FORSYTH COUNTY SHERIFF'S OFFICE

2019 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	8-9
Forsyth County	10
Professional Standards Division	11-12
Field Services Division	13-18
Investigative Services Division	19-22
Judicial Services Division	23-24
Administrative Services Division	25-26
Law Enforcement Detention Center	27
Detention Bureau Security Services	28-29
Detention Bureau Operational Services	30-31
Index Crime	32
Index Crime Clearances	33
Always Remembered	34

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 2019 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

Shontell A. Robinson Assistant 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 Rocky Joyner

Chief Deputy Rocky Joyner began his career with the Town of Kernersville in 1988. He worked Patrol while at the Kernersville Police Department.

Chief Joyner started in 1992 with the Forsyth County Sheriff's Office. Throughout his career, he has been assigned to various areas within the agency to include being a School Resource Officer, Patrol, Criminal Investigations, Civil & Support Services, and Administration.

Chief Joyner returned to the Kernersville Police Department in 2010 where he worked as a patrol officer, a patrol Sergeant and retired in February 2018 as a Sergeant in the Special Operations Division. Chief Joyner came out of retirement and was sworn in as the Major of Enforcement in December of 2018. He was promoted to Chief Deputy in January 2019.

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 Joyner assists Sheriff Kimbrough in planning, administering and coordinating the activities of the Sheriff's Office.

Chief Joyner holds a General Instructor Certificate and is specialized as a Firearms Instructor and a Rapid Deployment Instructor. Chief Joyner has been an instructor with the Basic Law Enforcement Training program at Forsyth Technical Community College for many years.

Chief Joyner holds an Advanced Law Enforcement Certificate.

Organizational Chart

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.

Enforcement Bureau

Major Mark Elliott is the Enforcement Bureau Commander and oversees Law Enforcement aspects of the Sheriff's Office to include the Field Services, Investigative Services, Special Investigative Services and Animal Services Divisions.

Major Elliott began his law enforcement career with the Winston-Salem Police Department in 1994 where he served as a patrol officer. He was hired by the Forsyth County Sheriff's Office in 1999 as a deputy sheriff. His various assignments have included Field Services, Aggressive Criminal Enforcement Team, Criminal Investigations, Judicial Services, Professional Standards, Administrative Services and currently he is the Commander over the Enforcement Bureau. Major Elliott is a certified Crisis Negotiator for the agency, a general instructor and he holds an Advanced Law Enforcement Certificate from the North Carolina Sheriff's Education and Training Standards Commission. He has completed Chief Executive Leadership, Leadership for the Law Enforcement Executive, and Strategic Management courses with The Southern Police Institute through the University Of Louisville. Major Elliott also has completed the Criminal Investigative Certificate Program from the North Carolina Justice Academy.

Support Services Bureau

Major Robert L. Settles Jr. began his career with the Forsyth County Sheriffs Office in 1993 in the Law Enforcement Detention Center after serving proudly in the United States Marine Corps. During his time there he commanded Security Teams, Special Response Team, Recruitment Team as well as the Honor Guard and the Captain over Security for the Detention Center. In 2019 he was promoted to Major of the Support Services Bureau where he oversee the management of the Administrative Services Division, Judicial Services Division, Fiscal Management and Information and Technology.

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 2019 Census estimated a population of 382,295.

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	\$28,685,212
Law Enforcement Bureau	\$22,750,954
Administration	\$6,595,925
DEA Forfeiture Funds	\$102,750
Governor's Highway Safety Funds	\$198,163
TOTAL:	\$58,333,004

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 (40) complaints and/or concerns in 2019 which involved sixty-seven (67) 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	6,269
NC State Mandated Detention Training	3,786
NC Stated Mandated Telecommunicator Training	592
FCSO Additional Training	38,049
FCSO Teaching Hours	3,385
TOTAL:	51,341

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.

Training 336-917-7007

Field Services Patrol

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.

Captain F. P. Shutt **Field Services**

Legend: Community Policing Townships

Lewisville

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

Patrol 336-917-7001

Field Services Patrol

CALLS FO		ICE RE	CEIVED	
DESCRIPTION	ZONE 1	ZONE 2	ZONE 3	ZONE 4
911 Hang-up	180	229	139	164
Alarm	533	1,051	933	922
Animal	105	167	54	119
Assault	165	166	115	128
Auto B&E	25	35	35	33
Burglary	88	82	32	85
Deceased Person	69	87	111	97
Discharging Firearm	74	100	40	59
Disturbance	306	374	163	278
Drugs	39	46	19	94
Larceny	150	180	86	182
Missing Person	17	25	15	15
Motor Vehicle Theft	8	11	7	19
Other	1,676	2,633	1,318	2,102
Rape	7	14	9	12
Recovered Stolen	2	2	0	9
Robbery	4	4	0	0
Runaway	6	20	6	4
Stabbing	3	3	0	1
Subject with a Gun	1	5	2	4
Suspicious Activity	267	454	244	370
Traffic Crash	208	451	273	344
Trespassing	43	48	21	29
Vandalism	43	69	48	56
TOTAL:	4,019	6,256	3,670	5,126

SELF-INITIATED CALLS FOR SERVICE				
DESCRIPTION	ZONE 1	ZONE 2	ZONE 3	ZONE 4
Assist Motorist	156	378	357	353
Assist External Personnel	159	326	333	404
Driver Intoxicated	12	22	39	21
Drugs	38	85	112	86
Investigative Follow-Up	151	205	145	269
Larceny	12	11	5	26
Other	224	186	402	368
Security Check	2,021	3,046	2,233	3,122
Selective Enforcement	36	128	113	90
Suspicious Activity	75	126	56	118
Traffic Stop	832	2,255	2,902	2,141
TOTAL:	3,716	6,768	6,697	6,998

* 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

OFF	ENSES E	BY ZONE		
DESCRIPTION	ZONE 1	ZONE 2	ZONE 3	ZONE 4
Homicide	0	4	1	1
Rape	0	6	1	3
Robbery	5	7	0	2
Aggravated Assault	39	34	14	36
Burglary	76	73	37	73
Larceny	143	198	104	167
Motor Vehicle Theft	21	21	8	22
All Other Offenses	801	1,016	661	972
Communicating Threats	59	50	35	43
Disorderly Conduct	44	14	31	15
Drugs	110	195	220	275
DWI	20	31	50	21
Embezzlement	1	3	0	1
Family Offenses	2	5	4	7
Forgery	5	3	1	5
Fraud	32	42	28	48
Kidnapping	1	1	0	0
Liquor Laws	10	11	19	14
Pornography	3	2	1	0
Sexual Offenses	2	3	3	3
Simple Assault	198	178	164	132
Stolen Property	5	4	6	11
Trespassing	38	34	18	30
Vandalism	66	83	45	77
Weapons Violation	27	21	18	32
TOTALS:	1,708	2,039	1,469	1,990

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 multipurpose dogs, all trained in narcotics, apprehensions, article searches, tracking, and area searches.

K-9 ACTIVITY	COUNT
Search Building for Drugs	10
Search Building for Suspect	19
Search Schools for Drugs	24
Search Vehicles for Drugs	508
K-9 Tracks	114
Tactical Deployments	96
Controlled Substance Arrests	90
Other Arrests	61
Value of Drugs Seized	\$375,616.02

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	220	87	39	100
Assist External Personnel	152	84	56	74
Driver Intoxicated	48	21	5	1
Drugs	77	34	89	34
Investigative Follow-Up	216	125	146	174
Larceny	20	4	5	15
Other	432	224	320	280
Security Check	6,195	3,728	2,117	2,116
Selective Enforcement	76	38	58	37
Suspicious Activity	170	92	107	87
Traffic Stop	5,845	1,778	1,038	1,550
TOTAL:	13,451	6,215	3,980	4,468

Community Policing 336-917-7001

Field Services Community Policing

CA	LLS FOR SE	ERVICES RE	CEIVED	
DESCRIPTION	CLEMMONS	LEWISVILLE	RURAL HALL	WALKERTOWN
911 Hang-up	280	120	70	118
Alarm	1,244	681	299	512
Animal	62	54	16	48
Assault	155	79	53	86
Auto B&E	89	42	41	47
Burglary	41	37	38	29
Deceased Person	47	32	10	14
Discharging Firearm	36	22	19	31
Disturbance	356	181	144	196
Drugs	49	12	23	30
Larceny	218	42	100	152
Missing Person	12	9	5	4
Motor Vehicle Theft	30	14	20	22
Other	2,486	1,229	726	1,177
Rape	12	8	3	6
Recovered Stolen	2	2	1	2
Robbery	3	0	6	3
Runaway	18	3	13	7
Stabbing	0	0	3	1
Subject with a Gun	4	1	2	5
Suspicious Activity	439	203	164	266
Traffic Crash	744	182	123	263
Trespassing	39	8	17	28
Vandalism	43	26	18	36
TOTAL:	6,409	2,987	1,914	3,083

Field Services Community Policing

OFFENSES BY TOWNSHIP				
DESCRIPTION	CLEMMONS	LEWISVILLE	RURAL HALL	WALKERTOWN
Homicide	0	0	1	0
Rape	5	2	1	0
Robbery	4	0	9	5
Aggravated Assault	14	9	17	17
Burglary	49	30	34	27
Larceny	287	73	135	210
Motor Vehicle Theft	13	10	11	32
All Other Offenses	1,230	481	373	539
Communicating Threats	62	21	27	32
Disorderly Conduct	19	5	2	3
Drugs	197	80	190	105
DWI	62	25	7	3
Embezzlement	6	0	2	2
Family Offenses	7	2	3	1
Forgery	20	5	5	9
Fraud	49	9	13	24
Liquor Laws	15	7	10	6
Pornography	3	0	0	0
Sexual Offenses	6	4	1	2
Simple Assaults	176	93	65	91
Stolen Property	6	3	7	7
Trespassing	43	11	18	27
Vandalism	54	35	33	35
Weapons Violation	16	9	12	8
TOTALS:	2,343	914	976	1,185

Investigative Services Division Criminal Investigations

The Investigative Services Division is comprised of the Criminal Investigations Section, the Sex Offender Registry 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.

REPORTS REVIEWED & ASSIGNE	D
DESCRIPTION	COUNT
Reports Reviewed	17,276
Cases Assigned for Further Investigation	555

то	P 3 LOCATIONS FOR ROBBERIES
RANK	LOCATION
1	Residence
2	Parking Lot Area
3	Highway / Road / Street

Investigative Services 336-917-7002

Forsyth County Sheriff's Office Crime Clock

- One homicide every 52 days.
- One rape every 20 days.
- One aggravated assault every 2 days.

ONE VIOLENT CRIME EVERY 16 HOURS

- One robbery every 11 days.
- One burglary every 22 hours.
- One larceny every 7 hours.
- One motor vehicle theft every 3 days.

ONE PROPERTY CRIME EVERY 5 HOURS

ONE CRIMES AGAINST PERSONS EVERY 5 HOURS ONE CRIMES AGAINST PROPERTY EVERY 3 HOURS ONE CRIMES AGAINST SOCIETY EVERY 6 HOURS ONE CALL FOR SERVICE EVERY 4 MINUTES

Crimes Against Persons includes Homicides, Agg. Assaults, Kidnapping, Rape, Sex Offenses, Simple Assault.

Crimes Against Property includes Burglary, Financial Crimes, MV Theft, Robbery, Stolen Property, Vandalism.

Crimes Against Society includes Drug Offenses, Pornography, Weapons Violations.

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
Offender's Change of Addresses	453
Weekly Check-Ins of Homeless Offenders	1,007
Verification Letters Received by Offenders	1,048
Online Identifiers of Offenders Updated	178
Duty to Register Guidelines Presented to Offenders	77
Photographs Taken and Updated in NC and Federal Systems	534
Fingerprints Processed of Offenders	70
Employment Updates of Offenders	139
Education Updates of Offenders	20
Investigator Interviews involving Offenders	159
Temporary Change of Address of Offenders	63

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 six high schools and four middle schools, as well as one location that is a combined high school and middle school.

OFFENSES	COUNT
Larceny	41
Aggravated Assault	1
Rape	1
All Other Offenses	163
Communicating Threats	34
Disorderly Conduct	35
Drugs	27
Fraud	4
Pornography	1
Sexual Offenses	1
Simple Assault	201
Trespassing	5
Vandalism	12
Weapons Violation	26
TOTAL:	552

School Resource 336-917-7001

Special Investigative Services Division Specialized Teams

Captain H. C. Gray Special Investigative Services

The Special Investigative Services Division is comprised of multiple specialized teams. These teams include Dignitary Protection Detail, the Interdiction Team, the Narcotics Unit, Special Weapons and Tactics (SWAT), the Tactical High Risk Apprehension Team (THRAT), and the Task Force Officer Unit. The investigations and operations performed by the SISD range from infiltrating drug and human trafficking organizations, intercepting contraband during travel, serving high risk arrest and search warrants, protecting dignitaries inside Forsyth County, and working larger multi state cases with our federal partners. These partners include the FBI, ATF, USMS, DEA, and HSI. These operations often require dedicated teamwork from several teams simultaneously. The SISD team structure allows for a collective attack on crime outside the realm of normal criminal investigations.

ITEMS SEIZED	COUNT	COUNT
Marijuana	65.37 kilos	\$287,628.00
Cocaine	53.68 kilos	1.6 million
Methamephetamine	8.31 kilos	\$83,100.00
Heroin	6.93 kilos	\$332,640
Prescription Dosage Units	760	\$7,600.00
Ecstasy Dosage Units	475	\$9,505.00
LSD Dosage Units	1,901	\$19,010.00
Psilocybin Mushrooms	1.11 oz.	\$319.00
Currency	N/A	1.8 million
Seized guns	61	N/A

All values are DEA suggested drug prices

Narcotics 336-917-7505

Judicial Services Division Civil Section

Captain S. Z. Shepherd 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	16,092
Executions Unit	601
Domestic Violence Unit	1,524
Child Support Warrants for Non-Payment	590
TOTAL:	18,807

2019 PROCESS INTAKE UNIT ACTIVITY	COUNT
Civil Processes Received (Including Subpoenas)	54,154
Criminal Processes Received	2,673
TOTAL:	56,827

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

MONIES COLLECTION	TOTALS
Sheriff's Commission Fees Collected	\$22,286.75
Storage Fees Collected	\$13,209.72
Amount Collected Towards Satisfying Judgements	\$327,742.97
TOTAL:	\$363,239.44

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.

2019 COURT SECURITY ACTIVITY	COUNT
Inmates Transported to Court	8,163
District Court Daily Docket	162,046
Holding Cell Security Checks	13,251
New Individuals Taken Into Custody	1,116
New In-custody Transported to LEDC	1,073
Special Security Escorts by Deputies	330
Arrestable Processes Served	313
Civil Process / Subpoenas Served	266

Court Security 336-703-2014

Administrative Services Records / Pistol Permits

Captain J. A. Foster Administrative Services

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 20,544 customers in 250 working days.

2019 RECORDS UNIT ACTIVITY	COUNT		
Incident Reports	11,807		
Supplement Reports	7,187		
Traffic Crash Reports	296		
Arrest Reports	3,306		
NC Uniform Citations	10,059		
Traffic Stop Reports	12,777		
Warning Tickets	2,655		
TOTAL:	48,087		

2019 PISTOL PERMITS UNIT ACTIVITY DESCRIPTION	COUNT
New Concealed Handgun Applications	2,149
Renewal Concealed Handgun Applications	2,249
Pistol Purchase Applications Received	3,110
Pistol Purchase Permits Issued	6,181
General and CHP Fingerprinting	6,008
Denial Letters for Concealed Handgun Applications	18
Denial Letters for Pistol Purchase Applications	200
Revoked Concealed Handgun Permits	49
TOTAL:	19,964

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 2019, the FCSO had 283 fleet vehicles and over 10,000 pieces of uniform equipment valued at over \$8 million.

2019 COMMUNICATIONS ACTIVITY	COUNT
Phone Calls Received	127,253
911 Emergency Calls Received	14,179
CAD Entries	134,120
Division of Criminal Information - Persons Entered	423
Division of Criminal Information - Vehicles Entered	29
Division of Criminal Information - Articles Entered	431
Domestic Violence Protective Orders - Entries / Updates / Modifications	6,715
TOTAL:	283,150

2019 FLEET & PROCUREMENT ACTIVITY	COUNT	VALUE	TOTAL
Average Cost of Vehicle (Including Outfitting)	283	\$48,400	\$13,697,200
Equipment Items Issued to Detention Officers	253	\$1,686.21	\$426,611.13
Equipment Items Issued to Deputy Sheriffs	254	\$5,004.11	\$1,271,043.94

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 misdemeanant 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 D. B. Chenault Security Services

INMATE POPULATION	2017 MONTHLY AVG	2017 YEARLY TOTAL	2018 MONTHLY AVG	2018 YEARLY TOTAL	2019 MONTHLY AVG	2019 YEARLY TOTAL
Female	80	960	93	1,118	97	1,159
Male	669	8,033	707	8,478	736	8,829
TOTALS:	749	8,993	800	9,596	833	9,988

Detention Bureau Security Services

2019 DESCRIPTION	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	ост	NOV	DEC
Adult Male	718	769	728	680	726	739	719	759	763	747	747	734
Adult Female	101	96	93	96	107	96	97	104	90	97	96	86
Adult Total	819	865	821	776	833	835	816	863	853	844	843	820
Juvenile Male	21	31	29	26	23	23	24	24	20	19	24	20
Juvenile Female	1	0	1	2	2	2	2	3	1	1	2	1
Juvenile Total	22	31	30	28	25	25	26	27	21	20	26	21
TOTAL:	841	896	851	804	858	860	842	890	874	864	869	841

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

Detention Bureau 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	2017 MONTHLY AVG	2017 YEARLY TOTAL	2018 MONTHLY AVG	2018 YEARLY TOTAL	2019 MONTHLY AVG	2019 YEARLY TOTAL
Female	223	2,676	205	2,457	212	2,546
Male	768	9,213	729	8,749	743	8,920
TOTAL:	991	11,889	934	11,206	955	11,466

TRANSPORTATION UNIT ACTIVITY	2017 MONTHLY AVG	2017 YEARLY TOTAL	2018 MONTHLY AVG	2018 YEARLY TOTAL	2019 MONTHLY AVG	2019 YEARLY TOTAL
Prisoner Transports	146	1,754	150	1,804	131	1,575
Mental Patient Transports	51	613	54	653	53	634
Processes Served	376	4,512	438	5,252	379	4,553
TOTALS:	573	6,879	642	7,709	563	6,762

Detention Bureau Operational Services

2019 OPERATIONAL SERVICES ACTIVITY	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	ост	NOV	DEC	YEARLY TOTAL
Releases	1,079	948	981	935	994	910	959	1,023	975	908	891	796	11,399
Transfer to NC Dept. of Corrections	84	52	69	61	73	44	68	44	50	79	48	23	695
Pre-Trial Release on Unsecured Bond	32	28	32	38	33	38	32	32	55	55	39	46	460
Supervised Pre-trial Released Offenders	69	74	103	68	95	80	104	90	89	100	73	55	1,000
TOTAL:	1,264	1,102	1,185	1,102	1,195	1,072	1,163	1,189	1,169	1,142	1,051	920	13,554

2019 TRANSPORTATION ACTIVITY	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	YEARLY TOTAL
Prisoner Transports	182	157	138	119	136	115	135	145	123	121	105	99	1,575
Mental Patient Transports	55	43	49	48	68	54	49	47	60	49	54	58	634
Processes Served	338	448	384	526	333	332	6	3	6	3	6	8	2,393
TOTAL ALL:	575	648	571	693	537	501	190	195	189	173	165	165	4,602

Forsyth County Sheriff's Office Index Crime

Index Crime 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 National Incident-Based Reporting System (NIBRS) standards in which crimes per incidents are reported. The agency converted their reporting systems in July of 2019 to follow this recommended system by the FBI. The following charts and tables report all crime using the NIBRS 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	2016	2017	2018	2019
Murder	3	2	1	7
Rape	20	14	13	18
Robbery	31	41	42	32
Aggravated Assault	251	224	219	180
Burglary	679	556	468	400
Larceny	1,400	1,560	1,544	1,320
Motor Vehicle Theft	126	143	184	138
TOTAL:	2,510	2,540	2,471	2,095

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
DER	2016	59.4%	200.0%	ш	2016	36.5%	121.4%
MURI	2017	61.6%	NC	RAPI	2017	34.5%	92.3%
	2018	62.3%	50.0%		2018	33.4%	104.3%
	2019	INA	42.9%		2019	INA	50.0%

	Year	United States	Forsyth County Sheriff's Office	LT	Year	United States	Forsyth County Sheriff's Office
ERΥ	2016	29.6%	39.0%	SAUI	2016	53.3%	78.6%
ROBB	2017	29.7%	31.0%	. AS	2017	53.3%	75.3%
R	2018	30.4%	58.8%	AGG	2018	52.5%	89.0%
	2019	INA	50.0%		2019	INA	59.4%

	Year	United States	Forsyth County Sheriff's Office		Year	United States	Forsyth County Sheriff's Office
ARY	2016	13.1%	16.5%	ΞNΥ	2016	20.4%	23.8%
URGL	2017	13.5%	21.8%	ARCI	2017	19.2%	25.7%
BU	2018	13.9%	25.3%	Ľ	2018	18.9%	27.2%
	2019	INA	25.0%		2019	INA	25.8%

	Year	United States	Forsyth County Sheriff's Office
THEFT	2016	13.3%	22.4%
MV TH	2017	13.7%	23.6%
2	2018	13.8%	37.5%
	2019	INA	31.2%

INA– Information not available.

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

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