The CompStat Unit was created to provide the Department with snapshots of preliminary crime statistics which allow tactical planning and deployment of resources to fight crime. The CompStat Unit provides critical information to the Police Commissioner and Chief of Department compiling and analyzing preliminary crime, and homicide statistics, and commanding officer profiles. The CompStat Unit generates electronic pin maps of crime locations citywide; analyzes geographical locations of shootings, homicides, and other major crimes; monitors pattern crimes; develops advanced computerized crime tracking methods; and provides briefing/presentation materials for the Police Commissioner. In addition the CompStat Unit gauges the crime-fighting effectiveness of field commands by monitoring: arrest activity, responses to pattern crimes, bias crimes, and the implementation of crime strategies.

Philadelphia Police Department
The COMPSTAT Process

COMPSTAT, a crime analysis and police management process developed by the New York City Police Department, was introduced to the Philadelphia Police Department in March 1998, when John F. Timoney became Police Commissioner.

The essence of the COMPSTAT process can be summarized briefly as follows: Collect, analyze and map crime data and other essential police performance measures on a regular basis and hold police managers accountable for their performance as measured by these data.

The Philosophy of COMPSTAT
The philosophy behind COMPSTAT is deceptively simple. It is based on four principles which have proven to be essential ingredients of an effective crime-fighting strategy; namely:

Accurate and Timely Intelligence
Effective crime-fighting requires accurate and timely intelligence. Officers at all levels of the police department must understand when (time of day, day of week, week of year) various types of crimes have been committed as well as how, where, and by whom they have been committed.

Effective Tactics
Having collated, analyzed and mapped this crime intelligence, the department's commanders must develop effective tactics for dealing with the problems it reveals. In order to bring about permanent change in crime conditions, these tactics must be comprehensive, flexible, and adaptable to changing trends. They must also involve other law enforcement agencies such as the FBI, DEA and ATF, the prosecutors, the probation services, other city agencies not directly connected to law enforcement, as well as the public (e.g. community groups, Operation Town Watch, etc.).

Rapid Deployment of Personnel and Resources
Once a tactical plan has been developed, the deployment of personnel and resources must be rapid and focused. To be effective, the response to a crime or quality-of-life problem demands that patrol and special units coordinate their resources and expertise and act with a sense of urgency.

Relentless Follow-up and Assessment
All action must be relentlessly followed-up and assessed to ensure that the desired results has been achieved. This is the only way of ensuring that recurring or similar problems are dealt with effectively in the future.

The COMPSTAT Process
On the basis of these principles, the Philadelphia Police Department has developed a process that ensures that the whole of the Department is actively involved in the fight against crime.

[image: image19.jpg]

The process begins with the collection, analysis and mapping of accurate and timely crime information. This is the job of the Department's Crime Analysis and Mapping Unit, established in September 1997 with the help of Federal funds provided through the Local Law Enforcement Block Grant. This unit, staffed by civilians who are experts in the use of geographical information systems, produces as many as 2000 maps a week. Crime in each police District is broken down by type and then further analyzed to identify the place of occurrence as well as the time of day, day of week and week of the year of occurrence. Homicides, rapes, robberies, aggravated assaults are broken down into those committed with and without guns. Aggravated assaults are further classified as domestic or non-domestic. Burglaries are listed as residential or commercial. Thefts are classified as retail theft, theft from person, theft from an auto, and auto theft. Data are also captured involving shooting victims, shooting incidents, gun arrests, and gun seizures.

Each map displays this information not only about current crime but also about the previous month's. This enables commanders to assess the impact and effectiveness of anti-crime strategies. Drug patterns are shown overlaying the crime data. Because narcotics is often the driving force behind violent crime, District maps display narcotic arrests of both buyers and sellers along with reported crime.

Crime is not the only data analyzed and mapped. The number of arrests and the number of cases still requiring investigation are also shown. Still other maps highlight police activity such as vehicle and pedestrian investigations and moving and parking violations. The 911 calls in each District are also tallied, including the percentage of these that were unfounded. This data is captured both electronically and through manual means. After the data is aggregated, it is incorporated in the form of a CompStat Process Data Form. This completed form is then transmitted to the Department's officials and all police district commanders.

Proceed to Page Two
The Philadelphia Police CompStat Meetings
Philadelphia Police Department
The Philadelphia COMPSTAT Meetings
continued from page one

This statistical information is the basis for weekly meetings where the Police Commissioner and his entire top management team plan and coordinate the Department's fight against crime. These meetings, known as COMPSTAT meetings, normally take place on Thursday mornings, begin at 7:30 am, and last for about three hours.

[image: image20.jpg]

The maps prepared by the Mapping Unit are projected onto a large screen in the front of the room and the District commanders responsible for the mapped Districts are questioned on what the maps reveal. "Hot Spots" of serious crimes and other problems such as quality of life offenses are discussed in detail and commanders are expected to describe their tactical plans for dealing with them. Commanders are also asked to report on the efficacy of actions they have taken to tackle issues identified during their previous COMPSTAT appearance, normally about a month ago.

Two of the Department's 6 Patrol Bureau Divisions and their corresponding Detective Bureau Divisions are featured at a COMPSTAT meeting each week for a period of three weeks. Every fourth week, the meeting focuses on the Department's specialized units, including SWAT, Canine, Mounted, Aviation, Bomb Disposal, Environmental Response, Marine, and Accident Investigation. At these meetings, performance measures such as the number of cases involving barricaded persons handled by the SWAT Unit; the number of vehicle pursuits in which Aviation Unit officers were engaged; and the number of code enforcement violations issued by the Environmental Response Unit are identified and discussed.

The data examined at COMPSTAT meetings is normally seven days old, as this is the time it takes to prepare the maps for discussion. Commanders use this time span to prepare for COMPSTAT meetings. They research and analyze the results of deployment strategies, disposition of offenders, multiple clearances, crime patterns and other relevant data to prepare themselves for the inquiries that will be made at their next COMPSTAT meeting.

[image: image21.png]

To augment the data analysis process further, the Department is presently extending intranet access to each District to permit daily District-level crime mapping. Using this resource, Commanders have the ability to review crime in a real time environment. These visual aids will enable patrol and special unit officers to deploy their personnel much more flexibly and rapidly. For example, District commanders who are on-line are able to create, view and print crime maps using data layers to look at their own crime patterns on a daily basis. Charts may also be created to analyze crime patterns based on day of week, tour, time, etc. Stolen and recovered vehicles can also be tracked showing both locations. Individual incident (INCT) checks can be made for specific locations.

Analysis based on demographics is being incorporated into the intranet to allow District commanders to understand the characteristics of the neighborhoods within their District based on census information. Firearm tracking will also be added so that guns can be linked to crimes committed throughout the city.

[image: image22.jpg]g

An essential feature of the COMPSTAT process, and one that is generally believed to account for its dramatic success in reducing crime in Philadelphia, is the freedom that the Police Commissioner gives to his District commanders to deploy their resources as they judge to be most effective. But with this freedom goes accountability and responsibility: It is at the COMPSTAT meeting that the commanders are required to justify their decisions and are held accountable for them.

[image: image23.jpg]

Present at each COMPSTAT meeting are the Police Commissioner himself, his five Deputy Commissioners, the chiefs of the Patrol, Training, Special Operations and Quality Assurance Bureaus. Also in attendance are the commanders of the Department's specialized and support units such as Highway Patrol, Major Crimes, Special Victims, Homicide, and Internal Affairs, as well as representatives of the suburban, transit, and local university police departments. Parole and probation officers and representatives from the District Attorney's office and other city agencies also regularly attend. The sessions are open to the media and they are usually well attended by them. These partnerships are essential ingredients in the Department's efforts to reduce crime in Philadelphia. In this way, the COMPSTAT process ensures that everyone in the city who has a contribution to make in fighting crime is involved in the process of planning this fight and monitoring its progress.

Collection of Data for COMPSTAT
[image: image24.jpg]

The Department's Incident Reporting System (INCT) computer program, which was implemented in mid-1997, is the source of the crime statistics. After a police officer prepares an incident report, it is classified in accordance with the Federally mandated Uniform Crime Reporting (UCR) standards. An investigative control number is assigned. The data is then entered into an on-line application and is available for the district and investigative commanders to review. District commanders have a five-day window in which to revise incorrectly coded incident reports. The revisions must be documented prior to the INCT system being changed. In the case of Part I crimes (murder, rape, robbery, etc.), the investigator must submit a follow-up report in order to comply with UCR reporting procedures. The COMPSTAT maps are prepared on the basis of this information. The maps delivered to commanders prior to the COMPSTAT meeting so that they can prepare their comments and plans.

Assuring the Quality of the COMPSTAT Data
To ensure that the information used to prepare the COMPSTAT maps is both timely and accurate, the Police Commissioner has established a Quality Assurance Bureau that reports directly to him. Headed by a Chief Inspector, the Bureau carries out regular audits of the reports prepared by police officers. The Bureau is advised by an independent expert from the University of Pennsylvania.

The "COMPSTAT Bulletin"
The CompStat Bulletin, a monthly newsletter, is published and distributed to police officers on a regular basis. The bulletin was designed to keep officers apprised of what transpires at the weekly meetings. It contains articles on current crime problems and strategies, U.C.R. coding tips, and noteworthy investigations and arrests.

The Future of COMPSTAT
COMPSTAT is an ongoing evolutionary process with improvements being made regularly to ensure greater efficiency and effectiveness in fighting crime.

To Learn More
Representatives of police agencies that would like to learn more about the CompStat Process are encouraged to direct their inquiries to:

Police Commissioner
Philadelphia Police Department
One Franklin Square
Philadelphia, PA 19106

Related Links
	ESRI Home Page — ArcView GIS Manufacturer [image: image1.png]

ESRI News Release — "Philadelphia Police Go Online to Fight Crime" [image: image2.png]

Government Technology Magazine CompStat Overview

 INCLUDEPICTURE "http://www.ppdonline.org/images/arrow_wanted_right.gif" * MERGEFORMATINET

Ford Foundation Report: "Mapping Crime in Philadelphia" Winter 2001 [image: image4.png]

	

Back to Top [image: image5.png]

	Raymond Dussault
Editor
MAPS AND MANAGEMENT: COMSTAT EVOLVES
Comstat, which began in New York City, gets results and reduces crime. Now it's catching on in many other cities.
[image: image25.jpg]

Comstat gave cops hope. For nearly three decades, police work as a noble calling had fallen on hard times -- you couldn't really curtail crime, the sociologists explained, you could only pick up the pieces. Economic conditions, television and violent movies made crooks; the threat of punishment would not change their behavior.
The sense of futility extended beyond the profession, leaving everybody cynical, believing that the heavy influence of rising crime was inevitable. Eventually, we would all be a victim of one sort or another. Cops, it seemed, were glorified janitors, sweeping up body parts instead of cigarette butts, catching a small percentage of the bad guys and locking them away in increasing numbers while crime statistics soared as quickly as the world's population. It is difficult to fault those who accepted this prevalent view, but it is easy to admire those who refused to give in. It was from them, mostly a core group in the Big Apple, former crime capital of the world, that a re-thinking of police work began.
The story has been told again and again-most recently in Jack Maple's book, The Crime Fighter (Doubleday, 1999) -- but if the success had ended in New York City, the Comstat tale would already be old. Instead it has moved outward like an advancing army, turning back numbers in its path. You can start in Gotham, where a double-digit reduction in every aspect of crime has people jogging in Central Park without fear. That alone would be worth a movie, but the stars have moved on and, more importantly, their story has been told and retold in squad rooms everywhere. Philadelphia, Los Angeles, New Orleans, Albuquerque, Sacramento and more are building versions of Comstat.
If past experiences are any indication at all, it doesn't take a fortuneteller to predict what these changes might do for cops and the people they are tasked with protecting if Comstat's core management principles are adopted in every major police department in the country. In 1993, New York City saw 1,946 murders committed. By 1998, after several years of Comstat, there were 629. While the rest of the country saw a 23 percent decline in this most serious of crimes, the city posted statistics three times as good.
A fluke? The answer would appear to be a rather resounding, "No." Comstat was instituted in Philadelphia a mere 1 1/2 years ago; the city watched as murders and auto theft rates plummeted by more than 15 percent the first year. The first year it was instituted in New Orleans, with the help of Maple and a committed police chief, the perennially troubled department saw its homicide clearance rate more than double to 72 percent. The city saw that translated into an unprecedented 24 percent decline in violent crime. The pattern continues to repeat itself in every jurisdiction in which the model is correctly implemented. For many departments, that doesn't mean slavishly duplicating New York's approach, but in the end most agree that the four core principles that the NYPD evolved and continues to follow -- accurate, timely intelligence, rapid deployment of resources, effective tactics and relentless follow-up and assessment -- are the mandatory keys to success.
WHAT IT IS
Though probably the most written-about law enforcement trend in American history, Comstat is often misunderstood. It resists easy sound bites and tidy explanations. Some people claim it can't be done right without computerized mapping technology; others point out that it all began with crayons and butcher paper in a small New York City apartment. Still more look beyond the stats and assume that the Big Apple's success is largely due to heavy-handed enforcement of the so-called quality-of-life crimes, like loitering, drinking in public or jumping subway turnstiles.
In truth, Comstat is a collection of modern management principles, military-like deployment efforts and strong enforcement strategies all informed by accurate statistical crime data. If you can get that data on a crayon and butcher paper map, it'll work; if you can create high-tech, multilayer graphical maps available at the click of a button to every member of your department, it'll work better.
"The whole process is often misconstrued," explained John F. Timoney, Philadelphia's Police Department Commissioner and former First Deputy Commissioner of the NYPD. "Quality-of-life enforcement, while important, was just one of 10 different strategies we used in New York. A more enlightened understanding of why the process works is that it gets the top police managers involved with crime again. Top managers used to spend all of their time either putting out fires or going to fancy meetings. The beauty of Comstat is that it forces them to pay attention to what kind of crime is happening in their district. They still put out the fires and go to fancy meetings, but they take time out to fight crime as well.
"The system relies on a new way of thinking about police work: cops aren't just personnel managers no matter how high in rank they are. Until Comstat came along, both in New York and here in Philadelphia, cops didn't get together to talk about crime or how to fight it. Now they do and that is the biggest change the process can make."
"It is one thing that became quickly apparent to us," agreed Captain Paul Chavez of the Albuquerque Police Department, where they are modifying New York's approach, yet hoping to achieve the same kinds of success. "In the past, our area commanders really didn't even know what was going on with crime in their area. Now they do; they are more aware."
"The research in the early 1970s said that police couldn't have much effect on crime, so captains became personnel managers," added Paul Geggie, officer in charge of the Los Angeles Police Department's crime analysis section and their version of Comstat, called Fast Track. "We can affect crime though; no one believed that for years, but New York proved it. Now we are getting the middle managers -- captains and lieutenants -- re-involved in prioritizing and planning real crime- fighting strategies."

VARIATIONS ON A THEME
While few police professionals argue with the core principles involved in the Comstat process, some of the NYPD's approaches have created concern, especially in the more laid-back, less tradition-bound police cultures of the West. The main area that has prompted a cautious approach to implementing the process is in the area of accountability, with every officer, from the chief down, accountable for the crime occurring on his or her beat. It has been the key to success in New York, Philadelphia and New Orleans. In New York, the crime statistics for every precinct or beat are reviewed at weekly Comstat meetings where colorful crime maps are projected on large screens, and commanders grill precinct captains on the crimes in their area. Precinct captains, while not expected to be able to eliminate crime entirely, are expected to articulate a sensible strategy for reversing a trend or eliminating a hot spot. In many cases, those leaders that repeatedly fail to rise to the occasion -- not unlike what might happen to the manager of a struggling department in a corporation -- have found themselves promptly reassigned.
With some modifications, the process is repeated in every community that has implemented Comstat. It is through the weekly meetings that midlevel police management is able to share crime intelligence and strategic ideas in ways that law enforcement has never seen before. But it is also where accountability can become a painful reality.
"Everybody on our command staff has gone to New York and seen Comstat meetings first-hand," said Chavez. "It was definitely a tense experience for the people speaking, for the precinct commanders explaining why a certain crime or trend was happening in their neighborhood. We felt it was more confrontational than we are comfortable with."
"They are really in your face there. It is so aggressive sometimes that it is something you have to see to believe," agreed Los Angeles' Geggie. "It can be brutal: 'You're fired. You're next. What are you going to do?' But that's New York; everyone is more aggressive there. It is more adversarial than we want to be. I don't want confrontation but I do want to challenge our people. Comstat is about challenging law enforcement, but it doesn't have to be personal."
Still, many in the profession point out that, especially when you are trying to change such a tradition-bound culture, it is difficult to hold people accountable and play nice at the same time.
"It is tricky to balance a nonconfrontational approach with accountability sometimes," admitted Albuquerque's Chavez, but he might be reassured that even one of Comstat's originators has faced the same problem and come up with solutions.
In Philadelphia, Commissioner Timoney has confronted both the way different personalities can affect the Comstat process and the fact that strong union and civil service rules often bind his hands when it comes to accountability.
"Everything doesn't have to be exactly like we did in New York to work," he said. "I love and respect Jack Maple, but I think you can get just as much accomplished without public chastisements. The Comstat systems are all the same at heart, but the personalities can be different. I think New York hurt itself a little bit in the Comstat confrontations. There is a certain status that goes with rank in military-style chains of management. You just don't publicly berate high-ranking subordinates; that hurts everyone. I have found in Philadelphia that I can get my point across and show my displeasure with a pointed question or two."
TIMELY, ACCURATE INTELLIGENCE
While the new converts are trying to get by without aggressive accountability, the Comstat Bible is still the crime statistics. New York really did start out with crayons and butcher paper. Later they moved up to markers and clear erasable plastic. The original Comstat apostles still say it can be done with oversized maps and colored push pins; departments just need a way to make sure the data they collect is accurate, can be put on a map and is available to everyone. Most departments can afford the basic software needed to turn their data digital, and some departments claim the ability is indispensable.
"If I had one bit of advice to give, it is that departments that want to make a difference should invest in computers and software and a good crime analyst," said Chavez. "Then you get timely, accurate intel, and everything else will fall into place after that. If you don't have quick access to intelligence, everything else is hard to do. That's why intelligence comes first on the Comstat list of principles. Technology is the foundation."
In Los Angeles -- one of the largest departments in the world -- that foundation is relatively simple. All of their crime analysis and mapping is handled by a single IBM AS 400 server to house the data, Microsoft Access to manage it, Microsoft Excel to convert raw numbers into charts and graphs, and Map Info Professional to map it. The technology allows everyone in the department access to important crime data. Trends can be spotted quickly, mapped graphically, and responded to decisively.
"The real keys are accountability and the sharing of information; technology just makes the process easier and more accurate," said L.A.'s Geggie. "At the station level, we have fresh data every morning. Of course that would be difficult without modern technology, but it is really what we do with the data that counts.
"At weekly meetings, commanders review the data, and then that is reviewed at the precinct as well to plot overall strategies. Should we target this corner or that liquor store? Do we have the right mix of officers on at the right time? Those are the questions we should be asking, and it should be going on at every station house every day. Then there's a roll call before every shift; the review should be happening again. Roll call should be for more than just taking attendance. Then officers in the street should be collecting the data from their beats and re-analyzing it every 10 minutes to prioritize what he or she will do during their shift.
"Comstat works better with technology but I tell my people that if all the computers crash, we will pass out the crayons and keep on going."

NEED TO KNOW
· Want to know at which San Diego beaches you are most at risk of having your car stolen? Check the SDPD's crime maps .

· Driving through Illinois? The Illinois State Police provide instant access to maps of crime and crashes.
· Sacramento, Calif., had one of the first interactive crime mapping sites. Users are able to choose map size, 14 different types of crimes, as well as schools, parks, rivers, streets and police boundaries, plus any combination of the above.

· Cambridge, Mass., has a unique use of crime maps on the Internet - specific trends and patterns.
-- Julie Wartell

THE FLIP SIDE
Putting crime data on the Internet has sparked heated debate. Real estate agents are concerned about housing prices decreasing in higher crime areas, while some cops are fearful of the community holding them accountable for crime trends.
Even convicted sex offenders, who have served their time and been released, worry about the data leading to them being run out of every neighborhood, or attacked. On the other hand, community activists and concerned citizens who are using the information on a regular basis want as specific information as possible.
Some departments release specific statistics with their maps, while others show a map with different symbols to represent certain crimes. These "pin maps" usually are not detailed enough to show an exact address ​ which protects victim privacy and, to a lesser degree, helps avoid the potential lawsuits from unhappy residents, business owners or real estate brokers. Some jurisdictions take these concerns a step further, shading the census or neighborhood areas to generalize the information.
-- Julie Wartell

DIGITAL PRISONER

The Vacaville, Calif., Police Department was one of the first agencies to put crime maps on the Internet, starting about five years ago. There was a relatively slow evolution until the last year or so; whereas now over 25 jurisdictions have some type of crime-related data and maps available on the Internet. Although most crime mapping on the Web is done by the law enforcement agency itself, there are also sites that were developed by neighborhood associations and the media.
Vacaville put up a Web page for the police department in March 1995 and followed with crime maps soon after. The weekly map <http://209.76.206.10/wklymap.htm> depicts several types of person and property crimes. The maps were the idea of crime analyst Ray Sanford. "I noticed that no one had a crime map up so I decided to do it, with my chief's permission," he said. "I got lots of mail from other departments in those days about how they felt it was a bad idea to tell the crooks where the crimes were occurring. Of course, you and I know the crooks already knew; it was the citizens that did not know."
-- Julie Wartell

	

	
[image: image6.png]'GOVERNMENT TECHHOLOGY home | news | publications | conferences | solution center | search SUBSCRIBE!

Home | News | Publications | Conferences | GovCenter | Media | Search | Subscribe
©Copyright e.Republic, Inc. All Rights Reserved. Privacy Statement Questions or Comments?

	[image: image8.png]

	[image: image9.png]-~ L

	Winter 2001

	

	

	Crime Control by the Numbers

Compstat yields new lessons for the police-and the replication of a good idea.

by David C. Anderson

	Harvey Finkle
[image: image10.jpg]

	Officers John Spence and Teresa Sanchious on patrol in Philadelphia.

	Officer John Spence steers his patrol car through the streets of Philadelphia's 18th police district, pointing out certain landmarks: Here are corners where rival groups of drug dealers engage in shootouts; there is a notorious crack house-bullet holes pierce the rear window of a car parked out front. Down this street, an abandoned vehicle recently yielded up the body of a man bound in duct tape and shot through the head; down another, that very day, Spence and his partner had confiscated an assault pistol and stash of crack from occupants of a car they chased down after it fled when they approached.

A few hours earlier, some miles away, police executives gathered in a gymnasium of the city's police academy had pondered another rendering of events in the 18th district projected onto a giant screen. Here were homicides and shootouts, drug arrests, robberies, rapes and burglaries reduced to dots on a street map grid, shifting and blinking as chiefs asked questions and a computer technician clicked on her mouse.

However removed from each other the two scenes might seem, they are connected intimately as part of a rapidly spreading approach to police management known as Compstat. Street cops' reports of crimes and other events feed powerful data bases that information specialists shape into electronic documents for rapid distribution departmentwide. The flood of timely information gives chiefs a way to hold district commanders accountable for responses to crime and forces police at all levels to communicate and coordinate their efforts more efficiently than ever before.

Harvey Finkle
[image: image11.jpg]

Captain Linda MacLachlin examines maps revealing crime patterns in the 18th District, where she serves.
Compstat, short for either "computer statistics" or "comparative statistics" depending on whom you ask, began in New York City in the early 1990's and won an Innovations in American Government Award (see article on page 20) in 1995. Today it is credited with transforming law enforcement in New Orleans, Philadelphia, Newark, Minneapolis, Baltimore and dozens of other cities, large and small, across America. In a few places, urban managers have even begun adapting its principles for broader use.

Last fall, Compstat gained legitimacy of another sort as scriptwriters for "The District," a television drama about a fictional police commissioner in Washington D.C., gave it a central role in his efforts to revitalize the police force and fight crime. "That says a lot about the dissemination of an idea," observes Rosann Greenspan, a senior research associate of the Police Foundation currently at work on a national study of Compstat programs.

Beyond crime control, therefore, Compstat also raises the issue of replication: How has it succeeded so handsomely at "going to scale" when so many other attempts at innovation in government or social service never get beyond the demonstration phase or can't survive the departure of leaders who inspired them? In Compstat's case, the story of replication involves plenty of happenstance, but it also yields useful insights.

William Bratton, who served as New York City's police commissioner from 1994 to 1996, developed Compstat with the help of a deputy commissioner, Jack Maple, in order to get control of the city's huge police force. Both men are fond of military analogies, and their explanations of Compstat often begin with a reference to the Battle of Britain. The German Luftwaffe had more bombers and pilots than England's Royal Air Force, Maple writes, "but Britain had been quick to appreciate the value of radar." Precise knowledge of when and where German planes were approaching allowed English Spitfire pilots to focus their efforts where they would do the most good, greatly enhancing their ability to hold off air attacks.

In that spirit, Maple and Bratton elaborated the four conceptual pillars of Compstat:

· Accurate, timely intelligence

· Rapid deployment

· Effective tactics

· Relentless follow-up and assessment

While these concepts are hardly original, taking them seriously required radical change in both the operations and institutional culture of police departments used to leisurely collection and analysis of crime statistics and to reactive crime fighting based on response to 911 calls. Implementing Compstat began with demands that New York precincts update crime statistics on a weekly or daily basis rather than monthly or quarterly. Computers helped. New mapping software makes it possible to plot clusters of crimes on the map of a neighborhood, correlating them with drug sale sites, addresses of people previously arrested or released from prison, areas of gang activity, schools, shopping centers, public housing projects and other relevant locations. Huge amounts of data can be configured in a variety of formats and transmitted departmentwide in a matter of seconds, rather than days or weeks.

Data in hand, Bratton and Maple began convening formal meetings where they projected the crime mapping and other data on a huge screen and challenged precinct captains to explain how they planned to address crime problems the data revealed.

"Captain, the crooks don't seem to be on your schedule. They are working on the weekends. What's your plan for dealing with them?"
A typical exchange: "Captain, I see that there are a lot of armed robberies occurring on the corner of 4th Avenue and Third Street on Saturday nights."

"Well chief, we're thinly staffed on Saturday nights, with people off for the weekend...."

"Captain, the crooks don't seem to be on your schedule. They are working on the weekends. What's your plan for dealing with them?"

Those who came up with good answers and followed through to produce results won praise and promotions; those who did not were demoted. Determined in their belief that crime could be addressed only if it was truthfully assessed, Bratton and Maple reserved greatest scorn for those they suspected of lying. In one incident well known in police circles, Maple projected a computer image of Pinocchio, his nose growing longer and longer, behind a hapless commander as he gave his report. Though the deputy commissioner later apologized, the message quickly filtered down through the ranks: Fudging of statistics and covering up lapses would no longer be tolerated. The department added review procedures to guard against manipulation of crime reporting to effect statistical readouts. Bratton and Maple emphasized that they would not be upset by figures showing increases in crime so much as by a captain who either tried to deny them or did not have a serious plan to address them.

In addition to the basic data mapping and accountability meetings, Bratton and Maple ordered new tactics designed to keep fresh sources of information flowing. Responding to the mayor's concern about low-level "quality of life" offenses like panhandling and drinking or urinating in public, they dispatched cops on sweeps to confront violators; instead of simply handing out tickets, however, they took offenders into custody, checked to see if they had outstanding arrest warrants, then questioned them about recent crimes in their neighborhoods. These activities generated a constant flow of new data going into the computers and enriching the Compstat maps.

Harvey Finkle
[image: image12.jpg]

With a map projected in the background, Philadelphia's Police Commissioner John Timoney questions commanders at a Compstat session.
All this coincided with a dramatic decline in crime rates in New York City. While skeptics pointed out that crime was simultaneously dropping all over the country, and in places that had never heard of Compstat, the New Yorkers could argue that their declines were greater. A conclusive answer awaits further research, but many objective observers came to believe that rigorous analysis coupled with efforts to hold precinct commanders accountable had sharply increased the effectiveness of police on the streets. The national news media took an interest, producing favorable stories, and soon New York was receiving visitors from other departments seeking to learn more.

Bratton, an entrepreneurial police executive who deeply understood the importance of favorable publicity, realized that he and his staff were onto something important. They were glad to push the idea and welcomed the media attention, admitting reporters to Compstat meetings some chiefs might reflexively have kept closed.

The first big test of Compstat's greater viability came when the commissioner, who had fallen out of favor with Mayor Rudolph Giuliani, decided to resign in 1996. Maple soon followed. Could Compstat survive the departure of the people who invented it? Was the new willingness of police to fight crime really the result of maps and meetings, or had it depended more on a commissioner's personality and leadership style? The answer was apparent soon enough. Bratton's successor, Howard Safir, kept a much lower profile within the department and in public, but he continued Compstat, and it still worked: Data collection and mapping proceeded; meetings focused on problems and sought solutions; captains remained accountable; crime rates kept going down.

Meanwhile, New York's Compstat veterans began sharing their experience directly with other departments. Maple and John Linder, a consultant who had worked closely with Bratton, formed a company that contracted with New Orleans, Baltimore, Newark, Philadelphia and other cities to help set up Compstat. In 1998 John Timoney, who had served as Bratton's chief of department, was hired to be Philadelphia's police commissioner, and in 2000, Edward Norris, who had stayed on after Bratton's departure and helped to run Compstat meetings for Howard Safir, took over as police commissioner in Baltimore.

Harvey Finkle
[image: image13.jpg]

Inspector Frankie Heywood (left) and Captain Stephen Johnson address the commissioner's questions.
At the same time, other cities, large and small, began setting up versions of Compstat on their own. Minneapolis called its program CODEFOR (Computer Optimized Deployment-Focus On Results), basing it on the four principles of Compstat. Lowell, Massachusetts, a city of 120,000, created a Compstat program tailored to a smaller department, with meetings every two weeks. Overall, about a third of the nation's larger police departments (those with more than 100 sworn officers) now say they have implemented some form of Compstat, and another quarter say they are planning to do so, according to Greenspan, who has been studying the phenomenon with David Weisburd and Stephen Mastrofski.

Not all are necessarily as rigorous as the original New York model. In his book The Crime Fighter, Maple laments the "knock-off versions of Compstat" where police "just sit in a circle and chat about the intelligence." And police administrators who set up more faithful imitations tend to be leery of the original model's reputation for humiliating mid-level commanders in front of the top brass. "We're probably a little less adversarial than they are in New York," says Lieutenant Michael Martin of Minneapolis. "Rather than just catching people not acting properly, we'd rather have them come in prepared to explain what they did and see if we can learn from them." New York officials, however, insist that the program there now also functions in a similar way.

The four conceptual pillars of Compstat: accurate, timely intelligence; rapid deployment; effective tactics; relentless follow-up and assessment.
Practitioners and students of Compstat say at least four elements have contributed to its successful replication.

1. Seeds of the idea fell on fertile soil. The public, politicians and police themselves recognize that all has not been right with urban law enforcement in the United States for many years. Invasions of crack and guns caused a spike in cities' violent crime rates in the mid-1980's that confounded the whole criminal justice system. One result was a big buildup in the prison population that cost taxpayers a fortune and raised moral issues. News of a sensible-sounding response at the front end of the system easily won support from political leaders and the public.

In some cases, chiefs and mayors have presented Compstat to their cities as a way to acknowledge a history of failure and turn around a demoralized police department. Faced with a soaring murder rate along with police corruption and brutality scandals, New Orleans' Chief Richard Pennington hired Maple and Linder in 1996 to set up Compstat as part of a general reorganization. Before John Timoney took over in Philadelphia, "the general sense was that we were not an effective police department," says Bradford Richman, a special assistant to the commissioner. "We were still working with old theories, old equipment, old mentalities."

Compstat also coincided with advances in computer technology. The use of mapping software became widespread during the 1990's among urban planners and environmentalists; some police departments had already begun to experiment with it and had it in place when the chief decided to set up Compstat. "Nothing guarantees a successful replication," Greenspan says, "but a good rapid data system is essential. Before the PC, Compstat would have had a different model."

2. It isn't political, and it isn't rocket science. All too often, discussions of criminal justice policy deteriorate into shouting matches between conservatives demanding harsher penalties and liberals pleading for attention to poverty, racism and other "root causes of crime." Both sides can support a strategy based on practical management rather than ideology. And if the four Compstat principles strike some people as obvious, that may be an important part of their appeal. Precinct commanders may object to being called to account, but they can't claim to misunderstand the process or its goals.

"It's a very intimidating thing to be sitting on one side of a table with the entire command staff across from you," says Captain Frank Gramlich of Philadelphia. "You are sitting there with your robberies up all over the map, and they say, 'Frank, what do we have going here?' I'd be sitting there, my palms soaking with sweat."

The word easily reaches officers on the street as well. "There's a lot more accountability among the commanders, and that transfers over to patrol," says Officer Spence. "I like it. The captain knows a lot more about what's going on in the district, and that increases the police officers' awareness of what's going on. Everybody's more informed."

"Simplicity is really the key to it," declares Michael Enright, Baltimore's first deputy mayor. "The four principles-that appeals to us just on a very fundamental management level."

3. It doesn't cost much. A police department may already possess most of what it needs to set up a Compstat program: computers, projection equipment, a large meeting room. Off-the-shelf mapping software works well. A few people need to be hired or diverted from other duty and trained to do the computer work. To create the CODEFOR program in Minneapolis, says Lieutenant Martin, "we got by pretty inexpensively. We already had the computer infrastructure in place. Everybody had desktops in their offices and in the precincts. It was just a matter of buying the software."

In Lowell, Massachusetts, Chief Edward Davis says that "the cost is mainly people." He used state and federal grants for the $100,000 it took to hire four additional employees for the first year. The city then picked up the cost.

4. It appears to work. Crime rates continue to fall in Compstat cities, and whatever research may eventually show, police administrators give the maps and meetings plenty of credit. In 1994 there were 421 murders in New Orleans; by 1999 the number had declined 55 percent to 162, and police say Compstat played a major role. Minneapolis credits CODEFOR with double digit decreases in homicides, aggravated assaults, robberies, burglaries and auto thefts from 1998 to 1999. In 2000 Baltimore saw the number of homicides drop below 300 for the first time in 10 years. In Philadelphia, homicides declined in the two years after introduction of Compstat and Commissioner Timoney firmly believes in a direct connection. Social conditions in the city haven't changed radically in the two years, and "we have the same police department, the same number of officers," he says. "Nothing has changed but how we deploy them and utilize them."

Other benefits of the program are quickly apparent, often in ways that impress the police even more than the public. "The biggest difference I see with Compstat is the way the commanders communicate with one another now," Gramlich observes. "If I had a violent crime problem, a lot of shootings going on, and we sensed that they were drug related, I'd call [the head of the special narcotics unit]-'What intelligence do you have? Can you help me out? Let's flood an area.' That never would have happened before."

Linda MacLachlin, captain of Philadelphia's 18th district, points out that before Compstat, district captains rarely had access to the department's high command. "Compstat allows us ... to sit down and share information and get all of these commanders whose time is so limited to give you insight."

Compstat also offers some possibility of reward at the patrol level. "If you get a lot of really good arrests, the captain will take you to Compstat and you can stand up and explain exactly what you did," Spence says. "It's a big deal to hear the commissioner telling you it's a job well done; that means a lot."

Urban administrators are so intrigued with Compstat that they are beginning to find uses for it beyond police departments. New York City's Correction Department credits its TEAMS (Total Efficiency Accountability Management System) program, based on timely statistical reporting and greater accountability, for a dramatic reduction in violence among inmates. Stabbings and slashings dropped from a total of 1,093 in 1995 to only 70 in 1999. Jail managers then expanded its scope, pushing wardens to focus on staff use of overtime and sick time, maintenance issues, health care, compliance with food service regulations and other issues. (New York's correction officials were so proud of TEAMS that they submitted it for an Innovations in American Government Award in 2000; it was a finalist.)

"A lot of police and corrections agencies create their strategies based on negative trends in quarterly, biannual, or annual reports," observes New York's Police Commissioner Bernard Kerik, who started TEAMS when he was Correction Commissioner. "If you wait three months to six months before you start creating initiatives, you've wasted three months to six months of time."

The city of Seattle, meanwhile, has obtained a grant from the National Institute of Justice for a Compstat-like process to improve law enforcement, but involving many city agencies, not just the police department. COMPASS (Community Mapping, Planning and Analysis for Safety Strategies) will use mapping software to plot social as well as law enforcement factors: use of mental health, drug and alcohol services; school data; demographic data; health related data; transportation routes-"a whole array of social indicators that you wouldn't typically think of in terms of criminal justice processes," explains Sid Sidorowitz, director of the project.

As an example, he describes a part of the city overtaken by homeless youths who engage in prostitution, alcohol and drug abuse, and who camp out in a park. "The standard law enforcement response might be to increase the frequency of police intervention in the area, visit the park more at night, lock down the bathrooms, force the youth to move on," Sidorowitz says. COMPASS will ask, "Where are these kids coming from? What kind of services do they need? What kind of broader strategies might work?"

The most aggressive expansion of Compstat may already be in place in Baltimore, where Mayor Martin O'Malley, impressed with police use of the idea, decided to create CitiStat for the whole city. "Mayor O'Malley is convinced that this same process can be used not only for crime but for every City agency from Public Works to Health," reads a description of CitiStat on Baltimore's Web site. "In short, CitiStat is how the Mayor runs the city."

In meetings that take place every two weeks in a conference room outfitted with computers, all city agency or bureau heads face questioning from the Mayor and his high command. During its trial phase last year CitiStat meetings produced a 25 percent reduction in overtime in the Water and Waste Water Division of the Department of Public Works and cut unscheduled leave by more than one third.

Such matters used to come to light only in annual budget meetings, notes First Deputy Mayor Enright. "You'd say, 'Your overtime is out of control. Do something about it. See you next year.' I now tell people that [CitiStat] is the way municipal services are going to be delivered in the future."

	

	
	[image: image14.png]

(Please note: Content on this page was provided by a party external to Sun.)

January 03, 2002, 09:46 AM

New York City Police Department Chooses Mapinfo for City-Wide Crime Analysis; Mapinfo Mapxtreme Is Cornerstone of Next-Generation, Web Browser-Based Crime Mapping Solution
[Government, Legal, Transportation]
ScreamingMedia, Business Wire

Solutions Marketplace Products
MapInfo
[image: image15.png]

 HYPERLINK "http://industry.java.sun.com/solutions/products/by_product/0,2348,all-83-99,00.html" MapXtreme, Java edition
[image: image16.png]By

= Solutions Marketplace Member
Other Government Successes
German Air Force Signs Agreement with BEA Systems for Cross Border Command and Control
[Aerospace, Government, Computer Software]
(PR Newswire: August 22, 2002)
State of Alaska Chooses Macadamian Syndeo Project Server to Enhance Team Collaboration
[Government, Computer Software]
(Canadian Corporate News: August 12, 2002)
More Government...
Other Legal Successes
Boston Mayor Menino Announces New Partnership with Nextel And AirClic to Reduce Truancy And Crime ... First-of-its-Kind Wireless Solution Aids Access to Student Information
[Computer Software, Government, Legal, Telecommunications]
(Business Wire: April 03, 2002)
Motorola, Visionics And Wirehound Provide Real-Time Wireless Facial Recognition Capability on Mobile Phones
[Computer Software, Computers/Electronics, Financial/Banking, Government, Legal]
(PR Newswire: March 26, 2002)
More Legal...
Other Transportation Successes
Mercator Selected by Apl to Provide Edi/XML Translation Capabilities Across Bea WebLogic Enterprise Platform
[Retail/Distribution, Computer Software, Transportation]
(Business Wire: July 30, 2002)
Sunoco Chooses Vinimaya's ViniSyndicate to Accelerate Supplier Integration With Ariba Buyer System
[Automotive, Chemical, Computer Software, Manufacturing, Mining, Petroleum, Transportation, Utilities]
(PR Newswire: June 26, 2002)
More Transportation...

TROY, N.Y., Jan 3, 2002 (BUSINESS WIRE) --
MapInfo
 Corporation (Nasdaq: MAPS) today announced that the New York City Police Department has selected MapInfo® MapXtreme® strategic mapping technology for its next generation agency-wide intranet-based crime analysis system. The new system will provide crime analysis capabilities to every precinct, transit district and housing service area in the city, allowing them to analyze crime patterns by location type and frequency and thereby helping to prevent future crimes. A Justice Department COPS MORE Technology grant will provide funding for the project.

The New York City Police Department will use MapInfo MapXtreme, MapInfo's powerful Java-based Internet mapping server, for broad deployment of mapping and crime analysis tools throughout the agency via the NYPD's wide area network. The enterprise-wide crime analysis solution will be developed during 2002 to coincide and interface with a major upgrade to the Department's records management systems. The new MapInfo-based crime analysis system will allow analysts, planners and managers throughout the nation's largest police department (76 patrol precincts and 40,000 officers) to access and share crime data and maps over the agency's intranet for faster, more comprehensive analysis of crime patterns.

"For the first time police precincts will have access to a timely view of crime patterns in their surrounding neighborhoods, greatly enhancing their crime analysis capabilities," said Michael Hickey, executive vice president, sales and marketing, MapInfo. "Mapxtreme will bring together crime data from throughout the city, map the data visually so that patterns are easily identified, and make that information available over the Department's intranet. Behind every MapInfo map there will also be a wealth of specific crime data that will allow the NYPD to quickly develop appropriate policing strategies in response to the emerging patterns."

MapInfo has been a critical component of CompStat; the NYPD's internationally recognized crime fighting management system, since 1994. The desktop based crime analysis systems used by the NYPD in the past were however limited to map views within each precinct. MapXtreme's Web browser-based strategic mapping capabilities will allow precincts to view crime patterns in surrounding commands and will allow specialized units to work with borough and city-wide views as needed.

About MapInfo MapInfo Corporation, a global company and technology leader, provides location intelligence solutions that are deployed across organizations to help them better understand their markets, customers and citizens. MapInfo solutions are available in 21 languages through a network of strategic partners and distribution channels in 60 countries. Headquartered in Troy, NY, MapInfo Corporation is on the World Wide Web at www.mapinfo.com.

MapInfo and its products are registered trademarks of MapInfo Corporation.

CONTACT: MapInfo Corporation Angela Girard, (518) 285-6000
press@mapinfo.com or Schwartz Communications Keith Giannini or Lauren Arnold, (781) 684-0770 mapinfo@schwartz-pr.com URL: http://www.businesswire.com Today's News On The Net - Business Wire's full file on the Internet with Hyperlinks to your home page.

