

Spring 2014

VITAL SIGNS

12th Edition

Crime & Safety

**BALTIMORE NEIGHBORHOOD
INDICATORS ALLIANCE**
Jacob France Institute

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 *Vital Signs 12*, four indicators were created for Community Statistical Areas (CSAs)¹ designed to track crime and safety in Baltimore City. Data related to juvenile crime and specific crime incidents such as domestic violence, narcotics, and automobile accidents were not available for 2012. *Vital Signs 12* therefore presents 2011 data from *Vital Signs 11* for these indicators.

General Crime & Safety

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

- The Part I crime rate in Baltimore City **decreased** slightly from 63.6 offenses per 1,000 persons in 2011 to 61.8 offenses per 1,000 persons in 2012. The subset of Part I crimes that make up the violent crime rate showed a modest **decrease** in 2012, going from 15.1 violent offenses per 1,000 persons in 2011 to 14.7 per 1,000 persons in 2012.

¹ CSAs are groups of census tracts that correspond to neighborhoods which vary in size. See *Vital Signs 12* Introduction.

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

- Twenty-two CSAs experienced an **increase** in the Part I crime rate, while more than half (28) experienced a **decrease** in the violent crime rate.
- From 2011 to 2012, the greatest **increases** in the Part I crime rate occurred in the Downtown/Seton Hill, Inner Harbor/Federal Hill, and Washington Village CSAs. The greatest **increase** in violent crime rates occurred in the Madison/East End, Greater Mondawmin, and Highlandtown CSAs.

Part 1 Crime Rate, 2012

- Of the CSAs that experienced a decline in the Part I crime rate, the greatest **decreases** from 2011 to 2012 occurred in the Harbor East/Little Italy and Poppleton/The Terraces/Hollins Market CSAs. The greatest **decreases** in the violent crime rate from 2011 to 2012 occurred in the Poppleton/The Terraces/Hollins Market, Brooklyn/Curtis Bay/Hawkins Point, and Downtown/Seton Hill CSAs.
- In 2012, the CSAs with the **highest** Part 1 crime rates were Downtown/Seton Hill (331.4 offenses per 1,000 persons), Harbor East/Little Italy (139.3 offenses per 1,000 persons), and Washington Village (121.4 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 2012, the areas with the **highest** violent crime rate were the Downtown/Seton Hill (64.8 offenses per 1,000 persons) and Upton/Druid Heights (28.7 offenses per 1,000 persons) CSAs. Property crime rates in Baltimore City **decreased** slightly from 48.6 offences per 1,000 residents in 2011 to 47.0 offences per 1,000 residents in 2012. The property crime rate was the **highest** in the Downtown/Seton Hill (266.5 property crimes per 1,000 persons), Harbor East/Little Italy (112.1 property crimes per 1,000 persons), and Washington Village (98.3 property crimes per 1,000 persons) CSAs.
- There were a total of 217 homicides in Baltimore City in 2012. Of these homicides, 182 or 83.9% were committed using a gun. The rate of gun-related homicides per 1,000 residents in Baltimore City was 0.3 in 2012. The gun-related homicides were highly concentrated in a handful of neighborhoods. In 2012, there were ten CSAs that reported gun-related homicides at a rate **greater** than 0.6 per 1,000 with Greenmount East reporting the highest rate at 1.3 per 1,000 persons.

Indicator In Depth: Reducing Violent Crime

McElderry Park Byrne Criminal Justice Innovation Planning Grant

In 2013, the Baltimore City Mayor's Office on Criminal Justice, in partnership with the U.S. Justice Department announced that the East Baltimore neighborhood of McElderry Park announced a planning process through the Byrne Criminal Justice Innovation Grant (BCJI) to develop a data-driven plan for community-based solutions to persistent crime in the neighborhood. The McElderry Park Revitalization Coalition (MPRC) served as the community-based steering committee for the process which comprised of community members, law enforcement, faith-based institutions, businesses, and non-profit organizations within the community of McElderry Park and surrounding neighborhoods.

The Baltimore Neighborhood Indicators Alliance-Jacob France Institute supported the process by providing longitudinal analysis of crime incidents, data on the surrounding physical and socioeconomic context, and citizen calls for service using the 311 system. Eighteen crime hotspots were identified using data repositied at BNIA-JFI:

- Violent and property crimes
- 911 calls for service
- Juvenile and drug-related crimes
- 311 calls for trash
- Code Violations, vacant housing

Faulty from the University of Baltimore's School of Criminal Justice conducted focus groups to garner residential perceptions about the drivers of crime in the neighborhood. The top five themes that emerged were:

1. Physical Disorder
2. Crime & Safety
3. Law enforcement relations & response
4. Lack of employment
5. Lack of youth programs/activities

By the Baltimore Neighborhood Indicators Alliance-Jacob France Institute

The project was funded by the Mayor's Office of Criminal Justice through the Byrne Criminal Justice Innovation grant

From the hotspot analysis and focus group findings, BNIA-JFI worked with the community to developed a comprehensive list of recommended strategies, which were cross-referenced with evidence-based programs and practices for effective crime reduction. The full list consisted of 62 ideas which the MPRC took to the streets for a vote. Each resident who approached one of the four giant charts was given 3 options to make a difference in the community. Over 149 votes were cast in deciding how to allocate funding.

- 50% of funds will be dedicated to Workforce Development Programs such as employment development for McElderry Park residents with program component addressing ex-offenders.
- Up to 25% of funds will go toward Legal Assistance related to employment, i.e. expungement and general legal assistance, i.e. family matters, financials matters, homeownership issues
- An additional 25% will address Youth (including teen) Recreation, Education, and Mentoring Programs
- The final 25% will go to cleanliness & environmental improvement including but not limited to greening initiatives, job and service programs related to cleanliness, organizing residents around city services, and improvements to built environment, e.g. alley gating

Implementation of the BCJI plan in McElderry Park will begin in May 2014

Crime & Safety

Indicator Definitions & Rankings

For each indicator reported in *Vital Signs 12*, 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, 2012; U.S. Census, 2010*

Five Highest:

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

Five Lowest:

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

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, 2012; U.S. Census, 2010*

Five Highest:

1. Downtown/Seton Hill
2. Upton/Druid Heights
3. Greater Mondawmin
4. Harbor East/Little Italy
5. Madison/East End

Five Lowest:

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

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, 2012; U.S. Census, 2010*

Five Highest:

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

Five Lowest:

1. Cross-Country/Cheswolde
2. North Baltimore/Guilford/Homeland
3. Greater Roland Park/Poplar Hill
4. Dickeyville/Franklintown
5. Beechfield/Ten Hills/West Hills

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, 2012; U.S. Census, 2010*

Five Highest:

1. Greenmount East
2. Upton/Druid Heights
3. Forest Park/Walbrook
4. Clifton-Berea
5. The Waverlies

Five Lowest:

Ten CSAs reported no gun-related homicides.

Juvenile Crime (From Vital Signs 11)

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 was arrested 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 for their crime(s).

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

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, including alcohol. This indicator is calculated by where the arrested juvenile was arrested 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 for their crime(s).

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

Five Highest:

1. Downtown/Seton Hill
2. Upton/Druid Heights

Five Lowest:

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

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 may include homicide, rape, assault (with or without a weapon), and robbery. This indicator is calculated by where the arrested juvenile was arrested 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 for their crime(s).

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 (From Vital Signs 11)

Rate of Domestic Violence Calls

Measure of domestic abuse in an area.

Definition: The rate of 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 rate of 911 calls for shootings 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. 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 rate 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 rate of calls for narcotics 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 rate 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	2012	Change (11-12)	2010	2011	2012	Change (11-12)	2011	2012	Change (11-12)
Allendale/Irvington/S. Hilton	40.6	46.2	45.4	-0.7	12.6	12.5	13.9	1.4	33.7	31.6	-2.1
Beechfield/Ten Hills/West Hills	33.6	36.1	36.6	0.5	8.4	7.2	7.0	-0.2	28.9	29.6	0.7
Belair-Edison	50.3	57.1	52.7	-4.4	13.3	14.1	14.9	0.9	43.0	37.7	-5.3
Brooklyn/Curtis Bay/Hawkins Point	81.7	79.1	62.1	-16.9	25.3	21.3	15.2	-6.0	57.8	46.9	-10.9
Canton	61.0	64.8	57.9	-6.9	8.3	7.7	6.7	-1.0	57.2	51.2	-5.9
Cedonia/Frankford	43.7	48.4	46.7	-1.7	12.0	11.3	12.1	0.8	37.1	34.6	-2.5
Cherry Hill	60.0	64.7	59.1	-5.6	22.6	22.2	19.6	-2.6	42.6	39.5	-3.0
Chinquapin Park/Belvedere	43.6	33.4	44.5	11.1	12.6	7.1	9.0	1.9	26.3	35.5	9.2
Claremont/Armistead	52.6	63.2	49.0	-14.2	13.2	12.6	8.9	-3.8	50.5	40.1	-10.4
Clifton-Berea	57.9	61.0	56.4	-4.6	23.3	23.5	20.0	-3.5	37.5	36.5	-1.0
Cross-Country/Cheswolde	15.4	15.3	14.7	-0.6	1.8	1.2	1.2	-0.1	14.0	13.5	-0.5
Dickeyville/Franklintown	49.5	42.2	38.0	-4.1	7.1	6.1	8.5	2.4	36.1	29.5	-6.6
Dorchester/Ashburton	52.4	50.7	48.7	-2.0	15.4	16.4	13.5	-2.9	34.3	35.2	0.9
Downtown/Seton Hill	424.4	313.7	331.4	17.7	97.9	70.7	64.8	-5.9	242.9	266.5	23.6
Edmondson Village	28.5	40.5	43.8	3.3	8.2	10.1	11.1	1.0	30.4	32.7	2.3
Fells Point	62.3	87.8	91.0	3.2	13.5	17.5	17.5	0.0	70.4	73.6	3.2
Forest Park/Walbrook	48.7	45.3	46.8	1.5	10.4	11.8	11.8	0.0	33.5	35.0	1.5
Glen-Falstaff	53.6	51.6	55.0	3.4	11.7	11.4	13.3	1.9	40.2	41.6	1.5
Greater Charles Village/Barclay	74.3	67.3	69.2	2.0	17.1	15.2	16.2	1.0	52.1	53.0	0.9
Greater Govans	42.2	38.2	44.4	6.2	12.1	9.2	11.2	2.1	29.0	33.1	4.1
Greater Mondawmin	112.4	107.1	98.6	-8.5	24.8	22.0	27.6	5.6	85.1	71.0	-14.1
Greater Roland Park/Poplar Hill	32.1	28.6	29.4	0.8	2.0	3.7	2.0	-1.6	24.9	27.4	2.4
Greater Rosemont	63.5	66.4	60.0	-6.4	19.5	19.0	16.9	-2.1	47.4	43.1	-4.3
Greenmount East	57.4	78.0	87.5	9.5	19.7	26.3	26.1	-0.1	51.7	61.3	9.7
Hamilton	40.8	45.4	42.1	-3.2	9.5	7.5	7.2	-0.2	37.9	34.9	-3.0
Harbor East/Little Italy	119.3	165.3	139.3	-26.1	28.5	24.0	27.2	3.1	141.3	112.1	-29.2
Harford/Echodale	41.5	49.3	41.5	-7.8	10.7	11.9	7.3	-4.6	37.4	34.1	-3.3
Highlandtown	77.5	71.4	76.1	4.7	20.7	16.6	20.8	4.3	54.9	55.3	0.4
Howard Park/West Arlington	50.5	48.2	47.0	-1.2	11.4	12.9	9.7	-3.2	35.3	37.3	2.0
Inner Harbor/Federal Hill	165.2	81.4	97.8	16.4	18.7	10.7	13.1	2.4	70.6	84.6	14.0
Lauraville	39.6	47.2	40.3	-6.8	6.3	8.6	7.0	-1.6	38.5	33.3	-5.2
Loch Raven	34.3	37.8	42.5	4.6	8.4	8.0	8.7	0.7	29.8	33.8	4.0
Madison/East End	65.5	73.5	78.5	5.0	25.1	20.9	27.0	6.0	52.6	51.5	-1.0
Medfield/Hampden/Woodberry/Remington	51.2	46.5	44.8	-1.7	7.1	8.9	7.5	-1.4	37.6	37.3	-0.3
Midtown	92.9	99.5	95.8	-3.7	15.2	13.9	14.4	0.5	85.6	81.4	-4.2
Midway/Coldstream	66.4	72.6	72.4	-0.2	22.0	22.7	20.3	-2.4	50.0	52.2	2.2
Morrell Park/Violetville	68.0	62.8	54.3	-8.5	6.6	11.3	8.9	-2.3	51.5	45.4	-6.1
Mt. Washington/Coldspring	33.1	28.8	32.9	4.1	2.3	2.3	1.9	-0.4	26.5	31.0	4.5
North Baltimore/Guilford/Homeland	25.8	27.7	25.4	-2.3	3.1	3.4	3.4	0.0	24.3	22.0	-2.3
Northwood	39.9	46.1	39.2	-6.8	9.6	11.0	8.3	-2.7	35.1	30.9	-4.1
Oldtown/Middle East	102.4	97.9	90.9	-7.0	27.8	23.3	26.4	3.2	74.6	64.5	-10.2
Orangeville/East Highlandtown	85.9	91.2	85.6	-5.6	20.4	16.1	18.7	2.6	75.1	66.9	-8.2
Patterson Park North & East	75.7	82.6	79.4	-3.2	17.5	21.4	18.2	-3.2	61.2	61.2	0.0
Penn North/Reservoir Hill	64.2	63.0	71.5	8.5	18.8	18.2	20.7	2.5	44.8	50.8	6.0
Pimlico/Arlington/Hilltop	58.1	54.6	57.0	2.5	23.4	16.7	18.7	2.0	37.9	38.3	0.4
Poppleton/The Terraces/Hollins Market	80.2	89.9	69.8	-20.1	26.5	30.1	22.8	-7.3	59.8	47.0	-12.8
Sandtown-Winchester/Harlem Park	69.5	64.2	63.3	-0.9	27.1	21.5	23.0	1.4	42.6	40.3	-2.3
South Baltimore	35.6	43.6	53.2	9.7	3.0	5.8	3.4	-2.3	37.8	49.8	12.0
Southeastern	57.8	67.7	61.8	-5.9	10.7	14.5	13.6	-1.0	53.2	48.2	-5.0
Southern Park Heights	59.5	55.0	55.9	0.8	18.7	18.1	18.8	0.8	37.0	37.0	0.1
Southwest Baltimore	79.3	82.7	76.0	-6.7	28.8	24.9	24.8	-0.1	57.8	51.2	-6.5
The Waverlies	70.6	78.4	80.4	1.9	18.4	18.6	20.6	2.1	59.8	59.7	-0.1
Upton/Druid Heights	65.2	88.0	87.4	-0.6	27.3	26.8	28.7	1.9	61.2	58.7	-2.5
Washington Village/Pigtown	123.9	111.2	121.4	10.2	25.4	26.3	23.1	-3.3	84.9	98.3	13.4
Westport/Mt. Winans/Lakeland	78.5	79.8	76.6	-3.2	19.5	18.3	17.7	-0.6	61.5	58.9	-2.7
Baltimore City	61.4	63.6	61.8	-1.8	15.6	15.1	14.7	-0.4	48.6	47.0	-1.5

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

Juvenile Crime (From *Vital Signs 11*)

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.bnijafi.org>.

Specific Crime Incidents and Accidents (From Vital Signs 11)

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/Franklintown	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	76.8	-15.1	9.0	450.2	292.9	413.4
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	72.9	23.0	6.8	154.0	257.3	93.6
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	39.1	-18.2	0.3	77.6	25.0	75.9
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	65.7	1.9	4.3	138.7	120.6	78.1
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	38.2	18.8	0.3	50.0	37.3	37.3
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	72.6	7.7	4.3	169.8	248.9	49.6
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	54.2	3.7	2.3	86.0	90.3	52.2

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