

FORSYTH COUNTY SHERIFF'S OFFICE

2018 ANNUAL
STATISTICAL REPORT

Table of Contents

Table of Contents	2
Sheriff Bobby F. Kimbrough, Jr.	3
Letter from the Sheriff	4
Forsyth County Officials	5
Chief Deputy	6
Organizational Chart	7
Bureau Majors	8
Forsyth County	9
Professional Standards Division	10-11
Field Services Division	12-17
Investigative Services Division	18-21
Judicial Services Division	22-23
Administrative Services Division	24-25
Law Enforcement Detention Center	26
Detention Bureau Security Services	27-28
Detention Bureau Operational Services	29-30
Index Crime	31
Index Crime Clearances	32
Always Remembered	33

Sheriff Bobby F. Kimbrough, Jr.

Sheriff Bobby F. Kimbrough, Jr. was elected to office in 2018. His passionate commitment to serving others, coupled with his diverse career experiences in law enforcement, gives him a unique vision for fulfilling the duties of the Office of Sheriff.

Born and raised in Forsyth County, Bobby graduated from North Forsyth High School before earning his undergraduate degree from High Point University. Bobby began his law enforcement career in 1984 as a Police Officer for the Winston-Salem Police Department. In 1987, he became an Arson Investigator with the Winston-Salem Fire Department while serving in the role of Assistant Fire Marshal. He then moved to working with high-risk offenders at the North Carolina Department of Probation and Parole.

From 1995 to 2016, Bobby served the United States Department of Justice as a Special Agent in the Drug Enforcement Administration (DEA). He specialized in investigating crimes against the government, including organized crime, money laundering, gang violence, and drug trafficking. Various certifications, including Department of Justice Instructor, and his abilities as a speaker of the Spanish language afforded him the opportunity to work extensively throughout the United States of America.

With more than thirty (30) years of law enforcement experience, Sheriff Kimbrough brings his professional experiences and personal passions to projects close to his heart. An active community leader, he founded Branded for Knowledge, a program focusing on strengthening, empowering, and encouraging individuals to reach their full potential. As the first African-American Sheriff of Forsyth County, Bobby plans to improve the relationship of the agency with the community by continuing to build bridges and enhance the work already being done by staff members.

Even in light of his numerous accolades, Bobby considers being a single parent raising seven (7) boys as responsible, respectful young men to be his absolute greatest accomplishment.

Letter from the Sheriff

Dear Citizens of Forsyth County:

It is my distinct honor and privilege to present the Forsyth County Sheriff's Office 2018 Annual Report.

This report contains information about your Sheriff's Office and its "One Team - Many Missions" philosophy. It reveals in detail the difficult work performed by the extraordinary men and women who have chosen law enforcement as their profession.

This report is important because it contains data about our continued efforts to keep you and our county safe. It also acknowledges our partnership with other law enforcement agencies as we work to protect you where you live, work and play.

I thank you for the help you provide to us every day and for the trust and confidence, you have in us as we work to improve the quality of life we have here in Forsyth County.

Best regards always,

Sheriff Bobby F. Kimbrough, Jr.

Forsyth County Officials

J. Dudley Watts, Jr.
County Manager

Damon L. Sanders-Pratt
Deputy County Manager

Ronda D. Tatum
Deputy County Manager

Board of Commissioners
Pictured left to right: (seated)
Vice Chairman Don Martin, Gloria D. Whisenhunt, Chairman David R. Plyer
(standing)
Ted Kaplan, Fleming El-Amin, Tonya D. McDaniel, Richard V. Linville

Chief Deputy Brad Stanley

Chief Deputy Stanley began his law enforcement career in 1992 with the Forsyth County Sheriff's Office. Throughout his career, he has been assigned to various areas within the agency to include Court Security, Patrol, Criminal Investigations, Professional Standards/Internal Affairs, Records, Civil & Support Services, and Administration.

As Chief Deputy, he oversees all aspects of the Sheriff's Office to include the Enforcement Bureau, Detention Bureau and Administration. As second-in-command, Chief Stanley assists Sheriff Kimbrough in planning, administering and coordinating the activities of the Sheriff's Office. In addition to his other assigned duties, Chief Stanley serves as the Public Information Officer for the Sheriff's Office.

Chief Stanley has a Bachelor of Science degree in Criminal Justice from Gardner-Webb University. He holds a General Instructor Certificate and received his Advanced Law Enforcement Certificate in 2002. Chief Stanley is a 2006 graduate of the FBI National Academy.

Chief Stanley was recognized in 1998 as the Forsyth County Sheriff's Office "Officer of the Year" by the North Carolina Jaycees as "One of Five Outstanding Public Servants."

Organizational Chart

Enforcement Bureau

Major Priscilla Trentham is the Enforcement Bureau Commander and oversees Law Enforcement aspects of the Sheriff's Office to include the Field Services, Investigative Services, Judicial Services and Administrative Services Divisions.

Major Trentham began her law enforcement career in 1989 with the Thomasville Police Department. She joined the Forsyth County Sheriff's Office in 1994. Major Trentham has experience in most all areas of law enforcement, including Patrol, Narcotics Investigations, Criminal Investigations, Internal Affairs/Professional Standards, Judicial Services, Community Services, and Administrative Services.

Major Trentham has her Bachelor's Degree from High Point University and is a 2007 graduate of the FBI National Academy. In addition, Major Trentham completed the National Sheriff's Association Executive Leadership Program. She also served 6 years in the United States Army Reserve.

Detention Bureau

Major Robert E. Slater began his career with the Forsyth County Sheriff's Office in 1995 and has worked exclusively within the Detention Bureau. He has worked in all divisions of the Law Enforcement Detention Center (LEDC) and was promoted to Major in 2013 where he oversees every aspect of the LEDC. Major Slater is responsible for the entire facility and its continuing compliance with all state and federal detention regulations, as well as ensuring the daily welfare of over 700 inmates on an average day.

In 2008, Major Slater successfully completed the Jail Administrators' course at Rowan-Cabarrus Community College. He is a current board member of the North Carolina Jail Administrators' Association and a member of the American Jail Association. Major Slater has also been awarded the Advanced Detention Officer Certificate from the North Carolina Sheriffs' Education and Training Standards Commission. In 2016, Major Slater was recognized as the Jail Administrator of the Year from the North Carolina Jail Administrator's Association.

Forsyth County Sheriff's Office

Forsyth County Demographics

- Encompasses 408.15 square miles.
- Formed in 1849 from Stokes County. It was named after Colonel Benjamin Forsyth, who was killed in the War of 1812.
- Divided into 14 townships and has 10 cities and towns, with Winston-Salem as the county seat.
- Bordered on the north by Surry and Stokes Counties, on the east by Guilford County, on the south by Davidson County, and on the west by Davie and Yadkin Counties.
- The 2010 Census established a population of 350,670.

Our Vision:

To enhance quality of life and sense of community in Forsyth County by providing effective criminal justice services that are guided by integrity and compassion, and supported by the trust of those we protect.

Our Mission:

To ensure the security of life and property, prevent crime and disorder, and enforce the laws of North Carolina and the United States.

Our Strategy:

To identify and deploy best practice methods by incorporating them into our policies and procedures while engaging in continuing education in sheriff's office responsibilities.

PROGRAM	BUDGET
Detention Operations Bureau	\$27,303,196
Law Enforcement Bureau	\$18,314,899
Administration	\$6,185,572
DEA Forfeiture Funds	\$27,125
Governor's Highway Safety Funds	\$194,618
TOTAL:	\$52,025,410

Professional Standards Internal Affairs

Captain G. L. East
Internal Affairs

The Professional Standards Division consists of the Internal Affairs Section, the Training Section, and the CALEA Accreditation Office. All three sections function to ensure the continued delivery of professional law enforcement services to the community and maintain the integrity of the Forsyth County Sheriff's Office.

The Internal Affairs (IA) Section conducts administrative investigations involving staff members assigned to all bureaus within the agency and reports findings directly to the Sheriff, Chief Deputy and Bureau Commanders. The section ensures fairness during each review with an emphasis on consistency while taking allegations of personnel misconduct seriously. The Internal Affairs Section received and investigated forty-three (43) complaints and/or concerns in 2018 which involved sixty-two (62) staff members..

Substantiated:

The allegation is supported by sufficient evidence.

Unsubstantiated:

There is insufficient evidence to prove or disprove the allegation.

Unfounded:

The allegation is false, not factual.

Exonerated:

The incident occurred but was lawful, reasonable and justified.

RFI:

Retained for informational purposes.

Open:

The allegation or incident is under review.

IA:

The allegation was referred to Internal Affairs for further investigation.

Professional Standards
336-917-7400

Professional Standards Training

The Training Section is responsible for developing, administering and coordinating training programs for all staff members assigned to the Enforcement, Detention and Administrative Bureaus. The Training Section also coordinates Basic Law Enforcement Training (BLET) sponsorships and college internships, which provide support for potential law enforcement candidates.

DESCRIPTION OF TRAINING	HOURS
NC State Mandated Sworn Training	5,746
NC State Mandated Detention Training	4,218
NC Stated Mandated Telecommunicator Training	422
FCSO Additional Training	38,199
FCSO Teaching Hours	3,516
TOTAL:	52,101

NC State Mandated Sworn/Detention Training:
State mandated training required by the North Carolina Sheriffs' Education and Training Standards Commission.

NC State Mandated Telecommunicator Training:
State mandated training required by the North Carolina Sheriffs' Education and Training Standards Commission.

FCSO Additional Training:
Supplemental training hours required by the Sheriff and requested by staff members beyond the state mandated training.

FCSO Teaching Hours:
Hours taught in-house by FCSO state certified instructors.

Field Services Patrol

Captain J. A. Foster
Field Services

The Patrol Section provides 24-hour-a-day response to calls for service in Forsyth County. The county is divided into four patrol zones. The Patrol Section is responsible for answering calls for service, providing security checks, traffic enforcement, serving criminal processes, and providing other law enforcement functions as needed.

Legend: Community Policing Townships

- Walkertown
- Rural Hall
- Clemmons
- Lewisville

** The four zones for Patrol does not include any data from the Community Policing Townships.*

Patrol
336-917-7001

Field Services Patrol

CALLS FOR SERVICE RECEIVED				
DESCRIPTION	ZONE 1	ZONE 2	ZONE 3	ZONE 4
911 Hang-up	132	184	108	155
Alarm	538	1,145	950	1,032
Animal	105	147	71	89
Assault	186	158	102	133
Auto B&E	21	63	44	40
Burglary	67	88	35	94
Deceased Person	67	106	93	115
Discharging Firearm	61	88	46	78
Disturbance	287	387	141	266
Drugs	28	22	18	90
Larceny	114	174	75	185
Missing Person	14	27	18	17
Motor Vehicle Theft	10	15	9	9
Other	1,618	2,615	1,257	2,270
Rape	8	16	4	13
Recovered Stolen	5	4	0	10
Robbery	3	0	2	4
Runaway	17	26	10	16
Stabbing	0	1	0	3
Subject with a Gun	8	8	1	5
Suspicious Activity	282	450	202	398
Traffic Crash	201	495	258	346
Trespassing	35	28	15	29
Vandalism	54	82	36	59
TOTAL:	3,861	6,329	3,495	5,456

SELF-INITIATED CALLS FOR SERVICE				
DESCRIPTION	ZONE 1	ZONE 2	ZONE 3	ZONE 4
Assist Motorist	123	291	278	230
Assist External Personnel	134	261	259	346
Driver Intoxicated	8	29	43	15
Drugs	28	36	49	63
Investigative Follow-Up	207	274	154	330
Larceny	13	8	4	30
Other	217	164	256	324
Security Check	3,261	4,428	3,452	4,113
Selective Enforcement	34	46	56	52
Suspicious Activity	64	84	58	103
Traffic Stop	728	1,633	1,532	1,459
TOTAL:	4,817	7,254	6,141	7,065

** The four zones for Patrol does not include any data from the Community Policing Townships.*

** Zone 4 may have a higher call load due to the location of the Public Safety Center and the Forsyth County Detention Center.*

Field Services Patrol

OFFENSES BY ZONE				
DESCRIPTION	ZONE 1	ZONE 2	ZONE 3	ZONE 4
Homicide	0	0	0	2
Rape	3	2	1	4
Robbery	5	5	2	5
Aggravated Assault	20	29	7	31
Burglary	60	83	32	90
Larceny	104	208	99	196
Motor Vehicle Theft	26	20	6	17
Arson	5	3	1	1
All Other Offenses	801	1,065	678	1,140
Communicating Threats	49	43	37	51
Disorderly Conduct	46	4	46	19
Drugs	73	75	128	176
DWI	13	31	53	27
Embezzlement	0	1	0	2
Family Offenses	1	3	2	4
Forgery	0	6	3	14
Fraud	19	40	26	42
Kidnapping	0	0	0	1
Liquor Laws	6	10	20	11
Pornography	8	3	2	5
Prostitution	1	0	0	0
Runaway	10	22	8	13
Sexual Offenses	19	34	36	31
Simple Assault	189	164	91	116
Statutory Rape	0	0	1	1
Stolen Property	1	3	4	7
Trespassing	28	30	11	25
Vandalism	70	85	41	75
Weapons Violation	16	22	21	30
TOTALS:	1,350	1,641	1,208	1,790

Forsyth County Sheriff's Office maintains a K-9 Unit to assist officers with their daily law enforcement responsibilities. Due to their exceptional sensory abilities, canines provide an added investigative necessity for law enforcement responses. Forsyth County Sheriff's Office canines are multi-purpose dogs, all trained in narcotics, apprehensions, article searches, tracking, and area searches.

K-9 ACTIVITY	COUNT
Search Building for Drugs	29
Search Building for Suspect	18
Search Schools for Drugs	22
Search Vehicles for Drugs	276
K-9 Tracks	83
Tactical Deployments	61
Controlled Substance Arrests	60
Other Arrests	74
Traffic Citations	46
Other Citations	3
Value of Drugs Seized	\$48,740.75

Field Services Community Policing

Community Policing provides 24-hour-a-day response to calls for service in Clemmons, Lewisville, Rural Hall and Walkertown. The Community Policing Section is responsible for answering calls for service as well as providing security checks, traffic enforcement and other law enforcement functions as needed.

SELF-INITIATED CALLS FOR SERVICE				
DESCRIPTION	CLEMMONS	LEWISVILLE	RURAL HALL	WALKERTOWN
Assist Motorist	195	72	24	87
Assist External Personnel	139	66	65	80
Driver Intoxicated	60	23	2	8
Drugs	90	36	33	33
Investigative Follow-Up	225	94	78	185
Larceny	11	2	11	11
Other	446	281	247	220
Security Check	9,689	5,404	1,891	3,123
Selective Enforcement	76	46	22	30
Suspicious Activity	250	140	59	71
Traffic Stop	4,539	1,198	397	907
TOTAL:	15,720	7,362	2,829	4,755

Community Policing
336-917-7001

Field Services Community Policing

CALLS FOR SERVICES RECEIVED				
DESCRIPTION	CLEMMONS	LEWISVILLE	RURAL HALL	WALKERTOWN
911 Hang-up	209	91	55	83
Alarm	1,296	687	345	412
Animal	118	75	23	47
Assault	187	59	62	113
Auto B&E	99	27	20	23
Burglary	51	25	30	34
Deceased Person	59	32	23	25
Discharging Firearm	46	36	33	19
Disturbance	404	130	148	218
Drugs	56	20	23	21
Larceny	246	55	107	189
Missing Person	19	4	5	3
Motor Vehicle Theft	9	2	7	7
Other	2,387	1,052	584	1,119
Rape	29	11	0	3
Recovered Stolen	1	1	1	2
Robbery	9	4	2	7
Runaway	8	5	10	5
Stabbing	4	1	0	1
Subject with a Gun	7	2	3	0
Suspicious Activity	508	202	156	191
Traffic Crash	713	203	98	238
Trespassing	40	15	17	20
Vandalism	70	28	17	28
TOTAL:	6,575	2,767	1,769	2,808

Field Services Community Policing

OFFENSES BY TOWNSHIP				
DESCRIPTION	CLEMMONS	LEWISVILLE	RURAL HALL	WALKERTOWN
Rape	10	3	0	0
Robbery	5	2	2	8
Aggravated Assault	26	15	14	21
Burglary	44	24	26	32
Larceny	296	75	119	191
Motor Vehicle Theft	18	9	11	13
Arson	1	1	2	0
All Other Offenses	1,375	460	336	565
Communicating Threats	42	20	24	40
Disorderly Conduct	19	3	4	4
Drugs	200	93	74	83
DWI	66	35	3	15
Embezzlement	2	0	1	3
Family Offenses	7	0	1	2
Forgery	18	3	6	6
Fraud	50	11	12	29
Kidnapping	0	0	0	1
Liquor Laws	14	18	3	6
Pornography	2	1	0	2
Prostitution	3	0	1	0
Runaway	6	1	8	3
Sexual Offenses	14	4	2	4
Simple Assaults	189	75	53	111
Stolen Property	6	3	0	1
Trespassing	52	10	24	28
Vandalism	81	44	21	43
Weapons Violation	15	11	12	15
TOTALS:	2,161	792	585	961

Investigative Services Division

Criminal Investigations

Captain T. B. Bowman
Criminal Investigations

The Investigative Services Division is comprised of the Criminal Investigations Section, the Sex Offender Registry Unit, the Narcotics Unit, and the School Resource Officer program. The investigative assignments within this Division specialize in specific types of crime in order to both solve cases and prevent future occurrences. The School Resource Officer program partners with school administration to provide safe learning environments for students of our community.

The dedicated men and women assigned to the Criminal Investigation Section (CIS) are responsible for conducting investigations for all categories of major crimes against persons and property, apprehending suspects and preparing cases for prosecution. CIS major crimes investigated include, but are not limited to homicide, armed robbery, rape, theft, property crime, arson and financial crimes.

CASES REVIEWED & ASSIGNED

DESCRIPTION	COUNT
Cases Reviewed	10,404
Cases Assigned for Further Investigation	524

TOP 3 LOCATIONS FOR ROBBERIES

RANK	LOCATION
1	Home of Victim
2	Highway / Road / Street
3	Parking Lot Area

Investigative Services
336-917-7002

Forsyth County Sheriff's Office Crime Clock

- One homicide every 183 days.
- One rape every 16 days.
- One robbery every 11 days.
- One aggravated assault every 2 days.

ONE VIOLENT CRIME EVERY 1 DAY

- One burglary every 22 hours.
- One larceny every 7 hours.
- One motor vehicle theft every 3 days.
- One arson every 26 days.

ONE PROPERTY CRIME EVERY 5 HOURS

ONE PART I CRIME EVERY 4 HOURS
ONE PART II CRIME EVERY 2 HOURS
ONE CRIME INCIDENT EVERY 1 HOUR
ONE CALL FOR SERVICE EVERY 4 MINUTES

Part 1 crime includes homicide, rape, robbery, aggravated assault, burglary, larceny and motor vehicle theft.

Part II crimes includes remaining criminal acts not listed in Part 1.

Crime incidents includes ALL criminal acts (Part I & Part II)

Investigative Services Division Criminal Investigations

MOTOR VEHICLE THEFT RECOVERY		2018
1-30 Days		78
31-60 Days		4
61-90 Days		1
Over 90 Days		17
TOTAL RECOVERY FOR 2018:		100

AUTO BREAK-IN & LARCENY	2016	2017	2018
Forced Entry	106	87	55
No Signs of Forced Entry	461	489	331
TOTAL:	567	576	386

BURGLARIES	2016	2017	2018
Attempted	28	21	26
Completed	528	447	365
TOTAL:	556	468	391

TOP 3 BURGLARY POINTS OF ENTRY	
LOCATION	
Front Door	28.6%
Back Door	16.5%
Garage Door	11.5%

TOP 3 BURGLARY METHODS OF ENTRY	
LOCATION	
No Force	24.7%
Forced Door	15.3%
Broke / Removed Glass	12.0%

Investigative Services Division

Sex Offender Registry

As a statutorily mandated function of the Sheriff's Office, the Sex Offender Registry Unit (SORU) is responsible for ensuring compliance with Article 27A of the North Carolina General Statutes. Specifically, this is the registration of persons convicted of a sex offense or certain offenses against minors and the enforcement of applicable statutes. This unit also serves as a liaison between the public and law enforcement concerning relevant laws or inquiries about registered offenders.

Although not mandated by statute, the SORU conducts random checks on registered offenders in Forsyth County to ensure compliance with the requirements of the registry. The Forsyth County Sheriff's Office has implemented one of the most proactive programs in North Carolina in an effort to ensure registry compliance.

DESCRIPTION	COUNT
Verification of Address Points for Compliance	599
Offender's Change of Addresses	442
Weekly Check-Ins of Homeless Offenders	915
Verification Letters Received by Offenders	1,101
Online Identifiers of Offenders Updated	159
Duty to Register Guidelines Presented to Offenders	91
Photographs Taken and Updated in NC and Federal Systems	621
Fingerprints Processed of Offenders	93
Employment Updates of Offenders	169
Education Updates of Offenders	16
Investigator Interviews involving Offenders	147
Temporary Change of Address of Offenders	79
Civil Processes Served on Offenders	7
Warrants Served on Offenders	31

Sex Offender Office
336-917-7003

Investigative Services Division

School Resource Officer

The Forsyth County Sheriff's Office School Resource Officer (SRO) program was established in 1974, making it the longest continuing SRO program in North Carolina. The SRO program has proven to be extremely successful in reducing criminal incidents in our schools. Currently the School Resource Officer program serves three high schools and three middle schools, as well as all thirteen Forsyth County elementary schools located outside the municipalities of Winston-Salem and Kernersville. The SRO program has two night-time SRO who respond to all school alarm activations between the hours of 6:00 p.m. and 5:30 a.m., seven days a week, within all areas of Forsyth County and the incorporated municipalities.

OFFENSES	COUNT
Larceny	25
Aggravated Assault	3
Robbery	1
Rape	1
All Other Offenses	5
Communicating Threats	18
Disorderly Conduct	66
Drugs	34
DWI	1
Forgery	2
Fraud	1
Pornography	4
Sexual Offenses	2
Simple Assault	46
Trespassing	11
Vandalism	9
Weapons Violation	14
Weapons Violation—Firearm	1
TOTAL:	244

School Resource
336-917-7001

Judicial Services Division

Civil Section

Captain M. L. Elliott
Judicial Services

Pursuant to the Constitution of North Carolina and the North Carolina General Statutes, the Office of the Sheriff is empowered to maintain security of the Courts and to serve and enforce all Civil Orders issued by the Courts within Forsyth County.

The Civil Section consists of five units; Process Service, Evictions, Executions, Domestic Violence and Process Intake Unit. The Process Service Unit serves court processes to include Summons, Subpoenas, Notice of Hearings, Orders to Show Cause, Orders for Arrest and Child Custody Orders. The Evictions Unit primarily serves Magistrate Summons for Summary Ejectment and Writs of Possession of Real Property. The Executions Unit serves Orders of the Court that involves the seizure of assets to satisfy a monetary judgement. The Domestic Violence Unit primarily serves 50B orders. The Process Intake Unit is responsible for accurately receiving, processing and assigning all civil and criminal processes to the appropriate officers for service.

CIVIL UNIT PROCESSES RECEIVED	TOTALS
Evictions Unit	15,664
Executions Unit	646
Domestic Violence Unit	1,503
Child Support Warrants for Non-Payment	846
TOTAL:	18,659

2018 PROCESS INTAKE UNIT ACTIVITY	COUNT
Civil Processes Received (Including Subpoenas)	52,039
Criminal Processes Received	2,720
TOTAL:	54,759

**Civil Processes Received includes processes served by the LEDC staff members.*

MONIES COLLECTION	TOTALS
Sheriff's Commission Fees Collected	\$14,756.66
Storage Fees Collected	\$3,575.00
Amount Collected Towards Satisfying Judgements	\$586,036.63
TOTAL:	\$604,368.29

Civil Division
336-917-7009

Judicial Services Division

Court Security

The primary responsibility of the Court Security Section is to oversee the safety and security of everyone that crosses the threshold of the Forsyth County Hall of Justice and the Kernersville Court facility. Deputies are responsible for maintaining order during court and providing security for the judicial staff and clerks while court is in session. In the event an evacuation situation should occur, the Court Security Section is responsible for evacuating everyone from the building, including the inmates. Along with the safety and security of everyone in the building, the Court Security Section is responsible for transporting inmates to court from the Law Enforcement Detention Center.

2018 COURT SECURITY ACTIVITY	2017
Inmates Transported to Court	7,926
District Court Daily Docket	145,447
Holding Cell Security Checks	12,899
New Individuals Taken Into Custody	1,038
New In-custody Transported to LEDC	980
Special Security Escorts by Deputies	395
Arrestable Processes Served	164
Civil Process / Subpoenas Served	216

Court Security
336-703-2014

Administrative Services Records / Pistol Permits

Captain V. C. Loveland

The Records Unit is responsible for collecting, processing and maintaining all Incident Reports, Supplemental Reports, Traffic Accident Reports, Arrest Reports, Citations, Traffic Stop Reports, and Warning Tickets. The Records Unit assists the public by locating reports, researching past incidents and directing them to other agencies as needed. The Forsyth County Sheriff's Office issues Pistol Purchase Permits and Concealed Handgun Permits pursuant to applicable North Carolina General Statutes. Fingerprinting is conducted as a courtesy by the Sheriff's Office. The Pistol Permits Section saw a total of 17,834 customers in 248 working days.

2018 RECORDS UNIT ACTIVITY	COUNT
Incident Reports	11,461
Supplement Reports	7,355
Traffic Crash Reports	289
Arrest Reports	3,106
NC Uniform Citations	5,862
Traffic Stop Reports	9,073
Warning Tickets	2,026
TOTAL:	39,172

2018 PISTOL PERMITS UNIT ACTIVITY DESCRIPTION	COUNT
New Concealed Handgun Applications	2,096
Renewal Concealed Handgun Applications	2,595
Pistol Purchase Applications Received	2,628
Pistol Purchase Permits Issued	5,537
General and CHP Fingerprinting	5,085
Denial Letters for Concealed Handgun Applications	9
Denial Letters for Pistol Purchase Applications	157
Revoked Concealed Handgun Permits	41
TOTAL:	18,148

Records
336-917-7005

Pistol Permits
336-917-7015

Administrative Services

Communications / Fleet & Procurement

The Communications Section is the “life line” for citizens and officers when assistance is needed. This area is generally the first point of contact for citizens when law enforcement services are requested, whether they are emergency or non-emergency situations. Computer Aided Dispatch (CAD) allows telecommunicators to view the locations of officers via GPS mapping to ensure the closest units are sent to emergency situations.

The Fleet/Procurement section is an integral part of the day-to-day functions for all sections of the Forsyth County Sheriff’s Office. This section purchases and maintains all Forsyth County Sheriff’s Office fleet vehicles as well as being responsible for issuing all equipment and uniforms needed for each staff member. In 2018, the FCSO had 237 fleet vehicles and over 10,000 pieces of uniform equipment valued at over \$8 million.

2018 COMMUNICATIONS ACTIVITY	COUNT
Phone Calls Received	127,716
911 Emergency Calls Received	13,951
CAD Entries	134,408
Division of Criminal Information - Persons Entered	326
Division of Criminal Information - Vehicles Entered	19
Division of Criminal Information - Articles Entered	409
Domestic Violence Protective Orders - Entries / Updates / Modifications	6,823
TOTAL:	283,652

2018 FLEET & PROCUREMENT ACTIVITY	COUNT	VALUE	TOTAL
Average Cost of Vehicle (Including Outfitting)	238	\$47,200	\$11,233,600.00
Equipment Items Issued to Detention Officers	250	\$1,686.21	\$421,552.50
Equipment Items Issued to Deputy Sheriffs	236	\$5,004.11	\$1,180,969.96

Forsyth County Law Enforcement Detention Center

The Forsyth County Sheriff's Office Law Enforcement Detention Center is an adult maximum security (400,000 square feet) detention facility that houses male and female sentenced misdemeanor and pretrial inmates. The facility is an eleven story high rise structure containing 735 modular steel cells (276 double bunked and 464 single cells) to accommodate a total of 1,016 inmates.

Regardless of the reason for someone being held in the Sheriff's custody, certain services must be provided. In many ways the jail is its own city. The following is a list of some of the services provided to inmates at the Detention Center:

- Food Services
- Healthcare Services
- Laundry Services
- Mail Services
- Commissary Services
- Educational Services
- Religious Services
- Transportation Services

All necessary steps to incarcerate a subject may be accomplished at the Detention Center, including alcohol breath testing, arrest warrant issuance and complete subject identification.

Detention Center
336-917-7600

Detention Bureau Security Services

Captain B. F. Warren
Security Services

The Security Services Division is responsible for continuous operation of the facility and the security of inmates. Areas of responsibilities include Detention Security Teams, Special Response Team (SRT), Classification, Special Housing Unit, Locks and Keys, Community Court Services, Gang Intelligence Program and inmate discipline hearings. To maintain control and order, inmates are housed based on their current charges, past experiences within the facility and evaluation during the intake and classification process.

Captain R. L. Settles
Security Services

INMATE POPULATION	2016 MONTHLY AVG	2016 YEARLY TOTAL	2017 MONTHLY AVG	2017 YEARLY TOTAL	2018 MONTHLY AVG	2018 YEARLY TOTAL
Female	72	866	80	960	93	1,118
Male	597	7,163	669	8,033	707	8,478
TOTALS:	669	8,029	749	8,993	800	9,596

Detention Bureau Security Services

2018 DESCRIPTION	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Adult Male	673	697	706	682	667	696	711	719	761	749	709	708
Adult Female	90	85	76	78	87	101	113	100	98	96	103	91
Adult Total	763	782	782	760	754	797	824	819	859	845	812	799
Juvenile Male	19	18	19	24	19	26	26	28	29	29	23	20
Juvenile Female	1	2	2	2	0	0	0	1	1	0	1	1
Juvenile Total	20	20	21	26	19	26	26	29	30	29	24	21
TOTAL:	783	802	803	786	773	823	850	848	889	874	836	820

** Juveniles are individuals who are at least 16 years of age but not yet 18 years of age.*

Detention Bureau Operational Services

Captain R. W. Whitaker
Operational Services

The Detention Bureau Operational Services Division is tasked with the administrative functions of the Detention Center. Responsibilities include records management, inmate intake, inmate final release, custody release, inmate property management, pre-trial release, warehouse management, laundry, contract services and public lobby.

In addition to the administrative requirements, the Operational Services Division is responsible for both the Transportation Section and the Electronic House Arrest Program.

INMATE INTAKE	2016 MONTHLY AVG	2016 YEARLY TOTAL	2017 MONTHLY AVG	2017 YEARLY TOTAL	2018 MONTHLY AVG	2018 YEARLY TOTAL
Female	212	2,538	223	2,676	205	2,457
Male	750	8,996	768	9,213	729	8,749
TOTAL:	962	11,534	991	11,889	934	11,206

TRANSPORTATION UNIT ACTIVITY	2016 MONTHLY AVG	2016 YEARLY TOTAL	2017 MONTHLY AVG	2017 YEARLY TOTAL	2018 MONTHLY AVG	2018 YEARLY TOTAL
Prisoner Transports	117	1,408	146	1,754	150	1,804
Mental Patient Transports	43	511	51	613	54	653
Processes Served	393	4,710	376	4,512	438	5,252
TOTALS:	553	6,629	573	6,879	642	7,709

Detention Bureau Operational Services

2018 OPERATIONAL SERVICES ACTIVITY	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	YEARLY TOTAL
Releases	897	924	972	920	923	905	937	1,010	906	958	890	907	11,149
Transfer to NC Dept. of Corrections	53	58	50	60	67	57	55	82	17	123	48	44	714
Pre-Trial Release on Unsecured Bond	47	42	32	37	21	48	32	44	34	43	38	28	446
Supervised Pre-trial Released Offenders	94	72	78	72	68	75	111	105	70	81	77	63	966
TOTAL:	1,091	1,096	1,132	1,089	1,075	1,085	1,135	1,241	1,027	1,205	1,053	1,042	13,275

2018 TRANSPORTATION ACTIVITY	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	YEARLY TOTAL
Prisoner Transports	123	105	148	127	148	139	151	202	163	201	165	132	1,804
Mental Patient Transports	78	62	54	58	54	42	34	47	41	58	81	44	653
Processes Served	537	510	514	634	514	417	432	349	366	442	280	257	5,252
TOTAL ALL:	738	677	716	819	716	598	617	598	570	701	526	433	7,709

Forsyth County Sheriff's Office

Index Crime

Index Crime (Part One) includes the total number of violent crimes (murder, rape, robbery and aggravated assault) and property crimes (burglary, larceny and motor vehicle theft). The Forsyth County Sheriff's Office reports crime data based on categories and definitions conforming to Incident Based Reporting (IBR) standards in which crimes per incidents are reported. The following charts and tables report all crime using the IBR method. The total number of victims is counted in murder, rape, and aggravated assault. The total number of incident charges is counted in robbery, burglary, and larceny.

Type of Crime	2015	2016	2017	2018
Murder	3	2	1	2
Rape	20	14	13	23
Robbery	31	41	42	34
Aggravated Assault	251	224	219	195
Burglary	679	556	468	391
Larceny	1,400	1,560	1,544	1,288
Motor Vehicle Theft	126	143	184	136
TOTAL:	2,510	2,540	2,471	2,069

Note: The index crime data is provided yearly to the State Bureau of Investigation (SBI). The SBI converts the index crime data back to the Uniform Crime Reporting (UCR) standards in which only the most serious crime is reported according to the UCR hierarchical reporting. Therefore, crime figures listed for Forsyth County Sheriff's Office that are published by the SBI and the Federal Bureau of Investigation (FBI) will vary based on differences in IBR and UCR reporting.

Forsyth County Sheriff's Office

Index Crime Clearances

An offense is considered cleared when at least one offender is arrested for that offense, even though several offenders may be involved. Several offenses may be cleared by the arrest of one person, while the arrest of multiple offenders may only clear one offense. Crimes can also be cleared by exceptional means. Not all crimes are cleared during the calendar year in which the offense occurred. Clearance rates are based on the total crimes cleared during the reporting period, regardless of when the crime occurred.

	Year	United States	Forsyth County Sheriff's Office		Year	United States	Forsyth County Sheriff's Office
MURDER	2015	61.5%	133.3%	RAPE	2015	36.2%	57.9%
	2016	59.4%	200.0%		2016	36.5%	121.4%
	2017	61.6%	NC		2017	34.5%	92.3%
	2018	INA	50.0%		2018	INA	104.3%

	Year	United States	Forsyth County Sheriff's Office		Year	United States	Forsyth County Sheriff's Office
ROBBERY	2015	29.3%	32.3%	AGG. ASSAULT	2015	54.0%	67.7%
	2016	29.6%	39.0%		2016	53.3%	78.6%
	2017	29.7%	31.0%		2017	53.3%	75.3%
	2018	INA	58.8%		2018	INA	89.0%

	Year	United States	Forsyth County Sheriff's Office		Year	United States	Forsyth County Sheriff's Office
BURGLARY	2015	12.9%	15.3%	LARCENY	2015	21.9%	23.9%
	2016	13.1%	16.5%		2016	20.4%	23.8%
	2017	13.5%	21.8%		2017	19.2%	25.7%
	2018	INA	25.3%		2018	INA	27.2%

INA– Information not available.
 NC– Represents value that is not calculable due to division by zero.

	Year	United States	Forsyth County Sheriff's Office
MV THEFT	2015	13.1%	23.0%
	2016	13.3%	22.4%
	2017	13.7%	23.6%
	2018	INA	37.5%

Always Remembered

Deputy John Thomas Isenhour
EOW: September 28, 2016
Cause of Death: Struck by vehicle

Deputy James Milton Johnson
EOW: November 11, 2004
Cause of Death: Gunfire

Captain Jack Conrad Renigar
EOW: May 30, 1975
Cause of Death: Gunfire

Deputy Ernest Wilson Walters
EOW: February 23, 1966
Cause of Death: Gunfire

Deputy T. N. Westmoreland
EOW: April 26, 1950
Cause of Death: Stabbed

Deputy Jesse J. Styers
EOW: January 13, 1935
Cause of Death: Vehicle accident

Deputy Linder Newsome
EOW: February 23, 1929
Cause of Death: Vehicle accident

Deputy Carlos Wilson Holder
EOW: April 4, 1923
Cause of Death: Gunfire