

2014 ANNUAL REPORT

MARYLAND DEPARTMENT OF STATE POLICE

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

REDUCING VEHICLE THEFT - YEAR AFTER YEAR

LAWRENCE J. HOGAN, JR.
Governor

BOYD K. RUTHERFORD
Lt. Governor

COLONEL WILLIAM PALLOZZI
Superintendent, Maryland Department of State Police

CHRISTOPHER T. McDONOLD
Executive Director

Uniform Crime Report ***Crime in the United States, 2014***

In the FBI's Uniform Crime Reporting (UCR) Program, motor vehicle theft is defined as the theft or attempted theft of a motor vehicle. In the UCR Program, a motor vehicle is a self-propelled vehicle that runs on land surfaces and not on rails. Examples of motor vehicles include sport utility vehicles, automobiles, trucks, buses, motorcycles, motor scooters, all-terrain vehicles, and snowmobiles. Motor vehicle theft does not include farm equipment, bulldozers, airplanes, construction equipment, or water craft such as motorboats, sailboats, houseboats, or jet skis. The taking of a motor vehicle for temporary use by persons having lawful access is excluded from this definition.

2014
ANNUAL REPORT
OF THE
MARYLAND VEHICLE THEFT PREVENTION COUNCIL
TO THE
GOVERNOR AND LEGISLATURE
OF THE
STATE OF MARYLAND

Lawrence J. Hogan, Jr.
Governor
Boyd K. Rutherford
Lt. Governor

MARYLAND

FOR MORE INFORMATION, PLEASE CONTACT:

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

1201 Reisterstown Road

Pikesville, MD 21208

Phone (410) 386-3015

1-800-96-THEFT

E-Mail: mvp.vtpc@maryland.gov

www.MDAutoTheft.org

2014

ANNUAL REPORT

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

COUNCIL MEMBERS

The Vehicle Theft Prevention Council consists of thirteen members appointed by the Governor. The Council includes representatives of law enforcement, prosecutors' offices, automobile insurers, state government, and the general public.

EX OFFICIO MEMBERS

Colonel William Pallozzi

Secretary, Department of State Police
Chair

Sam J. Abed

Secretary, Department of Juvenile Services

Stephen T. Moyer

Secretary, Department of Public Safety and
Correctional Services

Christine Nizer

Administrator, Motor Vehicle Administration

COUNCIL STAFF MEMBERS

Christopher T. McDonold

Executive Director

Gregory M. Shipley

Director, Media Communications
Department of State Police

Elena Russo

Deputy Director, Media Communications
Department of State Police

REGULAR MEMBERS

James V. Aluisi

Community Representative
Anne Arundel County

Neil Schachter

Community Representative
Baltimore County/Baltimore City

Thomas P. Reich

Representative
National Insurance Crime Bureau Representative

William Paul Holland

State Farm Insurance Company, Foreign
Insurance Carrier Representative

Hon. Scott D. Shellenberger

State's Attorney for Baltimore County
Maryland State's Attorney's Representative

Angela Carpintieri

Representative
Office of the Governor

Phillip V. Lee

Community Representative
Prince George's County

Larry E. Hinton

GEICO Insurance Company
Domestic Insurance Carrier Representative

Chief Henry P. Stawinski III

Prince George's County Police Department
Local Law Enforcement Representative

TABLE OF CONTENTS

Executive Summary	1
Nature and Extent of Vehicle Theft in Maryland	2
Statewide Vehicle Theft Prevention Strategies	9
The Council's Impact on Preventing Vehicle Theft	10
Vehicle Theft By The Numbers	12
Vehicle Theft Facts and Tips	14
The Year in Pictures	15

Appendices

A - Jurisdictions Receiving Council Assistance	23
B - Multi-Jurisdictional Task Force Operations	24
C - Washington Area Vehicle Enforcement Accomplishments	25
D - Summary of Grant Recipients	26
E - Grant Award Analysis By Jurisdiction	28
F - Fiscal Summary Report	30
G - Percentages By Jurisdiction	31
H - Maryland Vehicle Thefts	32
I - National Vehicle Theft Totals	33
J - National Vehicle Theft Rates	34

A PARTNERSHIP IN LAW ENFORCEMENT

EXECUTIVE SUMMARY

The Vehicle Theft Prevention Council (Council) is in its 20th year of service to the citizens of the State of Maryland. Council Programs have proven to be highly effective with a direct correlation to funding levels. From 1995 - 2000, Vehicle Theft Programs were fully funded and vehicle theft decreased 32%. From 2001 - 2004 funding levels were drastically reduced and vehicle theft increased 28%. Full funding levels were restored in 2005, with a corresponding decrease of 61% by 2014. Since the Council's inception in 1994, vehicle theft in Maryland has decreased 66% in total numbers.

WASHINGTON REGION

Of significance, is the high level of vehicle thefts experienced in Prince George's County. Between 2001 - 2004, vehicle theft increased 102% from 8,659 to 18,482. With enhanced funding in FY 2005 - FY 2014, vehicle theft prevention programs were restored in the County. By the end of 2014, vehicle theft had decreased 77% to a level of 4,278; vehicle thefts in the Washington Region decreased 75%.

BALTIMORE REGION

The Council's most prominent success has been in the Baltimore Region. In 1994, 55% of all vehicle thefts in the state occurred in Baltimore City and Baltimore County. The Council's first funded Program was to assist in creating a multi-jurisdictional Task Force between the City and the County which has come to be known as the Baltimore Regional Auto Theft Team, or RATT. This proved to be highly successful; vehicle theft rates in Baltimore City and Baltimore County decreased 50% between 1995 - 2000, vehicle theft in those areas has since decreased an average of 57%. The RATT concept was duplicated in the Washington Region in 2005 with similar results.

2013 COUNCIL INITIATIVES

In July 2014 the Council awarded 21 grants to a variety of organizations encompassing public awareness and prevention, law enforcement, prosecution, and juvenile intervention, for a total of \$1,846,000. These grants were focused on the Baltimore/Washington Metropolitan Area where 92% of all vehicle thefts occur. Grants in the Baltimore Region were awarded to Baltimore City, Baltimore County, Anne Arundel County, Howard County, and the City of Annapolis. Grant assistance in the Washington Region includes Prince George's, Montgomery, and Charles Counties and the City of Greenbelt.

The Council continues to support and administer "Watch Your Car" which is a National Vehicle Theft Prevention Program. The Program is voluntary and allows police to stop vehicles displaying the special "Watch Your Car" decals between the hours of 1:00 a.m. and 5:00 a.m. There are currently approximately 40,000 Maryland motorists registered in the Program.

The Council also continues to partner with the MD-DC Anti-Car Theft Committee (ACT). ACT is the Council's private sector partner and provides free "VIN Etching" and other vehicle theft prevention services which supplement the Council's public awareness efforts.

CONCLUSION

The continual decline in Maryland vehicle theft rates strongly suggests that based upon funding levels, the Council has been successful in providing planning and fiscal resources to state, local jurisdictions, and community organizations whose effort, in turn, affected vehicle theft rates. Our goal is not only to continue to reverse the vehicle theft trend, but to continue to manage the problem in the future.

*The Council
awarded 21
grants in
2014...for a total
of \$1,846,000.00.*

THE NATURE AND EXTENT OF VEHICLE THEFT IN MARYLAND

After four years of significant increase between 2000 - 2004, Maryland has experienced a 64% percent reduction in vehicle theft since 2003. In 1999 Maryland had a total of 26,063 vehicle thefts, a decrease of 32% over 1994. Total thefts rose to 36,406 in 2003 representing an increase of 10,339 stolen vehicles. In 2004 we saw a slight decrease of 545 stolen vehicles, or -1.5%. In 2014, thefts had decreased to 13,146, or a 64% decrease over 2003. In economic terms, this decrease is significant. Based on the \$6,700.00 UCR average price of a stolen vehicle, decreases in thefts since 2003 translates to an economic savings of \$158,554,000 to Maryland citizens.

THE NATURE OF VEHICLE THEFT

Vehicle theft is primarily a crime of opportunity. Victims often fail to employ even the most modest precautions to deter theft. Frequently, victims either do not lock the vehicle, leave the vehicle with the keys in the ignition, or occasionally, both. Several surveys indicate that many cases of vehicle theft result from such carelessness. Surveys by the Baltimore Regional Auto Theft Team (RATT), continues to show that 25-30 percent of recovered stolen vehicles had the key in the car at the time of their recovery.

The Prince George's County Police Department findings: approximately 32% of criminal incident reports surveyed mentioned that the key was found in the recovered vehicle. The Montgomery County Police reported similar findings. Thus, the perpetrators often steal a vehicle with little effort.

PERPETRATORS

Auto theft can best be understood by the perpetrator's motivations. Thefts can be distributed into four distinct groups. In most cases, vehicles are stolen either for the resale or distribution of parts, for transportation purposes, for the commission of other crimes, or for exportation. Of these four factors, the greatest threats to Maryland citizens are the destruction of vehicles for parts

and exportation. The operation of "chop shops" and exportation allows for the complete destruction of vehicles often resulting in a total loss for the owner. In the other two instances; transportation purposes, and the use of vehicles to commit other crimes; the destruction of the vehicle is generally not as certain and the large majority are recovered.

During 2014, 78% of the motor vehicle thefts were cars, 10% were trucks and buses, and 12% were other motor vehicles. Motor vehicle thefts

accounted for 9% of property crime and 7% of the crime index. There were 219.2 motor vehicle thefts per 100,000 population.

The 2014 Maryland UCR provided final arrest statistics for vehicle theft. In comparing 2013 to 2014 data, arrests for vehicle theft decreased from 1,496 in 2013 to 1,459 in 2014. The perpetrators, according to the 2014 UCR, were 86% male and 14% female; with 28% being white, 72% African American, and less than 1%

Asian or American Indian. 43% of those arrested for vehicle theft were juveniles.

LOCATION OF THEFT

Historical data indicates that vehicle thefts often occur in two distinct areas that conform to a time frame. In most circumstances, thefts occur either in residential areas in the late evening and early morning hours, or in commercial areas in the mid-day hours. In both cases, the perpetrators easily elude observation.

RECOVERY & VEHICLE THEFT

Often, the location of the recovery provides law enforcement officials with valuable information on the nature of the crime. In rural areas, vehicles are often abandoned in fields. Vehicles left in suburban and urban areas generally are found on the street, as if parked. In 2014, 78% of reported stolen vehicles were recovered at a value of \$52,014,612.

In 2014, 78% of reported stolen vehicles were recovered at a value of \$52,014,612.

2014

ANNUAL REPORT

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

This rather substantial recovery rate suggests that most vehicle theft instances are related either to transportation purposes or to the use of a vehicle to commit other crimes.

TYPES OF VEHICLES STOLEN

Although vehicle theft is primarily a crime of opportunity, perpetrators often favor particular makes and models. The following list ranks, according to information received by the Maryland Vehicle Theft Prevention Council, the ten most common vehicles stolen in the area of occurrence.

Top 10 Stolen Vehicles in Maryland:

1	Dodge Caravan	2002	822
2	Honda Accord	1997	674
3	Ford Pick-Up (Full Size)	2006	301
4	Toyota Camry	2011	299
5	Honda Civic	2000	265
6	Nissan Altima	2005	197
7	Jeep Cherokee/Grand Cherokee	1996	193
8	Chrysler Town & Country	2001	174
9	Toyota Corolla	2010	172
10	Chevrolet Pick-Up (Full Size)	1997	169

Top 10 Stolen Nationwide

1.	Honda Accord	51,290
2.	Honda Civic	43,936
3.	Ford Pickup (Full Size)	28,680
4.	Chevrolet Pickup (Full Size)	23,196
5.	Toyota Camry	14,605
6.	Dodge Pickup (Full Size)	11,075
7.	Dodge Caravan	10,483
8.	Nissan Altima	9,109
9.	Acura Integra	6,902
10.	Nissan Maxima	6,586

MOTOR VEHICLE ROBBERY

In 2014 there were 350 carjackings, a 6% increase from the 330 reported in 2013. It has previously been hypothesized that, as public awareness programs increase and anti-theft devices become more popular, carjackings would also increase. However, recent data does not support this hypothesis. From 1994 - 2000 vehicle theft decreased 36% and carjacking decreased 44%. From 2005 - 2014 vehicle theft decreased 61% and carjacking decreased 70%. The nature of vehicle theft and vehicle robbery differ drastically. Whereas vehicle theft is a crime of opportunity, vehicle robbery presents the perpetrator with intense personal involvement with the victim. In 2014, vehicle theft decreased 2% and carjacking increased 6% over the previous year.

Types of Vehicles Stolen

Recovered Stolen Vehicles

Consumer Reports

Driver error is to blame in
40% to 50% of vehicle
thefts.

(keys in vehicle / windows
down / doors unlocked)

2014

ANNUAL REPORT

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

THE EXTENT OF VEHICLE THEFT

As previously stated, the Baltimore Region has seen continued decreases in vehicle theft since 1994. The most dramatic decreases can be seen in Baltimore County, Baltimore City and Howard County. These three areas had decreases of 76, 67 and 80 percent, respectively, since the intervention of the Council in 1994. In addition, as part of the Baltimore Metro area, Anne Arundel County has experienced a 61% decrease, while Harford County has decreased 74%.

The Washington Region has seen similar success since 1994 with Montgomery County experiencing a 78% decrease, Charles County decreasing 64% and Prince George's County seeing a decrease of 55%.

Most non-urban regions of the state experienced decreases in vehicle theft since the inception of the council. The Western Region (Allegany, Carroll, Frederick, Garrett, and Washington Counties) was no exception, with a decrease of 39%. The Eastern Shore Region (Caroline, Cecil, Dorchester, Kent, Queen Anne's, Somerset, Talbot, Wicomico, and Worcester Counties) reported a decrease of 53%. The Southern Region (Calvert, Charles, and St. Mary's Counties) reported a decrease of 51%. Of note is a 71% decline in Kent County, a 69% decline in Worcester County, and a 68% decline in Frederick County. Also noteworthy is a 4% increase in St. Mary's County and a 52% increase in Washington County.

COMPARISON WITH OTHER CRIMES

The trends in vehicle theft during 2014 can be compared to other forms of crime. On the whole, crime in Maryland decreased 5% over 2013. For 2014, the vehicle theft rate in Maryland has decreased 2%. Since the Council's first programs were implemented in 1994, the motor vehicle theft rate has declined 71 percent (per 100,000 population.). The most significant declines in crime since 1994 has been motor vehicle theft, where the rate in Maryland has declined 66%.

CONCLUSION

Although on the decline, vehicle theft continues to be a problem for Maryland, Research has shown that vehicle thefts are committed in concert with other related crimes. As vehicle thefts decline, the opportunity to commit other related crimes also decreases.

Maryland Vehicle Theft

Many stolen vehicles end up like this. The Maryland Vehicle Theft Prevention Council encourages residents to protect their property from theft by employing a "Four Layer Approach"

Maryland Carjackings

Carjackers look for the right opportunity.

Generally, carjackers look for drivers slowing down, stopping, or getting into or out of their vehicle.

That is why carjacking often occurs in parking lots and garages, at stop lights and signs and by the side of the road.

If you encounter a carjacker, surrender the vehicle without a fight. A carjacking is a serious and a very dangerous situation. You can replace a car, but the life of every Maryland resident is precious.

Urban and Suburban Theft

Non-Urban Theft

2014

ANNUAL REPORT

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

STATEWIDE VEHICLE THEFT STRATEGIES

FOUR PART APPROACH

The Council has embraced a four-part programmatic approach based on efforts in other states which have proven effective in the prevention of vehicle theft.

PREVENTION / EDUCATION

Statistics estimate that in three out of four cases of auto theft, owners left the doors unlocked. In one out of four cases, keys were left in the ignition. Without prevention efforts and public support, law enforcement alone cannot effectively prevent vehicle thefts in Maryland.

Public education campaigns and prevention training programs can increase individual awareness of the cost of vehicle theft, provide tips for vehicle owners to prevent thefts, and demonstrate the savings that preventative measures yield. The Council encourages prevention programs that promote public awareness and provide public training in the preventative measures.

In an effort to assure maximum effectiveness and statewide coverage of a prevention campaign, the Council encourages programs covering multiple jurisdictions. Partnerships promoting vehicle theft prevention programs between local law enforcement agencies and community organizations are strongly promoted. All law enforcement grants are required to have a prevention component.

DETECTION AND APPREHENSION

The Council encourages detection and apprehension programs by specifically allocating funds to law enforcement agencies. Vehicle theft detection and apprehension programs include community involvement programs, detection training programs, and enhancements to information-gathering programs. Vehicle theft often transcends jurisdictional boundaries; the Council, therefore, encourages law enforcement efforts covering multiple jurisdictional boundaries. An example of this is multi-agency vehicle theft

enforcement teams. Multi-jurisdictional efforts may include municipalities, counties, regions, and community organizations.

PROSECUTION & CONVICTION

Prosecution and conviction of automobile thieves is one of the most important means of breaking vehicle theft rings and reducing the economic incentives of vehicle theft.

In the past, the prosecution of vehicle theft cases had a relatively low priority at both local and state levels because of four factors: staffs were limited and consumed with prosecution of violent crimes, vehicle theft is a property crime as opposed to a personal crime, victims receive insurance compensation, and vehicle theft prosecutions are complex and expensive in comparison to resultant penalties. A special prosecutor to handle vehicle theft cases through both district and circuit courts is an effective method in achieving convictions.

Current study data indicates a need to influence juveniles in both middle and high schools about the consequences of vehicle theft..

The Council encourages prosecution and judicial programs designed to assist with the prosecution of persons charged with vehicle theft offenses, as well as efforts to implement legislative changes that facilitate the prosecution of vehicle thieves and forfeiture of their property.

JUVENILE INTERVENTION

Because of the large percentage of juveniles involved in auto theft, the Council dedicates a percentage of funds to juvenile service agencies to develop programmatic initiatives with specific vehicle theft offense components. The funds will also be used to improve data collection to enhance research and analysis capabilities of juveniles involved in vehicle theft and related offenses. Schools may be an effective setting for presenting special vehicle theft programs to large groups of young people. Current study data indicates a need to influence juveniles in both middle and high schools about the consequences of vehicle theft.

THE COUNCIL'S IMPACT ON PREVENTING VEHICLE THEFT

Since its inception, the Maryland Vehicle Theft Prevention Council has been effective in its efforts to combat vehicle theft throughout the State of Maryland. The combination of public awareness, prevention, and education has played an integral role in the decline in vehicle theft. By continuing to fund the council, this multi-faceted approach can continue to be applied and provide untold benefits towards the continued reduction of auto theft statewide.

ANTI-CAR THEFT COMMITTEE

In 1997 the Council organized the Maryland Anti-Car Theft Committee (A.C.T.) As a public/private partnership between the Council, automobile insurance carriers, and other vehicle related organizations.

The A.C.T. Committee has been formally incorporated in Maryland as a 501(c3) nonprofit tax exempt organization. The primary function of the A.C.T. Committee is to organize and fund various public awareness /education/prevention programs throughout Maryland, thereby enhancing and broadening the base of the Council's efforts. The Council continues to partnership with the A.C.T. Committee. A.C.T. is proposing to continue their statewide VIN etching campaign. This is a process where the vehicle's identification number (VIN) is etched into the vehicle's windows. VIN etching is known as an excellent form of vehicle theft deterrence and is offered as a "Free Service" by the A.C.T. Committee.

In 2000 A.C.T. expanded its area of responsibility to include the District of Columbia, becoming the MD-DC ACT Committee. The ACT Committee has also provided funding to the Montgomery County Police Centralized Auto Theft Team (CATT) to enhance their capabilities to access stolen car information more rapidly through portable lap top computers. They also partner with the Baltimore Regional Auto Theft Team (RATT) and provided funding to assist the startup of the Washington Area Vehicle Enforcement Team, (WAVE) and assist community policing programs in the District of Columbia.

"WATCH YOUR CAR"

In October 1997, Maryland was awarded a Department of Justice, Bureau of Justice Assistance grant to launch the national "Watch Your Car" program. Maryland was one of the first seven states to be at the forefront of this national vehicle theft prevention program. The "Watch Your Car" initiative allows motor vehicle owners to voluntarily display a reflective decal on their vehicles to alert police that the vehicle is not normally driven between the hours of 1 a.m. and 5 a.m. If the vehicle is observed being operated during these hours, the owner has consented to having the vehicle stopped by police anywhere in the United States. Police can then ensure that the vehicle is not stolen.

This program is totally voluntary and at no cost to the participants. Similar decal programs throughout the country have proven successful. In the past, however, a lack of uniformity in program hours and decal designs has limited its effectiveness. The national "Watch Your Car" program will remedy these problems; it brings uniformity to the concept. Police officers nationwide will come to recognize and understand the parameters and benefits of the "Watch Your Car" program so that it will not be limited by state and local boundaries.

This program was officially implemented in August of 1998. Currently, there are approximately 40,000 Maryland motorists registered in the program with 78 law enforcement agencies participating statewide. In 2000, the Council applied for, and received, "Watch Your Car" Supplemental Funding of \$240,000.00. This continued the program through 2003. The Council has since assumed funding responsibilities to continue this valuable program.

2014 ANNUAL REPORT

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

COUNCIL WEBSITE www.mdautotheft.org

In furtherance of the Council's progressive actions, a website was developed and went online in January, 2000. The website is directed at providing vehicle theft prevention data and an interactive link to the public and numerous other vehicle theft prevention organizations nationwide.

Organization

- > Office of the Superintendent
- > Field Operations Bureau
- > Criminal Investigation Bureau
- > Support Services Bureau
- > S.P.I.D.R.E.
- > State Fire Marshal
- > State Fire Prevention Commission
- > Agency Chaplains

Superintendent Links

- > Vehicle Theft Prevention Council
- > Executive Protection Section
- > Legislative Security Section
- > Maryland Coordination and Analysis Center
- > Fair Practices Section
- > Internal Affairs Division

Commission Links

- > About the Council
- > Council Members
- > "Watch Your Car" Program

Vehicle Theft Prevention Council

Welcome to the Maryland Vehicle Theft Prevention Council's Website

Did you know?

- In Maryland, a car is stolen every 39 minutes, in the United States, every 45 seconds.
- 25% of the vehicles stolen had the keys inside the vehicle.
- 70% of the vehicles stolen were left unlocked.
- More than 66% of vehicle thefts occur at night.
- 95% of the vehicles stolen had no anti-theft devices.

The Maryland General Assembly planning and dedicated funding re awareness, vehicle theft by juven

Social Bookmarks

Organization

- > Office of the Superintendent
- > Field Operations Bureau
- > Criminal Investigation Bureau
- > Support Services Bureau
- > S.P.I.D.R.E.
- > State Fire Marshal
- > State Fire Prevention Commission
- > Agency Chaplains

Superintendent Links

- > Vehicle Theft Prevention Council
- > Executive Protection Section
- > Legislative Security Section
- > Maryland Coordination and Analysis Center
- > Fair Practices Section
- > Internal Affairs Division

Commission Links

- > About the Council
- > Council Members

Watch Your Car Program

The KEY to preventing vehicle theft is in your hands.

Lock your car
Take the key
Use an anti-theft device

Participate in the Maryland "Watch Your Car" Program

Make your Car Tough to Steal

The "WATCH YOUR CAR" program is administered by the Maryland Vehicle Theft Prevention Council (MVTPC) and is provided as a public service, free of charge, to owners of vehicles registered in the State of Maryland. It is a voluntary vehicle registration program designed to deter auto theft and assist in the apprehension of auto thieves.

How it works: The owner(s) sign an application form stating their vehicle is not normally used between the hours of 1:00am and 5:00am which gives permission for a police officer to stop the car between the hours of 1:00am and 5:00am to verify that the driver is actually the owner of the vehicle or an authorized driver, designated by the owner. Once registered, the vehicle owner will receive 2 window decals to be placed on the front and back windows of the vehicle. Vehicle owners wishing to participate in the program can click on the link below to download the application form and submit the completed form to the Maryland Vehicle Theft Prevention Council.

Vehicle Theft By The Numbers

694,210 The number of cars stolen in the United States in 2014.

13,146 The number of cars stolen in the State of Maryland in 2014.

95% The percentage of stolen vehicles that had no apparent anti-theft devices.

66% The percentage of vehicle thefts that occur at night.

60% The percentage of stolen vehicles that were unlocked.

50% The percentage of stolen vehicles that had the keys inside the vehicle.

22% The percentage of stolen vehicles that are not recovered.

45 The number of seconds between each auto theft in the United States.

40 The number of minutes between each auto theft in the State of Maryland.

FACT:

Brochures like these have helped the Maryland Vehicle Theft Prevention Council raise awareness in residents throughout the state.

Lock Out Car Theft

THE KEY TO PREVENTING THEFT IS IN YOUR HANDS

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

"YOU HOLD THE KEY"

Lawrence J. Hogan, Jr., Governor
Boyd K. Rutherford, Lt. Governor

MDAutoTheft.org

CARJACKING

You can loose **more** than just your vehicle.

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

"YOU HOLD THE KEY"

Lawrence J. Hogan, Jr., Governor
Boyd K. Rutherford, Lt. Governor

MDAutoTheft.org

VEHICLE THEFT FACTS AND TIPS

Did you know?

- ◆ In 2014 there were 13,146 motor vehicles stolen in Maryland.
- ◆ A vehicle theft occurs every 40 minutes in Maryland.
- ◆ In approximately 50 percent of the vehicles stolen, keys were left in the vehicles.
- ◆ It is estimated that 60 percent of the vehicles stolen were not locked.
- ◆ Ongoing surveys reflect that an anti-theft device was used in less than 5 percent of stolen vehicles.
- ◆ 1,459 individuals were arrested for vehicle theft in 2014.
- ◆ Juveniles represented 23% of the arrests for vehicle theft in Maryland.
- ◆ Approximately 25 to 40 percent of the cost of comprehensive auto insurance is due to auto theft.
- ◆ National surveys reveal that 33% of drivers left their car while it was running.
- ◆ Driver error is to blame in 40 to 50 percent of vehicle thefts (keys in ignition, windows down, unlocked doors).

Protect yourself and your car!

- ◆ You hold the key! Lock your car and take the key.
- ◆ Use anti-theft devices such as alarms, kill switches, steering wheel and brake locking devices, or recovery systems.
- ◆ Park in well lighted and heavily traveled areas.
- ◆ Park with wheels turned toward the curb.
- ◆ Lock vehicle doors upon entering.
- ◆ Do not hide spare keys in or under the vehicle, they can be easily found.
- ◆ Never leave vehicle registration card, driver's license, or any type of owner identification in the glove box.
- ◆ Don't leave valuables in sight within the car...

...and, Join the Maryland
"Watch Your Car" Program

MARYLAND

**"Watch Your Car"
Program**

THE YEAR IN PICTURES

A photo from the live arson demonstration and training which was part of a program presented during arson awareness week in May 2015.

*Photo Courtesy of
Joseph Asplen
President
IMPACT*

“Training and information sharing play a vital role in detecting and deterring auto theft. IMPACT could not offer the variety of programs and educational opportunities to law enforcement it does without the support it receives from the Maryland Vehicle Theft Prevention Council.”

*Joseph Asplen
President
IMPACT*

IMPACT

**Industry
Merged with
Police
Against
Car
Theft**

2014 ANNUAL REPORT

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

C-PAC youth participants learn about car safety and car theft prevention during their Saturday Mentoring Group session.

Photo Courtesy of C-PAC

An advanced investigators class focused on using the internet and social networking sites as part of auto theft investigations.

*Photo Courtesy of
Joseph Asplen
President
IMPACT*

2014

ANNUAL REPORT

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

"The Vehicle Theft Prevention Council has been extremely instrumental to the success of Howard County Police Department in battling auto theft. Through the VTPC, HCPD ATU has provided for a Vehicle Theft Prevention Specialist. This valued member of our team has been responsible for data entry, statistical analysis, VIN etchings, distribution of "The Club" anti-theft devices, victim assistance and review of vehicle theft trends. This has allowed HCPD ATU Detectives to focus on auto theft prevention and Investigations. Thank you for the continued generosity and support."

SGT Jason Ellis
Howard County Police Department

"Hey, Car Thief, I got my eyes on you."

*Photo Courtesy of
Neil Schachter, President
Northwest Citizens Patrol*

2014

ANNUAL REPORT **MARYLAND VEHICLE THEFT PREVENTION COUNCIL**

IMPACT presents a one day school that brings firefighters, law enforcement , prosecutors and the insurance industry together to share information and improve working relationships and communication.

Joe Asplen discussing the insurance fraud aspect of handling arson cases and the role of the insurance carriers.

Photo Courtesy of Joseph Asplen, President, IMPACT

An arson dog demonstration.

Photo Courtesy of Joseph Asplen President IMPACT

2014 ANNUAL REPORT

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

A live burn demonstration.

Photo Courtesy of
Joseph Asplen
President
IMPACT

The class is conducted at the Prince George's County Fire/EMS Department's Live Fire Training Area and Flashover Simulator.

Photo Courtesy of Joseph Asplen
President
IMPACT

"The Vehicle Theft Prevention Council is the umbrella that brings all stakeholders together in the effort to reduce vehicle thefts statewide. Without the VTPC, law enforcement efforts would be hampered."

*Ephraim R. Siff, ASA-in-Charge,
Auto Theft Unit, Baltimore County
State's Attorney's Office*

Students Win Awards for Anti-Theft PSA Competition

By Sedonia Martin on May 14, 2015 - <http://tunews.towson.edu/>

Confidence and cash — not a bad day's earnings.

Towson's Electronic Media & Film (EMF) students Jasmine Jones '15, Sarah Lupton '15, Leonardo Brito '16, Gina Ciardi '16, Mickey Fortune '16, Asia Bell '15, Jack Dunlap, '16 and Jacob Jumbelick '17 each had winning entries in the 2015 Maryland Vehicle Theft Prevention Council & Maryland DC Anti-Car Theft Committee PSA audio and video competitions. The 30-second PSAs focus on auto theft crime prevention, auto arson, insurance fraud, theft from vehicle or owner give-up and will be broadcast locally on WBAL-TV and WBAL-AM 1090.

According to John MacKerion, Chair, Electronic Media & Film, "The contest provides an opportunity for the local community to see the high quality work done by Towson University Electronic Media and Film students. For the winning students it's a great addition to a resume."

"I gained confidence in my filmmaking" said Jones after receiving the grand prize for her winning anti-theft audio PSA on Monday, May 11 in the Media Center TV station.

Fortune and Ciardi each won \$500 for their audio PSAs. Jumbelick and Bell won the audio PSA grand prize, which awarded each student \$500.

Fortune, a non-traditional student from Mount Airy, Maryland, who professionally produces trade shows, said "the experience has helped me create videos for my company to help with our marketing, and, I've had great professors at Towson." Bowie, Maryland, native Jumbelick

added, "it's a good feeling and I never expected it." The winners of the video PSA competition, and \$500 each, were Brito from Germantown, Maryland, and Lupton from Bel Air, Maryland. Dunlap received second prize, winning \$1,000, and Jones won the grand prize of \$2,000.

Towson University students display their checks for their winning audio and video PSA entries for the Maryland Vehicle Theft Prevention Council and Maryland DC Anti-Car Theft Committee.

Jones, who works at the Aberdeen Proving Grounds, said her experience at Towson "helped me gain experience in editing and camera work." She hopes to make documentary films one day.

Paul Holland '83, a member of the MD/DC Anti-Car Theft Committee along with Christopher T. McDonald, Deputy Director of the Maryland Vehicle Prevention Council, presented the winners with their checks. The two organizations provide \$6,000 to be split among winning submissions.

This is the sixth year the Maryland Vehicle Theft Prevention Council and the Maryland DC Anti-Car Theft Committee has worked with Towson EMF students on their anti-theft PSA campaign. According to Holland, "one of the reasons we continue to work with Towson is the students present a professional product, and Towson has the right equipment for them to work with."

McDonald said the Maryland Vehicle Theft Prevention Council and the Maryland/DC Anti-Car Theft Committee are "happy and pleased" to work with Towson.

"The PSAs the Towson students produce are the best in the Baltimore region. We're happy to work with the Towson students to produce a real product to get the

2014 ANNUAL REPORT

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

message of auto-theft to the public.”

The Maryland/DC Anti-Car Theft Committee (MD/DC ACT) is a non-profit 501c3 organization dedicated to

reducing auto theft in Maryland and the District of Columbia through support for law enforcement; the education of our citizens; and the enactment of legislation that supports cost effective programs and laws that diminish auto theft.

The Maryland General Assembly created the Vehicle Theft Prevention Council in 1994, as a statewide planning and dedicated funding resource. The Council embraces a statewide strategy directed at public awareness, vehicle theft by juveniles, law enforcement and prosecution through a grant award process. This strategy has proven to be highly successful in reducing vehicle theft rates throughout the state of Maryland. Since the creation of the Council in 1994, overall vehicle theft rates in Maryland have been reduced by over 58 percent for an estimated economic savings of over \$148 million.

<http://tunews.towson.edu/2015/05/14/students-win-awards-for-anti-theft-psa-competition/>

(Above, right) Paul Holland '83 (left) of the MD/DC Anti-Car Theft Committee along with Christopher T. McDonald, Deputy Director, Maryland Vehicle Prevention Council (right), present Jacob Jumbelick '17 and Asia Bell '15 with the grand prize audio PSA award.

(Below, right) Jasmine Jones '15 (center) receives her check from Paul Holland '83 and Christopher T. McDonald for her award-winning PSA video "Safety Checklist."

THE SIGNS ARE EVERYWHERE...

**STEAL A VEHICLE IN MARYLAND
AND YOU **WILL** REGRET IT.**

APPENDIX A

VEHICLE THEFT

Jurisdictions Receiving Council Assistance

*1994 vs. 2014

	1994	2014	+%
Baltimore County	6,289	1,499	-76%
Baltimore City	13,603	4,504	-67%
Anne Arundel County	1,806	702	-61%
Charles County	435	157	-64%
Harford County	403	106	-74%
Howard County	1,157	231	-80%
Montgomery County	3,370	753	-78%
Prince George's County	9,477	4,278	-55%
TOTAL	36,540	12,230	-66%
STATE-WIDE	38,194	13,146	-66%

Vehicle Theft Rates (Stolen Vehicles Per 100,000 Population - State-Wide)

*1994	763.0	
1999	492.0	-36%
2000	539.0	-29%
2003	661.0	-13%
2004	652.0	-15%
2005	679.0	-19%
2006	543.0	-29%
2007	505.0	-34%
2008	450.0	-41%
2009	344.2	-55%
2010	312.2	-59%
2011	275.7	-64%
2012	246.3	-68%
2013	226.5	-70%
2014	219.2	-71%

* 1994 vs. succeeding years

Source: MD UCR 1994 – 2014

APPENDIX B

VEHICLE THEFT

Multi-Jurisdictional Task Force Operations
Baltimore Regional Auto Theft Team (R.A.T.T.)

Vehicle Theft Statistics

	1995	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Baltimore County	5,406	3,418	3,297	3,491	3,341	2,936	3,024	3,429	3,332	2,878	2,443	1,880	1,403	1,321	1,219	1,224
Baltimore City	11,210	7,871	8,199	6,574	6,874	6,731	6,232	6,262	5,686	5,508	4,632	4,421	4,180	3,923	3,890	3,643
TOTAL	16,616	11,289	11,496	10,065	10,215	9,667	9,256	9,691	9,018	8,386	7,075	6,301	5,583	5,244	5,109	4,867

Source: MD UCR 1995 – 2014

Regional Auto Theft Team Accomplishments

	1995	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Totals
Adults Arrested	376	1,053	913	933	845	923	872	851	768	772	606	625	499	431	324	423	13,768
Juveniles Arrested	311	156	188	171	189	135	154	134	124	138	78	66	49	44	65	72	2,834
Total Arrests	687	1,209	1,101	1,104	1,034	1,058	1,026	985	892	910	684	691	548	475	389	495	16,602
Recovered Vehicles	340	905	816	864	753	828	960	1,251	1,209	1,187	922	784	796	865	861	742	16,404
UCR*	3.71	6.78	6.56	6.95	6.05	6.68	7.72	10.06	9.72	9.54	6.00	5.10	5.18	5.62	5.18	4.83	119.37

* \$ in Millions based on average value of stolen vehicles
Historical UCR Values per Stolen Vehicle:

2014	\$6,505.00	2009	\$6,505.00	2004	\$6,604.00	1995	\$5,129.00
2013	\$5,972.00	2008	\$6,751.00	2003	\$6,797.00		
2012	\$6,019.00	2007	\$6,755.00	2002	\$6,701.00		
2011	\$6,089.00	2006	\$6,649.00	2001	\$6,646.00		
2010	\$6,152.00	2005	\$6,173.00	2000	\$6,682.00		

Other Statistical Accomplishments:

- 2,202** business inspections conducted
- 504** people charged with possession or distribution of CDS
- 269** arrests for carjacking
- 205** people charged with insurance fraud
- 173** arrests for burglary
- 152** arrests for handgun possession
- 115** arrests for robbery
- 86** people arrested for attempted murder / 1st degree assault
- 15** people arrested for murder
- 12** people arrested for counterfeiting
- 9** people arrested for kidnapping
- 9** people arrested for rape

APPENDIX C

VEHICLE THEFT

Washington Area Vehicle Enforcement (WAVE) Auto Theft Task Force

Unit Accomplishments Since Creation in April 2000

General Statistics:	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	Total
Subjects Arrested:	156	371	521	650	546	662	612	383	425	328	131	79	165	107	149	5,285
Stolen Vehicles Recovered:	164	349	404	560	523	579	1,278	872	1,048	763	468	404	444	379	462	8,697
Stolen Tags Recovered:	49	42	46	55	92	153	187	95	86	101	48	10	19	22	22	1,027
Firearms Seized:	9	18	18	34	20	31	10	11	24	6	1	14	15	21	11	243
Amount of Heroin Seized (g):	20.0	31.0	38.0	34.0	23.0	44.6	2.5	0	0	0	0	0	0	0	0	193.1
Amount of Cocaine Seized (g):	104.3	204.2	187.7	209.0	161.9	236.6	33.9	30.4	39.7	29.6	3.3	6.2	22.8	51.7	460.1	1,781.4
Amount of Marijuana Seized (g):	37.6	262.8	207.7	1,872.7	410.9	361.4	17.3	127.4	54.8	106.7	170.2	164.2	324.8	6,439.6	448,811	1,006.9
Amount of Ecstasy Seized (pills):													2	114	4	120
Felony Warrants Served:	9	24	36	58	39	81	41	21	62	24	20	87	43	46	34	625
Misdemeanor Warrants Served:	22	34	59	22	27	26	29	26	40	28	29	5	24	10	20	401
Carjacked Vehicles Recovered w/Arrest:	4	20	14	48	25	39	58	43	30	25	10	3	11	7	10	347
Vin Inspections									398	400	509	1,140	1,649	978	805	5,879
Business Inspections									23	43	57	43	64	39	18	287
Search Warrants									5	11	18	54	95	84	43	310
Total Value of Vehicles Recovered (\$ in Millions):	2.048	4.623	4.981	6.570	6.309	6.999	13.318	9.315	10.014	5.100	3.100	4.200	5.519	5.862	6.651	94.609

APPENDIX D

GRANT RECIPIENTS

Summary of Grant Recipients for
Fiscal Year 2015

Law Enforcement

Annapolis Police Department Auto Larceny Education Reduces Thefts

A highly motivated public education and awareness program directed at preventing and deterring vehicle theft and theft from vehicles.

FY 2015 Award: \$19,000

Anne Arundel County Police Department Vehicle Theft Investigation, Prevention, Education, and Recovery (VIPER)

A comprehensive vehicle theft investigation, prevention, education, and recovery project to effectively reduce the serious vehicle theft activity in the county.

FY 2015 Award: \$60,000

Baltimore County Police Department

Cracking Down on Auto Theft
Provides vehicle theft prevention and educational training, identifies repeat offenders, enhances prosecution, and establishes a multi-jurisdictional vehicle theft investigative task force with the Baltimore City Police Department and the Maryland State Police.

FY 2015 Award: \$365,000

Award includes both Auto Theft Reduction through Crime Analysis and Cracking Down on Auto Theft programs.

Charles County Sheriff's Office Vehicle Theft Project

Provides for a dedicated vehicle theft investigator, vehicle theft investigative training, and aggressive community prevention and education program.

FY 2015 Award: \$20,000

Greenbelt Police Department Theft Reduction, Enforcement & Support

A comprehensive vehicle theft investigation, prevention, education, and recovery project to effectively reduce the serious vehicle theft activity in the city.

FY 2015 Award: \$49,000

Department of Maryland State Police Theft Reduction, Enforcement & Support

Provision of vehicle theft investigation and technical assistance to local law enforcement agencies, statewide vehicle theft enforcement program.

FY 2015 Award: \$145,000

Howard County Department of Police

Howard County Interagency Collaboration on Vehicle Theft Reduction

The formation of an interagency team dedicated to vehicle theft reduction by maximizing prevention, investigation, and prosecution efforts.

FY 2015 Award: \$146,000

Maryland Motor Vehicle Administration (MVA) Stolen Vehicle Initiative

Target vehicle theft through the use of technology and relationships with established auto theft units.

FY 2015 Award: \$25,000

Montgomery County Police Department Vehicle Theft Enforcement and Prevention Project

Implements a task-force approach to vehicle theft by creating a centralized vehicle theft investigative unit, encouraging prevention through public education, and proving crime analysis. This grant also provides for a Montgomery County Prosecutor's Office to directly assist police efforts.

FY 2015 Award: \$165,000

Prince George's County Police Department Vehicle Theft Prevention Initiative

Comprehensive program directed at law enforcement, support and participation in the Washington Area Vehicle Enforcement Team; Analyze stolen and recovered vehicle theft data, public information campaign directed at empowering the role of citizens through "Lockit & Pocket", a Community Prevention Program and enhanced cooperation with prosecutor.

FY 2015 Award: \$275,000

APPENDIX D

GRANT RECIPIENTS

Summary of Grant Recipients for
Fiscal Year 2015

Prosecution

Baltimore City State's Attorney's Office

ACARS Conquering Auto Theft Recidivism Soon

Computer tracking and analysis of case prosecution of juvenile vehicle theft offenders and direct support to police efforts.

FY 2015 Award: \$46,000

Baltimore County State's Attorney's Office

A Comprehensive Enforcement and Prosecution Project

Intensive prosecution of repeat vehicle theft offenders and direct support to police efforts.

FY 2015 Award: \$115,000

Prince George's County State's Attorney's Office

Aggressive Auto Theft Prosecution: Applying Resources and Getting Results

Program directed at aggressive prosecution to improve conviction rates for adults and juveniles charged with vehicle theft and to get higher sentencing for convicted offenders.

FY 2015 Award: \$150,000

Juvenile

Community Conferencing Center

Building Community Conferencing as an Effective Intervention for Juvenile Theft

Unique community justice intervention that includes victims, offenders, and their respective supporters in deciding how to best resolve the incident. Project targets young people who steal cars for the first time. Community conferencing helps offenders to understand the impact of their behavior which has shown to decrease the likelihood that it will happen again.

FY 2015 Award: \$15,000

Take Charge Juvenile Diversion Program, Inc.

Proposed Pilot Vehicle Theft Reduction Program For Youth in Prince George's County Maryland

Target juvenile vehicle theft offenders in Prince George's County with intense intervention, utilizing peers, youth, parents and citizens to get involved to prevent vehicle theft.

FY 2015 Award: \$20,000

Community Prevention

Maryland Community Crime Prevention Institute

Vehicle Theft Prevention Public Awareness Support

Supports the Vehicle Theft Prevention Council's public awareness campaign through the operation of the toll free hotline (1-800-96-THEFT) and distribution of brochures and other educational materials.

FY 2015 Award: \$18,000

Northwest Citizens Patrol

Vehicle Theft Prevention Project

Promotes education and crime prevention by focusing on both offenders and vehicle owners. Tactics include educating vehicle owners through marketing and community seminars and deterring offenders through aggressive cooperation with prosecutors and delaying parole of offenders.

FY 2015 Award: \$30,000

Olde Mill Foundation Auto Theft/Prevention/ Education and Information Initiative

Vehicle theft prevention program at the grassroots community level. Coordination with community police officers and juvenile intervention prior to the offense.

FY 2015 Award: \$20,000

Public Awareness

Vehicle Theft Prevention Council

Public Awareness Campaign

Promotes action to lower rates of auto theft statewide by establishing the best possible media themes and methods to increase public awareness and to educate citizens in vehicle theft prevention measures.

FY 2015 Award: \$62,000

Miscellaneous

Industry Merged with Police Against Car Theft (IMPACT)

Provides Basic, Advanced and Certification Training for Law Enforcement and Auto Insurance Special Investigation Units

FY 2015 Award: \$22,000

Washington College

Collect, analyze, and map data to better understand and develop strategies to reduce vehicle theft in Maryland.

FY 2015 Award: \$79,000

APPENDIX E

GRANT RECIPIENTS

Grant Award Analysis by Jurisdiction for
Fiscal Years 2012, 2013, 2014 and 2015

	FISCAL YEAR 2012 \$1,573,000.00 AWARDED	FISCAL YEAR 2013 \$1,663,232.00 AWARDED	FISCAL YEAR 2014 \$1,865,815.00 AWARDED	FISCAL YEAR 2015 \$1,846,000.00 AWARDED
ANNE ARUNDEL				
ANNE ARUNDEL COUNTY POLICE DEPT	\$40,000.00	\$45,000.00	\$50,000.00	\$60,000.00
ANNAPOLIS CITY POLICE DEPARTMENT	\$20,000.00	\$20,000.00	\$18,000.00	\$19,000.00
TOTAL	\$60,000.00	\$65,000.00	\$68,000.00	\$79,000.00
% OF GRANT MONIES AWARDED	3.81%	3.90%	3.64%	4.28%
% OF VEHICLE THEFTS	5.19%	6.13%	5.04%	5.34%
% OF REGISTERED VEHICLES	11.15%	11.15%	11.06%	11.09%
BALTIMORE CITY				
BALTIMORE CITY STATE'S ATTORNEY	\$30,000.00	\$45,829.00	\$45,890.00	\$46,000.00
COMMUNITY CONFERENCING CENTER	\$15,000.00	\$15,000.00	\$15,000.00	\$15,000.00
NORTHWEST CITIZENS PATROL GROUP ¹	\$20,000.00	\$25,000.00	\$25,000.00	\$30,000.00
TOTAL	\$65,000.00	\$85,829.00	\$85,890.00	\$91,000.00
% OF GRANT MONIES AWARDED	4.13%	5.16%	4.60%	4.93%
% OF VEHICLE THEFTS	26.18%	27.51%	33.22%	34.26%
% OF REGISTERED VEHICLES	5.97%	6.00%	6.13%	6.25%
BALTIMORE COUNTY				
BALTIMORE COUNTY POLICE DEPARTMENT ²	\$365,000.00	\$380,000.00	\$365,000.00	\$365,000.00
BALTIMORE COUNTY STATE'S ATTORNEY	\$100,000.00	\$115,000.00	\$115,000.00	\$115,000.00
TOTAL	\$465,000.00	\$495,000.00	\$480,000.00	\$480,000.00
% OF GRANT MONIES AWARDED	29.56%	29.76%	25.75%	26.00%
% OF VEHICLE THEFTS	10.64%	10.85%	10.89%	11.40%
% OF REGISTERED VEHICLES	13.87%	13.87%	13.87%	13.98%
CHARLES COUNTY				
CHARLES COUNTY SHERIFF'S OFFICE	\$40,000.00	\$45,800.00	\$40,000.00	\$20,000.00
% OF GRANT MONIES AWARDED	2.55%	2.75%	2.14%	1.08%
% OF VEHICLE THEFTS	1.74%	1.28%	1.42%	1.19%
% OF REGISTERED VEHICLES	2.94%	2.94%	2.86%	2.96%
GREENBELT CITY				
GREENBELT POLICE DEPARTMENT				\$49,000.00
% OF GRANT MONIES AWARDED				2.65%
% OF VEHICLE THEFTS				
% OF REGISTERED VEHICLES				

APPENDIX E

GRANT RECIPIENTS

Grant Award Analysis by Jurisdiction for
Fiscal Years 2012, 2013, 2014 and 2015

	FISCAL YEAR 2012 \$1,573,000.00 AWARDED	FISCAL YEAR 2013 \$1,663,232.00 AWARDED	FISCAL YEAR 2014 \$1,865,815.00 AWARDED	FISCAL YEAR 2015 \$1,846,000.00 AWARDED
HOWARD COUNTY				
HOWARD COUNTY POLICE DEPARTMENT	\$115,000.00	\$140,000.00	\$144,486.00	\$146,000.00
% OF GRANT MONIES AWARDED	7.31%	8.42%	7.74%	7.91%
% OF VEHICLE THEFTS	2.33%	2.16%	1.89%	1.76%
% OF REGISTERED VEHICLES	5.34%	5.35%	5.51%	5.35%
MONTGOMERY COUNTY				
MONTGOMERY COUNTY POLICE DEPT	\$160,000.00	\$165,000.00	\$165,000.00	\$165,000.00
% OF GRANT MONIES AWARDED	10.17%	9.92%	8.84%	8.94%
% OF VEHICLE THEFTS	7.95%	7.40%	6.79%	5.73%
% OF REGISTERED VEHICLES	15.73%	15.66%	16.43%	15.66%
PRINCE GEORGE'S COUNTY				
PRINCE GEORGE'S CO. POLICE DEPT	\$160,000.00	\$160,000.00	\$270,000.00	\$275,000.00
PRINCE GEORGE'S CO. S/A OFFICE	\$140,000.00	\$140,000.00	\$140,000.00	\$150,000.00
OLDE MILL FOUNDATION	\$15,000.00	\$15,000.00	\$15,000.00	\$20,000.00
TAKE CHARGE OF YOUR LIFE JUV. DIVERSION PROG. INC.	\$105,000.00	\$110,000.00	\$90,000.00	\$20,000.00
TOTAL	\$420,000.00	\$425,000.00	\$515,000.00	\$465,000.00
% OF GRANT MONIES AWARDED	26.70%	25.55%	27.60%	25.18%
% OF VEHICLE THEFTS	36.99%	35.13%	31.96%	32.54%
% OF REGISTERED VEHICLES	13.25%	13.25%	13.78%	13.61%
MARYLAND STATE AGENCIES				
MD STATE POLICE - Auto Theft Unit	\$140,000.00	\$125,803.00	\$250,000.00	\$145,000.00
MD COMMUNITY CRIME PREV. INST.	\$14,000.00	\$17,000.00	\$18,000.00	\$18,000.00
VEHICLE THEFT PREVENTION COUNCIL (PUBLIC AWARENESS COMMITTEE)	\$35,000.00	\$62,000.00	\$62,000.00	\$62,000.00
MD MOTOR VEHICLE ADMINISTRATION	\$10,000.00	\$10,000.00	\$25,000.00	\$25,000.00
TOTAL	\$199,000.00	\$214,803.00	\$355,000.00	\$250,000.00
% OF GRANT MONIES AWARDED	12.65%	12.91%	19.02%	13.54%
MISCELLANEOUS				
INDUSTRY MERGED WITH POLICE AGAINST CAR THEFT (IMPACT)	\$9,000.00	\$11,000.00	\$12,500.00	\$22,000.00
WASHINGTON COLLEGE			\$29,000.00	\$79,000.00
TOTAL	\$9,000.00	\$11,000.00	\$41,500.00	\$101,000.00
% OF GRANT MONIES AWARDED	.57%	.66%	2.22%	5.47%

¹ GRANT MONIES AWARDED TO COMMUNITY VEHICLE THEFT PREVENTIONS PROGRAMS IN BALTIMORE CITY.

² INCLUDES GRANT MONIES TO SUPPORT THE BALTIMORE CITY/BALTIMORE CO. COMBINED REGIONAL AUTO THEFT TEAM (R.A.T.T.)

APPENDIX F

FISCAL SUMMARY

Vehicle Theft Prevention Council
Fiscal Year 2015 (July 1, 2014 - June 30, 2015)

Funding Available	\$1,976,684
Grant Awards	\$1,846,000
Administrative Costs (Projected)	\$129,220
Total Disbursement (Projected)	\$1,975,220
Balance (Projected)	\$1,464

Fiscal Summary

APPENDIX G

JURISDICTION DATA

Percentages by Jurisdiction
Fiscal Year 2014 (July 1, 2013 - June 30, 2014)

JURISDICTION	Registered Vehicles FY2015	% of Total Registered Vehicles	Total 2014 Vehicle Theft	Jurisdiction's % of Total Thefts in State	% of Registered Vehicles Stolen
Allegany County	61,522	1.24%	42	0.32%	0.07%
Anne Arundel County	548,755	11.09%	702	5.34%	0.13%
Baltimore County	692,233	13.98%	1,499	11.40%	0.22%
Calvert County	94,446	1.91%	43	0.33%	0.05%
Caroline County	36,356	0.73%	24	0.18%	0.07%
Carroll County	179,479	3.63%	49	0.37%	0.03%
Cecil County	95,147	1.92%	92	0.70%	0.10%
Charles County	146,350	2.96%	157	1.19%	0.11%
Dorchester County	32,439	0.66%	42	0.32%	0.13%
Frederick County	234,601	4.74%	83	0.63%	0.04%
Garrett County	33,472	0.68%	15	0.11%	0.04%
Harford County	239,775	4.84%	106	0.81%	0.04%
Howard County	264,666	5.35%	231	1.76%	0.09%
Kent County	21,543	0.44%	5	0.04%	0.02%
Montgomery County	774,968	15.66%	753	5.73%	0.10%
Prince George's County	673,476	13.61%	4,278	32.54%	0.64%
Queen Anne's County	54,480	1.10%	18	0.14%	0.03%
St. Mary's County	108,860	2.20%	73	0.56%	0.07%
Somerset County	21,721	0.44%	10	0.08%	0.05%
Talbot County	42,488	0.86%	21	0.16%	0.05%
Washington County	137,203	2.77%	231	1.76%	0.17%
Wicomico County	89,182	1.80%	96	0.73%	0.11%
Worcester County	57,230	1.16%	38	0.29%	0.07%
Baltimore City	309,611	6.25%	4,504	34.26%	1.45%
Statewide	16	0.00%	34	0.26%	
GRAND TOTAL	4,950,019	100.00%	13,146	100.00%	0.27%

*MD MVA

APPENDIX H

VEHICLE THEFT

Maryland Vehicle Thefts
*1994, 1999, 2005, 2012 - 2014

COUNTY	1994	1999	2005	2012	2013	2014	% Change 1994-1999	% Change 2013-2014	% Change 2005-2014	% Change 1994-2014
ALLEGANY	75	78	57	67	54	42	4%	-22%	-26%	-44%
ANNE ARUNDEL	1,806	1,418	1,524	888	677	702	-21%	4%	-54%	-61%
BALTIMORE CITY	13,603	7,255	6,232	3,987	4,462	4,504	-47%	1%	-28%	-67%
BALTIMORE	6,289	2,953	3,046	1,572	1,463	1,499	-53%	2%	-51%	-76%
CALVERT	48	89	86	45	64	43	85%	-33%	-50%	-10%
CAROLINE	38	65	51	40	22	24	71%	9%	-53%	-37%
CARROLL	169	165	170	84	65	49	-2%	-25%	-71%	-71%
CECIL	160	153	278	138	111	92	-4%	-17%	-67%	-43%
CHARLES	435	272	627	186	192	157	-37%	-18%	-75%	-64%
DORCESTER	47	53	77	49	19	42	13%	121%	-45%	-11%
FREDERICK	258	252	197	198	150	83	-2%	-45%	-58%	-68%
GARRETT	32	25	19	25	23	15	-22%	-35%	-21%	-53%
HARFORD	403	359	359	206	131	106	-11%	-19%	-70%	-74%
HOWARD	1,157	704	544	313	254	231	-39%	-9%	-58%	-80%
KENT	17	17	24	9	10	5	0%	-50%	-79%	-71%
MONTGOMERY	3,370	2,667	2,671	1,073	913	753	-21%	-18%	-72%	-78%
PRINCE GEORGE'S	9,477	8,619	17,242	5,092	4,293	4,278	-9%	0%	-75%	-55%
QUEEN ANNE'S	39	61	48	29	22	18	56%	-18%	-63%	-54%
SAINT MARY'S	70	75	142	87	119	73	7%	-39%	-49%	4%
SOMERSET	29	36	27	9	17	10	24%	-41%	-63%	-66%
TALBOT	54	43	26	18	11	21	-20%	91%	-19%	-61%
WASHINGTON	152	258	261	214	166	231	70%	39%	-11%	52%
WICOMICO	231	218	205	108	111	96	-6%	-14%	-53%	-58%
WORCESTER	121	120	101	33	55	38	-1%	-31%	-62%	-69%
STATEWIDE	114	112	56	23	25	34	-2%	36%	-39%	-70%
MARYLAND	38,194	26,067	34,070	14,493	13,429	13,146	-32%	-2%	-61%	-66%

■ Jurisdictions receiving Vehicle Theft Prevention Council assistance.

The Vehicle Theft Prevention Council and Vehicle Theft Prevention Fund was established in 1994
The first Vehicle Theft Prevention Grants were awarded in 1995. Here are the effects:

Vehicle Thefts:		Variance		Economic Savings
1994	2014			
38,194	13,146	-25,048	-66%	\$163,738,776.00

APPENDIX

VEHICLE THEFT

National Vehicle Thefts Totals
1994, 2009 - 2014

	2014	Totals	2013	Totals	2012	Totals	2011	Totals	2010	Totals	2009	Totals	1994	Totals
1	CA	151,852	CA	165,292	CA	168,608	CA	146,848	CA	152,524	CA	164,021	CA	308,205
2	TX	68,546	TX	65,745	TX	64,996	TX	62,338	TX	68,023	TX	76,559	NY	128,873
3	FL	42,579	FL	34,912	FL	37,330	FL	39,621	FL	41,462	FL	50,259	FL	127,186
4	WA	30,647	WA	28,399	GA	28,536	GA	29,475	GA	30,305	GA	33,145	TX	110,753
5	GA	26,854	GA	26,826	WA	26,402	IL	28,769	IL	28,796	MI	29,313	IL	66,218
6	MI	21,157	MI	24,567	IL	25,690	MI	25,496	MI	27,353	IL	26,676	MI	62,304
7	OH	18,015	IL	20,933	MI	25,115	WA	24,835	WA	25,729	AZ	25,981	PA	54,153
8	AZ	17,587	OH	19,532	OH	19,512	OH	21,068	AZ	21,508	WA	23,680	NJ	52,164
9	IL	17,451	AZ	17,438	AZ	19,158	AZ	19,829	OH	21,118	OH	22,890	OH	47,413
10	MO	16,357	MO	16,325	NY	17,348	NY	19,311	NY	20,443	NY	21,870	AZ	43,467
11	NY	15,736	NY	15,482	NJ	16,481	NJ	17,415	NC	18,310	NC	20,024	MA	42,348
12	IN	13,861	NC	14,606	MO	16,308	NC	17,032	MD	18,051	MD	19,619	GA	39,312
13	NC	13,630	IN	14,204	NC	16,120	PA	16,844	PA	16,669	PA	17,821	MD	38,194
14	MD	13,146	PA	13,770	PA	15,028	MD	16,068	MO	16,051	MO	17,439	TN	28,994
15	PA	13,040	NJ	13,747	MD	14,493	MO	15,317	NJ	15,556	NJ	15,508	WA	28,743
16	SC	12,902	MD	13,418	IN	13,661	IN	14,816	TN	14,835	TN	14,973	MO	27,038
17	TN	12,599	SC	12,580	SC	13,201	TN	14,036	SC	13,197	IN	13,879	LA	26,219
18	CO	12,574	CO	12,533	TN	12,980	SC	13,664	IN	13,118	SC	13,566	IN	25,011
19	NJ	11,705	TN	11,828	CO	12,092	CO	11,047	MA	11,453	CO	12,548	OR	21,764
20	OK	10,583	OK	11,214	OK	11,564	OK	11,031	CO	11,247	NV	12,379	NC	21,342
21	NV	10,185	AL	10,571	OR	10,203	MA	10,786	AL	10,600	MA	11,735	CT	20,167
22	AL	10,141	NV	9,998	NV	10,018	AL	10,662	VA	10,548	LA	11,713	WI	18,321
23	WI	9,919	OR	9,862	AL	9,874	VA	9,724	OK	10,190	VA	11,419	VA	18,289
24	LA	9,891	LA	9,160	MA	9,232	NV	9,485	NV	10,185	AL	11,081	OK	15,461
25	OR	9,549	MA	9,122	VA	9,076	LA	9,123	LA	9,893	OK	10,409	CO	14,365
26	MN	8,367	VA	8,536	MN	8,458	OR	9,047	OR	8,912	OR	9,869	MN	14,355
27	MA	8,260	MN	7,966	WI	8,216	WI	8,232	MN	8,507	WI	8,936	AL	14,000
28	VA	7,665	UT	7,465	LA	7,881	MN	8,182	WI	8,138	MN	8,519	SC	13,184
29	UT	7,298	WI	7,388	KS	6,778	CT	6,712	CT	6,707	CT	7,476	NV	11,065
30	KA	6,906	KS	6,641	KY	6,668	KS	6,677	KY	6,209	UT	6,904	MS	10,810
31	KY	6,318	CT	6,222	CT	6,449	KY	6,673	KS	6,009	PR	6,832	KY	8,558
32	NM	6,290	KY	6,032	UT	5,949	UT	6,183	UT	5,949	NM	6,476	KS	8,383
33	CT	6,110	NM	5,905	PR	5,847	PR	5,853	AR	5,544	AR	6,103	NM	8,350
34	AR	5,601	AR	5,678	AR	5,724	AR	5,812	MS	5,360	KY	6,040	DC	8,261
35	PR	4,639	PR	5,530	NM	5,463	NM	5,408	NM	5,247	KS	5,954	AR	7,726
36	MS	4,519	NE	4,463	MS	4,322	MS	4,925	HI	5,100	DC	5,532	HI	6,383
37	NE	4,455	MS	4,388	NE	4,147	DC	4,456	DC	5,036	MS	5,401	NE	6,236
38	IA	4,151	IA	4,246	IA	4,023	HI	4,184	IA	3,776	HI	4,819	UT	5,689
39	HI	3,879	HI	3,684	DC	3,661	NE	4,103	NE	3,614	IA	3,888	RI	5,183
40	DC	3,783	DC	3,234	HI	3,605	IA	3,936	RI	2,399	NE	3,481	IA	5,096
41	MT	2,043	RI	2,233	RI	2,628	RI	2,287	WV	2,369	WV	2,741	AK	3,275
42	WV	1,896	WV	1,916	WV	2,209	WV	2,254	DE	1,929	RI	2,393	WV	3,274
43	RI	1,833	MT	1,850	MT	1,689	DE	1,530	AK	1,619	DE	1,907	DE	2,945
44	AK	1,739	AK	1,695	AK	1,522	MT	1,458	MT	1,526	AK	1,689	MT	2,450
45	ID	1,661	ID	1,536	DE	1,436	AK	1,343	ID	1,322	ID	1,492	NH	2,302
46	ND	1,514	ND	1,416	ID	1,364	ID	1,333	ME	990	MT	1,456	ID	2,210
47	DE	1,267	DE	1,332	ND	1,151	ME	1,078	NH	968	NH	1,124	ME	1,776
48	SD	1,007	NH	940	SD	1,065	ND	980	ND	859	ME	1,021	ND	964
49	NH	857	SD	938	NH	1,023	NH	974	SD	795	ND	852	SD	872
50	ME	799	ME	914	ME	995	SD	946	WY	591	SD	813	VT	862
51	WY	603	WY	578	WY	584	WY	521	VT	441	WY	771	WY	771
52	VT	244	VT	334	VT	435	VT	49			VT	448	PR	

Source: FBI UCR

APPENDIX

VEHICLE THEFT

Vehicle Theft Rate Per 100,000 Residents
1994, 2009 - 2014

2014	RATE	2013	RATE	2012	RATE	2011	RATE	2010	RATE	2009	RATE	1994	RATE
DC	574.1	DC	500.3	DC	579.0	DC	721.0	DC	836.9	DC	922.5	DC	1449.3
WA	434.0	CA	431.2	CA	443.2	CA	398.6	CA	409.4	NV	468.4	AZ	1066.7
CA	391.3	WA	407.4	WA	382.8	WA	363.6	WA	382.6	CA	443.8	CA	980.6
NV	358.7	NV	358.3	NV	363.1	NV	348.3	HI	374.9	AZ	394.0	FL	911.5
NM	301.6	OK	291.2	OK	303.1	AZ	305.9	NV	337.1	HI	372.0	MD	763.0
HI	273.3	NM	283.2	AZ	292.3	HI	304.3	AZ	336.5	WA	355.3	NV	759.4
OK	272.9	MO	270.1	GA	287.7	GA	300.3	GA	312.8	MD	344.2	NY	709.3
MO	269.8	GA	268.5	SC	279.5	SC	292.0	MD	312.6	GA	337.2	OR	705.2
SC	267.0	SC	263.5	MO	270.8	OK	290.9	SC	285.3	NM	322.2	MA	701.0
GA	266.0	AZ	263.2	NM	261.9	MD	275.7	MI	276.8	TX	308.9	NJ	660.0
AZ	261.3	HI	262.4	OR	261.7	NM	259.7	OK	271.6	SC	297.0	MI	656.1
TX	254.3	UT	257.3	HI	258.9	MI	258.2	TX	270.5	MI	294.0	CT	615.8
UT	248.0	OR	250.9	MI	254.1	MO	254.8	MO	268.0	MO	291.0	LA	607.6
OR	240.5	TX	248.6	RI	250.2	TX	246.7	NM	254.8	OH	282.2	TX	602.6
KA	237.8	MI	248.3	TX	249.4	OR	233.7	TN	233.8	OK	282.2	IL	563.5
NE	236.8	NE	238.9	MD	246.3	KS	232.5	OR	232.6	FL	271.1	TN	560.3
AK	236.0	CO	237.9	KS	234.9	IN	227.3	AK	228.0	LA	260.8	GA	557.2
CO	234.8	AK	230.6	CO	233.1	IL	223.5	RI	227.9	OR	258.0	HI	541.4
MD	219.2	KA	229.5	NE	223.5	NE	222.7	IL	224.4	AL	252.3	AK	540.4
FL	214.0	MD	226.3	UT	210.1	AL	222.0	CO	223.6	CO	247.9	RI	519.9
MI	213.5	AL	218.7	IN	209.0	UT	219.5	AL	221.8	UT	247.9	MO	512.3
LA	212.7	IN	216.2	AK	208.1	TN	219.2	FL	220.5	AK	241.8	NM	504.8
IN	210.1	RI	212.4	AL	204.8	RI	217.5	LA	218.2	TN	237.8	WA	500.5
AL	209.1	LA	198.0	TN	201.0	CO	215.9	UT	215.2	RI	217.2	OK	474.6
ND	204.7	ND	195.7	IL	199.5	FL	207.9	DE	214.8	IN	216.1	PA	449.3
MT	199.6	AR	191.9	AR	194.1	LA	199.4	KS	210.6	DE	215.5	IN	434.8
TN	192.4	MT	182.2	FL	193.2	AR	197.8	IN	202.3	NC	213.5	OH	427.1
AR	188.8	TN	182.1	NJ	185.9	NJ	197.4	NE	197.8	CT	212.5	DE	417.1
RI	173.7	FL	178.6	CT	179.6	CT	187.4	NC	192.0	KS	211.2	MS	405.0
WI	172.3	CT	173.0	LA	171.3	AL	185.8	AR	190.1	AR	211.2	CO	392.9
CT	169.9	OH	168.8	OH	169.0	OH	182.5	CT	187.7	IL	206.6	NE	384.2
OH	155.4	IL	162.5	MT	168.0	NC	176.4	OH	183.1	NE	193.8	WI	360.5
MN	153.3	NJ	154.5	NC	165.3	DE	168.7	MS	180.6	MS	183.0	SC	359.8
MS	150.9	PR	153.0	ND	164.5	MS	165.4	NJ	176.9	NJ	178.1	AL	331.8
KY	143.2	NC	148.3	PR	159.4	MA	163.7	MA	174.9	MA	178.0	KS	328.2
NC	137.1	MN	147.0	MN	157.2	PR	157.9	MN	161.9	PR	172.2	AR	315.0
IL	135.5	MS	146.7	DE	156.6	MN	153.1	MT	154.2	MN	161.9	MN	314.3
DE	135.4	DE	143.9	KY	152.2	KY	152.7	WI	143.1	WI	157.8	NC	301.9
IA	133.6	IA	137.4	MS	144.8	MT	146.1	KY	143.1	WV	150.6	UT	298.2
NJ	131.0	KY	137.2	WI	143.5	WI	144.1	VA	131.8	MT	149.3	MT	286.2
PR	130.7	MA	136.3	MA	138.9	ND	143.3	PA	131.2	VA	144.9	VA	279.1
MA	122.5	WI	128.6	IA	130.9	PA	132.2	ND	127.7	WY	141.7	KY	223.6
SD	118.0	SD	111.0	SD	127.8	IA	128.5	WV	127.4	PA	141.4	NH	202.5
WY	103.2	PA	107.8	WV	119.1	WV	121.5	IA	124.0	KY	140.9	ID	195.1
WV	102.5	VA	103.3	PA	117.7	VA	120.1	NY	105.4	ND	131.7	IA	180.1
PA	102.0	WV	103.3	VA	112.2	SD	114.8	WY	104.9	IA	129.3	WV	179.7
ID	101.6	WY	99.2	WY	101.3	NY	99.2	SD	97.6	NY	111.9	WY	162.0
VA	92.1	ID	95.3	NY	88.6	WY	91.7	ID	84.3	SD	100.1	ND	151.1
NY	79.7	NY	78.8	ID	85.5	ID	84.1	ME	74.5	ID	93.3	VT	148.6
NH	64.6	NH	71.0	NH	77.5	ME	81.2	NH	73.5	NH	84.9	ME	143.2
ME	60.1	ME	68.8	ME	74.9	VT	79.7	VT	70.5	ME	77.4	SD	120.9
VT	38.9	VT	53.3	VT	69.5	NH	73.9	VT	72.1	VT	72.1		

Source: FBI UCR

2014 ANNUAL REPORT

MARYLAND VEHICLE THEFT PREVENTION COUNCIL

VEHICLE THEFT ON THE ROAD

Pictured at right is the Vehicle Theft Prevention Display and information booth that was provided by the MD Community Crime Prevention Institute during the 35th Annual Governor's Crime Prevention Awards Ceremony, December 4, 2014 at the Annapolis Double Tree Hotel. One hundred and fifty (150) award winners, guests and dignitaries were in attendance at the event.

In the fall of 2015, utilizing funds from its Vehicle Theft Grant, the Institute purchased a new display that includes a multi-media monitor that will enable the booth to provide video demonstration, PowerPoint slides, and other timely information during presentations starting in 2016.

Claude Nelson
MCCPI Manager & State DARE
Coordinator
Department of Public Safety and
Correctional Services
Maryland Police and Correctional
Training Commissions
6852 4th Street
Sykesville, Maryland 21784
Office (410) 875-3426
cnelson2@dpscs.state.md.us

The key to preventing vehicle theft *is* in *your* hands.

Lock your car.
Take the key.
Use an anti-theft device.
Participate in the Maryland
“Watch Your Car” Program.

Maryland
Vehicle Theft Prevention Council
1201 Reisterstown Road
Pikesville, MD 21208
1-800-96-THEFT
www.MDAutoTheft.org