

Safety, real or perceived, is one of the most important factors affecting quality of life for residents, businesses or visitors in Baltimore's neighborhoods. Though crime and criminal activity tend to dominate the news, the data show that overall Baltimore City has become increasingly safe in the past several years. However, this trend varies by neighborhood and by the type and nature of criminal activity. Some neighborhoods rarely experience crime incidents, while others regularly experience a range of incidents from property to personal, nuisance-related to violent.

Data

All crime data for Vital Signs indicators are provided by the Baltimore City Police Department as part of the national Uniform Crime Report (UCR) cooperative statistical reporting. Indicators are created by normalizing this data by population to establish crime rates. Normalizing data allows for the rates to reflect the concentration of the crime relative to the population, and allows for comparison across neighborhoods and over time.

For the *Vital Signs 11*, twelve indicators were created for Community Statistical Areas¹ (CSAs) designed to track crime and safety in Baltimore City. These indicators are grouped into the following categories: *general crime and safety*; *juvenile crime*; and *specific crime incidents*.

General Crime & Safety

BNIA-JFI tracks four general crime and safety measures for Baltimore's neighborhoods: *Part 1 crime rate*; *violent crime rate*; and *property crime rate*. Incidents of crime reported in Part 1 (of the UCR) are considered the more serious criminal offenses. These offenses are categorized as violent crimes (homicide, rape, aggravated assault, and robbery) and property crimes (burglary, larceny, and auto theft).²

¹ CSAs are groups of census tracts that correspond to neighborhoods. See *Vital Signs 11* Introduction

² The FBI Uniform Crime Report definition of Part 1 crime also includes arson, but for the purposes of this analysis it has been excluded.

- The Part 1 crime rate in Baltimore City **increased** slightly from 61.4 offenses per 1,000 persons in 2010 to 63.6 offenses per 1,000 persons in 2011. However, the subset of Part 1 crimes that make up the violent crime rate showed a modest **decrease** in 2011, going from 15.6 violent offenses per 1,000 persons to 15.1 per 1,000.

- More than half (31) of the total CSAs experienced an **increase** in the Part 1 crime rate, however more than half (32) experienced a **decrease** in the violent crime rate.
- From 2010 to 2011, the greatest **increases** in the Part 1 crime rate occurred in the Harbor East/Little Italy, Fells Point, and Upton/Druid Heights CSAs. The greatest **increase** in violent crime rates occurred in the Morrell Park/Violetville, Fells Point, and Patterson Park North and East CSAs.
- Of the CSAs that experienced a decline in the Part 1 crime rate, the greatest **decreases** from 2010 to 2011 occurred in the Inner Harbor/Federal Hill and Washington Village CSAs. The greatest **decreases** in the violent crime rate from 2010 to 2011 occurred in the Pimlico/Arlington/Hilltop, Chinquapin

Park/Belvedere, and Orangeville/East Highlandtown CSAs.

- In 2011, the CSAs with the **highest** Part 1 crime rates were Downtown/Seton Hill (417.4 offenses per 1,000 persons), Harbor East/Little Italy (165.3 offenses per 1,000 persons), and Inner Harbor/Federal Hill (128.3 offenses per 1,000 persons). These are destination areas that attract a large number of tourists and non-resident visitors. The number of crimes is normalized by the relatively low resident population compared to the high number of non-resident visitors.
- In 2011, the areas with the **highest** violent crime rate were Downtown/Seton Hill CSA (94.1 offenses per 1,000 persons) and the Poppleton/The Terraces/Hollins Market CSA (30.1 offenses per 1,000 persons). (*see Baltimore Police Department Data Story*)

Two new indicators tracked in *Vital Signs 11* include the *property crime rate per 1,000 persons* (a subset of all Part I crime) and *gun-related homicides*. Data reported for 2011 represents “baseline” information for tracking over time and are not analyzed historically.

- In 2011, there were 48.5 property crimes per 1,000 persons in Baltimore City. The property crime rate was the **highest** in the Downtown/Seton Hill (323.3 property crimes per 1,000

persons), Harbor East/Little Italy (141.3 property crimes per 1,000 persons), and Inner Harbor/Federal Hill (111.4 property crimes per 1,000 persons) CSAs.

- There were a total of 197 homicides in Baltimore City in 2011. Of these homicides, 150 or 76.1% were committed using a gun. The rate of gun-related homicides per 1,000 residents in Baltimore City was 0.24 in 2011. The gun-related homicides were highly concentrated in a handful of neighborhoods. In 2011, there were seven CSAs that reported gun-related homicides at a rate **greater** than 0.6 per 1,000 with Midway/Coldstream reporting the highest rate at 1.14 per 1,000 persons.

Data Story: Police in the Community

Increasing safety by **reducing violent crime** is a main goal of the Baltimore Police Department (BPD). The violent crime rate includes homicide, rape, robbery, and aggravated assault. The violent crime rate is calculated based on the number of violent crimes per 1,000 residents. While the number of violent crime incidents reported in 2011 to the FBI's Uniform Crime Reports (UCR) program was the lowest in over 30 years, Baltimore's violent crime rate is still high compared to cities nationwide. Historically, violent crime in Baltimore's Community Statistical Areas (CSAs) has correlated with areas reporting higher levels of poverty. While the Downtown CSA is reported as having the highest violent crime rate, it is important to remember that the daytime / nighttime population is higher than the residential population. Because the violent crime rate calculation is only based on the residential population, the rate per 1,000 persons is much higher than other CSAs. Some of the other areas reporting high violent crime rates, such as Cherry Hill, Greater Mondawmin, and Greenmount East have historically had high violent crime rates. To combat these issues, in 2013 the BPD created the Community Partnerships Division (CPD) to focus on connecting with neighborhoods to reduce violence. The CPD partners with faith based institutions, focuses on the re-entry of ex-offenders, provides services to victims and witnesses, and relies heavily on the Neighborhood Services Units to develop relationships with community members and increase the level of safety. Through these mechanisms the BPD is proactively creating a safer city by targeting violent crime.

By the Baltimore Police Department

Juvenile Crime

Vital Signs 11 includes three indicators related to juvenile crime: *juvenile arrest rate*, *juvenile arrest rate for violent offenses*, and *juvenile arrest rate for drug-related offenses*. Each of these indicators is normalized by the number of persons between the ages of 10 and 17. Arrests are used, rather than crimes committed, because not all juveniles arrested are charged with committing a crime; this also excludes offenders who are later charged as adults. Also, the indicators are calculated by the arrested juvenile place of residence, not by where the crime had been committed. *Juvenile violent offenses* include arrests for murder, rape, attempted rape, aggravated assault, and robbery. *Drug-related offenses* include arrests for possession, sale, manufacture, or abuse of illegal drugs. Alcohol is also included for this indicator since it is illegal for juveniles to possess or consume alcohol.

- In 2011, the overall juvenile arrest rate in Baltimore City was 79.2 arrests per 1,000 juveniles. The juvenile arrest rate for violent offenses was 16.6 and the juvenile arrest rate for drug-related offenses was 30.3³.
- The **highest** rates of juvenile arrests were in the Downtown/Seton Hill (1,005.6), Inner Harbor/Federal Hill (359.0), and Greater Charles Village/Barclay (324.0) CSAs. These are also the same CSAs with the **highest** rates for juvenile arrests for violent offenses: Downtown/Seton Hill (355.6), Greater Charles Village/Barclay (98.0), and Inner Harbor/Federal Hill (83.3). The CSAs with the **highest** rates of juvenile arrests for drug-related offenses included Downtown/Seton Hill (227.8), Upton/Druid Heights (137.8), and Sandtown-Winchester/Harlem Park (107.9).

Specific Crime Incidents and Accidents

Based on community conversations regarding specific issues and/or accidents that impact neighborhood quality of life, *Vital Signs 11* includes five indicators developed using calls for service

³ Data provided in 2010 did not allow identification of home addresses of juvenile offenses, so that comparisons to the previous year cannot be made.

from the Baltimore City Police Department. Calls for service are both calls from persons using 911 and calls initiated by police officers who are on duty. These indicators include *domestic violence, shootings, common assaults, reports of narcotics, and automotive accidents*. Each of these indicators is presented per 1,000 persons allowing for comparison across each of the CSAs. Domestic violence calls for service had been part of previous Vital Signs, allowing for year-over-year comparisons.

- From 2010 to 2011, the rate of domestic violence call for service **increased** from 50.5 incidents per 1,000 persons to 53.7 incidents per 1,000 persons. In 2011, the **highest** numbers of 911 calls for domestic violence were reported in the Downtown/Seton Hill (102.2 incidents per 1,000 persons) and Washington Village (80.1 incidents per 1,000 persons). The **fewest** incidents were reported in Cross-Country/Cheswolde (19.4 incidents per 1,000 persons) and South Baltimore (22.1 incidents per 1,000 persons) CSAs.
- From 2010 to 2011, there were a total of eight CSAs that saw an **increase** in the rate of domestic violence calls for service by more than 10 incidents per 1,000 persons. These CSAs included Midway/Coldstream, Clifton-Berea, Greenmount East, Madison/East End, Oldtown/Middle East, Downtown/Seton Hill, Westport/Mt. Winans/Lakeland, and Cedonia/Frankford.

The following indicators generated from the calls for service data are new in *Vital Signs 11*, so data reported for 2011 represents “baseline” information for tracking over time.

- In 2011, there were 1,437 calls for shootings in Baltimore City for a rate of 2.3 per 1,000 persons. The CSAs with the **highest** rates of non-fatal shootings were Downtown/Seton Hill (11.97 per 1,000 persons), Clifton-Berea (7.29 per 1,000 persons), Midway/Coldstream (6.55 per 1,000 persons), Sandtown-Winchester/Harlem Park (6.44 per 1,000 persons), Cherry Hill (5.97 per 1,000 persons), and Greenmount East (5.92 per 1,000 persons). Two CSAs reported **zero** non-fatal shootings in 2011, Canton and Cross-Country/Cheswolde.

Common assault, generally the least serious type of assault, is another frequently reported call for service.

- The rate of common assault calls for service in 2011 was 85.4 per 1,000 persons in Baltimore overall. The Downtown/Seton Hill CSA had the **highest** rate of common assault calls for service at 599.1 per 1,000 persons. In 2011, there were four CSAs that reported a common assault rate below 11 per 1,000, with the Southeastern CSA reporting the **lowest** rate at 4.6 per 1,000 persons.
- In 2011, the rate of narcotic-related calls for service was 90.0 per 1,000 persons in Baltimore City. Two CSAs, Sandtown-Winchester/Harlem Park (464.8 calls per 1,000 persons) and Downtown/Seton Hill (389.8 calls per 1,000 persons) reported the **greatest** number of narcotics related calls for service in 2011. The **lowest** rate of narcotics related calls for service per 1,000 persons was reported in two CSAs; Cross-Country/Cheswolde and Greater Roland Park/Poplar Hill at 1.6 calls per 1,000 persons in 2011.

When looking at the number of motor vehicle accident calls for service per 1,000 residents, it is important to note that not every accident is reported to the Police Department and therefore is not included in the calls for service data.

- In 2011, the rate of automobile accident calls for service was 54.4 per 1,000 residents in Baltimore City. The CSAs with the **highest** rates include Downtown/Seton Hill (550.2 per 1,000 residents), Washington Village (123.8 per 1,000 residents), Inner Harbor/Federal Hill (119.8 per 1,000 residents), Orangeville/East Highlandtown (114.4 per 1,000 residents), and Greater Mondawmin (108.3 per 1,000 residents). The **lowest** rates mostly occurred in CSAs that border the Baltimore City and Baltimore County line, with Cross-Country/Cheswolde reporting the lowest rate of automobile accidents per 1,000 residents at 9.6 in 2011.

New Indicators in Vital Signs 11

Vital Signs 11, Crime & Safety includes four new calls for service indicators all measured per 1,000 persons: *non-fatal shootings, common assault, narcotic-related, and motor vehicle accidents*. The data included in *Vital Signs 11* will serve as the baseline for future comparisons, and as such is not comparable to previous data.

Baseline rates in 2011 for Baltimore City: New Calls for Service Indicators

Indicator	Rates per 1,000 persons
Shootings	2.3
Common assault	85.4
Narcotic-related	90.0
Motor vehicle accidents	54.4

Crime & Safety

Indicator Definitions & Rankings

For each indicator reported in *Vital Signs 11*, we provide the data source, the years for which it is reported, and the five CSAs with the highest and lowest values for the indicator; these may not correspond to positive or negative trends.

General Crime & Safety

Part 1 Crime Rate

Measures the overall rate of Part 1 crimes in an area.

Definition: The part 1 crime rate captures incidents of homicide, rape, aggravated assault, robbery, burglary, larceny, and auto theft that are reported to the Police Department. These incidents are per 1,000 residents in the neighborhood to allow for comparison across areas.

Source: Baltimore City Police Department, 2010-2011, U.S. Census, 2010

Five Highest:

1. Downtown/Seton Hill
2. Harbor East/Little Italy
3. Inner Harbor/Federal Hill
4. Oldtown/Middle East
5. Washington Village

Five Lowest:

1. Cross-Country/Cheswolde
2. South Baltimore
3. North Baltimore/Guilford/Homeland
4. Greater Roland Park/Poplar Hill
5. Mt. Washington/Coldspring

Violent Crime Rate

Measures the rate of violent crimes, a subset of all Part 1 crimes, in an area.

Definition: The violent crime rate measures the number of Part 1 crimes identified as being violent (homicide, rape, aggravated assault, and robbery) that are reported to the Police Department.

These incidents are per 1,000 residents in the neighborhood to allow for comparison across areas.

Source: Baltimore City Police Department, 2010-2011, U.S. Census, 2010

Five Highest:

1. Downtown/Seton Hill
2. Poppleton/The Terraces/Hollins Market
3. Oldtown/Middle East
4. Washington Village
5. Southwest Baltimore

Five Lowest:

1. Cross-Country/Cheswolde
2. Mt. Washington/Coldspring
3. South Baltimore
4. North Baltimore/Guilford/Homeland
5. Greater Roland Park/Poplar Hill

Property Crime Rate

Measures the rate of personal property crimes, a subset of all Part I crimes, in an area.

Definition: The property crime rate measures the number of Part 1 crimes identified as being property-based (burglary and auto theft) that are reported to the Police Department. These incidents are per 1,000 residents in the neighborhood to allow for comparison across areas.

Source: *Baltimore City Police Department, 2011, U.S. Census, 2010*

Five Highest:

1. Downtown/Seton Hill
2. Harbor East/Little Italy
3. Inner Harbor/Federal Hill
4. Midtown
5. Oldtown/Middle East

Five Lowest:

1. Cross-Country/Cheswolde
2. South Baltimore
3. North Baltimore/ Guilford/Homeland
4. Greater Roland Park/Poplar Hill
5. Chinquapin Park/Belvedere

Rate of Gun-Related Homicides

Measures the gun-related homicides in an area

Definition: The rate of homicides by firearm as reported in the Part 1 crime data per 1,000 residents in an area.

Source: *Baltimore City Police Department, 2011, U.S. Census, 2010*

Five Highest:

1. Midway/Coldstream
2. Oldtown/Middle East
3. Penn North/Reservoir Hill
4. Downtown/Seton Hill
5. Forest Park/Walbrook

Five Lowest:

Fourteen CSAs reported no gun-related homicides.

Juvenile Crime

Juvenile Arrest Rate

Measures the rate of arrests for juveniles in an area.

Definition: The number of persons aged 10 to 17 arrested per 1,000 juveniles that live in an area. This indicator is calculated by where the arrested juvenile lives and not by where the crime is committed.

Arrests are used instead of crimes committed since not all juveniles that are arrested are charged with committing a crime. This indicator also excludes offenders who are later charged as adults.

Source: *Baltimore City Police Department, 2011, U.S. Census, 2010*

Five Highest:

1. Downtown/Seton Hill
2. Inner Harbor/Federal Hill
3. Greater Charles Village/Barclay
4. Upton/Druid Heights
5. Sandtown-Winchester/Harlem Park

Five Lowest:

1. Cross-Country/Cheswolde
2. Claremont/Armistead
3. Southeastern
4. Loch Raven
5. North Baltimore/Guilford/Homeland

Juvenile Arrest Rate for Drug-Related Offenses

Measures the juvenile arrest rates for drug-related offenses in an area.

Definition: The number of persons aged 10 to 17 for drug-related offenses per 1,000 juveniles that live in an area. Drug-related offenses include arrests for possession, sale, manufacture, or abuse of illegal drugs. Alcohol is included since it is illegal for juveniles to possess or consume alcohol. This indicator is calculated by where the arrested juvenile lives and not by where the crime is committed.

Arrests are used instead of crimes committed since not all juveniles that are arrested are charged with committing a crime. This indicator also excludes offenders who are later charged as adults.

Source: *Baltimore City Police Department, 2011, U.S. Census, 2010*

Five Highest:

1. Downtown/Seton Hill
2. Upton/Druid Heights
3. Sandtown-Winchester/Harlem Park
4. Southwest Baltimore
5. Penn North/Reservoir Hill

Five Lowest:

1. Cross-Country/Cheswolde
2. South Baltimore
3. Morrell Park/Violetville
4. Mt. Washington/Coldspring
5. Greater Roland Park/Poplar Hill

Juvenile Arrest Rate for Violent Offenses

Measure of juveniles arrests for violent offences in an area.

Definition: The number of persons aged 10 to 17 arrested for violent offenses per 1,000 juveniles that live in an area. Violent offenses include murder, rape, attempted rape, aggravated assault, and robbery. This indicator is calculated by where the arrested juvenile lives and not by where the crime is committed. Arrests are used instead of crimes committed since not all juveniles that are arrested are charged with committing a crime. This indicator also excludes offenders who are later charged as adults.

Source: *Baltimore City Police Department, 2011, U.S. Census, 2010*

Five Highest:

1. Downtown/Seton Hill
2. Greater Charles Village/Barclay
3. Inner Harbor/Federal Hill
4. Midtown
5. Harbor East/Little Italy

Five Lowest:

1. North Baltimore/Guilford/Homeland
2. Cross-Country/Cheswolde
3. Mt. Washington/Coldspring
4. Southeastern
5. Fells Point

Specific Crime Incidents Calls for Service

Rate of Domestic Violence Calls

Measure of domestic abuse in an area.

Definition: The calls to emergency 911 for domestic violence per 1,000 residents in an area. Calls for service are used rather than actual crime incidents since domestic violence can be classified as one of several types of criminal offenses. It is important to also note that not every case of domestic violence is reported and some claims of abuse may be unfounded.

Source: *Baltimore City Police Department, 2010-2011, U.S. Census, 2010*

Five Highest:

1. Downtown/Seton Hill
2. Washington Village
3. Southwest Baltimore
4. Harbor East/Little Italy
5. Madison/East End

Five Lowest:

1. Cross-Country/Cheswolde
2. South Baltimore
3. Midtown
4. North Baltimore/Guilford/Homeland
5. Greater Roland Park/Poplar Hill

Rate of Shootings Calls

Measure of non-fatal shootings in an area.

Definition: The number of 911 calls for shootings in an area. These calls for shootings are calculated per 1,000 residents to allow for comparability across areas.

Source: *Baltimore City Police Department, 2011, U.S. Census, 2010*

Five Highest:

1. Downtown/Seton Hill
2. Clifton-Berea
3. Midway/Coldstream
4. Sandtown-Winchester/Harlem Park
5. Cherry Hill

Five Lowest:

1. Canton
2. Cross-Country/Cheswolde
3. North Baltimore/Guilford/Homeland
4. Medfield/Hampden/Woodberry
5. Greater Roland Park/Poplar Hill

Rate of Common Assault Calls

Measure of common assault calls for service in an area.

Definition: The number of calls for assaults that do not involve a weapon per 1,000 residents in an area. Since the data comes from 911 calls, it is possible that multiple calls could be made for a single incident.

Source: *Baltimore City Police Department, 2011, U.S. Census, 2010*

Five Highest:

1. Downtown/Seton Hill
2. Southwest Baltimore
3. Oldtown/Middle East
4. Brooklyn/Curtis Bay/Hawkins Point
5. Poppleton/The Terraces/Hollins Market

Five Lowest:

1. Southeastern
2. Hamilton
3. Cedonia/Frankford
4. Claremont/Armistead
5. Cross-Country/Cheswolde

Rate of Narcotics-Related Calls

Measures drug-related activity in an area.

Definition: The number of calls for narcotics and drugs per 1,000 residents in an area. Since the data comes from 911 calls, it is possible that multiple calls could be made for a single incident.

Source: *Baltimore City Police Department, 2011, U.S. Census, 2010*

Five Highest:

1. Sandtown-Winchester/Harlem Park
2. Downtown/Seton Hill
3. Penn North/Reservoir Hill
4. Southwest Baltimore
5. Greenmount East

Five Lowest:

1. Cross-Country/Cheswolde
2. Greater Roland Park/Poplar Hill
3. Mt. Washington/Coldspring
4. Canton
5. North Baltimore/Guilford/Homeland

Rate of Motor Vehicle Accident Calls

Measure of auto-accidents in an area.

Definition: The number of calls for accidents involving motor vehicles per 1,000 residents in an area. Since the data comes from 911 calls, it is possible that multiple calls could be made for a single incident. Additionally, not every accident involving a motor vehicle is reported to the Police Department.

Source: *Baltimore City Police Department, 2011, U.S. Census, 2010*

Five Highest:

1. Downtown/Seton Hill
2. Washington Village
3. Inner Harbor/Federal Hill
4. Orangeville/East Highlandtown
5. Greater Mondawmin

Five Lowest:

1. Cross-Country/Cheswolde
2. South Baltimore
3. Cherry Hill
4. Cedonia/Frankford
5. Mt. Washington/Coldspring

General Crime & Safety							
Community Statistical Area (CSA)	Part 1 Crime Rate			Violent Crime Rate			Property Crime Rate
	2010	2011	Change (10-11)	2010	2011	Change (10-11)	2011
Allendale/Irvington/S. Hilton	40.6	46.2	5.6	12.6	12.5	-0.1	33.7
Beechfield/Ten Hills/West Hills	33.6	36.1	2.5	8.4	7.2	-1.2	28.9
Belair-Edison	50.3	57.1	6.8	13.3	14.1	0.8	43.0
Brooklyn/Curtis Bay/Hawkins Point	81.7	79.1	-2.6	25.3	21.3	-4.1	57.8
Canton	61.0	64.8	3.8	8.3	7.7	-0.6	57.2
Cedonia/Frankford	43.7	48.4	4.7	12.0	11.3	-0.7	37.1
Cherry Hill	60.0	64.7	4.8	22.6	22.2	-0.4	42.6
Chinquapin Park/Belvedere	43.6	33.4	-10.2	12.6	7.1	-5.5	26.3
Claremont/Armistead	52.6	63.2	10.6	13.2	12.6	-0.6	50.5
Clifton-Berea	57.9	61.0	3.0	23.3	23.5	0.2	37.5
Cross-Country/Cheswolde	15.4	15.3	-0.2	1.8	1.2	-0.5	14.0
Dickeyville/Franklintown	49.5	42.2	-7.3	7.1	6.1	-1.0	36.1
Dorchester/Ashburton	52.4	50.7	-1.7	15.4	16.4	0.9	34.3
Downtown/Seton Hill	424.4	417.4	-7.0	97.9	94.1	-3.7	323.3
Edmondson Village	28.5	40.5	12.0	8.2	10.1	1.9	30.4
Fells Point	62.3	87.8	25.6	13.5	17.5	4.0	70.4
Forest Park/Walbrook	48.7	45.3	-3.5	10.4	11.8	1.4	33.5
Glen-Falstaff	53.6	51.6	-2.0	11.7	11.4	-0.3	40.2
Greater Charles Village/Barclay	74.3	67.3	-7.0	17.1	15.2	-2.0	52.1
Greater Govans	42.2	38.2	-4.0	12.1	9.2	-2.9	29.0
Greater Mondawmin	112.4	107.1	-5.4	24.8	22.0	-2.8	85.1
Greater Roland Park/Poplar Hill	32.1	28.6	-3.5	2.0	3.7	1.6	24.9
Greater Rosemont	63.5	66.4	2.9	19.5	19.0	-0.5	47.4
Greenmount East	57.4	67.4	10.0	19.7	22.7	3.1	44.7
Hamilton	40.8	45.4	4.5	9.5	7.5	-2.0	37.9
Harbor East/Little Italy	119.3	165.3	46.1	28.5	24.0	-4.4	141.3
Harford/Echodale	41.5	49.3	7.8	10.7	11.9	1.2	37.4
Highlandtown	77.5	71.4	-6.1	20.7	16.6	-4.1	54.9
Howard Park/West Arlington	50.5	48.2	-2.3	11.4	12.9	1.5	35.3
Inner Harbor/Federal Hill	165.2	128.3	-36.8	18.7	16.9	-1.7	111.4
Lauraville	39.6	47.2	7.6	6.3	8.6	2.4	38.5
Loch Raven	34.3	37.8	3.5	8.4	8.0	-0.4	29.8
Madison/East End	65.5	73.5	8.0	25.1	20.9	-4.1	52.6
Medfield/Hampden/Woodberry/Remington	51.2	46.5	-4.7	7.1	8.9	1.8	37.6
Midtown	92.9	99.5	6.7	15.2	13.9	-1.3	85.6
Midway/Coldstream	66.4	72.6	6.2	22.0	22.7	0.6	50.0
Morrell Park/Violetville	68.0	62.8	-5.2	6.6	11.3	4.7	51.5
Mt. Washington/Coldspring	33.1	28.8	-4.3	2.3	2.3	0.0	26.5
North Baltimore/Guilford/Homeland	25.8	27.7	1.9	3.1	3.4	0.3	24.3
Northwood	39.9	46.1	6.2	9.6	11.0	1.4	35.1
Oldtown/Middle East	102.4	112.2	9.8	27.8	26.7	-1.1	85.6
Orangeville/East Highlandtown	85.9	91.2	5.4	20.4	16.1	-4.3	75.1
Patterson Park North & East	75.7	82.6	6.9	17.5	21.4	4.0	61.2
Penn North/Reservoir Hill	64.2	63.0	-1.2	18.8	18.2	-0.6	44.8
Pimlico/Arlington/Hilltop	58.1	54.6	-3.5	23.4	16.7	-6.8	37.9
Poppleton/The Terraces/Hollins Market	80.2	89.9	9.6	26.5	30.1	3.5	59.8
Sandtown-Winchester/Harlem Park	69.5	64.2	-5.3	27.1	21.5	-5.5	42.6
South Baltimore	35.6	25.1	-10.4	3.0	3.3	0.4	21.8
Southeastern	57.8	67.7	9.9	10.7	14.5	3.8	53.2
Southern Park Heights	59.5	55.0	-4.5	18.7	18.1	-0.7	37.0
Southwest Baltimore	79.3	82.7	3.4	28.8	24.9	-3.9	57.8
The Waverlies	70.6	78.4	7.9	18.4	18.6	0.1	59.8
Upton/Druid Heights	65.2	76.2	11.0	27.3	23.2	-4.1	53.0
Washington Village/Pigtown	123.9	111.2	-12.7	25.4	26.3	0.9	84.9
Westport/Mt. Winans/Lakeland	78.5	79.8	1.3	19.5	18.3	-1.3	61.5
Baltimore City	61.4	63.6	2.2	15.6	15.1	-0.5	48.5

For more information on these indicators please visit <http://www.bniajfi.org>.

Juvenile Crime			
Community Statistical Area (CSA)	Juvenile Crime Rate	Juvenile Crime Rate - Violent Offenses	Juvenile Crime Rate - Drug Offenses
	2011	2011	2011
Allendale/Irvington/S. Hilton	54.8	12.4	22.2
Beechfield/Ten Hills/West Hills	22.0	9.1	5.3
Belair-Edison	54.8	17.5	16.2
Brooklyn/Curtis Bay/Hawkins Point	83.3	16.8	30.8
Canton	81.5	14.8	7.4
Cedonia/Frankford	46.5	9.5	10.7
Cherry Hill	61.6	13.8	29.4
Chinquapin Park/Belvedere	37.9	10.2	7.3
Claremont/Armistead	18.7	7.7	3.3
Clifton-Berea	144.9	33.2	63.7
Cross-Country/Cheswolde	13.8	1.4	0.0
Dickeyville/Franklintown	29.5	6.8	11.3
Dorchester/Ashburton	56.3	11.8	14.3
Downtown/Seton Hill	1005.6	355.6	227.8
Edmondson Village	58.7	7.8	29.9
Fells Point	27.5	3.9	3.9
Forest Park/Walbrook	27.4	4.7	5.7
Glen-Falstaff	41.4	4.8	8.3
Greater Charles Village/Barclay	324.0	98.0	46.0
Greater Govans	39.8	13.9	13.9
Greater Mondawmin	144.4	22.0	38.7
Greater Roland Park/Poplar Hill	21.6	9.3	3.1
Greater Rosemont	107.9	21.6	36.7
Greenmount East	116.6	7.2	66.0
Hamilton	28.0	4.7	3.3
Harbor East/Little Italy	116.9	49.8	17.3
Harford/Echodale	47.2	10.1	9.4
Highlandtown	70.3	15.3	24.5
Howard Park/West Arlington	46.5	11.2	9.3
Inner Harbor/Federal Hill	359.0	83.3	48.1
Lauraville	27.0	10.5	4.5
Loch Raven	20.4	4.5	7.0
Madison/East End	108.3	13.0	49.1
Medfield/Hampden/Woodberry/Remington	71.8	17.1	13.7
Midtown	198.0	67.1	63.8
Midway/Coldstream	85.6	13.6	38.1
Morrell Park/Violetville	26.0	4.1	1.4
Mt. Washington/Coldspring	25.1	2.5	2.5
North Baltimore/Guilford/Homeland	21.0	1.0	4.0
Northwood	54.7	20.3	15.4
Oldtown/Middle East	145.6	44.9	40.9
Orangeville/East Highlandtown	64.3	12.6	22.4
Patterson Park North & East	72.8	13.4	20.9
Penn North/Reservoir Hill	100.7	7.1	66.1
Pimlico/Arlington/Hilltop	64.6	10.5	35.5
Poppleton/The Terraces/Hollins Market	111.9	19.9	48.7
Sandtown-Winchester/Harlem Park	211.6	21.8	107.9
South Baltimore	69.9	10.8	0.0
Southeastern	20.1	3.7	9.2
Southern Park Heights	67.6	15.7	29.4
Southwest Baltimore	132.7	15.8	81.4
The Waverlies	44.2	10.7	12.0
Upton/Druid Heights	250.2	33.4	137.8
Washington Village/Pigtown	91.7	17.9	38.0
Westport/Mt. Winans/Lakeland	41.9	4.7	15.1
Baltimore City	79.2	16.6	30.3

For more information on these indicators please visit <http://www.bniajfi.org>.

Specific Crime Incidents and Accidents

Community Statistical Area (CSA)	Domestic Violence Calls for Service			Non-Fatal Shootings Calls for Service	Common Assault Calls for Service	Narcotics Calls for Service	Automotive Accident Calls for Service
	2010	2011	Change (10-11)	2011	2011	2011	2011
Allendale/Irvington/S. Hilton	59.4	65.4	6.0	2.5	84.4	78.8	44.0
Beechfield/Ten Hills/West Hills	47.9	44.8	-3.1	2.0	51.2	24.7	31.9
Belair-Edison	51.1	57.8	6.7	1.5	77.6	50.2	45.4
Brooklyn/Curtis Bay/Hawkins Point	68.0	74.1	6.0	2.9	158.5	101.1	39.9
Canton	34.3	39.6	5.3	0.0	46.2	4.0	32.8
Cedonia/Frankford	60.2	70.2	10.0	0.8	10.7	22.8	26.5
Cherry Hill	62.9	71.1	8.2	6.0	110.2	97.4	25.2
Chinquapin Park/Belvedere	39.7	44.2	4.5	0.3	60.1	17.9	38.9
Claremont/Armistead	60.4	68.8	8.4	0.9	10.9	19.9	60.1
Clifton-Berea	49.7	63.5	13.8	7.3	121.0	201.9	47.0
Cross-Country/Cheswolde	22.6	19.4	-3.1	0.0	12.2	1.6	9.6
Dickeyville/Franklinton	55.4	57.5	2.2	1.0	67.5	19.3	51.0
Dorchester/Ashburton	51.6	49.0	-2.5	2.3	82.7	82.8	45.8
Downtown/Seton Hill	91.9	102.2	10.3	12.0	599.1	389.8	550.2
Edmondson Village	43.4	43.2	-0.3	2.0	60.6	82.2	28.7
Fells Point	40.5	39.9	-0.6	0.6	74.8	13.5	49.9
Forest Park/Walbrook	51.4	51.1	-0.3	3.5	74.1	91.1	31.6
Glen-Falstaff	47.2	49.3	2.1	0.5	70.7	54.0	72.6
Greater Charles Village/Barclay	43.3	41.3	-2.0	1.7	76.4	59.7	53.9
Greater Govans	45.0	42.6	-2.4	2.4	66.9	51.5	34.1
Greater Mondawmin	62.5	65.5	3.0	3.0	132.5	169.9	108.3
Greater Roland Park/Poplar Hill	32.5	29.0	-3.5	0.1	15.6	1.6	69.3
Greater Rosemont	64.3	62.6	-1.8	4.2	114.8	148.0	37.7
Greenmount East	50.0	63.1	13.1	5.9	133.1	222.5	80.9
Hamilton	42.5	43.8	1.4	0.5	10.5	35.1	42.1
Harbor East/Little Italy	74.9	75.5	0.6	2.2	149.4	38.7	93.0
Harford/Echodale	44.1	49.2	5.1	1.1	43.6	29.0	28.1
Highlandtown	46.2	52.8	6.6	0.3	98.9	59.9	50.9
Howard Park/West Arlington	46.3	45.5	-0.7	1.1	61.3	39.3	54.4
Inner Harbor/Federal Hill	57.3	61.7	4.4	0.5	122.5	39.5	119.8
Lauraville	48.8	54.8	6.0	1.1	58.6	20.5	45.4
Loch Raven	45.1	43.4	-1.7	0.7	63.7	31.4	38.5
Madison/East End	63.2	75.4	12.2	5.0	140.2	170.7	32.1
Medfield/Hampden/Woodberry/Remington	34.2	35.3	1.2	0.1	64.8	22.1	43.9
Midtown	25.0	24.1	-0.9	1.4	67.0	28.6	68.2
Midway/Coldstream	58.1	72.6	14.5	6.5	135.3	159.7	55.8
Morrell Park/Violetville	59.3	57.3	-2.0	2.0	85.1	20.6	59.0
Mt. Washington/Coldspring	45.3	39.9	-5.4	0.2	14.5	3.3	28.1
North Baltimore/Guilford/Homeland	29.1	24.4	-4.7	0.1	15.7	7.6	28.4
Northwood	39.2	42.8	3.6	1.7	50.0	44.2	49.0
Oldtown/Middle East	63.7	75.3	11.6	4.9	159.0	138.3	89.6
Orangeville/East Highlandtown	54.3	57.4	3.1	2.3	59.2	88.6	114.4
Patterson Park North & East	53.5	60.2	6.7	1.9	89.1	62.9	33.4
Penn North/Reservoir Hill	63.2	63.0	-0.2	3.6	131.6	287.3	39.3
Pimlico/Arlington/Hilltop	51.1	50.9	-0.2	2.7	100.5	188.3	37.4
Poppleton/The Terraces/Hollins Market	64.5	68.6	4.1	2.8	157.3	208.6	51.9
Sandtown-Winchester/Harlem Park	59.5	67.9	8.3	6.4	156.0	464.8	39.4
South Baltimore	19.4	22.1	2.6	0.2	28.8	21.5	21.5
Southeastern	59.4	63.9	4.5	1.1	4.6	42.5	79.4
Southern Park Heights	57.1	64.1	7.0	4.6	106.1	116.7	38.5
Southwest Baltimore	72.0	77.2	5.2	4.1	173.8	259.8	46.4
The Waverlies	61.1	68.7	7.6	4.1	95.6	53.3	64.9
Upton/Druid Heights	64.9	62.9	-2.0	3.7	147.0	215.5	43.0
Washington Village/Pigtown	83.0	80.1	-2.9	3.8	151.0	147.0	123.8
Westport/Mt. Winans/Lakeland	52.8	63.1	10.3	1.7	113.8	38.2	73.7
Baltimore City	50.5	53.7	3.2	2.3	85.4	90.0	54.4

For more information on these indicators please visit <http://www.bniajfi.org>.