Patrol Operations

Essential Question: What are the most effective ways to patrol an area?

The __________ Patrol Method:

1. __________ a routine patrol (AKA preventative patrol)

2. rapid response to __________ 911 calls

3. __________ investigation of past crimes by detectives (CID)

Evaluating the Effectiveness of Patrol: does a high crime rate mean the police are ineffective?

The __________ City Study: 1972

· random police patrol was __________, remained the same, or eliminated in various areas throughout the city

· first major __________ of patrol tactics

· results indicated patrol type did not have __________ on crime

· found 50 percent of police officer time was uncommitted and could be used more __________
Studies of Rapid Response: quick response time does have some impact on crime __________. Three basic components:

1. time between crime and call to __________
2. __________ time

3. __________ time

Retroactive Investigation

· traditionally almost all __________ and some misdemeanors were investigated by CID

· 93 percent of all CID effort was not __________
· one study indicated half of all CID to be replaced without influencing a crime __________ rates

· in single most important factor is information __________ supplies to responding patrol

Activities of patrol officer

Samuel Walker 1829

1. __________ of crime

2. maintaining feeling of public __________
3. 24-hour availability of __________
American Bar Association

1. deter crime maintaining __________ presence

2. __________ public order

3. quick response to __________ or emergencies

4. identify and __________ criminals

5. aid __________
6. facilitate movement of __________ and people

7. create a sense of __________ in the community

0 W. Wilson

· thought police should give impression of __________
· emphasize to the rational __________ of patrol officers according to workload __________
· his writings were" __________ of policing"

· many things wrong and based on faulty __________
Gay, Schell and Schack defined patrol activity in the four categories:

1. calls for __________ 25 percent

2. __________ patrol 40 percent

3. officer initiated __________ (tickets) 15 percent

4. __________ task 20 percent

Patrol Activity Studies: show that vast majority of police calls are not criminal in nature, very few were __________ crime

Patrol:

1. Two major deployments for patrol are __________ patrol and foot patrol

2. in the 1960s and 1970s foot patrols considered __________, at the time there were no __________ radios

3. by the 1980s virtually all police were __________ patrol

4. vehicle patrol has been criticized “a man in the car is __________ from the community"

Returned to Foot Patrol - Foot patrol research indicates:

1. when foot patrols added levels of __________ decreased

2. when patrol is __________ fear significantly increases

3. system satisfaction of police __________ with the patrol

4. police had more __________ with neighborhood residents

5. Foot patrol police have greater job satisfaction, less fear, and higher __________
CID

· job to solve or __________ reported crimes

· organized two ways centralized or decentralized

· __________ all detectives operate a central office and specialized particular types of crime

· __________ detectives work out precinct and handle a variety of crime

Detectives mystique

· the idea that detective work as __________ exciting and dangerous

· in reality a majority of time is filling our __________ and interviewing victims

Traffic operations

1. elimination of __________
2. identification of traffic __________ and hazards

3. regulation of __________
4. investigation of traffic __________
5. public __________ (includes tickets)

6. arrest __________
Special police operations

· Swat - first was __________ 1960s

· today about 90 percent of police agencies have a __________ unit

Emergency service units

· increasingly __________
· often __________ with fire department

· services include search and rescue, __________, bomb squad, and other first __________ services

Alternatives to Traditional Patrol

· __________ patrol-officers are given specific duties when not responding to calls

· Assignments based on crime analysis, specific problems, or __________
· Proven very __________
· Split force patrol-one portion of patrol force handles dispatch goals the other are on __________ patrol
· Also proven very effective especially in improved __________
· Differential response to calls for service-not all calls for service to 911 are __________ to by police

· Rated for importance or __________
· Less serious calls are handled __________ methods

· Unit sent later

· Report taken at __________
· Report taken by __________ officer

· __________ made for reportedly taken

· Differential response to calls for service

· While research indicates __________ improves community dissatisfaction is a possibility

· Allocation of natural resources should depend on effectiveness not public __________
· Managing Criminal Investigations(MCI)

· Expands role of patrol officers to include investigative __________
· __________ follow-up

· Locating interviewing victims and __________
· __________ evidence

· Prepares initial __________ report

· Designing a new method to manage investigations using a __________ method

· __________ factors

· Grading based according to solve ability

· Is there a __________
· Is __________ known

· Can suspect the __________
· Is victim __________
· MCI allows investigators to put more time and effort into very __________ cases

· A small number of criminals are responsible for __________ of predatory street from the U.S.

· Repeat offender programs (ROPS)

· First police __________ criminals that maintain surveillance and attend to catch the criminal in the act

· Second they use case enhancement to ensure proper __________of the offender by the criminal justice system.

· Case Enhancement – a __________ is established with the district attorney’s office to alert the importance of the case coming from a career criminal. This assures zealous efforts by the prosecutor and __________ sentencing by the judge.

New, Proactive Techniques

· Uniformed tactical __________ -officers are relieved from traditional patrol responsibilities to concentrate on proactive crime control. Units often __________ area experiencing crime problems, make numerous pedestrian and vehicle stops, and make numerous field interrogations.

· Field interrogations (FI) – a __________ with a citizen initiated by a patrol officer who stops, questions, and sometimes searches because the officer has a reasonable suspicion that subject may have committed, or maybe committing, or about to commit a crime.

· __________ patrol tactics-uniform tactical operations use this tactic where they stop __________ people and vehicles attempt to discover evidence of crime.

· Often causes __________ unrest and charges of citizen’s rights violations

· Used highly __________ in the 1990s in New York City in addition with zero tolerance policies. Even minor offenders were frisked and checked. While crime rates plummeted tensions between the minority community and the New York police skyrocketed.

· __________ patrol - another uniform tactical operations utilizing a larger number of uniform officers than normal to a particular area to deal with particular crime

· Also highly __________
· __________ operations:

· __________ -officers dressed in civilian clothes to blend into an area or in and unmarked car

· __________ -officers stress and play the role of potential victims or as a fellow criminal

· Most effective in larceny investigations

· __________ operations:

· A group of heavily armed officers waiting for antic__________ ipated crime to occur usually a robbery

· __________ operations:

· Major technique used in recent years using various undercover methods to apprehend criminals usually involved in __________ and thefts

· Example-pawn shop run by undercover officers that buys stolen property

· Code __________ -a method whereby police, fire, building, and zoning departments work together to address crime areas usually crack houses

· Efforts against drunk drivers-usually utilize __________ or roadblocks

· Often used to detect other crime

· __________ operations-where an investigator assumes a different identity to obtain information.

· Used a lot by police both locally federally and increasingly by __________ security

· __________ -term used to describe the difference between inventory on hand and inventory on paper. Usually shrinkage occurs through employee theft and shoplifting.

__________ -defined as inducing an individual to commit a crime he or she did not contemplate for the sole purpose of criminal prosecution

· __________ Vs. the United States, 1992-limits the extreme use of entrapment. It established:

· officer should be able to __________ legitimate law enforcement purpose

· Avoid using persistent or __________ techniques

· Officer should be able to demonstrate the defendant was __________ to commit the criminal act prior to government involvement

Traffic Stops

5 Reasons for Vehicle Contacts

1. Issue __________
2. Issue __________
3. Aid __________
4. Investigate __________ vehicle

5. __________ suspected criminal activity unrelated to vehicle

Wash’s Rule of Traffic Stops

· There is __________ inherent risk in any contact

Objectives of Vehicle Contact

1. To __________ yourself and others

2. To protect __________, vehicles

3. To ensure due process

a. __________ ID self as officer

b. Verbally notify of suspected __________
c. Advise __________
Most important thing: __________ call in license plate, location of stop, and other information to dispatch

Pull Over __________
· Choose good stop position

· Consider:

· __________
· Traffic __________
· Environmental hazards

· __________ by spectators

· Have car __________ if necessary

Wash’s 2nd Rule: If you think you need back up – call for it and _____.

· “__________ is the better part of valor”

Vehicle Positions

· __________ – use in narrow space

· All lights on
Draw:

· Off-Set – use in __________ space

· Offers safe path to other vehicle
Draw:

· Left Angle – use in wide space

· Offers safe path to other vehicle

· Offers __________
· Limits use of light for __________
Draw:

Approach Concerns:

· __________ vehicles: vans, rvs

· Multiple __________
· Vehicle believed to be __________ any crime

· __________ behavior

· Options:

· Bring driver back to __________
· Use __________ up

Driver Side Approach:

· Most __________
· Convenient

· Limits __________ options

· __________ access to driver – DUI

· Dangerous traffic – more likely to be __________ by other car than driver

Tactical Driver Side Approach:

· Off set __________
· Allows for you to see driver from their __________ but they cannot see you

Passenger Side Approach:

· Big element of __________
· Go __________ back of own car

· Increased __________ and escape options for officer

· __________ driver contact

· __________ to reach across car

Bringing Driver Back:

· Increasingly __________
· You can __________ passengers back as well

· __________ view

· __________ concealment

· Easy __________ access for officer

· Psychological __________
· __________ the driver from the passengers

· Puts __________ in harms way - DUI

Do’s and Don'ts

· Be aware of other __________
· Keep gun __________ free

· Don’t close or lock __________
· Have __________ keep hands where you can see them

· Check __________
· Stay in __________ spot, use cover of lights

· Use __________ to view interior

· Stay behind __________
· Have them hand __________ out to you

· Explain __________
· Ask “Is there a __________ reason you were…”

· Walk back keep - attention on __________
· __________ – don’t take eye off car

· __________ the same way

· NEVER __________ IN CAR

· DON’T say “have a __________ day!” (may be taken wrong) try “drive safe”

· Night time:

· Do not cross __________
· Flashlight in __________ hand

High Risk Contacts

· Once called “__________ stops”

· Factors:

· High __________ for bodily harm

· Greater __________ to public safety

· Arrest needs __________ control of subjects

Vehicle Positions: High Risk

Draw:

High Risk Contacts

3 Important Objectives:

· __________
· Coordination

· __________
CYMBLE – refer to communications packet
Radio all possible __________ info

Be sure to __________ communicate to other officers

Coordination

· Do not approach __________
· Contact Officer: __________ contact

· Cover Officer: keeps __________ on car

· Arrest Officer: __________, interviewing and cuffing

· Traffic Officer: __________ perimeter

· Forward Observer: avoids crossfire and provides 411 (__________ position)

· __________ efforts before starting

· 35-50 ft __________
· Use proper __________ – cuffing, etc.

· Clear, __________, & concise communication

· Verbalize sp__________ ecific commands

· Use __________ level of force

Clear Vehicle

· On approach assume “__________ one” mentality

· Options for dealing with occupant refusing to cooperate

· Time/__________
· __________ /bluff

· __________
· Call tactical/SWAT

· __________ approach

Lab

· Each person will rotate through positions of team

· Others will remain quiet, pay attention and behave!

· RPD is a BIG supporter of program – you must make a good impression!

· LAB GRADE: team will deal with unknown and be evaluated. They will also write a police report on situation.

· Grade

· Police Reports

· All forms

· Complete narrative – if you die, write up until death

· Due NEXT day!

· Practicum grade based on good mechanics, techniques and GROUP INTERACTION!

· Lab grade is BIG part of final grade

· Do a good job!

Page 10 of 10

