ANNUAL REPORT ON CRIME & CRIME CONTROL

Evaluating crime trends in metropolitan Washington and the regional initiatives by law enforcement to combat crime

August 2020

ANNUAL REPORT ON CRIME AND CRIME CONTROL

Prepared for the COG Board of Directors on behalf of the COG Police Chiefs Committee. August 2020

ABOUT COG

The Metropolitan Washington Council of Governments (COG) is an independent, nonprofit association that brings area leaders together to address major regional issues in the District of Columbia, suburban Maryland, and Northern Virginia. COG's membership is comprised of 300 elected officials from 24 local governments, the Maryland and Virginia state legislatures, and U.S. Congress.

CREDITS

Contributing Editors: COG Police Chiefs Committee, COG Investigative Commanders Subcommittee, and COG staff

Cover photo: "Police motors assembled in a parking lot outside [Washington] National Airport as officers waited to escort survivors and family members of fallen police officers to hotels in Northern Virginia." National Police Week 2019, (Bullneck/Flickr).

ACCOMMODATIONS POLICY

Alternative formats of this document are available upon request. Visit www.mwcog.org/accommodations or call (202) 962-3300 or (202) 962-3213 (TDD).

TITLE VI NONDISCRIMINATION POLICY

The Metropolitan Washington Council of Governments (COG) fully complies with Title VI of the Civil Rights Act of 1964 and related statutes and regulations prohibiting discrimination in all programs and activities. For more information, to file a Title VI related complaint, or to obtain information in another language, visit www.mwcog.org/nondiscrimination or call (202) 962-3300.

El Consejo de Gobiernos del Área Metropolitana de Washington (COG) cumple con el Título VI de la Ley sobre los Derechos Civiles de 1964 y otras leyes y reglamentos en todos sus programas y actividades. Para obtener más información, someter un pleito relacionado al Título VI, u obtener información en otro idioma, visite www.mwcog.org/nondiscrimination o llame al (202) 962-3300.

Copyright © 2020 by the Metropolitan Washington Council of Governments

TABLE OF CONTENTS

MESSAGE FROM THE CHAIRMAN	1
INTRODUCTION	2
PART I/PART A OFFENSES	2
CRIME TRENDS IN THE NATIONAL CAPITAL REGION	7
REGIONAL LAW ENFORCEMENT INITIATIVES	10
CONCLUSION	12
IN MEMORIAM	13
APPENDIX: OFFENSES BY JURISDICTION	14
COG POLICE CHIEFS COMMITTEE	18

FIGURES AND TABLES

FIGURE 1: TOTAL PART I/PART A OFFENSES, NATIONAL CAPITAL REGION, 2015-2019	2
TABLE 1: PART I/PART A OFFENSES BY COG MEMBER JURISDICTION, 2019	3
TABLE 2: PART I/PART A OFFENSES FOR ASSOCIATE MEMBERS, 2019	4
TABLE 3: ARRESTS FOR COG MEMBER JURISDICTION, 2019	5
TABLE 4: ARRESTS ASSOCIATE MEMBERS, 2019	6
FIGURE 2: HISTORICAL PROPERTY CRIME TRENDS, NATIONAL CAPITAL REGION	7
FIGURE 3: HISTORICAL VIOLENT CRIME TRENDS, NATIONAL CAPITAL REGION	7
FIGURE 4: CRIME RATE PER CAPITA, 2015-2019	8
TABLE 5: CALLS FOR SERVICE AND STAFFING, NATIONAL CAPITAL REGION, 2019	9

MESSAGE FROM THE CHAIRMAN

The Metropolitan Washington Council of Governments (COG) Annual Crime and Crime Control report is created by the COG Police Chiefs Committee on behalf of the COG Board of Directors. This report provides the National Capital Region's (NCR) leadership and elected officials the ability to review and evaluate crime trends from a regional perspective.

Authored by the Police Investigative Commanders Subcommittee, the report collects crime statistics from the 24 primary COG jurisdictions, as well as neighboring

jurisdictions and from federal law enforcement agencies. The beginning of the report illustrates the 2019 crime statistics and compares the offenses and arrests against the prior five years of data. The second section of the report highlights the COG Police Subcommittees' work and the regional initiatives combatting crime in the region.

I am honored to chair the Police Chiefs Committee, I am excited for the law enforcement initiatives being implemented regionally, and I look forward in the continued success in making the NCR a safer and more secure region.

David Huchler, Police Chief, Metropolitan Washington Airports Authority Department Chair, COG Police Chief Committee

INTRODUCTION

The Metropolitan Washington Council of Governments' (COG) Annual Report on Crime and Crime Control is based on crime statistics reported by the 24 COG jurisdictions. The crime report also includes statistics from neighboring jurisdictions and federal law enforcement agencies to highlight the trends throughout the region. This annual report, compiled by COG's Police Chiefs Committee, begins by focusing on Part I/Part A Offenses as defined by the Federal Bureau of Investigation (FBI) primarily collected using the following reporting methods:

- Uniform Crime Reporting (UCR) Program, and
- National Incident Based Reporting System (NIBRS)

COG disseminated a data collection instrument requesting information from the region's law enforcement agencies. Each agency determines its own reporting method. COG compiled the data, regardless of reporting method, and presents in this report crime trends over five years to provide a clearer picture of crime in the NCR. In order to gain a more comprehensive understanding of crime trends in the region, additional factors such as the economy, social stressors, legislative changes, and/or changes in police policies and resources should be taken into consideration. This additional analysis is not included in this report.

PART I/PART A OFFENSES

For the sixth year in a row, the NCR saw a decline in the total number of Part I/Part A Offenses. The decline of 1.1 percent in 2019, on top of the 11 percent decline in 2018, is a positive trend for the region's total number of offenses. Figure 1 demonstrates this positive trend, with an overall decrease of 1,067 reported offenses between 2018 and 2019 in the NCR. 1

Figure 1: Total Part I/Part A Offenses, National Capital Region, 2015-2019

¹ The Town of Bladensburg, Maryland did not report statistics for 2019.

Table 1 below illustrates the breakdown of Part I/Part A Offenses for each of the 24 COG jurisdictions, as well as the crimes committed per 1,000 people. Table 2 illustrates the breakdown of offenses for the associate members, including neighboring jurisdictions and federal agencies.

Table 1: Part I/Part A Offenses by COG Member Jurisdiction, 2019

COG Police Departments	Reporting Method	Homicide	Rape	Robbery	Agg. Assault	Burglary	Larceny	M/V Theft	Total Offenses	Crimes Per 1000	Population
Metropolitan (D.C.)	Other*	166	188	2,241	1,575	1,275	15,588	2,228	23,261	33.0	705,749
City of Bowie	UCR	1	8	28	27	51	759	55	929	15.5	60,000
Charles County	UCR	5	64	118	352	284	1,778	151	2,752	17.2	159,700
Frederick County	UCR	0	20	23	152	153	979	51	1,378	8.2	169,032
City of Frederick	UCR	2	39	54	204	198	1,112	53	1,662	23.0	72,146
City of Gaithersburg	NIBRS	0	33	36	70	88	1,133	72	1,432	20.4	70,191
City of Greenbelt	UCR	1	4	41	68	60	588	75	837	36.0	23,281
City of Hyattsville	NIBRS	4	3	54	25	54	996	61	1,197	64.7	18,500
City of Laurel	UCR	1	8	48	61	69	722	78	987	35.1	28,130
Montgomery County	NIBRS	15	377	577	795	1,408	12,581	905	16,658	16.3	1,021,159
Prince George's County	UCR	57	158	864	975	1,232	7,526	2,070	12,882	14.2	909,327
City of Rockville	NIBRS	0	16	32	38	102	694	39	921	13.5	68,401
City of Takoma Park	UCR	0	5	27	31	50	343	25	481	40.3	11,940
O'the of							I		I	I	
City of Alexandria	NIBRS	2	20	82	196	117	2,093	233	2,743	17.2	159,428
Arlington County	NIBRS	2	41	92	150	158	2,750	227	3,420	14.4	237,521
City of Fairfax	NIBRS	0	3	11	8	11	330	28	391	16.3	24,000
Fairfax County	NIBRS	15	92	345	427	634	12,058	857	14,428	12.4	1,166,965
City of Falls Church	NIBRS	0	1	5	4	12	172	22	216	12.4	17,486
Town of Leesburg	NIBRS	0	14	19	60	22	537	19	671	12.4	53,917
Loudoun County	NIBRS	0	52	36	155	140	2,199	151	2,733	6.6	412,864
City of Manassas	NIBRS	2	16	26	52	56	538	44	734	17.6	41,757
City of Manassas Park	NIBRS	0	6	2	6	12	134	12	172	9.8	17,478
Prince William County	NIBRS	14	82	156	475	432	4,027	341	5,527	11.9	463,867
*Data provided by the		287	1,250	4,917	5,906	6,618	69,637	7,797	96,412	16.3	5,912,839

^{*}Data provided by the Metropolitan Police Department (MPD) was gathered from the DC Index Crime Report.

Table 2: Part I/Part A Offenses for Associate Members, 2019

Associate Police Departments	Reporting Method	Homicide	Rape	Robbery	Agg. Assault	Burglary	Larceny	M/V Theft	Total Offenses	Population
Fauquier County	NIBRS	1	15	31	24	30	252	8	331	71,222
MNCPPC (Prince George's County)	NIBRS	4	5	35	46	10	134	3	237	NA
Maryland State	UCR	1	2	5	45	38	104	27	222	NA
Metro Transit	NIBRS	0	3	353	131	3	832	35	1,357	NA
Metropolitan Washington Airports Authority	NIBRS	0	0	1	5	0	364	46	416	NA
U.S. Capitol	Other	0	0	6	7	1	68	24	106	NA
U.S. Park	UCR	2	0	31	26	5	101	2	167	NA
TOTAL	•	8	25	432	284	87	1,855	145	2,836	71,222

Table 3 below shows arrests for the Part I/Part A Offenses for each of the COG member jurisdictions, and Table 4 illustrates the arrests for each associate member.

Table 3: Arrests for COG Member Jurisdiction, 2019

COG Police Departments	Reporting Method	Homicide	Rape	Robbery	Agg. Assault	Burglary	Larceny	M/V Theft	Total Arrests
Metropolitan (D.C.)	Other*	91	59	714	724	186	1,882	58	3,714
City of Bowie	UCR	1	1	22	8	6	46	5	89
Charles County	UCR	4	14	64	195	79	502	23	881
Frederick County	UCR	0	5	16	71	36	389	23	540
City of Frederick	UCR	1	15	51	135	65	247	10	524
City of Gaithersburg	NIBRS	0	14	13	26	32	327	20	432
City of Greenbelt	UCR	1	1	16	18	20	57	10	123
City of Hyattsville	NIBRS	0**	0	15	10	8	279	2	314
City of Laurel	UCR	1	2	14	26	20	115	8	186
Montgomery County	NIBRS	13	92	317	298	446	2,606	168	3,940
Prince George's County	UCR	49	35	321	292	90	717	108	1,612
City of Rockville	NIBRS	0	7	7	20	24	85	9	152
City of Takoma Park	UCR	0	0	3	16	7	17	1	44
City of Alexandria	NIBRS	1	32	26	125	26	325	18	553
Arlington County	NIBRS	2	2	31	51	32	441	17	576
City of Fairfax	NIBRS	0	2	13	13	2	45	5	80
Fairfax County	NIBRS	23	5	246	472	192	5,239	198	6,375
City of Falls Church	NIBRS	0	0	2	3	3	11	1	20
Town of Leesburg	NIBRS	0	2	17	25	7	94	4	149
Loudoun County	NIBRS	0	6	36	167	74	721	49	1,053
City of Manassas	NIBRS	3	3	14	66	17	80	1	184
City of Manassas Park	NIBRS	0	1	3	4	2	15	1	26
Prince William County	NIBRS	15	26	104	304	72	878	35	1,434
TOTAL		205	324	2,065	3,069	1,446	15,118	774	23,001

^{*}Data provided by the Metropolitan Police Department (MPD) was gathered from the DC Index Crime Report.

**Homicides in the City of Hyattsville are investigated and charged by Prince George's County and included in their arrest numbers.

Table 4: Arrests Associate Members, 2019

Associate Police Departments	Reporting Method	Homicide	Rape	Robbery	Agg. Assault	Burglary	Larceny	M/V Theft	Total Arrests
Fauquier County	NIBRS	2	3	1	14	8	26	3	57
MNCPPC (Prince George's County)	NIBRS	11	3	21	14	2	27	5	83
Maryland State	UCR	0	0	4	20	24	33	19	100
Metro Transit	NIBRS	0	2	159	66	0	130	2	359
Metropolitan Washington Airports Authority	NIBRS	0	0	1	5	1	57	4	68
U.S. Capitol	Other	0	0	1	6	1	11	22	41
U.S. Park	UCR	0	0	9	7	0	12	0	28
TOTAL	1	13	8	196	132	36	296	55	736

CRIME TRENDS IN THE NATIONAL CAPITAL REGION

Crime trends in the National Capital Region (NCR) are calculated by adding the total number of historical property crimes and violent crimes, and then compares the total against the previous five years. Even with an increase in the overall calls for service in 2019 from the previous year, the COG region continues to show an overall decline in crime on a five-year perspective. There was a 0.7 percent decrease in 2019. Property crime includes offenses of burglary, larceny, and motor vehicle theft. Figure 2 shows the historical property crime trends from 2015 to 2019 in the NCR.

101,843 120,000 99,165 95,552 84.608 84,052 100,000 otal Offenses 80,000 60,000 40,000 20,000 0 2015 2016 2017 2018 2019

Figure 2: Historical Property Crime Trends, National Capital Region, 2015-2019

Regionally, violent crime dropped 0.5 percent in 2019, however, some jurisdictions witnessed specific increases in homicide and rape offenses. Law enforcement agencies have continued to work with each community to enhance trust and open communication between the police and the community. Figure 3 shows the historical violent crime trends from 2015-2019 in the NCR.

Figure 3: Historical Violent Crime Trends, National Capital Region, 2015-2019

Crime Rate Per Capita

The region's population dropped slightly in 2019 to just under 6 million and the crime rate per capita stayed nearly same between 2018 to 2019. The 2019 crime rate per capita was 16.3 per 1,000. Crime rate per capita is a commonly accepted measure of crime and often serves as a basic indicator of overall crime trends. In addition to the overall crime trends, each jurisdiction closely monitors their own crime patterns, and uses an assortment of policing, training, and specialized law enforcement to address current trends. Figure 4 illustrates the decrease in the crime rate per capita from 2015-2019. The green line in the figure represents the population growth over the last five vears.

Figure 4: Crime Rate Per Capita, 2015-2019

Calls for service and staffing levels should be included when evaluating crime rate per capita. Calls for service numbers may not include officer-initiated calls and may only reflect dispatched calls.

Table 5 provides a breakdown of the total calls for service in each COG jurisdiction and associate member jurisdictions, as well as the staffing levels for sworn and civilian personnel.

Table 5: Calls for Service and Staffing, National Capital Region, 2019

COG Police Departments	Calls	Sworn	Civilian
Metropolitan Police (D.C.)	662,996	4,000	754
City of Bowie	36,287	67	18
Charles County	220,428	315	170
Frederick County	102,655	186	71
City of Frederick	106,985	149	46
City of Gaithersburg	22,420	59	9 FT/10 PT
City of Greenbelt	25,743	53	18.5
City of Hyattsville	26,679	38	15
City of Laurel	60,856	70	19
Montgomery County	835,108	1,295*	695*
Prince George's County	530,393	1,786	317
City of Rockville	42,139	65	23.5
Takoma Park	11,940	43	19
City of Alexandria	80,928	312	103
Arlington County	87,605	344	94*
City of Fairfax	14,580	66	23
Fairfax County	491,682	1,407	388
City of Falls Church	38,645	32	16
Town of Leesburg	48,262	83	18
Loudoun County	161,885	592	130
City of Manassas	59,822	96	25
City of Manassas Park	21,635	34	9
Prince William County	239,831	699	202
SUBTOTAL	3,929,501	11,791	3,174
Associate Police Departments	Calls	Sworn	Civilian
Fauquier County	64,697	134	45
MNCPPC (Prince George's County)	65,721	133	32
Maryland State	124,557	162	34
Metro Transit	73,761	435	100
Metropolitan Washington Airports Authority	133,363	245	49
U.S. Capitol	NA	NA NA	NA
U.S. Park	30,891	366	43
SUBTOTAL	492,990	1,475	303
GRAND TOTAL * Reflects filled positions, not authorized positions	4,422,491	13,266	3,477

^{*} Reflects filled positions, not authorized positions

REGIONAL LAW ENFORCEMENT INITIATIVES

Greater Prince William County Area/U.S. Attorney's Office for the Eastern District of Virginia - Project Safe Neighborhoods **Partnership**

During 2019, the U.S. Attorney for the Eastern District of Virginia, Manassas Police Department, Manassas Park Police Department, Prince William County Police Department, federal law enforcement partners (including the Bureau of Alcohol, Tobacco, Firearms, and Explosives, and Federal Bureau of Investigations), state and local probation offices, and many community stakeholders have worked together to combat violent gang criminals in the greater Prince William County area. Under this nationwide US Department of Justice sponsored program, these partner groups have come together to bring focus on communities seeing an abundance of violent crimes carried out by criminal gang organizations on distinct geographical communities. Under this threepart program, many stakeholder groups have convened to target and prioritize enforcement strategies on violent offenders, implement newly focused prevention strategies, and hold accountable convicted criminals through monitored probation and parole programs through local and federal court proceedings.

Project Safe Neighborhoods (PSN) has brought equal attention and resources to identifying those individuals and criminal organizations who commit violent crimes against our community. Once identified and processed into the criminal justice system, the team is providing new and details place based prevention strategies to the affected neighborhoods targeted by these violent criminals. Finally, the program brings close monitoring of arrestees during pre-trial programs. incarceration and later during probation and parole periods after criminal conviction. The program's effectiveness depends upon the ongoing coordination, cooperation, and partnerships of local, state, and federal law enforcement agencies—and the

Prince William County Public Safety Day, September 21, 2019 (Mike Beaty/Flickr)

communities they serve—engaged in a unified approach led by the U.S. Attorney in each federal district. PSN provides the critical funding, resources, and training for law enforcement, prosecutors, and their PSN teams to combat violent crime and make their communities safer through a comprehensive approach that marries targeted law enforcement efforts with community engagement, prevention, and reentry efforts.

The greater Prince William County Project Safe Neighborhoods Team approach continues to provide for the overall safety and wellbeing of our community, while holding accountable those individuals who commit violence towards innocent victims.

Partnerships and Grant Funds Help Solve Gang-Related **Homicide**

On the evening of June 27, 2019, officers of the Frederick Police Department (FPD) responded to a double shooting in an apartment complex parking lot. One of the victims, Gregory Knight, was dead at the scene. A second victim survived but was not able to give investigators any useful information about the perpetrator. Detectives learned that Mr. Knight had been an informant in a 2017 drug

case and was set to appear as a witness in court against the defendant, Lavonte Nash. As detectives developed some evidence pointing to Mr. Nash as the shooter, a meeting with the Frederick County State's Attorney's Office spearheaded the creation of an all-encompassing Title III investigation into crimes believed to be perpetrated by Mr. Nash and other members of a drug trafficking organization. Mr. Nash is alleged to be a member of "PA-32," a criminal gang and drugtrafficking organization based in the City of Frederick. Investigators obtained authorization from the Circuit Court for Frederick County to intercept communications over Mr. Nash's telephone lines.

On August 31 and September 8, 2019, detectives investigated two gang-related shootings on North Market Street in downtown Frederick. Luckily, there were no fatalities, but at least five suspects perpetrated the two shooting incidents, and at least five persons were struck by gunfire. Detectives working on the Title III developed evidence to show that Mr. Nash, other members of the DTO, as well as rival gang members were responsible for the gun violence. In late September, as a result of the Title III investigation, FPD and partner agencies executed seven search and seizure warrants in Frederick and Hagerstown. Detectives arrested six individuals, including Mr. Nash, and seized a handgun connected with a recent shooting, ammunition, body armor, crack cocaine, prescription pills, marijuana and paraphernalia. Mr. Nash is held at the Frederick County Detention Center pending trial.

On January 24, 2020, the Frederick Grand Jury returned a fifty-count indictment against Mr. Nash. He is accused of committing First Degree Murder, Attempted First Degree Murder, Retaliation Against a Witness, Use of a Firearm in a Crime of Violence, Illegal Possession of a Regulated Firearm, First Degree Assault, Conspiracy, Distribution of Narcotics, Possession With the Intent to Distribute Narcotics, and Participation in a Criminal Gang. These charges involve Mr. Nash's premeditated murder of Gregory Knight on June 27, 2019, the attempted murder of the second individual shot during that incident, and his role in the two gang-related shootings on Market Street.

Frederick Police Cruiser (William Jones/Flickr)

The investigation was truly a multi-agency effort, with vital support provided by members of the Frederick HIDTA Group (High Intensity Drug Trafficking Area) to include the Frederick County Sheriff's Office Narcotics Investigation Section, Homeland Security Investigations, the Maryland State Police, and the Brunswick Police Department, Additionally, the investigation operated under the Maryland Criminal Intelligence Network (MCIN), which funded a portion of the operational expenses.

The Governor's Office of Crime Control and Prevention provides grant funding and strategic support to MCIN member sites to identify, disrupt and dismantle criminal organizations through inter-agency collaboration and data sharing to make Maryland safer.

CONCLUSION

The national capital region (NCR) continues to see a decline in overall crime. Part I/Part A Offenses have decreased by 1.6 percent with declines in both property crime and violent crime offenses. The five-year perspective of crime illustrates how the successfully implemented law enforcement programs are creating safer communities in the NCR. Improvements can continue to be attributed to the commitment to regionalism by the Homeland Security Executive Committee (HSEC) and the law enforcement agencies' dedication to training, information sharing, and use of innovative crime prevention strategies.

These regional initiatives, like the Project Safe Neighborhood, are forward leaning crime detection and prevention projects, leveraging regional partnerships to elevate the NCR's crime control ability. With diverse resourcing to include Urban Area Security Initiative grant funds and regional public safety funding, the Police Chiefs Committee will continue to sponsor new initiatives that close the gap in crime and terrorism activity in the region.

By building relationships, exchanging information, and engaging in law enforcement programs across the COG region, the Police Chiefs Committee directs their various technical subcommittees to work on regional law enforcement issues. For 2020, the COG Police Chiefs Committee and subcommittees are working in the following focus areas: (1) intelligence, information sharing, and situational assessment; (2) operational coordination; (3) civil disturbance preparedness; and (4) gang activity. From strategic to tactical levels, the region's Police Committees regularly meet to discuss innovative techniques and best practices in the implementation of these focus areas in the NCR.

The COG Police Chiefs Committee, representing the law enforcement agencies across the NCR, are committed to collaborating and identify new ways to ensure that the region remains a safe and secure place to live and work.

IN MEMORIAM

Remembering those men and women who gave their lives in service to metropolitan Washington in 2019. Learn more about these heroes and others from The National Law **Enforcement Officers Memorial Fund.**

Officer Kyle David Olinger Montgomery County Police Department (Jonny Castro Art)

APPENDIX: OFFENSES BY JURISDICTION

District of Columbia

METROPOLITAN POLICE DEPARTMENT								
	2018	2018 2019 INC/D						
HOMICIDE	160	166	6	4%				
RAPE	273	188	-85	-31%				
ROBBERY	2,034	2,241	207	10%				
AGG ASSAULT	1,674	1,575	-99	-6%				
BURGLARY	1,422	1,275	-147	-10%				
LARCENY	14,276	15,588	1,312	9%				
M/V THEFT	2,407	2,228	-179	-7%				
TOTAL	22,246	23,261	1,015	5%				

Maryland

CITY OF BOWIE							
	2018	2019	INC/DEC	%			
HOMICIDE	1	1	0	0%			
RAPE	3	8	5	167%			
ROBBERY	26	28	2	8%			
AGG ASSAULT	51	27	-24	-47%			
BURGLARY	82	51	-31	-38%			
LARCENY	686	759	73	11%			
M/V THEFTS	49	55	6	12%			
TOTAL	898	929	31	3%			

CHARLES COUNTY								
	2018	2019	INC/DEC	%				
HOMICIDE	11	5	-6	-55%				
RAPE	48	64	16	33%				
ROBBERY	111	118	7	6%				
AGG ASSAULT	440	352	-88	-20%				
BURGLARY	223	284	61	27%				
LARCENY	1,809	1,778	-31	-2%				
M/V THEFTS	160	151	-9	-6%				
TOTAL	2,802	2,752	-50	-2%				

CITY OF FREDERICK							
	2018	2019	INC/DEC	%			
HOMICIDE	3	2	-1	-33%			
RAPE	26	39	13	50%			
ROBBERY	74	54	-20	-27%			
AGG ASSAULT	168	204	36	21%			
BURGLARY	138	198	60	43%			
LARCENY	1,302	1,112	-190	-15%			
M/V THEFTS	51	53	2	4%			
TOTAL	1,762	1,662	-100	-6%			

FREDERICK COUNTY							
	2018	2019	INC/DEC	%			
HOMICIDE	0	0	0	0%			
RAPE	25	20	-5	-20%			
ROBBERY	22	23	1	5%			
AGG ASSAULT	126	152	26	21%			
BURGLARY	177	153	-24	-14%			
LARCENY	1,015	979	-36	-4%			
M/V THEFTS	41	51	10	24%			
TOTAL	1,406	1,378	-28	-2%			

CITY OF GAITHERSBURG					
	2018	2019	INC/DEC	%	
HOMICIDE	0	0	0	0%	
RAPE	54	33	-21	-39%	
ROBBERY	42	36	-6	-14%	
AGG ASSAULT	71	70	-1	-1%	
BURGLARY	95	88	-7	-7%	
LARCENY	1,041	1,133	92	9%	
M/V THEFTS	69	72	3	4%	
TOTAL	1,372	1,432	60	4%	

CITY OF GREENBELT					
	2018	2019	INC/DEC	%	
HOMICIDE	3	1	-2	-67%	
RAPE	14	4	-10	-71%	
ROBBERY	56	41	-15	-27%	
AGG ASSAULT	44	68	24	55%	
BURGLARY	88	60	-28	-32%	
LARCENY	563	588	25	4%	
M/V THEFTS	72	75	3	4%	
TOTAL	840	837	-3	0%	

CITY OF HYATTSVILLE					
	2018	2019	INC/DEC	%	
HOMICIDE	0	4	4	400%	
RAPE	3	3	0	0%	
ROBBERY	50	54	4	8%	
AGG ASSAULT	27	25	-2	-7%	
BURGLARY	49	54	5	10%	
LARCENY	818	996	178	22%	
M/V THEFTS	60	61	1	2%	
TOTAL	1,007	1,197	190	19%	

CITY OF LAUREL					
	2018	2019	INC/DEC	%	
HOMICIDE	4	1	-3	-75%	
RAPE	9	8	-1	-11%	
ROBBERY	46	48	2	4%	
AGG ASSAULT	54	61	7	13%	
BURGLARY	73	69	-4	-5%	
LARCENY	775	722	-53	-7%	
M/V THEFTS	78	78	0	0%	
TOTAL	1,039	987	-52	-5%	

MONTGOMERY COUNTY					
	2018	2019	INC/DEC	%	
HOMICIDE	20	15	-5	-25%	
RAPE	514	377	-137	-27%	
ROBBERY	591	577	-14	-2%	
AGG ASSAULT	779	795	16	2%	
BURGLARY	1,450	1,408	-42	-3%	
LARCENY	12,079	12,581	502	4%	
M/V THEFTS	833	905	72	9%	
TOTAL	16,266	16,658	392	2%	

PRINCE GEORGE'S COUNTY					
	2018	2019	INC/D	%	
HOMICIDE	53	57	4	8%	
RAPE	127	158	31	24%	
ROBBERY	825	864	39	5%	
AGG ASSAULT	911	975	64	7%	
BURGLARY	1,748	1,232	-516	-30%	
LARCENY	8,618	7,526	-1,092	-13%	
M/V THEFTS	2,331	2,070	-261	-11%	
TOTAL	14,61	12,882	-1,731	-12%	

CITY OF ROCKVILLE					
	2018	2019	INC/DEC	%	
HOMICIDE	4	0	-4	-100%	
RAPE	9	16	7	78%	
ROBBERY	46	32	-14	-30%	
AGG ASSAULT	54	38	-16	-30%	
BURGLARY	73	102	29	40%	
LARCENY	775	694	-81	-10%	
M/V THEFTS	78	39	-39	-50%	
TOTAL	1,039	921	-118	-11%	

CITY OF TAKOMA PARK					
	2018	2019	INC/DEC	%	
HOMICIDE	0	0	0	0%	
RAPE	0	5	5	500%	
ROBBERY	19	27	8	42%	
AGG ASSAULT	21	31	10	48%	
BURGLARY	54	50	-4	-7%	
LARCENY	343	343	0	0%	
M/V THEFTS	25	25	0	0%	
TOTAL	462	481	19	4%	

Virginia

CITY OF ALEXANDRIA					
	2018	2019	INC/DEC	%	
HOMICIDE	4	2	-2	-50%	
RAPE	11	20	9	82%	
ROBBERY	80	82	2	3%	
AGG ASSAULT	151	196	45	30%	
BURGLARY	127	117	-10	-8%	
LARCENY	2,073	2,093	20	1%	
M/V THEFTS	202	233	31	15%	
TOTAL	2,648	2,743	95	4%	

ARLINGTON COUNTY					
	2018	2019	INC/DEC	%	
HOMICIDE	4	2	-2	-50%	
RAPE	54	41	-13	-24%	
ROBBERY	76	92	16	21%	
AGG ASSAULT	175	150	-25	-14%	
BURGLARY	128	158	30	23%	
LARCENY	2,365	2,750	385	16%	
M/V THEFTS	171	227	56	33%	
TOTAL	2,973	3,420	447	15%	

CITY OF FAIRFAX					
	2018	2019	INC/DEC	%	
HOMICIDE	0	0	0	0%	
RAPE	6	3	-3	-50%	
ROBBERY	14	11	-3	-21%	
AGG ASSAULT	6	8	2	33%	
BURGLARY	13	11	-2	-15%	
LARCENY	374	330	-44	-12%	
M/V THEFTS	25	28	3	12%	
TOTAL	438	391	-47	-11%	

FAIRFAX COUNTY					
	2018	2019	INC/DEC	%	
HOMICIDE	13	15	2	15%	
RAPE	318	92	-226	-71%	
ROBBERY	352	345	-7	-2%	
AGG ASSAULT	378	427	49	13%	
BURGLARY	762	634	-128	-17%	
LARCENY	11,832	12,058	226	2%	
M/V THEFTS	806	857	51	6%	
TOTAL	14,461	14,428	-33	0%	

CITY OF FALLS CH	IURCH			
	2018	2019	INC/DEC	%
HOMICIDE	0	0	0	0%
RAPE	2	1	-1	-50%
ROBBERY	3	5	2	67%
AGG ASSAULT	7	4	-3	-43%
BURGLARY	8	12	4	50%
LARCENY	150	172	22	15%
M/V THEFTS	13	22	9	69%
TOTAL	183	216	33	18%

TOWN OF LEESBU	RG			
	2018	2019	INC/DEC	%
HOMICIDE	0	0	0	0%
RAPE	14	14	0	0%
ROBBERY	16	19	3	19%
AGG ASSAULT	66	60	-6	-9%
BURGLARY	24	22	-2	-8%
LARCENY	580	537	-43	-7%
M/V THEFTS	32	19	-13	-41%
TOTAL	732	671	-61	-8%

LOUDOUN COUNT	Υ			
	2018	2019	INC/DEC	%
HOMICIDE	5	0	-5	-100%
RAPE	67	52	-15	-22%
ROBBERY	46	36	-10	-22%
AGG ASSAULT	133	155	22	17%
BURGLARY	130	140	10	8%
LARCENY	2,218	2,199	-19	-1%
M/V THEFTS	153	151	-2	-1%
TOTAL	2,752	2,733	-19	-1%

CITY OF MANASSA	AS			
	2018	2019	INC/DEC	%
HOMICIDE	1	2	1	100%
RAPE	23	16	-7	-30%
ROBBERY	18	26	8	44%
AGG ASSAULT	53	52	-1	-2%
BURGLARY	73	56	-17	-23%
LARCENY	549	538	-11	-2%
M/V THEFTS	41	44	3	7%
TOTAL	758	734	-24	-3%

CITY OF MANASSA	AS PARK			
	2018	2019	INC/DEC	%
HOMICIDE	0	0	0	0%
RAPE	5	6	1	20%
ROBBERY	7	2	5	-71%
AGG ASSAULT	10	6	-4	-40%
BURGLARY	12	12	0	0%
LARCENY	96	134	38	40%
M/V THEFTS	11	12	1	9%
TOTAL	141	172	31	22%

PRINCE WILLIAM	COUNTY			
	2018	2019	INC/DEC	%
HOMICIDE	9	14	5	56%
RAPE	83	82	-1	-1%
ROBBERY	181	156	-25	-14%
AGG ASSAULT	500	475	-25	-5%
BURGLARY	466	432	-34	-7%
LARCENY	4,249	4,027	-222	-5%
M/V THEFTS	454	341	-113	-25%
TOTAL	5,942	5,527	-415	-7%

COG POLICE CHIEFS COMMITTEE

As of August 2020

AS OF August 2020	IDED ACENOISC
	IBER AGENCIES
AGENCY	CHIEF / EXECUTIVE IN CHARGE
City of Alexandria Police Department	Michael Brown, Chief
Arlington County Police Department	M. Jay Farr, Chief
Bladensburg Police Department	Tyrone Collington, Chief
City of Bowie Police Department	John Nesky, Chief
Charles County Sheriff's Office	Troy Berry, Chief
City of Fairfax Police Department	Erin Schaible, Chief
Fairfax County Police Department	Edwin Roessler, Chief
City of Falls Church Police Department	Mary Gavin, Chief
City of Frederick Police Department	Patrick Grossman, Acting Chief
Frederick County Sheriff's Office	Chuck Jenkins, Sheriff
City of Gaithersburg Police Department	Mark Sroka, Chief
City of Greenbelt Police Department	Richard Bowers, Chief
City of Hyattsville Police Department	Amal Awad, Chief
Laurel Police Department	Russell Hamill, Chief. Vice Chair COG Police Chiefs Committee
Leesburg Police Department	Gregory Brown, Chief
Loudoun County Sheriff's Office	Michael Chapman, Sheriff
City of Manassas Police Department	Douglas Keen, Chief
Manassas Park Police Department	John Evans, Chief
Metropolitan Police Department	Peter Newsham, Chief
Montgomery County Police Department	Marcus Jones, Chief
Prince George's County Police Department	Hector Velez, Acting Chief
Prince William County Police Department	Col. Barry Barnard, Chief
City of Rockville Police Department	Victor Brito, Chief
Takoma Park Police Department	Tony DeVaul, Chief
	-
ASSOCIATE MEI	MBER AGENCIES
ASSOCIATE MEI AGENCY	MBER AGENCIES CHIEF / EXECUTIVE IN CHARGE
ASSOCIATE MEI AGENCY Air Force District of Washington	WBER AGENCIES CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces
ASSOCIATE MEI AGENCY Air Force District of Washington Amtrak Police Department	MBER AGENCIES CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief
ASSOCIATE MEI AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs	MBER AGENCIES CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff
ASSOCIATE MEI AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA – Security Protective Services Division	MBER AGENCIES CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA – Security Protective Services Division Fauquier County Sheriff's Office	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA – Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA – Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police Maryland National Capital Park Police Prince George's	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police Maryland National Capital Park Police Prince George's County Division	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel Robert Ziegler, Jr., Colonel Stanley Johnson, Chief
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police Maryland National Capital Park Police Prince George's County Division Military District of Washington / Joint Forces Headquarters	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel Robert Ziegler, Jr., Colonel Stanley Johnson, Chief Stephen Gabavics, Colonel, Provost Marshal
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police Maryland National Capital Park Police Prince George's County Division Military District of Washington / Joint Forces Headquarters Metro Transit Police Department	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel Robert Ziegler, Jr., Colonel Stanley Johnson, Chief Stephen Gabavics, Colonel, Provost Marshal Ronald Pavlik, Chief
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police Maryland National Capital Park Police Prince George's County Division Military District of Washington / Joint Forces Headquarters Metro Transit Police Department Metropolitan Washington Airport Authority	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel Robert Ziegler, Jr., Colonel Stanley Johnson, Chief Stephen Gabavics, Colonel, Provost Marshal Ronald Pavlik, Chief David Huchler, Chief, Chair Police Chiefs Committee
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA – Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police Maryland National Capital Park Police Prince George's County Division Military District of Washington / Joint Forces Headquarters Metro Transit Police Department Metropolitan Washington Airport Authority National Geospatial Intelligence Agency Police	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel Robert Ziegler, Jr., Colonel Stanley Johnson, Chief Stephen Gabavics, Colonel, Provost Marshal Ronald Pavlik, Chief David Huchler, Chief, Chair Police Chiefs Committee Drew Stathis, Chief
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police Maryland National Capital Park Police Prince George's County Division Military District of Washington / Joint Forces Headquarters Metro Transit Police Department Metropolitan Washington Airport Authority National Geospatial Intelligence Agency Police National Institutes of Health Police Department	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel Robert Ziegler, Jr., Colonel Stanley Johnson, Chief Stephen Gabavics, Colonel, Provost Marshal Ronald Pavlik, Chief David Huchler, Chief, Chair Police Chiefs Committee Drew Stathis, Chief Alvin Hinton, Chief
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police Maryland National Capital Park Police Prince George's County Division Military District of Washington / Joint Forces Headquarters Metro Transit Police Department Metropolitan Washington Airport Authority National Geospatial Intelligence Agency Police National Institutes of Health Police Department Pentagon Force Protection Agency	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel Robert Ziegler, Jr., Colonel Stanley Johnson, Chief Stephen Gabavics, Colonel, Provost Marshal Ronald Pavlik, Chief David Huchler, Chief, Chair Police Chiefs Committee Drew Stathis, Chief Alvin Hinton, Chief Woodrow Kusse, Chief
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police Maryland National Capital Park Police Prince George's County Division Military District of Washington / Joint Forces Headquarters Metro Transit Police Department Metropolitan Washington Airport Authority National Geospatial Intelligence Agency Police National Institutes of Health Police Department Pentagon Force Protection Agency Smithsonian Office of Protection Services	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel Robert Ziegler, Jr., Colonel Stanley Johnson, Chief Stephen Gabavics, Colonel, Provost Marshal Ronald Pavlik, Chief David Huchler, Chief, Chair Police Chiefs Committee Drew Stathis, Chief Alvin Hinton, Chief Woodrow Kusse, Chief Jeanne O'Toole, Director
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police Maryland National Capital Park Police Prince George's County Division Military District of Washington / Joint Forces Headquarters Metro Transit Police Department Metropolitan Washington Airport Authority National Geospatial Intelligence Agency Police National Institutes of Health Police Department Pentagon Force Protection Agency Smithsonian Office of Protection Services U.S. Capitol Police Department	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel Robert Ziegler, Jr., Colonel Stanley Johnson, Chief Stephen Gabavics, Colonel, Provost Marshal Ronald Pavlik, Chief David Huchler, Chief, Chair Police Chiefs Committee Drew Stathis, Chief Alvin Hinton, Chief Woodrow Kusse, Chief Jeanne O'Toole, Director Steven Sund, Chief
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police Maryland National Capital Park Police Prince George's County Division Military District of Washington / Joint Forces Headquarters Metro Transit Police Department Metropolitan Washington Airport Authority National Geospatial Intelligence Agency Police National Institutes of Health Police Department Pentagon Force Protection Agency Smithsonian Office of Protection Services U.S. Capitol Police Department U.S. Park Police	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel Robert Ziegler, Jr., Colonel Stanley Johnson, Chief Stephen Gabavics, Colonel, Provost Marshal Ronald Pavlik, Chief David Huchler, Chief, Chair Police Chiefs Committee Drew Stathis, Chief Alvin Hinton, Chief Woodrow Kusse, Chief Jeanne O'Toole, Director Steven Sund, Chief Greg Monahan, Chief
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police Maryland National Capital Park Police Prince George's County Division Military District of Washington / Joint Forces Headquarters Metro Transit Police Department Metropolitan Washington Airport Authority National Geospatial Intelligence Agency Police National Institutes of Health Police Department Pentagon Force Protection Agency Smithsonian Office of Protection Services U.S. Capitol Police Department U.S. Park Police United States Secret Service, Washington Field Office	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel Robert Ziegler, Jr., Colonel Stanley Johnson, Chief Stephen Gabavics, Colonel, Provost Marshal Ronald Pavlik, Chief David Huchler, Chief, Chair Police Chiefs Committee Drew Stathis, Chief Alvin Hinton, Chief Woodrow Kusse, Chief Jeanne O'Toole, Director Steven Sund, Chief Greg Monahan, Chief Matthew Miller, SAC
AGENCY Air Force District of Washington Amtrak Police Department Culpeper County Sheriffs CIA - Security Protective Services Division Fauquier County Sheriff's Office Federal Bureau of Investigations, Police Unit Federal Bureau of Investigations, Washington Field Office Federal Protective Service National Capital Region Homeland Security Investigations, Washington Field Office Maryland State Police Department Maryland Department of Natural Resources Police Maryland National Capital Park Police Prince George's County Division Military District of Washington / Joint Forces Headquarters Metro Transit Police Department Metropolitan Washington Airport Authority National Geospatial Intelligence Agency Police National Institutes of Health Police Department Pentagon Force Protection Agency Smithsonian Office of Protection Services U.S. Capitol Police Department U.S. Park Police	CHIEF / EXECUTIVE IN CHARGE Gregory Jarmusz, Acting Director of Security Forces Sam Dotson, Chief Scott Jenkins, Sheriff Alton Jones, Chief Sheriff Robert Mosier David Sutton Timothy Slater, Assistant Director in Charge Maybelle Hallman Raymond, Villanueva, SAC William Pallozzi, Colonel Robert Ziegler, Jr., Colonel Stanley Johnson, Chief Stephen Gabavics, Colonel, Provost Marshal Ronald Pavlik, Chief David Huchler, Chief, Chair Police Chiefs Committee Drew Stathis, Chief Alvin Hinton, Chief Woodrow Kusse, Chief Jeanne O'Toole, Director Steven Sund, Chief Greg Monahan, Chief

777 North Capitol Street NE, Suite 300 Washington, DC 20002