00%	83.33%				104.05%
Robbery	-20.00%	-100.00%	100.00%	400.00%	-80.00%	100.00%	0.00%	50.00%	-50.00%				400.00%
Monthly Comparison	-34	-8	18	-4	-34	2	-2	-4	-2				-68
	-51.52%	-23.53%	64.29%	-11.76%	-53.97%	5.13%	-4.76%	-10.00%	-4.08%				-90.21%

