	[image: image6.wmf]

Cristina Beamud, Esq.

Legal Advisor

David J. Degou

Superintendent

Michael D. Giacoppo

Superintendent

Robert Ames

Deputy Superintendent

Timothy F. McCusker

Deputy Superintendent

Lester Sullivan

Deputy Superintendent

J. Michael Walsh

Deputy Su

perintendent

Christina Giacobbe

Director of Planning,

Budget & Personnel

Lt. Christopher J. Burke

Quality Control

Officer Frank Pasquarello

Aide to the Commissioner

	[image: image2.png]

	TELEPHONE

(617) 349-3300

FAX

(617) 349-3320

WEB

www.cambridgepolice.org

	Ronnie Watson

Police Commissioner
	
	Robert W. Healy

City Manager

[image: image1.wmf]

March 13, 2006

Robert W. Healy

City Manager

Re:
City Council Order #5, dated 1/30/2006

Sir:

In response to the Council Order 0-5, dated 1/30/2006 requesting that the Cambridge Police Department provide the City Council with the status of Community Policing efforts throughout Cambridge, we have prepared the attached document which details these efforts in a manner that clearly describes the Department’s Community Policing Strategy.

The Department’s Mission Statement developed in 1997, working with members of the department at every level and citizens who then composed a “ civilian leadership team.” The Department’s Community Policing Strategy is grounded in a manner designed to give each one of our neighborhoods a point of contact and communication with the department.

This was accomplished by establishing the Neighborhood Sergeants/Lieutenants Program. These Patrol and Investigative Supervisors are the main point of contact for each of our twelve neighborhoods and are tasked with facilitating meetings in each community, that address crime and quality of life issues. This program is structured in a manner that allows the supervisor(s) to access any needed resources from this department or other city agencies that are needed and fosters a cooperative problem-solving environment where all participants participate in strategy development.

Since the initial inception we had made slight modifications to this program and most of the departments supervisory personnel have served in these positions. Upon promotion, veteran supervisors are allowed to rotate out and all “newly promoted sergeants” must serve in the capacity of a neighborhood sergeant.

The department is divided into three parts. Patrol Operations Division, Support

Services Division and the Leadership Division comprising of the Commissioner’s Staff. The attached document gives the reader an overview of the efforts by members to support this program and the other “Department Outreach” efforts.

Sincerely,

Ronnie Watson

Police Commissioner

Cambridge Police Department Mission Statement

The Cambridge Police Department is committed to the enforcement of the laws and preservation of order that protect the rights and property of every person within the City of Cambridge. Our mission is to provide the highest quality of police service and to impact crime and its associated elements through the utilization of new and proven crime prevention strategies and problem solving partnerships with our community.

This Mission Statement reflects a commitment to quality performance from all members. It is critical that all members understand and accept the responsibilities established by the Mission Statement, as it provides a foundation upon which all organizational decisions and directives are based.

The Department’s commitment to Community Policing is also a critical part of the mission. Developing partnerships with both community members and other agencies helps to identify crime and its root causes. These collaborations are also designed to identify solutions to problems by using proven problem solving techniques.

Although strategies continue to evolve such as Neighborhood Policing, Problem Oriented Policing and Intelligence Led Policing, the basic philosophies of community policing are the same now as they were over 100 years ago when Sir Robert Peel stated that, “The police are the community and the community is the police.” This guiding principal is reflected in our Mission Statement and is the basis for most strategies in place today.

Subsequently, the Cambridge Police Department has developed several core programs designed to improve relationships and increase levels of trust between officers and community members by fostering communications between the community and the Department.

OPERATIONS DIVISION

Patrol Operations

The Police Department’s primary and follow-up contact with the community is through our Uniformed and Investigations staff. The uniformed staff includes patrol operations, foot patrols, motorized patrols, and motorcycle patrols. The patrol operations personnel have primary responsibility for answering calls for service and for conducting preliminary investigations of all kinds. They also participate in many proactive activities in order to deter crime and disorder. They frequently are assigned to Park and Walks, Directed Patrols, and Special Attentions in order to deter criminal activity and perform traffic enforcement duties. They also attend neighborhood meetings and block parties.

The Cambridge Police Department uses foot patrol in combination with traditional automobile patrol. Foot patrols are primarily assigned to business districts and neighborhoods throughout the city. We deploy foot patrol officers on the basis of need, and in recognition that crime is mobile and not stationary. We employ the services of our excellent Crime Analysis Section in order to help us make deployment decisions. The following is a list of foot patrol assignments that are routinely filled:

Harvard 15, 16

Central 10, 12

Inman Square 3 Charlie (Pilot Program to address rash of robberies in businesses)

4A, 4B, Area 4 Neighborhood, including Columbia Street &Harvard Street.

Neighborhood 7A, 7B: Riverside/Cambridgeport neighborhoods.

The only neighborhood foot patrols were established after a series of violent acts in both Area 4 (4a & 4b) and in the Riverside/Cambridgeport Areas (7a & 7b). This deployment normally is activated from April 1 to October 31st of each year. Good weather and additional staffing allows for modification of these deployments both earlier and later in the year. To address crime and disorder issues, the Department may utilize any combination of these patrol techniques as well as undercover deployments of officers from our Special Operations Unit.

The Police Department and the License Commission perform together in the Cops and Shops Program. Operations personnel team with the License Commission to perform the Cops in Shops program together with Harvard University to make inspections of licensed liquor establishments to insure underage patrons are not being served.

Cambridge Police & Private Security Meetings

This collaborative meeting between the Cambridge Police Department and the private security organizations that protect the city’s various businesses has been ongoing since 1992. Attendees also include members of Law Enforcement Agencies such as the MBTA, FBI, ATF, the Sheriff’s Office, MIT and Harvard. These meetings are facilitated by the Superintendent of Operations and include various topics of importance to corporate and City security matters. Post 9-11, a multitude of topics surrounding homeland security have been brought to the foreground. More importantly, these monthly luncheon meetings foster professional relationships among its members, and a mutual exchange of information that has proven to be an invaluable asset in preventing and combating crime.

Local Emergency Planning Committee (LEPC)

The LEPC was formed to provide guidelines for proper coordination of law enforcement activities in order to ensure the safety of life and property during emergency situations. During times of emergency, the Cambridge Police Department will be taxed to the fullest and may be called upon to perform above and beyond its capabilities. Once capabilities are exceeded in our department, support will be available from neighboring communities through existing mutual aid agreements. There will be a coordinated effort within the city to include the Cambridge Police, State Police, MBTA Police, Harvard and MIT. These police departments are tasked with the coordination of all law enforcement activities in Cambridge to include security for key facilities, traffic control, crowd control and support for other public safety activities. In the event of a terrorist attack in Boston or the surrounding area LEPC will assists with the implementation of the emergency mobilization for critical incidents and coordinate operations through the Emergency Operations Center (EOC).

The Traffic Unit, consisting of the Motorcycle Patrol and the Truck Enforcement Unit, is also a function of the Operations Division. The Unit is responsible for a majority of the truck enforcement (weight and inspections). They are required to be responsive to the concerns of the community and also to develop selective enforcement strategies to focus on the safety of our pedestrians, bicyclists, and motorists. The Points 4 Safety program is an interdepartmental effort to raise awareness of several key safety laws to help improve safe interaction between motorists, bicyclists, and pedestrians. . Keys to this program are both educational and enforcement efforts directed at these points:
Don’t Run Red Lights

Yield to Pedestrians in Crosswalks

Cross with the Walk Light

Look for Bikes before opening car doors.

Traffic and Patrol officers are assigned to identified locations where they observe conditions and take enforcement actions when violations occur

This program was developed in order to address the community concerns over the safety of bicycles and pedestrians as well as drivers in the City of Cambridge.

One of the most popular programs performed by the Traffic Unit is the Child Safety Seat Program. Every day, children sustain serious injuries and die in motor vehicle crashes. Many of these injuries and deaths can be avoided with the correct use of child safety seats and safety belts. However, many adults are unaware they are using the safety restraint incorrectly, thereby placing their child at risk. Many safety experts believe that between 80 percent to 90 percent of child safety seats are installed and/or used incorrectly. A group of officers have been trained to install child safety seats properly and to provide instruction for parents on how to safely transport their children in cars. In 2005 the officers installed 838 inspections and installations.

The Traffic Unit developed a City Wide School Zone Traffic Assessment. This is a proactive strategy targeting traffic violations in school zones. In includes directed enforcement, analysis of the severity and types of violations in each school zone, and targeted enforcement to make the school zones safer. For example, in September 2005, the Traffic Unit, including the motorcycle units, directed their efforts to each of the elementary schools in the City. Traffic Units have issued 119 Citations in these designated School Zones to violators. Officers handed out 100 to 150 Cambridge Police “Points 4 Safety Cards” as an educational tool. Focus continues to be on aggressive and impatient drivers traveling through area school districts. The Traffic Unit also identified particular problem areas to increased enforcement.

The Traffic Unit is directly responsible for many dignitary escorts for persons who are visiting our city and our Universities. They also provide the community with funeral escorts when requested.

Community Relations Unit

A sworn staff consisting of a lieutenant, two sergeants, nine bicycle officers, three School Resource Officers and a recently assigned Haitian police officer staff the Community Relations Unit. A civilian Neighborhood Coordinator, serves as the lead contact to all of our neighborhoods.

The Bicycle Patrol enforces bicycle laws, patrol neighborhood schools, parks and playground. They assist the School Resource Officers by providing safety presentations and attending school activities and functions. They are all Cambridge School Volunteers and read to the K-3 students in the Graham & Parks School. They are also routinely assigned to patrol trouble spots and provide monthly Senior Safety Presentations. Amongst these officers, we have two Spanish-speaking officers and two Chinese-speaking officers. Several of the officers are RAD instructors and participate in classes that are offered to women. The enforcement of the bicycle safety laws is important in order to ensure that bicyclists, motorists and pedestrians share the roads in a lawful manner. The Bicycle sergeant is our primary liaison to both the Pedestrian and Bicycle Committees.

The Neighborhood Sergeants Program is the core of the department’s outreach and our communications efforts is grounded in the meetings that these supervisors facilitate in each of our neighborhoods. The program is designed to give operations and investigations unit supervisors geographical ownership to areas throughout the City. Sergeants and lieutenants, assigned to each of the twelve neighborhoods of the City, meet with community groups regularly at Neighborhood Sergeants meetings and at other venues to identify and solve problems. This program has been in place for ten years and has impacted every neighborhood of the City. Issues are identified at the earliest stages, strategies for addressing these issues are developed in partnership with the community and actions taken are communicated regularly between the participants.

A Neighborhood Coordinator serves as a liaison to all of our neighborhoods and coordinates all of the meetings for the Neighborhood Sergeants Program. She also coordinates a substantial number of outreach efforts for the Department. The Neighborhood Coordinator also oversees the Community Grants Program. The Community Grants Program was initially intended to bring police and residents together in a more relaxed setting such as block parties, potluck dinners, beautification and cleanup projects, etc. A second important outcome was realized early on as neighbors began meeting neighbors, as well as the police, further strengthening community ties. The Neighborhood Coordinator supports many of the outreach initiatives of the Police Department, including the dissemination of Community Alerts. Community Alerts are distributed to neighborhoods when the public may benefit from the release of the information.

The School Resource Officers (SRO) are proactive problem solvers. Two are assigned to our 12 elementary schools and one to the High School. They are responsible for getting to know the staff as well as the children and their parents and serve as a resource for the administrators and students at the school to address issues related to crime or disorder in our schools. They are assigned to specific schools so they get to know the students and their families. Building trust is very important. Often students often come to the SRO with personal problems for help or with valuable information to solve a crime or prevent a fight after school, for example. When needed, and at the Commissioner’s request, the SRO’s assist the staff at the Health Department to try to get those children who have been identified as being in need of dental services, to their scheduled appointments.

The School Resource Officers have attended a National Training Certificate Program for SRO’s and have taken training seminars for child abuse, adolescent sexual assault, substance abuse, dysfunctional families, bullying, juvenile interview techniques, etc. They are highly visible in their assigned schools and serve as a liaison between the Police Department and the School Department. They work closely and share a good relationship with Cambridge School Security. The SRO is familiar with the investigation of complaints involving juveniles and assists the Detectives with information gathered from their assigned schools that will help in the investigation of crimes. The SRO’s take all police reports at their respective schools and make arrests when appropriate.

The SRO’s attend School Field Trips where they act as chaperones and attend after school activities (athletic events, science fairs, book fairs, pot luck diners).

They give safety presentations involving stranger danger, bullying, alcohol and drug abuse, student rights and other subjects when requested, by teachers in the pre-schools up to the high schools. They mediate minor infractions committed by students in the schools by holding meetings with the students, their parents and school administrators. In the summer time they patrol the parks and spend time at the schools that have summer classes and camps for students. The SRO’s give students tours of the police station where the different functions are explained to them.

Two Mondays a month the SRO Sergeant along with the three SRO’s attend the Criminal Justice Based meetings at CRLS. The CBJ meetings involve discussions on identified youth in Cambridge Public Schools in danger of being involved or are already involved in the Criminal Justice System. The Middlesex District Attorney’s Office runs the meetings, which include representatives from high school security, the Middlesex Juvenile Probation Dept. and the director from the cities youth centers.

Building trust and confidence involves frequent communications with community members, which the programs outlined above are designed to do. Other strategies for providing information to the public include hosting a weekly cable show on CCTV, CPD-WEB site, Community Alert Program, Reverse 911 Notification System, local media weekly updates, E-Mail trees, Citizen Police Academy, Youth Police Academy and attending outreach events, to name only a few. There is virtually not a day that goes by where some level of communication takes place between community officers and residents.

Auxiliary Police

There are thirty-five members of the Auxiliary Police. They offer a friendly and safe presence at all the Family and Neighborhood events held during the year. This presence of the Auxiliary Police, who perform traffic duties and crossing people safely to and from these events, allows the police officers these events to circulate among the crowd and interact with the citizens as well as attend to more serious matters. The Mobile Command Post is set up at larger events for the purpose of circulating pamphlets and brochures that explain many of the programs that the Cambridge Police Department offers to the citizens of Cambridge. Some of the events include: Road Races, Parades (Memorial day and Veteran's Day Observances), Fourth of July Celebrations, Danehy Park Family Day, National Night Out, Area IV Pride Day; Central Square World's Fair, Caribbean Festival, Salsa Festival, City Dance Night, Police Week Open House, May Graduation Processions, Saint Anthony's Feast; Santo Christo Festival, Hoops N Health at Hoyt Field, The Mayor's Picnics for Seniors at MIT & Harvard, The Saints Cosmas and Damian Society Feast in East Cambridge and many other events during the year. The Auxiliary Police assist to plan and coordinate the events. They participate along with the Cambridge Police, Cambridge Traffic & Parking, Cambridge Licensing Board, and other city officials to ensure that these community events are safe.

SUPPORT SERVICES DIVISION

Investigations Section

Investigative personnel conduct follow-ups to all crimes and lead special investigations into narcotics violations, prostitution and other violations support operations personnel. They also perform many of the undercover operations that are necessary to complete a successful investigation into entrenched illegal activities and recurring street crimes.

The Investigations Section responds to individual concerns, as well as all crime patterns. Investigators also support the community policing philosophy using both proactive and reactive strategies. For example, a detective received three months of training on electronic forensics and is a member of the Secret Service Electronic Crime Task Force. He now has a specialty investigating computer related crimes and has used his knowledge to presented programs on Internet Safety for parents of children in our public schools. He has presented this to parents and teachers in our schools. Another detective attends weekly meeting of the Community Based Justice program in Middlesex County. This is a group that meets with the District Attorney in order to help prevent juvenile crime and to effectively deal with juveniles if they are charged with a crime in this city. The Lieutenant in the Investigations Section is our liaison to the Harvard and Central Square Business Associations. These are examples of important relationship building multidisciplinary problem solving that is the backbone of an effective community policing strategy.

The Domestic Violence Outreach Liaison fulfills an important part of our mission and community policing strategy in the City. She hosts the meetings of the Domestic Violence Free Zone Core Group, participates in activities at the High School in the STARS Program (Students Teaching About Respect To Students), participates in the Schools with the Teen Dating Violence Program, and coordinates the Adopt a Family project where funds and items are raised for needy families that have been victims of domestic abuse. The Liaison is a resource for domestic violence victims needing care, support, and advice.

The Investigations Section also handles all the community’s inquiries and dissemination of Sexual Offender Registry Information (SORI). They ensure that the address and employment information provided by the Commonwealth is accurate, disseminate Level Three offender information to community organizations, and answer all the public’s requests for Level Two offender information.

CRIME ANALYSIS

Community policing rises and falls on the capacity of police departments to effectively address problems of crime and incivility in their respective communities. Rational, comprehensive information processing is at the core of the problem-solving mission. For the mission to succeed, departments must provide analytic support systems to efficiently and effectively process the vast stores of data from which patterns and relationships emerge that define strategic and tactical problems, and their solutions. In organizational terms, this burden falls on the crime analysis unit.

At the heart of community policing is the SARA model: Scanning, Analysis, Response, and Assessment. Crime analysis provides a set of systematic, analytical processes with the goal of supporting operational and administrative personnel, and the community at large, in planning the deployment of resources for the prevention and suppression of criminal activities. Some of the specific activities of the crime analysis unit in support of community policing include:

· Daily Crime Bulletin: produced 5 days a week, the Bulletin provides department supervisors and officers with timely information on emerging and on-going patterns for targeted crimes, arrest stories, warrant and stolen vehicle updates, law updates and other police related news and information. The Daily Crime Bulletin has been recognized for excellence by state and international peer groups.

· Quarterly and Annual Crime Reports: published in hard-copy and available in electronic form on the department’s website, these publications give the public an accurate look at crime trends by neighborhood and city-wide with an emphasis on qualitative analysis rather than quantitative statistics. The International Association of Crime Analysts recognized the 2004 Annual Report as the “Outstanding Publication of the Year”.

· Bi-Weekly Command Staff and Investigations Unit Briefings: The unit prepares twice a month briefings for the Command Staff and Investigations Unit that focuses attention on emerging and ongoing crime patterns and trends.

· Operations Analysis: The unit works closely with the management of the department to examine calls for service workload, sector and route configuration, and response strategies (park & walk program, saturation patrols, undercover and decoy units, etc.).

· Information System Improvements: Crime analysis and technical services have worked closely to develop databases, mapping capability, electronic incident reporting and other technologies to improve the ability of the department to gather information, analyze it, and provide feedback to officers, department management, and the public.

· Neighborhood Sergeants Meetings: Assists in coordinating information presented at each meeting.

· Neighborhood Crime Statistical Requests: They respond to community members’ inquiries regarding crime. These requests frequently come from persons interested in purchasing property in Cambridge.

LEADERSHIP DIVISION

Commissioner and Staff

The Commissioner is a member of the Kid’s Council by City Ordinance and serves as a resource in supporting the activities to keep our children well. The Department’s Legal Advisor is a member of the Agenda For Children’s Steering Committee. The Commissioner’s Staff also work closely with the Prevention Coalition and The Health Department and the License Commission to help address the problems associated with underage drinking and tobacco sales.

The Commissioner and his staff have been key members of the statewide groups and committees to implement the Commonwealth’s racial profiling law. These committees consist of Northeastern University’s benchmark and analysis group and the Executive Office of Public Safety’s data collection committee. Recently, the Cambridge Police Department was selected by Northeastern University as one of eight communities to pilot a new data collection system in the Commonwealth. We are one of the few communities that achieved full compliance with the requirements of the Data Collection Laws. The goal of this participation is to ensure that the Cambridge Police Department is accountable to the community for providing unbiased policing in the City.

The Commissioner is actively involved with national groups such as the Police Executive Research Forum, who selected the City of Cambridge to participate in a Community/Police Leadership initiative examining issues of bias in our community. The "Collaborative Leadership - A Problem Solving Approach to Bias" leadership group consisting of 20 community leaders, including 3 students, and ten police officers, met over a three month period in the Fall of 2003 and learned problem solving skills that they applied to real life issues in the Cambridge Community.

The Commissioner and his staff are also leading a Visioning Project for the Police Department. This project’s goal is to establish smoothly functional partnerships among the Cambridge Police, other city agencies, and members of the community. The strategy for achieving this is to form lasting partnerships that will identify and solve problems affecting safety, security and quality of life issues. As part of this project, we have conducted surveys of the officers and of citizens’ groups who have ongoing contact with the Department. We hope to improve services and to improve the working environment in the Police Department.

Members of the Quality Control Section frequently interact with members of the community. They solve problems when citizens are not quite sure how to address a concern. They attend all Police Review and Advisory Board (PRAB) meetings and act as a liaison for the Department to assist this Board in their work. We also help the PRAB board members when they have questions concerning a complaint and conduct the investigation in order to inform them of the facts surrounding an incident. It is also notable that they often give presentations to various neighborhood community meetings regarding the citizen complaint process and Department initiatives. They frequently meet with community groups particularly when the subject may involve police misconduct. They oversee the implementation of policies and procedures in this very important aspect of our unbiased policing efforts. The Quality Control Section conducts surveys of people who have had contact with members of the department to assess the quality of the services provided. For example, citizens who have reported crimes to the department are surveyed as to the work performed by the uniformed officers and the detectives handling their complaint.

The Commissioner facilitates a monthly meeting with the Central Square Business owner’s to address issues and concerns of the business community.

Finally, in order to insure that there is a commitment to our community at every level, we established the Command Community Partnership. This is a program that pairs Command Staff Members of the department with Community organizations. Currently, the Superintendent of Operations is a board member of CASPAR. The Deputy Superintendents work with the Cambridge Arts Center, Tutoring Plus, the Margaret Fuller House, Cambridge School Volunteers, and the Community Center on Calendar Street.

Outreach Initiatives

 Officers and staff engage in many outreach efforts with other City agencies and Community Based Organizations. While the list below represents only some of these initiatives, it demonstrates the commitment that members make to the community.

 National Night Out Against Crime

 Cambridge’s Annual Family Day

 Community Based Justice meetings

 State wide Crime Prevention Officers meeting

 Private Security Group meeting

 Cross Walk meeting with the City’s Pedestrian committee

 Bike Committee meeting

 Cambridge Prevention Coalition

 Leadership Council meetings

 Bicycle Safety Alliance meetings

 Safety Nights at the Morse and Harrington Schools

 The Central Square Worlds Fair

 October Fest, Harvard Square

 The Charles Regatta

 Harvard Square May Fair

 Senior Wisdom Group

 Council on Aging

 Agenda for Children

 PRAB – Hearings on racial profiling

 Greater Boston Civil Rights Coalition

 Council on Aging Board

 Foster Grand Parents Day

 Floor Hockey Program

 Basketball Programs

 Annual Open House

 Senior Citizen Police Academy

 North Cambridge Crime Task Force

 Area Four Coalition and Town Meetings

 East Cambridge Planning Team

 Riverside Neighborhood Association

 Boys and Girls Club

 Cambridge Housing Authority Tenant Councils

 Community Dispute Settlement Center

 Violence Prevention Task Force

 Bread & Jams

 St. Peter’s Pollander Tournament

 808-812 Memorial Drive Youth Council and Tenant Council

� EMBED Word.Picture.8 ���

	
	ADDRESS ALL COMMUNICATIONS TO

5 WESTERN AVENUE, CAMBRIDGE, MASSACHUSETTS 02139
	

[image: image2.png][image: image3.wmf]

[image: image4.png]

[image: image5.wmf]

Cristina Beamud, Esq.

Legal Advisor

David J. Degou

Superintendent

Michael D. Giacoppo

Superintendent

Robert Ames

Deputy Superintendent

Timothy F. McCusker

Deputy Superintendent

Lester Sullivan

Deputy Superintendent

J. Michael Walsh

Deputy Su

perintendent

Christina Giacobbe

Director of Planning,

Budget & Personnel

Lt. Christopher J. Burke

Quality Control

Officer Frank Pasquarello

Aide to the Commissioner

[image: image6.wmf]_1063097857.doc
[image: image1.png]

_1188194981.doc
Cristina Beamud, Esq.

Legal Advisor

David J. Degou

Superintendent

Michael D. Giacoppo

Superintendent

Robert Ames

Deputy Superintendent

Timothy F. McCusker

Deputy Superintendent

Lester Sullivan

Deputy Superintendent

J. Michael Walsh

Deputy Superintendent

Christina Giacobbe

Director of Planning,

Budget & Personnel

Lt. Christopher J. Burke

Quality Control

Officer Frank Pasquarello

Aide to the Commissioner

