
U.S. Department of Justice
Office of Community Oriented Policing Services

Call Management and
Community Policing:
A Guidebook for Law Enforcement

O
ff

ic
e

o
f

C
o

m
m

u
n

it
y

O
ri

en
te

d
 P

o
li

ci
n

g
 S

er
vi

ce
s

COPS
COMMUNITY ORIENTED POLICING SERVICES
U.S. DEPARTMENT OF JUSTICE

Report
Contributors:

Tom McEwen

Deborah Spence

Russell Wolff

Julie Wartell

Barbara Webster

Call Management and
Community Policing:
A Guidebook for Law Enforcement
February 2003

Report Contributors:
Tom McEwen
Deborah Spence
Russell Wolff
Julie Wartell
Barbara Webster

This project was supported by Cooperative Agreement No. 1999-CK-WX-K007
awarded to the Institute for Law and Justice by the Office of Community Oriented
Policing Services, U.S. Department of Justice. The opinions contained herein are
those of the author(s) and do not necessarily represent the official position or
policies of the U.S. Department of Justice.

ISBN: 1-932582-21-5

iiiForeword

Foreword
Community policing has shifted police departments'
attention toward new policing goals, such as working more
closely with community members to solve problems and
prevent crime. Although it seems obvious that officers must
have blocks of time available to do the work of community
policing, this reality often is not fully acknowledged or
addressed. Innovative call management strategies can aid in
freeing up officer time, yet it is not always easy to see how
those strategies fit with community policing. In fact, many
alternatives for handling citizen calls to the police�for
example, telephone reporting units, responses by civilian
community service officers, and more recently, 3-1-1
systems�were not necessarily introduced to further
community policing goals, but to contain operating costs or
to handle an overload of non-emergency calls coming in on
9-1-1 emergency lines. As police departments continue to
address those needs, they are also seeking ways to
accomplish additional goals under community policing and
to measure the success of their community policing efforts.

A primary concern in preparing this Guidebook was to
balance ideas about "what could be" with a clear picture of
what currently exists. To begin addressing this concern, a
national survey of police departments was conducted. The
survey focused on identifying existing call management
strategies, the types of community policing activities
actually being implemented, and the data currently available
to police from their computer aided dispatch (CAD)
systems and other sources. We discovered that departments
do in fact capture a significant amount of data that can help
them plan for and evaluate their community policing

iv Call Management and Community Policing:
A Guidebook for Law Enforcement

efforts. We also discovered various differences and
similarities based on jurisdiction population, which were
particularly valuable in preparing the Guidebook.

Research for the Guidebook also involved conducting case
studies, interviews, and document reviews to better
understand how individual departments are making direct
links between their call management strategies and
community policing. As a result of these efforts, the
Guidebook is able to provide specific examples of how
current call management practices throughout the country
support community policing, as well as discuss the potential
of various strategies for improving community policing
efforts in the future.

vTable of Contents

Table of Contents
Chapter 1. Introduction and Overview of Key Concepts 1

Purpose of the Guidebook. 1
Overview of Contents . 3
Community Policing Concepts. 5
Call Management Concepts . 7
State of Call Management . 12

Chapter 2. Call Intake Strategies . 15
Call Priorities and Classifications . 17
Overview of Intake Strategies . 19
3-1-1 Systems . 19
Telephone Reporting Units . 23
Mail-in Reports . 25
Internet Reports . 26
Walk-Ins to Police Stations and Storefronts . 28
Appointments . 31
Summary . 32

Chapter 3. Managing Call Response . 33
Call Stacking and Delayed Response . 35
Transferring and Referring Calls . 37
Alternative Responders . 38
Managing Call Response from the Field . 42

Chapter 4. Considerations for Successful Implementation. 43
Planning and Evaluation . 46
Policy and Procedure Changes . 48
Call Types: Classifications and Priorities. 49
Resource Allocation . 51
Staffing . 52
Acquiring Technology and Other Resources . 54
Information and Training. 55
Getting Buy-In . 58

Challenges to Implementation . 59
Technology . 59
Policies and Procedures . 60
Community Involvement . 60
Citizen and Police Acceptance . 61
Special Challenges for Different Service Options . 62

Summary . 64

Chapter 5. Using the Data . 65
Types of Information. 68

Data on Source of Call and Responder . 69
Definitions of Call Types . 69
Integrated Information Management Systems . 70

Analysis . 71
Crime and Problem Analysis . 72
Measuring the Success of Call Management Strategies. 73

Officer Access to Data . 74
Problem-Solving in the Field . 74

Resource Allocation . 75
Management Accountability . 76

Interacting with the Community . 77

Chapter 6. Summary of Recommendations . 79
Call Management Steps to Enhance Community Policing 82
Additional Resources and References . 87

Appendix . 95
Introduction . 97
Methodology . 98
Findings . 100
Discussion . 113
Conclusion . 117

vi Call Management and Community Policing:
A Guidebook for Law Enforcement

Introduction and Overview of Key Concepts

1Chapter

1

1Introduction and Overview of Key Concepts

Introduction and Overview
of Key Concepts

Purpose oof tthe GGuidebook
Call Management and Community Policing: A Guidebook
for Law Enforcement focuses on police call management
strategies and how they affect the practice of community
policing. In preparing the guidebook, the Office of
Community Oriented Policing Services (COPS) worked
with the Institute for Law and Justice (ILJ) to address these
questions:

ÊHow are police departments around the country
currently managing calls for service? How are they
handling non-emergency calls?

ÊWhat are some specific examples of call
management strategies that police departments
consider successful?

ÊWhat issues and challenges should be addressed to
successfully implement various call management
strategies?

ÊHow can police departments make better use of
data on calls received and call responses?

ÊWhat key steps should departments take to plan call
management strategies that enhance community
policing?

Chapter 1

All police departments manage calls for service by making
important decisions on call handling and dispatching. Over
the past 30 years, most departments have come to rely
heavily on computer aided dispatch (CAD) systems to
ensure that officers are dispatched quickly to emergencies,
and to help manage the tremendous volume of non-
emergency calls and requests for information that come into
their communications centers. In addition, CAD and other
technology improvements have made it much more feasible
to capture and analyze data on calls for service.
Community policing does not change this, but it does shift
attention toward new policing goals. For example, police
officers are expected to be more proactive, working with
the community to solve problems and prevent crime.
Officers must have blocks of time available to do this work.
The introduction of innovative call management strategies
has become increasingly important to free up officer time,
meet other goals for responding effectively to citizens'
requests for service, and still respond to life-threatening and
other emergencies in the shortest possible time.
This guidebook focuses on the direct relationship between
community policing and managing calls for service
effectively, and includes practical examples from police
departments around the country. The goals of the guidebook
are to (1) provide information on innovative call
management practices; (2) address key issues involved in
implementing call management strategies in a community
policing organization; (3) offer ideas for obtaining and
managing data on calls for service; and (4) provide resource
information for departments that want to learn about
promising call management practices.

2 Call Management and Community Policing:
A Guidebook for Law Enforcement

3Introduction and Overview of Key Concepts

Overview oof CContents
This section offers a brief overview of major topics covered
in the guidebook.

ÊKey Concepts. The next sections of this chapter
discuss the two key concepts of call management
and community policing. These sections provide
background information and context for the more
detailed information contained in later chapters.

ÊNational Survey. One of the first steps in preparing
the guidebook was to obtain a clear picture of the
"state of call management" in the country by
conducting a survey of police departments, as well
as interviews and site visits to selected departments.
Highlights of the survey findings are noted at the
end of this chapter, with other results and examples
of promising strategies presented throughout the
guidebook. The appendix contains a complete
report on the survey methodology and results.

ÊCall Intake Strategies. Call intake strategies are
discussed in greater detail in Chapter 2. In addition
to 7-digit numbers and 9-1-1, intake strategies
include walk-in reporting to police stations and
storefronts, 3-1-1 as a non-emergency telephone
number, mail-in reports, and the Internet for
reporting. The chapter describes how each strategy
works and the benefits of each strategy for
community policing.

ÊManaging Call Response. Chapter 3 covers
response strategies such as call stacking and
delayed response, and transferring and referring
calls to other agencies. It also discusses special
teams, civilian personnel, and volunteers to handle
certain types of calls; management of calls from the
field; and examples of innovative call responses.

ÊConsiderations for Successful Implementation.
Chapter 4 discusses policy and procedure changes,
getting buy-in for new call management strategies,
and challenges associated with implementing
various call intake and response strategies.

ÊUsing the Data. Chapter 5 discusses using the data
on calls for service�regardless of how they come in
to the department�to enhance community policing
efforts.

Ê Summary of Recommendations. Chapter 6
reviews important steps agencies should take when
implementing new call management strategies.

ÊReferences. At the end of the guidebook is a list of
selected websites and other references on call
management and community policing.

4 Call Management and Community Policing:
A Guidebook for Law Enforcement

5Introduction and Overview of Key Concepts

1 J. Roth, et al. National Evaluation of the
COPS Program - Title I of the 1994 Crime
Act. U. S. Department of Justice, National
Institute of Justice, August 2000.

2 For background information on problem
oriented policing, see Herman Goldstein,
Problem-Oriented Policing. New York:
McGraw-Hill, 1990; John Eck and William
Spelman, Problem-Solving: Problem-Oriented
Policing in Newport News. Washington, D.C.:
Police Executive Research Forum, 1987; and
Michael Scott, Problem-Oriented Policing:
Reflections on the First 20 Years. U. S.
Department of Justice, Office of Community
Oriented Policing Services, 2001.

3 The Community Policing Consortium is a
federally-funded organization composed of the
International Association of Chiefs of Police
(IACP), National Organization of Black Law
Enforcement Executives (NOBLE), National
Sheriffs'Association (NSA), Police Executive
Research Forum (PERF), and Police
Foundation.

4 Community Policing Consortium,
Understanding Community Policing: A
Framework for Action. U. S. Department of
Justice, 1994.

5 www.communitypolicing.org
/about2.html (November 20, 2001).

Community PPolicing CConcepts
Providing a concise definition of community policing is a
challenge, since local law enforcement agencies describe a
variety of activities as community policing. Many agree
with the COPS program evaluators who said "community
policing should look different from city to city and within a
city, from neighborhood to neighborhood, as police respond
to local needs and desires."1 Because cities and counties
differ substantially in a variety of ways, there is no
universal way in which police departments envision and
practice community policing. However, most people
working in law enforcement do agree on two broad
principles that represent the foundation of community
policing:

ÊAn emphasis on problem-solving, as envisioned in
problem-oriented policing2

ÊCommunity involvement and building partnerships
among police, citizens, community-based
organizations, local government, and others

The Community Policing Consortium, an organization of
national policing associations,3 emphasized these two
principles in 1994 when it stated: "Community policing is,
in essence, a collaboration between the police and the
community that identifies and solves community
problems."4 More recently, the Consortium has added
"change management" as a third core component of
community policing, along with problem-solving and
community partnership.5 This addition recognizes the
importance of organization-wide support for community
policing, including support in terms of how calls for service
are managed.

The national call management survey conducted for this
guidebook showed that police departments around the
country are putting these principles into practice. For
example, more than three-fourths of departments (77
percent) assign patrol officers to specific geographic areas,
and more than half (55 percent) have adopted problem-
solving techniques. Only about one-third report having
changed communications procedures for call handling as
part of community policing, although many indicate that
they plan to adopt new call management strategies in the
future.

6 Call Management and Community Policing:
A Guidebook for Law Enforcement

7Introduction and Overview of Key Concepts

Call MManagement CConcepts
Police departments' ability to manage and analyze calls for
service has been steadily improving ever since the first
computeraided dispatch (CAD) system came on line in
1966. A primary objective for CAD was to help
departments get officers to the scene of life-threatening and
other emergencies in the shortest possible time. CAD
became increasingly important with the advent of the 9-1-1
national emergency number, which was first introduced in
1968 (see sidebar, "Calling the Police"). This 3-digit
number was selected for three simple reasons: it was not an
area code, it was easy to remember, and it was easy to find
on the dial.

In one sense, 9-1-1 became too successful. It resulted in a
dramatic increase in the number of non-emergency calls
coming in to the police. To manage the overload,
departments assigned priorities to incoming calls based on
the seriousness of the problem and the need for an
immediate response. Aided by CAD's call stacking
capabilities, police were able to more efficiently manage
delayed responses to certain non-emergency calls.

CAD also gave police a quick way to systematically
analyze the calls they received, for example by type of call,
location, day, and time. In addition, CAD's time stamp
function made it relatively easy to calculate response times
and the time officers spent on each call. When officers
called the communications center and reported self initiated
activities such as court duty and lunch, CAD captured that
time as well.

Calling the Police

Ê 1938. Great Britain began "9-9-9"
service, providing residents with an
emergency number that was easy
to remember and easy to find on
the dial.

Ê 1968. The first 9-1-1 system in the
U.S. became operational in
Haleyville, Alabama.
Before that, residents called the
police by dialing a seven digit
number (or "O" to have a
telephone company operator
connect them).

ÊMid-1980s to present. Enhanced
9-1-1 has been installed in an
increasing number of departments,
giving police instant access to a
caller's telephone number and
address.

Ê 1997. The U. S. Federal
Communications Commission
(FCC) designated 3-1-1 as a
national, voluntary, non-toll
number for non-emergencies.

Ê 2005. FCC regulations call for
wireless services to make
technologies available by 2005
that allow police to identity the
number and location of cell phone
calls to 9-1-1.

By analyzing CAD data, police departments were able to
confirm what patrol officers and communications personnel
knew from their daily experience. First, certain days, times,
and geographic areas needed more coverage than others to
handle the volume of calls and still provide rapid responses
to emergencies. Resource allocation planning became
critical for anticipating staffing needs and for ensuring that
enough officers were on duty at the right times and in the
right areas. Second, a high percentage of 9-1-1 calls�while
they were of great concern to the caller�were not true
emergencies. The police response to many of these calls
could be delayed without compromising either citizen safety
or officers' ability to solve the crime. In fact, many non-
emergency calls to 9-1-1 did not require an in-person police
response at all. Instead of dialing a 7-digit police numbers
for such questions as, "Is my husband in jail?" or "When is
the power coming back on in my neighborhood?" many
citizens were dialing the more convenient 9-1-1 number.

Differential PPolice RResponse
Police departments were faced with a dilemma. Many
departments saw advantages to providing an in-person,
sworn response to as many crime-related calls as possible.
In fact, a significant number of departments today are still
attempting to do this. But by the 1970s and 1980s, the tax
reform movement resulted in reductions in traditional
funding sources for many police departments, as well as a
new emphasis on cutting costs throughout municipal
government. Police were under pressure to "do more with
less" and adopt "cutback management" strategies. These
mandates to cut costs influenced police departments to
examine how calls for service could be managed more
efficiently without compromising citizen safety.
In addition, research had shown that rapid response had
little effect on the ability of police to solve "cold" crimes,

8 Call Management and Community Policing:
A Guidebook for Law Enforcement

9Introduction and Overview of Key Concepts

6 For a summary of this research, see L.W.
Sherman, D. Gottfredson, D. MacKenzie, et
al. Preventing Crime: What Works, What
Doesn't, What's Promising, Research Report,
Washington, D.C.: U.S. Department of Justice,
Office of Justice Programs, 1996.

7 M. Cohen and J.T. McEwen. "Handling Calls
for Service�Alternatives to Traditional
Policing." Research in Action, NIJ Report,
September 1984; J.T. McEwen, E.F. Connors,
and M.I. Cohen. Evaluation of the Differential
Police Response Field Test. Alexandria,
Virginia: Research Management Associates,
1986.

and that random patrol did little to deter crime.6 Many
departments started experimenting with alternative call
handling strategies, collectively referred to as "differential
police response" (DPR).

In addition to having call takers answer certain questions
themselves or refer callers to more appropriate agencies,
DPR included delaying patrol officers' responses, having
trained civilians handle certain calls, taking reports by
telephone, asking callers to file reports at police stations,
and sending report forms (for initial reports, addenda, or
property lists) to be returned by mail. Evaluations of DPR
in the mid-1980s found that

ÊMost call handling alternatives helped police better
manage their patrol resources and in turn reduce the
response time to true emergencies, and

ÊCitizens were satisfied with the alternative
responses if certain conditions were met: the call
taker was courteous, explained why a patrol unit
would not be sent right away, and provided
information about the alternative response and how
long it would take.7

Police continue to balance sometimes competing goals to
respond quickly to emergencies, manage limited resources
efficiently, solve crimes and problems, and more
importantly, prevent crimes. At the same time, several
major changes have had a profound effect on police work,
including call management. One is the organizational shift
toward community policing. This has gone hand-in-hand
with an increased emphasis in policing and throughout
government on accountability and such concepts as
"seamless customer service." Finally, rapid changes in

information technologies, with advances such as Enhanced
9-1-1, cell phones, 3-1-1 non-emergency numbers, and the
Internet have created new options as well as challenges for
call management.

Linking CCall IIntake aand RResponse
to CCommunity PPolicing
Community policing retains many of the same goals as in
the past for managing police resources efficiently. These
goals include controlling the time officers spend handling
calls for service and other activities, as well as managing
"available" time (officers are in service but not on a call).
But community policing includes additional goals for
involving officers in problem-solving and other pro-active
work with community members. These goals underscore the
importance of

Ê Freeing up significant blocks of officers' time, and

ÊUsing that available time for problem-solving
and other work that fosters police-community
partnerships.

Police departments around the country are now
experimenting with ways to better manage calls to promote
problem-solving and support other community policing
activities. They continue to identify two practical reasons
for developing innovative call management strategies. First,
a significant number of calls are related to crimes that were
committed hours or days earlier, with little chance of
identifying a suspect by responding in person right away.
Second, other city agencies or community organizations
sometimes are better suited for handling the matter. In these
cases, law enforcement is helping to meet community needs
by making referrals or transferring the call. The problem

10 Call Management and Community Policing:
A Guidebook for Law Enforcement

11Introduction and Overview of Key Concepts

comes when these needs are not true police matters to begin
with and are also coming to police attention via the 9-1-1
emergency number.

Call IIntake aand RResponse SStrategies
This guidebook discusses call management in terms of two
main elements, as illustrated in the graph that follows. First,
intake strategies are the methods by which departments
enable the public to contact or report a crime to the police.
These methods include 3-1-1, telephone reporting, Internet,
mail, and walk-in reporting at police stations or storefront
operations, as well as calls to emergency 9-1-1 and 7-digit
numbers.

Second, response strategies involve the methods,
personnel, and other resources needed to respond to calls
received through the department's intake strategies. As
discussed in Chapter 3, response strategies include various
types of delayed responses by sworn officers, as well as
innovations such as community service officers and 3-1-1
systems for referral and call tracking. Several examples in
Chapter 3 illustrate how departments have accepted
additional challenges to help free up more time for
problem-solving and other community policing activities.

State oof CCall MManagement
In July 2000, ILJ conducted a nationwide survey to
document the extent of various call intake and response
strategies by police agencies. The survey also asked about
community policing practices and about applications of call
for service data�particularly data captured by CAD
systems�to identify and analyze problems and help measure
the success of community policing activities. Survey
follow-up included telephone interviews and site visits to
several departments.

12 Call Management and Community Policing:
A Guidebook for Law Enforcement

Figure 1

13Introduction and Overview of Key Concepts

Survey results provided insight on the extent to which
police departments currently have various types of call
management strategies (see Chapters 2 and 3). In addition,
the survey showed that most departments were considering
the implementation of at least one additional call
management strategy in the future. The survey was also
helpful in identifying specific departments that have
implemented several different call management strategies
and are also involved in many different community policing
activities. Some of these departments are highlighted in
examples throughout the guidebook.

While some call handling options were similar for
departments in jurisdictions of all sizes, other results varied
greatly. For example, most police departments in
jurisdictions with populations of 50,000 or more had
telephone report units (TRUs) but were unlikely to make
use of scheduled appointments, while the majority of
departments in jurisdictions of less than 50,000 offered
scheduled appointments with officers but did not have
TRUs. The introduction of mail-in, walk-in, and Internet
reporting was not related to jurisdiction size.
The remainder of the guidebook describes various call
management strategies, provides illustrations of current
practices, and offers ideas and recommendations on how
call management strategies can enhance community
policing.

Call Management Survey Sample

For the ILJ call management
survey in 2000, questionnaires
were sent to 695 police
departments, including all
departments in jurisdictions with
populations of 250,000 or more
and a sample of departments in
jurisdictions with populations less
than 250,000. Nearly 70 percent of
these departments completed the
survey.

Respondents were grouped into
four categories based on the
jurisdictions' population: less than
25,000 (27 percent of respondents);
25,000 to 50,000 (33 percent of
respondents); 50,000 to 250,000
(27 percent of respondents); and
250,000 or more (13 percent of
respondents).

Call Intake Strategies

2Chapter

2

17Call Intake Strategies

Call Intake Strategies
Effective policing would not be possible without some
means to prioritize calls for service and handle different
types of calls in different ways. Although officers must be
dispatched immediately to certain calls, events requiring an
emergency response are only a small percentage of total
calls for service. For many departments, the overuse of
9-1-1 for non-emergencies and routine inquiries has been a
driving force behind the development of new call intake
strategies.

This chapter first provides background information and
findings on call priorities and classifications from the
national survey, then focuses on specific call intake
strategies and how they can enhance community policing.
Response strategies are covered in Chapter 3, and Chapter 4
discusses factors to consider when planning to implement
various call handling options, including challenges that
police departments have had to overcome.

Call PPriorities aand CClassifications
In the call management survey, departments were asked to
provide the total number of calls received in 1999 and a
breakdown of those calls by priority level. As a first step in
analyzing these responses, we took a closer look at six
departments that reported handling between about 294,000
and 607,300 calls annually. These departments did not
represent the total number of survey respondents with call
volumes in this range, but they provided documents
detailing call classifications, definitions of call types, and
policies. Just within this small "snapshot" of departments,
there was significant variation in the percent of calls
classified as highest priority, ranging from a low of 0.2

Chapter 2

18

8 ILJ bases this finding on its own experience
conducting more than 60 comprehensive
police management, staffing, and resource
allocation studies for local jurisdictions.

percent to a high of 19.1 percent. Similarly, in four of these
departments, fewer than 20 call types were included in the
highest priority code, while two departments had over 35
call types under priority one. The main point is that policies
classifying calls as priority 1, priority 2, etc., can be
expected to greatly influence patrol officers' workload and
the time they have available for self-initiated activities.

The six departments illustrate how call classification
policies differ among police departments but are not a
representative sample. In fact, great care must be taken in
making comparisons across jurisdictions because of
variations in priority code definitions, associated response
options, call classifications, and state laws defining crime
types. (Call priorities and classifications are discussed in
greater detail in Chapter 4). Over the years, the guidebook
authors have found that on average, emergency calls
comprise only about 10 percent of the total calls a
department receives.8

Although cross-site comparisons are difficult, departments'
ability to analyze their own CAD data has steadily
improved. The survey showed that 83 percent of
departments routinely analyze CAD data by types of calls
and 75 percent analyze CAD data by beats or service areas.

Call Management and Community Policing:
A Guidebook for Law Enforcement

19Call Intake Strategies

9 The Baltimore Police Department 3-1-1
service was included in a recent evaluation
(Lorraine Mazerolle, et al., Managing Citizens
Calls to the Police: An Assessment of Non-
Emergency Call Systems, draft report to the
National Institute of Justice, 2001). Baltimore
now offers a more comprehensive system that
integrates most city services.

Overview oof IIntake SStrategies
The national survey showed that virtually every responding
police department has implemented at least one call intake
strategy in addition to 9-1-1 and 7-digit police numbers.
Walk-in reporting at police stations or storefronts is the
most frequent alternative (see survey results in sidebar).
Although police departments have implemented these call
intake strategies for a variety of reasons, many agencies
now take advantage of them to support community policing.
The sections that follow discuss how different call intake
strategies have been applied and how they can enhance
community policing (challenges associated with
implementing these strategies are discussed in Chapter 4).

3-11-11 SSystems
By the 1990s, an overload of non-emergency and non-
police related calls on 9-1-1 had created serious problems,
with 9-1-1 callers receiving busy signals or getting placed
on hold at peak times in some cities. One solution has been
to establish 3-1-1 as an easy-to-remember telephone number
for contracting police about non-emergency situations. In
October 1996, the first 3-1-1 system was launched as a pilot
project in Baltimore, Maryland,9 and in February 1997, the
Federal Communications Commission (FCC) designated
3-1-1 as a national, voluntary, non-toll phone number for
non-emergencies.

Percent of Departments Using
Alternative Call Intake Strategies

Strategies* Percent
Walk-ins/storefront reporting 95
Telephone reporting 56
Appointments with officers 42
Mail-in 23
Internet reporting 6
3-1-1 3

* On the survey, all strategies listed,
with the exception of 3-1-1, were
referred to as methods for filing
police reports.

20

10 Between 1996 and 1999, COPS 3-1-1
grants were awarded in Baltimore, San Jose,
Birmingham, Dukes County (Massachusetts),
Houston, Los Angeles, Miami, Rochester, and
South Pasadena (California). In 2000, Austin,
Framingham (Massachusetts), and Orange
County (Florida) received COPS start-up
grants for "public service model" 3-1-1
systems.

11 Baltimore publicized the "urgency but no
emergency" slogan as well when it began 3-1-
1, but with the expanded service, the city's
web site states that "3-1-1 is now Baltimore's
call to City Hall."

The national call management survey showed that in mid-
2000, only 3 percent of police departments had 3-1-1
systems for non-emergency calls. Half of these were
jurisdictions with populations greater than 1 million.
However, another 31 percent of responding police
departments, mostly large agencies, said they were
considering the possibility. Between 1996 and 2001, COPS
Office start-up funding helped launch 3-1-1 systems in 12
jurisdictions.10

The two most common types of 3-1-1 systems are police
operated systems, where 3-1-1 is promoted as a number to
call for non-emergency police matters; and 3-1-1 systems
operated by another city or county agency, where 3-1-1 is
intended as a number to call for all city or county services
(including non-emergency police matters). For example,
Chicago and Dallas implemented 3-1-1 for citywide
services, with Chicago describing the number as "your call
to city hall." The police department in Las Vegas, which
established 3-1-1 for non-emergency police services,
encourages citizens to call 3-1-1 "when there's an urgency
but no emergency."11

Within these two types of 3-1-1 services, there is
considerable variation in terms of staffing, records
management, and follow-up. The advantage of the 3-1-1
number for citizens is the convenience of having only a
3-digit number to remember, rather than the 7-digit
non-emergency police telephone number (or the 7-digit
numbers of other local agencies).

Call Management and Community Policing:
A Guidebook for Law Enforcement

21Call Intake Strategies

12 In Chicago, the service center for 3-1-1 (a
citywide service) is housed separately from the
emergency communications center, but 3-1-1
staff includes police officers on light duty as
well as civilians.

Operationally, the telephone company converts the 3-1-1
number to a 7-digit number. For police managed systems,
this would usually be the non-emergency 7-digit number
normally dialed to reach the police department. Depending
on how and why the jurisdiction implemented 3-1-1, the
intake strategies vary.

Police departments with 3-1-1 numbers usually have a
designated group of call takers to receive 3-1-1 calls while
another group is devoted to 9-1-1 calls.12 An alternative is to
have the same call takers handle both types of calls and
identify the emergency line with a distinctive ring or light
on the phone. The introduction of 3-1-1 has no effect on the
CAD system. Call takers enter the same information into
the CAD system as before, and the system then takes
appropriate actions for handling the non-emergency event,
such as assigning a lower priority to the dispatch or routing
the call to a telephone report unit. If the 3-1-1 call, such as
a stray dog, might be more appropriately handled by
another agency, such as animal control, the caller can be
transferred directly or referred to the appropriate agency.

22

13 The Dallas 3-1-1 system is operated by the
Fire Division.

Enhancing CCommunity PPolicing
The primary reason most jurisdictions implement a 3-1-1
strategy is to reduce the number of non-emergency calls and
information requests coming in to 9-1-1. Another goal of 3-
1-1 is to quickly connect citizens with appropriate agencies
to serve their needs. The 3-1-1 number also has the
potential to benefit community policing in other ways.
For example,

Ê It can alert other agencies to citizen problems for
which they, rather than the police, have mandates to
assume primary responsibility.
Ê It eases the burden on police personnel who answer

emergency calls.
Ê It can facilitate communication between community

members and agencies by attempting to connect
citizens with the right agency, department, or
person the first time.
Ê It can improve accountability for follow-up. Some

3-1-1 systems provide callers with a "tracking
number" so they can check on the status of their
service requests.
Ê It can promote coordination of city services.

Regardless of which agency staffs the 3-1-1 line,
planning the service and operating it effectively
requires significant police involvement.

In Dallas, where 3-1-1 is a city service,13 call takers noted
that 3-1-1 reduced the number of times citizen callers were
transferred when trying to reach various city departments.
In addition, the 3-1-1 call takers felt they were
knowledgeable and helpful regarding all city services, and
that by knowing the bigger picture, they could deal with an
extensive range of citizen problems.

Call Management and Community Policing:
A Guidebook for Law Enforcement

23Call Intake Strategies

14 Lorraine Mazerolle et al., Managing
Citizens Calls to the Police: An Assessment of
Non-Emergency Call Systems, draft report to
the National Institute of Justice, 2001.

The 3-1-1 number can also serve as a data collection tool.
The call system captures information that can help police
and municipal government identify and analyze crime and
disorder problems, as well as other types of complaints (for
example, broken fire hydrants, power outages, and
potholes). This can serve as a starting point for determining
a plan of action.

For 3-1-1 data to be valuable in identifying and analyzing
problems, however, it is important to carefully plan what
information the system will collect. For example, in one
police-managed 3-1-1 system, the only calls entered into a
computer system were those where an officer was
dispatched or police reports were taken. The 3-1-1 calls
referred to other city agencies were not entered into the
system, eliminating any possibility of systematically
analyzing those calls.14 In addition, a CAD system that
captures 3-1-1 calls may not differentiate how calls enter
the system.

Telephone RReporting UUnits
More than half of the surveyed police departments (56
percent) have telephone reporting units (TRU). The national
survey showed TRU were operated by police in 93 percent
of jurisdictions with populations of 250,000 or more and in
77 percent of jurisdictions with 50,000 to 250,000 residents.
In contrast, 43 percent of departments in jurisdictions of
25,000 to 50,000 and only 29 percent in jurisdictions of less
than 25,000 had TRU. TRU staff take reports over the
phone on incidents that do not require an officer to be
dispatched. A call may reach TRU in various ways,
depending on the agency. The unit may have a direct
number, a call taker may route the call to the unit, or the
reporting party's contact information may be passed on to
TRU to call the individual back. Although agencies vary as

Teleserve Cadets in Knoxville

In addition to sworn personnel
permanently assigned to the unit
and those on temporary
assignments or restricted duty,
police cadets staff the Knoxville
Police Department's Teleserve
Unit. In 2000, cadets took 42
percent of the reports coming into
Teleserve. Using cadets not only
allows patrol resources to stay in
the field but also provides
individuals who are pursuing a
career in law enforcement a way to
become familiar with the
department's policies, organization,
and personnel.

24

to what call types are routed to TRU, the common thread is
that the incidents are non-emergency situations with limited
chances of apprehending a suspect at the scene. TRU can be
a particularly efficient response to handling lower priority
calls for service.

One advantage of any specialized unit is that the personnel
develop an increased efficiency and mastery of the task.
Some agencies staff TRU with patrol officers on limited
duty (due to injury), who bring to the job considerable
report taking and field experience. Other agencies find that
staffing TRU with trained, experienced civilians can be
even more cost-effective. Civilian personnel are often
motivated by the responsibility involved in taking reports
from community members and can be trained to provide
thorough, well-written reports.

Enhancing CCommunity PPolicing
Minor incidents handled by TRU do not require field
responses by patrol officers and can be more quickly and
efficiently handled by TRU personnel. Delegating non-
emergency, non-suspect incidents to TRU frees up patrol
resources, providing officers with more time and
opportunities for community-oriented, proactive work.

Citizen satisfaction with TRU (and other intake strategies)
tends to depend on how the alternative is explained to the
caller. Department policies typically state that if a citizen
insists on seeing an officer, one will be sent. In many
situations, though, citizens may appreciate having their
needs met more quickly via TRU. The average time for an
officer to handle a call is 30-45 minutes; and for minor
incidents reported during busy times, citizens may have to
wait several hours for an officer to arrive. For example, if

Call Management and Community Policing:
A Guidebook for Law Enforcement

MPDC Telephone Report Unit

The Metropolitan Police, District
of Columbia (MPDC) operates a
Telephone Report Unit (TRU) that
handles reports for the following:
"damage to or destruction of
property, stolen vehicles or
bicycles, lost property, stolen/lost
tags, injury reporting (except those
occurring on public space), animal
bites, all thefts from auto, Theft II's
and those Theft I's which do not
exceed $1,000 in property loss,
certain hit and run accidents,
larcenies from mail, and additional
information on all reports."

MPDC General Order No. 401.10

25Call Intake Strategies

the caller simply needs to file a report for insurance
purposes, TRU can be an excellent alternative. Before
implementing a TRU, departments may want to survey
citizens about various levels of service; for example, if
residents can file a report over the phone within an hour or
receive a patrol response within four hours, which service
would they rate higher?

Finally, TRU reports are almost always captured by a
department's records management system. (Chapter 5
discusses how data can help provide a more complete
picture of non-emergency requests for police service).

Mail-iin RReports
Some departments have developed processes for
distributing special report forms that citizens can complete
and mail back to the department. With mail-in reporting,
citizens can mail an incident report form to report a crime
or quality of life issue, provide intelligence or anonymous
tips, file a complaint about police performance, or provide
supplemental information to the police about a prior
incident. Citizens can do this anonymously or provide
contact information.

Enhancing CCommunity PPolicing
When callers have time to provide supplemental
information after an initial report, they can be more
thorough in identifying property and providing descriptions.
Because the national survey did not ask follow-up questions
about mail-in reports, it is not clear how many contain
valuable details and how many provide only minimal
information (e.g., reports on minor traffic accidents filed for
insurance purposes). However, mail-in reports should not be
overlooked as a potential source of information for

Mail-in Reports in Knoxville

The Knoxville, Tennessee, Police
Department reports that giving
citizens the option of mailing in
information when they are less
upset or have time to provide more
details puts the citizens more at
ease. It is one way of showing that
the police are interested in doing a
thorough job, as well as
accommodating the caller's needs.

26

15 According to the San Jose Mercury News
(12/19/99), several California jurisdictions
began Internet reporting services prior to San
Jose, including Sacramento, Santa Rosa, and
Salinas.

problem-solving. In addition, tips and intelligence received
through mail-in reports can contain background information
about a neighborhood or other factors, helping officers
analyze problems more thoroughly. Feedback about police
performance can be beneficial for training and education
purposes. Of course, anonymous information must always
be verified.

Internet RReports
A law enforcement agency's website or email address can
be available for citizens to report crime and disorder,
provide feedback on police performance (compliments or
complaints), or provide investigative information. An
agency may have forms for citizens to fill out and submit,
or simply an email address. Personal email and online
reporting systems do not guarantee anonymity and may
preclude anonymous tips, except from individuals who
believe the channels to be secure or untraceable. If an
agency is receiving online information, it can be stored in a
database (through forms) or simply in a file for later
retrieval.

Internet reporting was in place in only 6 percent of police
departments responding to the national survey. The
technology of police agencies is often influenced by the
technological sophistication and support of the surrounding
community�state and local government, private industry,
universities, etc. For example, the San Jose, California,
Police Department, located in the heart of Silicon Valley,
has had online reporting for several years, receiving 25-30
online reports daily.15

Call Management and Community Policing:
A Guidebook for Law Enforcement

Citizens' Online Incident Report
Form, Arlington County

The Arlington County, Virginia,
Police Department uses several call
intake methods for non-
emergencies, including an Internet
reporting form
(www.co.arlington.va.us/police)

The form includes several pull-
down menus. For example, options
under "type of offense" include
destruction of property, fraud,
simple assault, eight types of theft
(vehicle license plate, bicycle, cell
phone, etc.), and threatening or
harassing phone calls.

Before citizens can submit the
form, they must check a box
indicating they are aware that it is
a crime to submit a false report.
Several fields for providing contact
information must also be
completed.

27Call Intake Strategies

Enhancing CCommunity PPolicing
Despite the rapid growth of Internet communications,
relatively few people access the Internet for reporting
incidents and information to the police. Use of this
technology can be expected to increase as people become
more familiar with computers and online resources, and as
police departments make greater use of online
opportunities. The Internet allows residents to file a crime
report any time of day or night and take whatever time they
need to explain what happened in their own words.
However, the "digital divide" is still a reality in today's
economy. Although citizens can access the Internet from
many public locations (libraries, community centers, cyber
cafes, etc.), those who have personal computers in their
homes obviously have an advantage.

Community policing and problem-solving can be enhanced
by online reporting's capability to rapidly exchange
documents with detailed information, data, and pictures.
Community leaders, among others, may find the Internet a
convenient way to exchange information with the police.
The Internet also offers possibilities with respect to crimes
that are typically underreported. For example, people who
have witnessed or have knowledge of gang related crimes
may be apprehensive about having a police officer come to
their home, but may be willing to file a report online.
Quality of life issues can also be reported quickly and easily
over the Internet. The more information the police have, the
more readily they can identify, analyze, and respond to
problems.

28

16 The Washington Post, Alexandria-Arlington
Extra, P. 3, January 24, 2002.

17 Koban is a Japanese word for "mini-
station." In Japan, a koban is usually staffed
by two police officers and located in a
residential neighborhood.

Arlington County, Virginia, Police Chief Edward Flynn has
expressed hope that his department's new online reporting
will encourage citizens to report more crimes. "We are
challenged as an industry to create time for our officers to
be proactive with community problems," Chief Flynn has
stated. "The less time we spend chasing our tails and taking
false alarm calls or minor crime reports, the more time we
have for prevention."16

Internet reporting is relatively new. In the near future,
however, it is likely that departments experienced with this
option will shed more light on citizen satisfaction with
Internet reporting, the extent to which citizens take
advantage of it, and for what purposes.

Walk-IIns tto PPolice SStations aand SStorefronts
Almost every police department accepts crime reports from
people who walk in to the police station or a district
substation. Many departments have expanded their walk-in
reporting options by opening storefront facilities and other
types of police service centers, sometimes in cooperation
with other government agencies.

Storefronts in this country initially became popular in retail
areas in cities and in suburban "strip" shopping centers.
Vacant retail space, which often invited crime, could be
converted to provide a visible police presence as a deterrent
to crime. As interest in community policing grew, the
Japanese system of operating neighborhood kobans17 also
influenced the development of police storefronts in this
country.

Call Management and Community Policing:
A Guidebook for Law Enforcement

Police Storefronts in Greensboro

Greensboro, North Carolina, Police
Department storefronts,
implemented with input from
neighborhood block captains,
community activists, and city
council, were customized for each
district. They put the department
closer to the community, increased
police availability, and were found
to be more inviting, leading to
more community involvement and
participation in policing issues.

29Call Intake Strategies

18 See M. A. Wycoff and W. Skogan,
"Storefront Police Offices: The Houston Field
Test," in D. Rosenbaum, editor, Community
Crime Prevention: Does It Work? Beverly
Hills, CA: Sage, 1986; W. Skogan, Disorder
and Decline, NY: Free Press; J. H. Skolnick
and D. H. Bayley, New Blue Line, Free Press,
1986; C. Uchida, B. Frost, and S.O.Annon,
Modern Policing and the Control of Illegal
Drugs: Testing New Strategies in Two
American Cities, Research Report,
Washington, D.C.: U.S. Department of Justice,
National Institute of Justice, 1992.

19 C. Coles, "National COPS Evaluation
Organizational Change Case Study: Savannah,
Georgia," one of 10 case studies conducted by
the John F. Kennedy School of Government,
Program in Criminal Justice Policy and
Management, Harvard University, published
online at
www.ncjrs.gov/nij/cops_casestudy/savannah2.h
tml (December 2002).

20 L. Sherman, D. Gottfredson, D. MacKenzie,
et al. Preventing Crime: What Works, What
Doesn't, What's Promising, Research Report,
Washington, D.C.: U.S. Department of Justice,
Office of Justice Programs, 1996.

Today, police storefront facilities provide services in a
variety of neighborhood settings, including shopping malls,
restaurants, apartment complexes, and community centers.
They tend to be small and often are not permanently staffed.
Storefronts have been set up by police for several purposes:
(1) provide a visible police presence in a community; (2)
hold community meetings and encourage informal
interaction between police and residents; (3) house police
services, such as distributing crime prevention information
or conducting youth programs; and (4) serve as office space
and a meeting place for officers. Residents may also visit
storefronts to report crime or suspicious persons, ask law-
related questions, or discuss other issues with the police.

Some years ago, several studies of the impact of storefronts
on reducing crime and victimization produced mixed
results.18 In contrast, a recent case study in Savannah,
Georgia, describes how four storefront offices appear to
have contributed to significant reductions in crime.19 In
addition, storefronts are often requested by residents, and
there are positive citizen evaluations associated with them.20

Enhancing CCommunity PPolicing
A storefront setting has many potential benefits for
community policing. It is usually set up with the particular
needs and culture of the neighborhood in mind and is often
more accessible by public transportation than the precinct
station. These factors may encourage people to stop in,
particularly those who are not comfortable with the more
formal setting of a traditional precinct or district facility.
Storefronts provide opportunities for police to foster and
maintain contacts with residents; develop better rapport
with members of the public; and build partnerships. They
also encourage community leaders to meet with police
informally.

30

In addition, larger police or multi-agency service centers
may offer some of the neighborhood-oriented features of
storefronts while providing a wider range of services. In
line with community policing goals, these centers involve
police collaborations with other criminal justice agencies,
social services, public works, and others who seek to make
their services more responsive to community needs. For
example, in Spokane, Washington, parole officers from the
state Department of Corrections work in COPS Shops (see
sidebar) along with police personnel and local volunteers.

Call Management and Community Policing:
A Guidebook for Law Enforcement

"COPS Shops" in Spokane

The Spokane, Washington, Police
Department currently has ten
"COPS Shops" (Community
Oriented Policing substations)
operating in different
neighborhoods throughout the city.
Police personnel, parole officers,
and community volunteers staff the
shops. Each shop can develop
programs based on that
neighborhood's needs. At one shop,
Neva-Wood, there are over 160
projects and programs, including
Block Watch, Restorative Justice,
Juvenile Justice, Fax Back, NOPS,
and Graffiti and Fingerprint
training.

31Call Intake Strategies

Appointments
Another call intake strategy involves citizens making
appointments with officers to report crime and other
information. If the incident is not an emergency and the
caller would like personal contact, appointments often can
be made to meet with specific police personnel, such as the
beat officer. Generally, this is offered as a convenience to
the caller, with the appointment scheduled at the caller's
home, place of business, or a police facility. It can also be a
convenience for officers, allowing them to schedule
responses to minor calls when time permits.
Citizens usually request appointments by calling a general,
non-emergency number, although appointments can be
offered as a response option for people calling 9-1-1 with
certain types of complaints. A citizen may also have a direct
number to a detective for arranging appointments related to
an ongoing investigation. Finally, some departments have
set up voice mail for individual officers, and some have
provided officers with cell phones. As part of community
policing, officers may encourage citizens to call them
directly and hand out business cards listing their office,
voice mail, or cell phone numbers.

Enhancing CCommunity PPolicing
Appointments can be convenient for both citizens and
officers and can show the police agency's willingness to be
accommodating, which can help build positive relationships
between police and citizens. Encouraging community
members to interact more with police can, in turn, improve
problem-solving efforts. Community leaders and individuals
who have specific quality of life complaints or who are
concerned about persistent crime problems need personal
time with police. Appointments can help police and citizens
discuss these issues in detail at a time when interruptions
are less likely.

Appointments: Call Management
Survey Results

As a reporting method,
appointments were much more
likely in jurisdictions with fewer
than 50,000 residents than in larger
jurisdictions. Approximately half
of departments in cities and
counties of 25,000 to 50,000 (49
percent) and in jurisdictions with
less than 25,000 population (53
percent) report that they schedule
appointments, compared to 34
percent of departments in
jurisdictions of 50,000 to 250,000
and 19 percent in jurisdictions of
250,000 or more.

In the survey comments, a number
of respondents listed voice mail,
pagers, and cell phones as call
intake options that their
departments were considering.

32

21 Another option is seen in the Los Angeles
Police Department (LAPD). The number
800.ASK.LAPD is a non-emergency
information line, which directs callers to
operators handling non-emergency calls for
service. The city also maintains a 3-1-1
number for non-public safety citizen calls.

Summary
In the survey comments related to call intake strategies, a
number of departments mentioned preventive steps taken to
reduce the number of 9-1-1 calls for certain problems.
These included passing alarm ordinances to encourage
businesses to adjust or replace faulty alarm systems; using
"Reverse 9-1-1" to communicate information or alerts to
selected areas of the community; and conducting public
education campaigns, along with providing clearer directory
listings, to encourage use of existing 7-digit police non-
emergency numbers.21 Another way to reduce calls is to
address conditions that create problems as part of a
department's community policing efforts. Examples of this
are included throughout the guidebook.

This chapter discussed call intake strategies with which
departments have considerable experience, as well as others
(such as 3-1-1 and Internet reporting) that have evolved
more recently. The focus here has been on how the
strategies are employed and their benefits for community
policing. The next chapter (Chapter 3) provides similar
information on managing call response, followed by a
discussion in Chapter 4 of issues that should be addressed
to successfully implement various call intake and response
strategies.

Call Management and Community Policing:
A Guidebook for Law Enforcement

Managing Call Response

3Chapter 3

35Managing Call Response

Managing Call Response
Managing implies making thoughtful decisions based on
knowledge, experience, and priorities. Police executives
must manage the call for service response�think about it,
study it, and reach decisions based on data analysis, recent
history, employee input, and community acceptance.

This chapter discusses call stacking and delayed response
and the process of transferring or referring calls to other
agencies. It also provides information on civilian
employees, special teams or units, volunteers and others as
alternative responders to calls for service and discusses the
management of call responses from the field.

Call SStacking aand DDelayed RResponse
Call stacking is a process that the CAD system performs in
which non-emergency, lower priority calls are ranked and
held or "stacked" so that higher priorities are continually
dispatched first. The objective of call stacking is to reduce
cross-beat dispatches and allow the unit in the area of
responsibility to handle as many calls in that area as
possible. This has significant advantages for community
policing, which in the majority of departments involves
assigning patrol officers to specific geographic areas such
as beats or neighborhoods. As officers spend more time in
their beats, they gain opportunities to become familiar with
conditions, problems, and resources in those areas. Cross-
beat dispatches reduce those opportunities by taking officers
out of their assigned areas, as well as adding to the time
required to respond to calls.

Chapter 3

36

Call stacking occurs in two types of situations. The first is
when the patrol unit in the area of responsibility is busy and
a lower priority call arrives in the communications center.
Rather than recommending a unit from an adjacent beat, the
CAD system holds the call until the primary unit becomes
available. Many CAD systems alert the dispatcher after
holding the call for a period of time (for example, 30
minutes). The dispatcher can then make a decision on
whether to dispatch an adjacent unit or continue to stack the
call. Another option, discussed later in this chapter, is to
refer the call to a field supervisor.

The second situation that creates call stacking is when every
unit in the city (or command area) is busy on calls and
another call comes into the communications center. If the
call is low priority, the same process occurs in that the call
has to be held until a unit�hopefully the unit in the area of
responsibility�becomes available. If all units are busy and a
high priority call comes in, the dispatcher may send out a
plea for "any units available."

With delayed response, lower priority incidents do not get
an immediate response. They can be held until a quieter
time during the shift, e.g., waiting until later in the evening
to get past the busy time of 5:00 p.m. to 7:00 p.m. or,
alternatively, they can be held until the next shift, e.g.,
passing the call from the evening to the day shift when
complainants are more likely to be available.

Because CAD automates call prioritization and call
stacking, departments can manage limited resources much
more efficiently than in the past. Some departments still
attempt to provide an in-person, sworn response to all calls
as soon as possible, whether or not their CAD system stacks
calls. In contrast, departments may not have their CAD

Call Management and Community Policing:
A Guidebook for Law Enforcement

37Managing Call Response

systems stack calls but may still have policies for providing
delayed responses. For most busy departments, though, call
stacking and delayed response to certain calls have become
the norm. As a lieutenant in one department noted, call
stacking aids community policing because "it puts officers
at critical places at critical times." In addition, it can help
make larger blocks of time available to patrol in between
high priority calls. One challenge for police management is
to determine the extent to which officers are using those
blocks of time for problem-solving and other community
policing activities.

Nearly 60 percent of police agencies responding to the
national call management survey have call stacking/delayed
response to handle certain call types. Although there were
no major differences among departments serving
jurisdictions with populations of 25,000 or greater,
departments in jurisdictions of less than 25,000 were much
less likely to have these strategies (36 percent, compared to
approximately two-thirds of departments in other
jurisdictions).

Transferring aand RReferring CCalls
Under community policing, public safety is viewed as a
local government and community-wide responsibility, not
simply a police responsibility. Coordination of local
government services is vital. Developing an organized
system of referring citizen calls to the appropriate agency
has the potential to accelerate service delivery and allow
police to focus on crimes and problems they can affect. In
many departments, call takers work from comprehensive
lists of government and other community agencies. Their
experience and knowledge can help callers connect to the
right agency.

38

The national survey showed that overall, 59 percent of
departments transfer non-police calls to other, more
appropriate agencies. Approximately 70 percent of
departments in jurisdictions with populations of 50,000 or
more transfer calls, compared to 59 percent in jurisdictions
of 25,000 to 50,000 and 42 percent in jurisdictions of less
than 25,000. These differences are understandable, since
larger jurisdictions generally have an array of agencies and
organizations that can handle referrals.

Transferring and referring calls can also reduce the number
of calls erroneously directed to the police. If
communications personnel carefully explain to callers
which agency can better meet their needs and why, callers
may remember the next time a similar situation occurs.
These explanations may also prevent feelings of frustration
when a caller is transferred or asked to hang up and dial
another number. The 3-1-1 systems previously described
have similar objectives for reducing red tape by directing
callers to the appropriate agencies for services.

Alternative RResponders
The departments surveyed were also asked about the
personnel who respond to calls for service. The sidebar
table illustrates that although some departments employ
alternative responders, patrol officers handle an
overwhelming majority of calls. But some departments have
community-oriented policing teams, uniformed civilians,
special teams and units, and even volunteers to respond to
certain calls. These departments note that alternative
responders can allow patrol officers to devote more time to
thoroughly addressing emergency calls, as well as free up
patrol time for problem-solving and other proactive police
work.

Call Management and Community Policing:
A Guidebook for Law Enforcement

Percent of Calls Responded to By
Type of Responder

Responder Percent
of Calls

Patrol Officers 87
Community Policing
Team/Unit 4
Uniformed Civilians 2
Special Team/Unit 6
Volunteers 1

"The entire department
(civilian and sworn) received
training on community
policing so that information
or referrals can be given to
any citizen contact without
forwarding them to another
person for the information."

Survey Respondent

39Managing Call Response

The following sections provide descriptions of non-patrol
responders and some of their duties in departments
throughout the country.

Community PPolicing TTeams
Many departments began community policing with
specialized teams, although some have eliminated them in
favor of making all patrol officers community police
officers. Departments that have community policing teams
often see advantages in providing communities with an
experienced and consistent group of officers for problem-
solving. The team approach also limits the number of
officers who need specialized training in problem-solving
and related techniques (for example, data analysis, group
facilitation skills). Historically, a drawback to community
policing teams has been resistance from officers who
perceive them as elite squads. For example, depending on
the department, they may not handle routine calls for
service or may have greater flexibility in setting their own
schedules. In short, community policing teams have
advantages and disadvantages that must be weighed by each
department.

In general, community policing teams are not responsible
for traditional responses to citizen calls to 9-1-1, although
they may take certain types of calls and reports. More often,
they work closely with communities to identify and respond
to specific neighborhood issues, such as graffiti problems;
and they may work in conjunction with patrol officers on
problem-solving projects to address almost any type of
crime or condition related to crime.

Types of Calls Handled by Civilians

Depending on the department,
civilians handled calls in the field, on
the phone, or at a storefront or station.
National survey respondents noted a
variety of duties for which civilian
personnel are responsible, including
these:

Ê Calls not involving dangerous
situations, suspects, or follow-up
(cold calls)
Ê Traffic accidents (no injury), traffic

control, parking issues, abandoned
vehicles
Ê Vehicle lockouts, building checks
Ê Burglary, theft, lost and found

property
Ê Vandalism, criminal mischief
Ê Runaways
Ê Paperwork relays and services,

subpoena service, funeral escorts
Ê Animal complaints
Ê Bicycle stops, park patrol

40

Civilian PPersonnel
Examples of civilian, or non-sworn, personnel responding
to dispatched calls include community service officers
(CSO), traffic controllers, and cadets. Civilian personnel,
who cost less than patrol officers, can be employed
successfully to handle calls for service that require a report
but not the presence of sworn (and armed) legal authority.
Various departments have trained civilians to respond to
traffic accidents, staff a TRU, process mailed or emailed
reports, or handle incident reports or collect evidence in the
field (see sidebar on page 39, "Types of Calls Handled by
Civilians"). In these instances, civilian personnel collect the
pertinent information and notify patrol or detectives as
appropriate.

Specialized TTeams oor UUnits
Specialized teams and units also enhance community
policing. They can be a resource for patrol, or alternate
responders themselves. In addition to special units that are
permanent parts of the organization (for example, homicide,
fraud), specialized teams or units can be created on an as-
needed basis. For example, if there is a persistent problem
in a neighborhood or citywide, such as street narcotics
hotspots, a specialized unit might be created to better
manage the problem and large call volume. School
Resource Officer (SRO) teams are another example. Where
SROs are assigned to work at specific schools, they are
available to respond to incidents there, as well as handle
other appropriate calls (for example, general complaints
about crime in and around the school).

Call Management and Community Policing:
A Guidebook for Law Enforcement

"Reports of ongoing narcotics
activity (drug houses) are not
responded to by patrol
officers. This policy has
successfully eliminated
situations where patrol
officers have unexpectedly
encountered plainclothes/
undercover officers."

Survey Respondent

41Managing Call Response

22 SDPD volunteer programs include the
Reserve Police Officer Program, Retired
Senior Volunteer Program, Volunteers in
Policing, Crisis Intervention Unit, and
Emergency Management Volunteers.

The consistent response to calls and community complaints
by specialized teams has several advantages for community
policing. Team members gain insight into conditions that
contribute to crimes and problems, and they can identify
community members who want to become part of the
solution. By working together with patrol officers assigned
to the area, a more focused, collaborative response can be
developed.

Volunteers
Volunteers can offer specialized skills and knowledge to
police departments. Many departments appreciate
volunteers' service in programs like Neighborhood Watch,
and they may have volunteers to handle clerical tasks like
filing. But some departments use volunteers in other
important roles, including call response. One example is the
Chaplains Corps in Knoxville, Tennessee (see sidebar).
Another example is the San Diego Police Department's
volunteer programs,22 which make a major contribution with
respect to freeing up officer time for community policing.
To give just a few examples, SDPD volunteers are involved
in fingerprinting and in lifting selected latent prints,
responding to emergencies with officers and assisting
victims, taking cold crime reports, and working with
officers on various problem-solving projects.

The more ingenuity and time a department puts into finding
responsibilities for volunteers, and the more training the
department can provide, the more helpful those volunteers
will be. Clearly, sharing responsibility with citizen
volunteers can be an important step toward meeting
community policing goals for partnerships and problem-
solving.

Chaplains Corps in Knoxville

The Knoxville, Tennessee, Police
Department makes excellent use of
some residents' specialized skills.
Volunteers in Police Services
(VIPS) program volunteers do a
range of work in the department
and community. Since 1994, VIPS
has also included a Chaplains
Corps. Currently, 40 chaplains,
representing every major religion,
share on-call duties to assist with
death notification, crisis
intervention, and stress
management. Members of the
corps save patrol time, while also
assuming some of the more
stressful responsibilities required
of police.

42

Managing CCall RResponse ffrom tthe FField
Traditionally, calls for police service are received in and
dispatched from a communications center. Phone operators,
call takers, and dispatchers decide whether calls require
officers to respond or whether they can be handled in some
other way (referral to another agency, TRU, etc.). Where
dispatching an officer is the indicated response, this is done
according to unit availability and location.

Some agencies have increased the responsibility of the field
supervisors in call management. Instead of communications
having complete responsibility for the call, dispatchers
inform field sergeants of calls pending, empowering them
to "own the calls." They can review calls and have authority
to upgrade, downgrade, or cancel the calls. The sergeant
may also contact callers directly, or have an officer make
the contact, to gather information and prioritize the calls.
Once familiar with the situation, the officer or sergeant can
inform the caller of viable options. For example, the caller
might be told that dispatching a patrol officer to a residence
for vandalism may take six hours, whereas the report can be
filed immediately by phone or at a storefront.

The major benefits of having field supervisors manage calls
are that they are held more accountable for, and become
more knowledgeable about, activity and problems in their
geographic area. By being more aware of calls their area,
they are better informed when they make decisions about
problems and lead their officers' efforts. Currently, patrol
sergeants in Reno, Nevada, are managing calls, but must
access station computers to view calls from the CAD
system. In the near future, supervisors will be able to
manage calls with mobile data computers in their vehicles.

Call Management and Community Policing:
A Guidebook for Law Enforcement

Considerations for Successful Implementation

4Chapter

4

45Considerations for Successful Implementation

Considerations for
Successful Implementation
Community policing has not always been the driving force
behind adoption of particular call management strategies.
Other priorities, such as the need for more efficient
allocation of patrol resources, may have been the impetus.
For example, even before contemplating community
policing, Charlotte-Mecklenburg, North Carolina, like many
law enforcement agencies, created a TRU to reduce the
workload for patrol officers. Once community policing
became a priority, the department recognized that available
patrol time created by the TRU allowed officers to pursue a
variety of problem-solving and community policing
activities.

This chapter addresses the following key areas, which
police departments must consider to help ensure successful
implementation of new call management strategies:

Ê Planning and evaluation
Ê Policy and procedure changes, especially policies

related to
- Call classifications and priorities
- Resource allocation and staffing
- Acquiring technology and other resources
- Public information and training
ÊDepartment-wide buy-in and community

participation
ÊChallenges to implementation.

Chapter 4

46

Some of the topics discussed�for example, planning and
evaluation, training, and staffing�apply to almost any new
strategy, and most considerations are important whether the
department's community policing activities are extensive or
more limited. However, the focus of the discussions is on
introducing new call management strategies toward
achieving organizational goals for enhanced community
policing and problem-solving.

Planning aand EEvaluation
Efficient and effective call management requires a
systematic approach and a team effort. Several important
planning steps need to be taken before figuring out how a
strategy will operate technically or who will do what. First,
from patrol officers through chief executive, there must be a
shared vision. A vision is broader and more idealistic than a
goal, but it can and should be spoken and written down. For
example, the goal might be to operate a TRU, but the vision
might be "a city where citizens are safer because all calls to
police are handled efficiently" or "a proactive police
department where the communications workload is under
control and officers have time to solve persistent crime
problems."

Advice for developing a shared vision can be found in
almost any book on strategic planning, but it is not always
taken seriously. When it comes to linking call management
and community policing, though, it should be. If call takers
and dispatchers were not directly involved in planning for
community policing, they may not understand what field
operations wants to accomplish in the blocks of time
available between calls. Similarly, officers may not be
aware of various technical or cost issues involved in call
management. Citizens may not know how much time
communications staff spend on non-police matters called in

Call Management and Community Policing:
A Guidebook for Law Enforcement

47Considerations for Successful Implementation

to 9-1-1 and how this can affect their safety. To succeed, the
new strategy will require concerted efforts, a willingness to
perform new duties, and unselfish participation. A shared
vision will help achieve the department-wide buy-in and
community support that is vital for successfully
implementing any new call management strategy.

It is also important to think about evaluating a new strategy
during the planning stage, before the strategy is up and
running. Evaluation does not have to be complicated or
intimidating, but it does raise this question: How will you
know that your goals and objectives have been
accomplished? Before community policing, the answer
might have been, "when the average response time to
priority 3 calls is 30 minutes," or "when officers have an
average of one hour a day of available time." You would
know this had been accomplished by analyzing call data on
dispatch, arrival, and completion times, and you would plan
to collect that data.

These may still be important objectives. But in linking the
new strategy to community policing, departments also need
to address additional questions. For example: What
community-based tasks are officers are now pursuing with
this new available time? How satisfied are citizens with the
new strategy? How will you know? The "how will you
know" question has important implications for the planning
stage. Would it help to create new call classifications for
"self-initiated activities" (for example, "community
meeting," and " problem-solving project")? Will you want
to add new questions to the next citizen survey (for
example, "Have you ever tried the TRU option?" "How
satisfied were you with the response?").

"We have implemented a
new schedule and
department reorganization
that reduced the number of
supervisors, established
teams, and provided a daily
block of time (with overlap)
to allow officers time for
self-initiated problem-
solving. Doing an assessment
of that change right now; do
not know if we have criteria
set that will tell us if we are
successful."

Survey Respondent

48

Chapter 5 on "Using the Data" offers more information on
how data analysis can help measure the success of call
management strategies. The main point here is to avoid
being caught short, without the data that can demonstrate
success and also point to areas that need improvement.

Policy aand PProcedure CChanges
In addition to creating new policies directly related to the
new call management strategy, departments may need to
change other policies that are affected by it. For instance, if
a TRU is implemented, patrol officers will no longer be
handling certain call types in the field (a major policy
change). The department will also need a new procedure to
ensure that officers learn about crimes that the TRU
processed. Patrol officers need this crime information
because they are no longer personally involved with taking
certain types of crime reports. One department's policy, for
example, states that after a report is taken by telephone, the
TRU will send a message "to the police district and
detective division where the incident occurred. This keeps
the police district and detective division informed as to
crime patterns that may develop. It also gives patrol units
information that may be beneficial in the prevention of
crime."

With new call management strategies, the more common
policy and procedure changes are related to call types and
priority classifications, resource allocation, and the
acquisition of technology. Finally, all stakeholders,
including department and community members, should be
informed of policy and procedure changes and trained to
handle any tasks that have changed.

Call Management and Community Policing:
A Guidebook for Law Enforcement

Incident Management Units,
Merseyside, England

The Merseyside Constabulary, in
England, created Incident
Management Units (IMU) as a key
component in its shift to problem-
solving policing. They recognized that
a change in call management
strategies was vital in order to
implement POP department-wide. The
primary purposes of IMUs are:

Ê Filter incoming messages
Ê Track non-urgent calls
Ê Support the more effective

deployment of resources
Ê Facilitate the early

identification of problems,
especially repeat incidents.

All messages, calls to the police,
correspondence, complaints, items
raised by the community, and
essentially anything requiring a police
response, will be graded and directed
through the IMU. Non-emergency
calls received on the emergency line
get logged and forwarded to IMU.
Channeling all calls and
correspondence through one location
ensures that accurate scanning can
take place and patterns of incidents
can be identified and analyzed.

49Considerations for Successful Implementation

23 For background on the value of better call
classification schemes for developing police
responses to problems, see H. Goldstein,
Problem Oriented Policing, New York:
McGraw-Hill, 1990; and J. Eck and W.
Spelman, problem-solving: Problem Oriented
Policing in Newport News, Washington, D.C.:
Police Executive Research Forum, 1987.

Call TTypes: CClassifications aand PPriorities
Because most calls for police service are not emergencies,
how a call type is classified and prioritized is critical to call
management. Regardless of whether the call comes through
9-1-1, a seven-digit line, 3-1-1, or as a walk in, calls should
be classified by subject matter and type of response needed
(see page 48 sidebar, "Incident Management Units,
Merseyside").

Call subject matter is defined by the caller's descriptions
and aided by question-and-answer protocols from call
takers. For example, if critical information is not
volunteered by the caller, such as presence of weapons,
extent of injuries to persons, etc., call takers are prompted
by protocols to ask for such information.

Call classification schemes reviewed for this guidebook
ranged from 20 different classifications in some agencies to
60 different classifications in others. By nature, many call
classifications are broad because, at this early stage before
officers or others have assessed the scenes, agencies have
limited verifiable information. For example, classifications
such as "suspicious persons" and "loud noise" are common.
In departments with larger classification schemes, the call
types are broken down more specifically. For example,
vandalism may be broken down into graffiti and destruction
of property. Distinctions like these can aid in problem-
solving.23

50

Priorities are then assigned to calls for service based on the
department's judgment about the emergency nature of the
call (e.g., harm to a person imminent; crime in progress),
response time, need for back up, and other local factors, if
any. While call priority schemes vary across the country,
many have four or five levels, as shown in the abbreviated
illustration that follows.

It is also common for departments to have nine or ten
levels, with some of the priority numbers reserved for self-
initiated activities.

In a police organization committed to community policing,
the community should play a role in setting and reviewing
police call priorities and response policies. The community
has a vested interest in how quickly officers are dispatched,
the extent to which police expedite through neighborhoods,
the extent to which multiple units are dispatched or stay at
the scene, whether calls are handled by alternative means,
and related issues.

Call Management and Community Policing:
A Guidebook for Law Enforcement

Priority

1

2

3

4

5

Designation

Emergency

Immediate

Routine

Delayed

TRU

Response

Immediate; lights and siren;
exceed speed limit

Immediate; lights and siren;
maintain speed limit

Routine

Delay up to one hour; routine

Delay up to two hours

Numbers of Units

2

2
if requested

1

1

TRU

51Considerations for Successful Implementation

In some departments, field sergeants have authority to
assign and adjust call priorities as they deem necessary. Call
classifications and priorities are sometimes changed after
further information is obtained regarding the status of the
caller and incident.

Resource AAllocation
Call and incident report information is vital for resource
allocation. Agencies have traditionally used call data, such
as location, number of units responding, response times,
length of time on scene, etc. to allocate patrol resources.
When applying call management techniques in a
community policing environment, departments should
examine additional factors. The national survey asked
departments to indicate whether they used or planned to use
several measures for resource allocation. The results
revealed that only one resource allocation measure,
evaluating self-initiated activities, is currently being done
by a majority of police departments. In fact, as the
following table indicates, many agencies are not even
planning to review out of area dispatches or analyze either
TRU or call stacking data. More information on call
management strategies and resource allocation is provided
in the next chapter on "Using the Data" (Chapter 5).

Percent of Departments Using Resource Allocation Measures
Measures

Evaluating self-initiated activities
Analyzing time spent at a location
or on problem
Analyzing TRU activity
Reviewing out of area dispatches in
regard to beat responsibility

Performing call stacking analysis

Currently doing
58%
46%

27%
24%

19%

No plan to do
15%
20%

52%
53%

53%

Plan to do
27%
34%

21%
23%

28%

52

Staffing
Departments also need to examine the expertise, training,
and job responsibilities of the persons assigned to the
various response strategies. It is important to assign staff to
positions in which they feel invested and that are
compatible with their skills. For example, some agencies
staff TRU with sworn officers on temporary limited duty.
Although TRU may not be their first choice of assignment,
these officers have the skill to take reports over the phone.
In addition, officers on limited duty often appreciate the
opportunity the TRU provides to stay in direct contact with
citizens and crime situations. But if they do not really enjoy
the assignment, they may display a lack of enthusiasm that
can be detected by callers.

As noted in Chapter 1, evaluations of differential police
response (DPR) consistently found that citizen satisfaction
was dependent on the courtesy of the call taker, including
the call taker's willingness to explain the reason for the
alternative response and how long it would take. As
innovative call management strategies are implemented, the
new policies, procedures, and job descriptions should
clearly state the department's expectations for courtesy in
dealing with the public.

Agencies also need to examine resources to ensure that the
number and type of staff are adequate. In addition to
personnel directly responsible for implementing the
strategy, support staff or other resources may be necessary.
For example, the Reno, Nevada, Police Department wanted
visitors to its storefront facilities to include people whose
first language was not English. The department contracts
with a service that storefront CSOs (and other department
members) can call any day or time for translations into 21
different languages. Paying close attention to who will

Call Management and Community Policing:
A Guidebook for Law Enforcement

53Considerations for Successful Implementation

24 Some cities house the police storefront at
the fire station, so that it can be open 24 hours
per day for emergencies without necessitating
the police department staffing it at all times.

25 A mail-in reporting system also requires
staff to receive, process, and input reports and
information.

benefit from the strategy and how it will actually be applied
helps develop an accurate staffing plan and adequate budget
(for equipment and facilities as well as staff resources). If
possible, a new strategy should be field tested before full
implementation begins.

It is also important to recognize that part of a strategy's
utility depends on its hours of operation. For example, the
department might expect people to visit a storefront after
their own workday ends. As a result, it may want to keep
the storefront open into the evening or even 24 hours a day,
which will require staffing two or three shifts.24 The
department will need to determine how many people should
work each shift, and then regularly analyze data on the
volume of the facility, modifying the staffing plan if
necessary.

Another consideration is the emphasis that community
policing places on geographic responsibility�assigning the
same personnel to the same service area or beat for
extended periods to get to know the community. For a
storefront to be most effective in community policing, staff
need to be familiar with the neighborhood, people, and
problems. This is true regardless of whether CSOs, officers,
or volunteers staff the storefront.

An Internet reporting system requires different types of
staffing considerations. In addition, the numbers and types
of staff will depend on the way it is implemented. In some
systems, messages are sent via email, and someone must be
assigned responsibility for reading and answering the
messages or forwarding the information to appropriate
department members. Someone else may be needed to enter
the information into a computer application for storage,
reference, or analysis purposes.25 Other Internet reporting

54

systems allow for information to be entered into a pre-set
form that transfers the information into a departmental
database. If the information transfers to a database, staff or
a contractor will need to create and manage the database. In
both cases, the department needs to identify someone in
charge of trouble-shooting technological problems.

Acquiring TTechnology aand OOther RResources
Implementing new call management strategies often
includes acquiring new technology. This can be one of the
most challenging and costly aspects of call management
changes. The acquisition of other resources, such as an
office or a building for a storefront, can also be a significant
cost item.

Technological innovations for call management may include
a new CAD (that includes call stacking applications),
Internet access (for online reporting), laptops in patrol
vehicles (for field reports), or a new phone system with
automated, menu-driven answering and routing. Various
technologies can be applied to accomplish different
community policing goals. For example:

ÊOnline reporting to improve the community's
accessibility to the police
Ê Telephone reporting to free up officer time for

problem-solving, and
Ê Laptops to allow officers to spend more time in the

field and remain visible to the community.

Regardless of the strategy, new information technology (IT)
acquisitions should fit with the department's overall IT
plans, needs, and capabilities (see sidebar, "IT
Acquisition").
As an alternative form of TRU, outsourcing for telephone

Call Management and Community Policing:
A Guidebook for Law Enforcement

Information Technology Acquisition

Major information technology
acquisitions require a thorough,
detailed process that includes a needs
assessment, precise descriptions of
technical and user requirements,
requests for proposals, and a
systematic way to evaluate available
products. The whole process needs to
be coordinated with the agency's
overall technology plan.

For an in-depth discussion of
information technology acquisition for
law enforcement, see ILJ's RFP
Guidebook and case studies of IT
acquisitions by policing agencies
(available at www.ilj.org).

55Considerations for Successful Implementation

reporting services is an option that departments may want to
consider (see sidebar, "Contracting Out for a TRU in
Reno.")

There are several things to consider when outsourcing the
telephone reporting process.
ÊVendor must be reliable and be able to produce

timely, quality reports.
ÊDepartments should conduct background checks on

vendors.
ÊVendor's reports should be customized to meet the

department's needs.
ÊData from the vendor's reports should transfer

effectively into the agency's computer system for
management analysis.
ÊDepartment must develop safeguards to ensure the

confidentiality and security of the information.
ÊDepartment should conduct quality control

monitoring, including reviewing sample audio
tapes.

Information aand TTraining
It is important to gain support for innovative call
management strategies by providing information, education,
and training. These efforts must be directed internally to all
department members and externally, to encourage
appropriate application of the strategy. Internally, police can
send out department announcements and handouts, develop
roll call briefing videos, and take advantage of in-service
training. In addition to patrol and communications
personnel, crime analysts, investigators, and others should
also be informed of policy changes, with particular
emphasis on how the new strategy affects their own work.

Contracting Out for a TRU in Reno

The Reno, Nevada, Police Department
outsourced the operation of its
telephone reporting unit. A private
vendor handles many types of non-
emergency calls.

An evaluation of this service found
that the cost of report taking was
reduced dramatically, and a customer
satisfaction survey showed positive
results.

"We tried a deferred call
response; however, we did
not properly prepare our
residents and there was a
great deal of
misunderstanding and
political fallout; within six
weeks we had to abandon
the program. We continue to
look at reviving it with a
better sales job to the
community and politicians."

Survey Respondent

56

An agency's implementation plan for a new call strategy
should also include marketing the strategy to the
community. The same marketing approach may not work in
all communities. Departments must become more
sophisticated in marketing new call management plans to
increase community awareness and obtain acceptance and
support, especially in underserved or minority communities.
For example, if a department plans to open a storefront in
an Hispanic neighborhood, flyers, posters, and website
information must be written in Spanish to reach the widest
audience.

Some types of media may be called upon more frequently
than others by particular populations. Older residents tend
to subscribe to and read newspapers; younger residents get
most of their news from TV; and middle to upper income
residents more often have access to the Internet. In short,
the department needs to tailor its marketing approach and
message according to specific demographic groups to have
the most impact.

In addition to informing the public, the department needs to
educate residents by explaining the goals and reasons for
the new call management strategies. This involves
explaining to citizens the advantages of new call procedures
and advising them of any changes they may experience. For
example, to educate the public about new 3-1-1 procedures,
examples may be provided of the types of crimes,
situations, or concerns for which 3-1-1 should be dialed,
along with reminders to call 9-1-1 for emergencies. Public
education messages should also explain that the new 3-1-1
service or TRU could unburden 9-1-1 so that police have
more resources to handle true emergencies. Public

Call Management and Community Policing:
A Guidebook for Law Enforcement

57Considerations for Successful Implementation

education campaigns can reduce dissatisfaction among
callers by letting citizens know that a delay in response
does not mean their call is not important.

Public education does not need to be restricted to formal
means. Informally, officers, call takers, CSOs, and other
department members can disseminate information to the
community. For example, when an officer responds to a
residence on a delayed (minor) call, she can explain to the
citizens that they could have received faster service by
calling TRU. Department representatives should also attend
community meetings and distribute information to
community leaders, who can, in turn, inform other residents
and groups.

Departments need to address training on two levels when
implementing a call management strategy specifically in
support of community policing. First, the department must
train those personnel assigned to work with the strategy on
how to implement it, the proper channels of
communication, and the particular goals associated with the
strategy. Second, community policing also requires training
in problem-solving, and this training should not be limited
to officers who solve problems in the field. A wider array of
personnel (e.g., dispatchers) can become valuable channels
of information to patrol, if trained in this area.

"With a positive approach
from call takers, many
citizens are very satisfied
with TRU (telephone report)
or a mail in. Positive
approach meaning "We can
handle that call for you
by . . ."instead of "We don't
send a police officer . . ."

Survey Respondent

58

Getting BBuy-IIn
One of the keys to implementing change in any
organization is to get buy-in and commitment from all of
the groups and people who will be affected by the outcome.
Most police departments would not mandate a major change
in officer uniforms without the support and buy-in of
officers. Likewise, new call management strategies and
information technology changes should not be implemented
without support and commitment from the people most
affected. When implementing a call management strategy,
the major stakeholders are usually management,
communications personnel, patrol officers, and the
community. Other members of the department, such as
analysts, investigators, and data systems staff, may also be
affected depending on the strategy.

Work on the goal of obtaining buy-in and commitment
should begin in the initial idea and planning stages. Once
some people are on board, it is always easier to get more.
People want to know how their jobs will be affected. Will
they have to learn new skills? Change their work hours?
Create new products? Interact with different people? No
one likes to be told of major change. By soliciting input
early on, people will be more likely to cooperate with, or
implement, the change. What should be done depends on
the strategy, number of people affected, and size of the
department. At a minimum, it is vital to make people aware
of the strategy's goals and intended benefits and keep them
informed throughout the process. This can be done through
department announcements, roll call discussions, staff
meetings, or accessing the department's email or website.
Input should also be obtained on perceived needs and other

Call Management and Community Policing:
A Guidebook for Law Enforcement

59Considerations for Successful Implementation

ideas from a cross representation of all ranks and units
within the department, as well as members of the
community. Focus groups can be held to involve smaller
groups; surveys may be needed to reach a larger population.

Challenges tto IImplementation
When implementing call management strategies, like any
change, police departments will inevitably face some
challenges. Many departments throughout the country have
already dealt with these issues and should be consulted for
lessons learned. The sections that follow focus on concerns
in four areas: technology, policies and procedures,
community involvement, and citizen and police acceptance.
In addition, challenges associated with specific strategies
are noted.

Technology
Technology challenges involve hardware, software, and
databases. Departments must develop comprehensive plans
for computer hardware and software acquisition and
implementation, and for training developers. While most
agencies have some level of CAD, RMS, or other system
that collects call data, the challenge is to integrate and
coordinate decentralized systems. Disparate systems need to
collect data in compatible ways so that data migrations from
one system to another can be successful. Data systems also
need to identify the source of reports according to intake
strategy and the responding unit.

The important overall concept is that no matter how a
request comes in, the data need to be captured and analyzed
to get an accurate picture of demands for police service.
This concept is addressed in greater detail in Chapter 5,
"Using the Data."

60

Policies aand PProcedures
Agency policies and procedures, whether new or modified,
must coincide with call management strategy goals. In the
planning stages, departments must determine what types of
reports will be handled by which strategy, what the
response will be and by whom, and details of the process.
For example, in Reno, Nevada, the call takers' protocol was
changed to allow them to suggest alternate reporting
methods to callers for specific call classifications.

Community IInvolvement
One of the challenges of community involvement, a key
component of community policing, is to get a cross-section
of the community involved, so that support is not limited to
the neighborhoods that already have a history of working
with the police. Often, community members who would
derive the most value from certain call management
strategies are the least involved in providing input because
of language, cultural, or other barriers.

Community needs also have to be balanced with public
safety resources. If a neighborhood wants a storefront open
24 hours a day, the department must weigh the perceived
need versus available resources and costs. A compromise
may be reached to open the storefront 12 hours a day during
the times when residents most need the services, and to
publicize Internet, TRU, or other reporting options. Keeping
the community involved in developing and implementing
call strategies may require new outreach efforts, some of
which may be time-consuming, but these efforts are
important for making the strategies work as planned.

Call Management and Community Policing:
A Guidebook for Law Enforcement

61Considerations for Successful Implementation

Citizen aand PPolice AAcceptance
For many departments responding to the national survey,
alternatives such as TRU have become an accepted way of
providing services. As noted earlier, these departments
typically have a policy stating that if a citizen insists on a
response by an officer, one will be sent. However, some
departments said they were not considering new call
management alternatives because they felt citizens would
not accept them, their call volume was low enough to
permit personal responses by officers to most calls, or they
did not want officers to "lose touch" with citizens. Yet even
these communities may have to make difficult decisions in
the future about managing calls. Many small and rural
jurisdictions, as well as larger cities and counties, are facing
budget shortfalls combined with demands on the police to
work on homeland security efforts. Citizens today may be
more willing than in the past to file routine reports by
phone or with CSOs, for example, if it helps give police the
resources they need for other priorities.

Another challenge relates to the call handling duties of
special teams, such as community policing teams. When
departments limit community policing team officers'
responsibilities for responding to routine calls for service,
those officers can devote a great deal of their time to
problem-solving and related activities. On the other hand,
departments historically have experienced resistance to this
approach and have had to combat perceptions of community
policing teams as elite squads. This challenge is complex,
affects organizational acceptance of community policing
generally, and must be resolved by individual departments.
The main point here is to fully recognize the potential
consequences as well as benefits of call handling and call
response strategies with respect to this issue.

62

Special CChallenges ffor DDifferent SService OOptions
There are also several challenges unique to storefronts,
Internet and mail-in reporting, TRU, and 3-1-1. These are
discussed below.

Storefronts
Implementing a storefront as a call management strategy
involves staffing and funding challenges. Agencies must
first be clear on the storefront's purpose: Is it primarily a
location for officers in the community to write reports, meet
with each other, and take a break; or is it intended as a
place where residents can go for police-related services? As
noted earlier, the answer has a direct bearing on the
storefront's hours of operation, space requirements, and
staffing. Storefronts for officers are not consistently staffed,
but community storefronts must be customer-service
oriented and present staffing challenges. While departments
typically staff community storefronts with sworn officers or
civilian personnel, some are finding that trained volunteers
can also be effective.

Funding for storefront offices may be supplemented by
community donations or businesses that donate space and
possibly equipment. "Full service" police or multi-agency
centers can be costly to implement, both in terms of office
and meeting space and the need to connect computers to the
department's network.

Call Management and Community Policing:
A Guidebook for Law Enforcement

63Considerations for Successful Implementation

Internet Reporting
Internet reporting, the newest and most technologically
advanced call management strategy, presents unique
challenges. Some of the issues that should be decided for
Internet reporting prior to implementation include the
following (the last four items apply for mail-in reports as
well):

ÊWhat will the user interface look like?
ÊWho will receive the reports and in what capacity?
ÊWill reports go directly into an existing computer

system or does a new one need to be created?
ÊHow will the information be analyzed and

distributed?
ÊWhat are the confidentiality issues?

Telephone Report Units
Like storefronts, TRU present staffing challenges. During
the planning stages, analysis of call for service data will be
especially important for anticipating the volume and type of
calls that might be handled by the TRU. In addition,
staffing issues must be resolved, such as the following:

ÊWhat should be the hours of operation and how
many staff are needed to handle calls in a timely
manner?
ÊWho should staff the TRU (sworn officers on

limited duty, civilians, or both)? Is it feasible for
cadets or volunteers to handle some of the
workload?
ÊWhat staff resources are currently available? Is the

TRU a budget priority for the department?

Another significant challenge in administering TRU is the
call routing technology. Departments must determine

64

26 The COPS Office and individual states have
provided funding to local jurisdictions to
implement 3-1-1. Several studies and
evaluations have been conducted related to
these projects.

whether existing 9-1-1/CAD can transfer calls, whether
TRU will be centralized (located within or outside of the
communications center), or if there will be a separate, direct
telephone number for citizens to call.

3-1-1 Non-emergency Telephone Number
A unique challenge in implementing any type of 3-1-1
system is coordination with multiple local government
services.26 If the system is managed by the police
department and promoted as a service for non-emergency
police matters, the staffing and technology issues are more
easily managed. If a citywide 3-1-1 system is implemented,
the additional challenge is political�getting department
heads to agree on a system and process. In any case, the
below issues must be addressed.

ÊWill there be separate call takers who only answer
calls coming in on 3-1-1 and 7-digit lines?
ÊWill the 3-1-1 call data go into CAD?
ÊHow will the calls be transferred and tracked?
ÊHow will citizen satisfaction with the service be

measured?

Summary
Police managers need to identify priorities and select the
call management strategy that will best accomplish the
department's objectives. Appropriate resources must be
allocated to make a new strategy work. Without these
commitments, there is an increased likelihood that any one
challenge will prevent the strategy from being adopted, or
from being successful if it does go forward. Although some
of the above challenges appear extensive, they can be
managed or overcome with enough planning, analysis, and
commitment.

Call Management and Community Policing:
A Guidebook for Law Enforcement

Using the Data

5Chapter

5

67Using the Data

Using the Data
Information on citizen calls for service is critical to the
entire police organization. Analyzing call data can help
police agencies increase their understanding of crime,
disorder, and quality of life problems; develop and evaluate
call responses based on a comprehensive picture of
community needs; and allocate resources more efficiently
and effectively.

Over the last 20 years, CAD systems have undergone a
series of improvements, including expansion to handle
multiple unit dispatches, mobile digital terminals in patrol
units, citywide emergency communication provisions, and
applications linking to police records management systems.
Even so, many challenges remain in terms of capturing and
analyzing information on all requests for service and using
that data to enhance the department's call management
strategies and community policing efforts. This chapter
addresses the following issues:

Ê Types of information and the need for additional
data to support community policing.
ÊData analysis concepts related to solving problems

and measuring the success of call management
strategies.
ÊOfficer access to data.
Ê Issues related to problem-solving in the field,

including freeing up and managing officer time,
resource allocation, and management accountability.
ÊUsing data to assess and encourage community

involvement.

Chapter 5

68 Call Management and Community Policing:
A Guidebook for Law Enforcement

Using Data to Modify TRU
Procedures in Knoxville

In Knoxville, Tennessee, auto theft
reports were generally taken in
Teleserve (TRU). Through data
analysis, a pattern was identified in
one area of the city, revealing that
drug addicts were exchanging their
cars for drugs and then reporting the
cars stolen. Deciding that it was too
easy for these people to make false
auto theft reports over the telephone,
the Knoxville Police Department
temporarily altered its auto theft
reporting procedures so that officers
were dispatched to take reports from
that particular area.

Types oof IInformation
Each call management strategy can be designed to capture a
variety of beneficial information. Ideally, the data on each
call for service�whether it comes in through 9-1-1 or some
other means�should transfer directly into an agency's
master database. For example, information from 3-1-1 calls
should be captured in the CAD system; and TRU reports, as
well as report information collected at storefronts, should be
included in the department's records management system
(RMS).

Regardless of the report source, departments can collect
data on location, type of call, date and time received, means
of response, responding officer (or civilian), and disposition
(i.e., report taken, arrest made, etc.). CAD systems capture
these and other data, including time of dispatch, arrival, and
completion; and final call type when this is reported by the
responding officer. In addition, CAD applications record
information about self-initiated activities by patrol officers,
including time and type of activity (car stop, suspicious
person stop, etc.). CAD captures this information not only
for patrol officers, but also for any other personnel in the
field�sergeants, detectives, traffic units, canine units, and
others.

The reports produced from these data are a good example of
how a CAD system can provide support to community
policing without any changes to the system itself.
Departments often analyze data on type of call and call
location in planning for a new strategy such as a TRU or
storefront. But to determine whether a strategy is effective
in handling non-emergency calls, and to enhance
community policing and problem-solving, several
information needs should be addressed.

69Using the Data

Data oon SSource oof CCall aand RResponder
As departments implement call management strategies, they
will need to know what calls or reports are coming in via
which strategy, and they will need an easy way to determine
who responded to the call. These data can assist in
allocating resources, and they can also aid in evaluating a
strategy's effectiveness. For example, if storefronts were
implemented to receive walk-in reports from citizens, and
the data show that a high percentage of reports were being
handled by storefront personnel, the strategy would be
successful in accomplishing that objective. Some
departments in the national survey could determine who
took the call or report on an individual basis from complaint
numbers, but most had no way of quickly determining TRU
versus field report or patrol officer versus CSO.

Definitions oof CCall TTypes
Precise definitions of call types can also enhance
community policing and problem-solving. Departments
need to review call type categories periodically to be sure
they accurately reflect current community issues and to help
measure policing activities. Some agencies define call
classifications too broadly or put too many calls into an
"other" category. Breaking these down into sub-categories
could produce data that is much more beneficial for
problem-solving. For instance, if all noise calls are recorded
as "loud noise," it is difficult to distinguish construction
noise from loud parties from barking dogs. This is
significant because these are different problems that warrant
potentially different solution strategies.

70

Final Call Type. A related issue is the need for data on
"final call type." The national survey showed that the vast
majority of departments (88 percent) analyze call for
service data by type of call as recorded at dispatch, but only
64 percent capture the final call type based on officer
assessment. Relying only on the initial assessment can give
a misleading picture of the types of incidents officers are
actually responding to.

Self-Initiated Activities. Police departments also need to
review the classifications they have for self-initiated
activities. A good way of capturing and measuring patrol
time spent on community policing is to have officers call in
special codes for dispatchers to enter into CAD. These can
include codes such as " problem-solving project" or
"community meeting." The exact codes will depend on a
department's particular community policing objectives and
the types of activities associated with them. For example,
one department responding to the survey developed codes
for "citizen assist," "foot patrol," "community policing
meeting," and "community policing, schools." Another
department had codes for "eye on the elderly program,"
"foot patrol," and " problem-solving project." Codes for
community policing activities in other departments included
"bicycle patrol," "gathering information," "abandoned
building check," "community contact," and others.

Integrated IInformation MManagement SSystems
Technology today offers many new possibilities for
collecting and managing police-related information. From
simple databases through complex, interactive applications,
departments are gathering more information than ever
before. Some agencies, however, have a variety of
independent computer systems, with no means of linking
data between systems. When this is the case, a solution

Call Management and Community Policing:
A Guidebook for Law Enforcement

"Our CAD system was put in
place long before the
community policing activities,
etc. were started. Therefore,
our next system alterations
will incorporate many of
these activities."

"We have made the
technology commitments
required. We have mobile
computers, a new CAD
system, and will have a
records management system
on line this year. It seems our
next step would be a culture
change for policing to be a
success."

Survey Respondents

71Using the Data

27 For a COPS Guidebook on problem
analysis, see Timothy S. Bynum, Using
Analysis for Problem-Solving: A Guidebook
for Law Enforcement. U. S. Department of
Justice, Office of Community Oriented
Policing Services, 2001.

should be implemented to combine the data into a single
database or establish connectivity between systems. The
advantage of this latter approach is that it allows the
systems to remain intact while providing the means to
merge data.

Analysis
Strategic planning for call management begins with data
collection, but it relies heavily on analysis to understand the
data. Careful data analysis is also critical to effective
problem-solving and community policing. National survey
results, as reflected below, show that most police agencies
do analyze call data. But it is common for action-oriented
people, including police, to skip over pieces of the analysis
task and move quickly from identifying a crime pattern or
problem to trying to resolve it.27

Measures
Identifying top problem locations
Reporting/analyzing frequency of
call types
Conducting "hot spot" analysis
Identifying repeat callers
Reporting/analyzing calls by
problem types
Reporting/analyzing calls by
problem locations

Currently doing
92
84

66
65
71

75

No plan to do
1
3

12
18
13

8

Plan to do
7
13

23
17
16

17

Percent of Departments Using Call Data for Analysis

72

Crime aand PProblem AAnalysis
Analysis sheds light on the who, what, when, where, how,
and why factors of the crimes or problems being studied. To
be comprehensive, agencies will want to analyze many
different characteristics of crime and problems, and they
will need many different data sources. For example, in
addition to analyzing call data specifically related to drugs,
it is important to consider the factors and circumstances that
support a local drug market. Call for service data on graffiti,
vandalism, or broken street lights in the area could provide
a more complete picture. Housing department data on
absentee landlords and abandoned buildings might also be
needed. In addition, it is important to obtain an historical
perspective by reaching back and analyzing comparative
data: What was the neighborhood like five years ago?
Agencies can also obtain and analyze information from a
variety of sources within the department�crime analysts,
patrol officers, investigators, communications personnel�as
well as other organizations and community members.

Analysis includes arranging data in easily understood
formats, but it also involves offering interpretations and
perspectives that will aid decisionmaking. While the "gut
feelings" of experienced officers are important, agencies
need to show that their analysis has been thorough to gain
support for changes in policy and practice.

Developing comprehensive and coordinated databases helps
provide rich information for problem-solving. Departments
must ensure that call information from all sources enters the
databases. Most agencies collect adequate information when
incident information is captured on report forms. However,
in the majority of calls for service, officers do not prepare
reports; they just provide disposition codes to dispatchers.
Where reports are not prepared, agencies must ensure that

Call Management and Community Policing:
A Guidebook for Law Enforcement

Using Internet Reports
to Identify Problems

Police in Lansing, Michigan, and
San Diego, California, both use
Internet websites to provide the
public a means to report
neighborhood problems and request
extra patrol. Lansing's "On Your
Street" (www.lansingpolice.com)
and San Diego's "Citizen Request
Form" (www.sannet.gov/police)
allow users to report quality of life
issues by completing a form online.
Similarly, the Kansas Bureau of
Investigation's "Tip Sheet"
(www.accesskansas.org/kbi) allows
the community to report suspicious
drug activity anywhere in the state.

73Using the Data

CAD information (and information from other sources) is
also available on these activities; it will be important for
identifying and tracking problems. In addition, some
agencies encourage citizens to access the Internet to report
quality of life issues that may not be crimes (see sidebar,
"Using Internet Reports to Identify Problems").

Measuring tthe SSuccess oof
Call MManagement SStrategies
Police agencies should also call upon several data sources
and techniques to analyze issues that are important for
effective and efficient call management. For example, data
collection and analysis can help determine why the
community was not taking advantage of various police
services like storefronts or online reporting. Data on
numbers and types of reports taken measure the level of
service, but these numbers do not answer the "why"
question. The storefront's hours of operation may be a
factor, the online reporting form may be too complicated, or
the service alternative may not have been well publicized.
The department may need to conduct follow-up techniques
such as surveys or focus groups to find out. These types of
assessments can indicate whether the strategy can be
modified, or whether a different response should
implemented. The assessment might also suggest a need to
re-analyze the problem that the strategy was intended to
address. Whatever the issue, responses or changes in
strategy should be informed by data�based on the results of
the analysis.

Reporting "Petrol Drive-Offs" in
Beenleigh, Australia

The importance of efficient resource
allocation and the use of an alternative
response is highlighted in the
Beenleigh, Australia, Calls for Service
Project. The problem for the police
department was frequent petrol drive-
offs (people filling auto gas tanks and
leaving without paying). The
department calculated an expenditure
of $53 per police response. The
average loss per gasoline station
owner was $25 for the tank of gas.
The loss did not outweigh the cost of
the police response.

The new strategy implemented was to
have gas attendants immediately fax
incident and offender details when the
thefts occurred. The benefit was two-
fold�the department saved money and
the immediate provision of the
offender description increased the
likelihood of apprehension.

74

Officer AAccess tto DData
If officers are expected to identify, analyze, and track
problems, they must be given access to the department's
data on calls and problems. In some agencies, depending on
size, crime analysts may be available to provide data and
analysis for officers. In others, officers need to learn to
access department data and conduct some rudimentary
analysis themselves. In both situations, the starting point
involves both centralizing the information and making it
accessible.

As discussed earlier, if call and other data are maintained in
a variety of decentralized databases, analysts, but especially
officers, will often lack information that may be pertinent.
For example, some agencies collect very little information
on abandoned vehicle calls; most are handled by phone and
sometimes by contractors (tow companies). However,
detailed information on the history of the vehicle may be
needed by an officer working a problem-solving project
related to stolen cars.

Problem-SSolving iin tthe FField
Effective call management strategies streamline handling,
processing, and responses to calls for service. The
innovative application of call management strategies can
allow patrol officers to have more time in the field to
engage in community policing and problem-solving.
Departments need to help officers manage this time. In
addition, community policing's focus on geographic
deployment involves an increased emphasis on holding
managers accountable for solving problems in their service
areas.

Call Management and Community Policing:
A Guidebook for Law Enforcement

False Alarm Calls in Salt Lake City

The Salt Lake City, Utah, Police
Department (SLCPD) solved a costly
20-year old problem using call
management strategies in its problem-
solving efforts. SLCPD identified that
99 percent of alarm calls, representing
12 percent of dispatched calls, were
false alarms. Each call consumed up
to 40 minutes of patrol time. The city
passed a verified alarm response
ordinance and the SLCPD conducted
training for private security. Private
security now performs the critical duty
of initial verification into the alarm.
Benefits of the new strategy included:

Ê Alarm call response by SLCPD
reduced by 90 percent
ÊWorkload reduced in

communications, alarm unit, city
treasury, and courts
Ê Backlog of calls reduced
ÊMore than 9,000 officer hours (in

one year) redirected to other calls
and activities.

�Excellence in Problem-Oriented Policing 2001

75Using the Data

All departments interviewed for this guidebook felt that the
agency's call management strategies, whether telephone
reporting or field CSOs, freed up patrol officer time. There
were differences among those departments in terms of how
much available time was generated and what officers were
doing with it. The challenge is that most available (freed
up) patrol time comes in unplanned blocks�15 minutes
during the shift's first two hours; 22 minutes in the next two
hours; etc. Without management's help, it is difficult for
patrol officers to accomplish much problem-solving with
such intermittent available time.

The more proactive officers are able to take advantage of
time between calls to work on some types of community
policing and projects, such as establishing or maintaining
community contacts, doing specific directed patrol, and
interacting with crime analysts. Agencies that encourage
problem-solving may have alternative responders and other
call management strategies to provide patrol officers blocks
of uninterrupted time in the field, during which they are not
responsible for answering radio calls and can work on
projects. A remaining challenge for police management in
many agencies is to determine more precisely the portion of
that time that is actually being devoted to problem-solving
and other community policing activities.

Resource AAllocation
Police agencies benefit by analyzing call management data
for resource allocation decisions. Resource allocation,
particularly in patrol, has become much more "scientific" in
recent years. In large agencies, small shifts in patrol
resources can equate to thousands of dollars. Effectively

76

28 The Compstat approach originated in New
York City and has been adapted and modified
in other departments. It includes management
accountability meetings where data (crime
reports, arrests, calls for service, etc.) is
presented and discussed.

and efficiently matching resources to crime and problem
workload requires accurate analysis of call management
data. No national standards exist on determining police
staffing. Analyzing workload provides the most accurate
resource allocation decisions, and the most accurate picture
of patrol workload comes from call for service data in CAD
systems.

As the number of call management strategies increases,
resource allocation becomes more challenging. In order to
determine effective strategies, departments should examine
call data broken down by:
Ê Priority and type of call (because of different ways

of handling different calls)
Ê Source of call (9-1-1, 3-1-1, Internet, storefront,

etc.)
ÊGeographic location
Ê Time of day and day of week
ÊUnits assigned (include TRU)
Ê Types of personnel (basic patrol units, supervisors,

volunteers, etc.)
ÊAmount of time devoted to calls (including

backups)

Management AAccountability
Call data can also be analyzed to assess management and
supervisory accountability. Nearly two-thirds of the police
departments responding to the national survey analyze call
data to assess management accountability�for example by
looking at numbers and types of calls in the manager's
geographic area of responsibility. A good example of using
call and report data for accountability is the success of
Compstat in some police agencies.28 Instead of solely

Call Management and Community Policing:
A Guidebook for Law Enforcement

77Using the Data

looking at crime or arrest numbers, analyzing calls for
service of a particular type, such as noise complaints,
provides a more complete picture of the issues that concern
citizens enough to call the police. Comparing the data
before and after a police intervention can help determine if
measures taken by officers were effective in reducing
problems.

In addition, management, supervisors, and officers can be
held accountable for the successful implementation of a
particular call management strategy. If telephone reporting
is supposed to free up time for officers to do problem-
solving, call data can show whether this is actually
occurring. Call data can also help to identify the success of
teams or special units assigned to problems. For example,
the combination of vandalism and graffiti complaints,
arrests, and tip information to a graffiti hotline can assist in
assessing the effectiveness of a special anti-graffiti task
force.

Interacting wwith tthe CCommunity
Call for service data can also be valuable in conducting
victim call-backs and surveys to measure police-community
interactions, an integral part of community policing.
Community participation in surveys, focus groups, and beat
meetings is important not only for problem-solving projects
or volunteer programs, but for implementing successful call
management strategies. The community can become
involved in call management strategies in several ways.
Ê The community can indicate a need or desire for a

new strategy.
Ê The community can be involved in developing the

strategy. For example, when prioritizing calls, the
community's main concerns may be different from
what the department perceives them to be.

78

Ê The community can become part of the strategy, for
example, by participating in a problem-solving
activity or by serving as a volunteer.
Ê The community will be using or be affected by each

strategy. If citizens accept and use alternative call
management strategies, they are actively
contributing to the overall goal of community
policing.
Ê The community interacts with the police department

by providing feedback, both positive and negative.

Community participation in evaluations and surveys needs
to be seen as valuable input by the department. Soliciting
information about citizens' views and experiences can
encourage their involvement in finding solutions to
problems. Results from the national survey revealed that
police agencies are attempting to measure the pulse of the
community through surveys and other data collection and
analysis. For example, 57 percent of departments conduct
citizen satisfaction surveys, and another 23 percent are
planning these surveys. In addition, 38 percent of police
agencies analyze various measures of fear of crime, and
another 29 percent are planning to collect this information.

Call Management and Community Policing:
A Guidebook for Law Enforcement

Summary of Recommendations

6Chapter

6

81Summary of Recommendations

Summary of Recommendations
When police agencies examine call management strategies
to support community policing, executives should review
the information and challenges in this guidebook and
address key issues in the planning stages. This chapter
provides a summary of activities that can help agencies
systematically move through the process of adding one or
more call management strategies to support community
policing.

Before beginning step 1 below, agencies should develop
and review some key background information. In this
preliminary stage, a number of questions need to be
addressed.
ÊWhat are the department's philosophy, mission, and

goals?
ÊWhat are the existing call management strategies?

Why were they implemented and how well are they
working to meet agency goals, especially those
associated with community policing?
ÊWhat new call management strategy or strategies

would best serve the department's community
policing and problem-solving needs?
ÊWho are the stakeholders for the planned strategies

and what are their interests?
ÊWhat resources are needed to implement the

strategy? Will these resources come from the
current budget, future budget, grants, donations,
other?

Chapter 6

82

Call MManagement SSteps tto EEnhance
Community PPolicing

1. CConduct aa NNeeds AAssessment
The development of a specific call management strategy
should be based on an agency's needs rather than employee
sentiment or political pressure. The first step is to conduct a
comprehensive needs assessment, obtaining input from
various work groups inside the agency, other local
government agencies, and the community. Means of
obtaining input include surveys, interviews, focus groups,
and community meetings.

The agency also needs to conduct a thorough analysis of
call for service data to determine trends and workloads.
After personal experience and statistical information are
examined, departments will have a more comprehensive
and detailed understanding of call management needs and
strategies best suited to address them.

2. CCreate aa RRepresentative PPlanning TTeam
Some call management changes can be far reaching and
affect the entire police department. In planning such
change, organizations should include a representative group
of employees, including communications, crime analysis,
patrol, and others, to help steer the process. This planning
team should also meet periodically with community groups.
Involving staff in the change process helps generate a
variety of ideas and encourages commitment to the process
and outcome.

3. CChoose tthe MMost AAppropriate SStrategy
Develop call management alternatives, weigh the
alternatives, and choose a call management strategy based
on the department's strategic goals. These are different from

Call Management and Community Policing:
A Guidebook for Law Enforcement

83Summary of Recommendations

tactical goals, which are important for day-to-day policing.
Strategic goals are broader agency and local government
goals, and the call management strategies selected should
have these broader goals in mind. Certain call management
strategies are better suited for different jurisdictions because
of department philosophy, community characteristics, and
available resources. Consider all these factors before
launching a new call management strategy.

4. BBudget AAdequate RResources
Budget adequate resources for technology, personnel,
marketing, and training so that call management strategies
can be implemented effectively. Identify resources inside
and outside the agency before beginning implementation.

5. RRecognize tthe IImportance oof TTraining
Organized training is needed on the new call management
policies and procedures and also on problem-solving.
Department personnel and the community need to be
educated on the strategy's purposes and goals. Departments
should take this change opportunity to further develop and
refine problem-solving practices. Personnel who represent
problem identification and analysis sources, such as
communications, TRU, crime analysis, and others, should
also receive training in how they can contribute to and
support the process.

6. MMarket tthe SStrategy
Extensive marketing of the new call management strategy
will have an impact on its acceptance by staff and the
public, and in turn, affect its success. Don't just depend on a
newspaper article to assume the public knows about the
strategy. Make sure information and education about the
strategy reaches any particular groups (e.g., those with
English as a second language) who are targeted by the

84

strategy. Conduct focus groups with different populations
the strategy is intended to reach. Learn about people's
concerns and understand what messages will attract their
attention. Use a variety of advertising media to publicize
the changes: flyers, direct mail, web site, newspaper
articles, signs, community meetings, and more.

7. EEvaluate tthe SStrategy
Prepare during the planning stage to collect the information
that will be needed to evaluate the strategy periodically.
Data will be needed to evaluate efficiency (e.g., the number
of calls handled per hour by responder before and after
implementation) and effectiveness (e.g., citizen
satisfaction). Some key questions to address include the
following:
Ê Is the strategy meeting the intended goals?
Ê Is the strategy meeting the needs of the community?

If not, why not?
ÊHave there been any unforeseen consequences,

positive and negative?
Ê Is there redundancy in the strategies? For example,

are the same people who reported incidents by mail
just as willing to complete an Internet report? If so,
you may be able to eliminate mail-in as a reporting
strategy; automated reporting relieves staff from
time-consuming data entry.
ÊAre staff taking advantage of the strategy to its

fullest extent? If not, is it a training issue,
technology issue, personnel resources, etc.?
ÊWhat is the department doing better because of the

strategy?

Call Management and Community Policing:
A Guidebook for Law Enforcement

85Summary of Recommendations

8. BBe WWilling tto CChange aand IInnovate
Although police departments cannot control change, such as
community development and growth, agencies can control
organizational responses to change. As changes occur in
communities, e.g., annexations, new multi-family housing
developments, and new shopping areas, the community's
perceptions of its safety and problems change as well.

Community policing calls for flexibility, problem-solving,
and participation by community members and a broad
cross-section of department members in developing
solutions to problems. These principles clearly apply as
police agencies and communities work together to create
call management strategies that improve public safety.

87Additional Resources and References

Additional Resources
and References

Resources
ÊAmerican Association for the Advancement of

Community Oriented Policing. www.aaacop.org
ÊCommunity Policing Consortium.

www.communitypolicing.org
ÊUnited Kingdom Home Office.

www.homeoffice.gov.uk/rds/index.htm
ÊNational Center for Community Policing.

www.cj.msu.edu/~people/cp/
ÊNational Institute of Justice. www.ojp.usdoj.gov/nij
ÊOffice of Community Oriented Policing Services,

U.S. Department of Justice. www.cops.usdoj.gov
ÊAssociation of Public-Safety Communications

Officials (APCO) International. www.apcointl.org
ÊNational Emergency Number Association (NENA).

www.nena.org

References
Arreola, P., and E.N. Kondracki. "Cutback

Management, Cost Containment and Increased
Productivity," Police Chief, 59(10) (Oct 1992):
110�112, 115�118. NCJ 139451

Baltimore Police Department. Baltimore Police
Department Communications Division 311 Non-
Emergency Telephone Number First Annual
Program Evaluation (October 1996/September
1997). Baltimore, Maryland: Author, 1997. NCJ
175320

88

Brown, L.P. Community Policing: A Practical Guide
for Police Officials. Perspectives on Policing.
Washington, D.C.: U.S. Department of Justice,
National Institute of Justice, September 1989.

Cahn, M.F., and J.M. Tien. Alternative Approach in
Police Response�Wilmington Management of
Demand Program, Wilmington Bureau of Police.
Washington, D.C.: U.S. Department of Justice,
National Institute of Justice, 1981. NCJ 80490

Chandek, M.S. Technology to Enhance Community
and Problem Oriented Policing. Ann Arbor,
Michigan: Regional Community Policing Institute,
Michigan State University, 1999.

Cohen, M., and J.T. McEwen. Handling Calls for
Service�Alternatives to Traditional Policing.
Research in Action, NIJ Report. Washington, D.C.:
U.S. Department of Justice, National Institute of
Justice. September 1984.

Cordner, G.W. "Getting Serious About Community
Involvement," American Journal of Police, 12(3)
(1993): 79�88. NCJ 151304

Crime Desks and Help Desks: A Survey. Home Office
Police Research Group, Briefing Note. London,
England: United Kingdom Home Office, February
1995.

Diez, L. Use of Call Grading: How Calls to the
Police Are Graded and Resourced. Police Research
Series Paper 13. London, England: United
Kingdom Home Office Police Research Group.

Call Management and Community Policing:
A Guidebook for Law Enforcement

89Additional Resources and References

Eck, J., and W. Spelman. Problem-Solving: Problem-
Oriented Policing in Newport News. Washington,
D.C.: Police Executive Research Forum, 1987.

Ekblom, P., and K. Heal. International Summaries:
Police Response to Calls from the Public.
Washington, D.C.: U.S. Department of Justice,
National Institute of Justice, 1982. NCJ 92598

Garden Grove Police Department. Differential Police
Response�Training Guide. Washington, D.C.: U.S.
Department of Justice, National Institute of Justice,
1983. NCJ 102962

Givens, G. "Concept To Involve Citizens in the
Provision of Police Services," American Journal of
Police, 12(3) (1993): 1�9. NCJ 151300

Goldstein, H. Problem Oriented Policing. New York:
McGraw-Hill, 1990. NCJ 122899

Greensboro Police Department. Differential Police
Response. Washington, D.C.: U.S. Department of
Justice, National Institute of Justice, n.d. NCJ
89918

Hoover, L.T. ed. "Assessing Alternative Responses to
Calls for Service." In Quantifying Quality in
Policing, L.T. Hoover, ed. Washington, D.C.: Police
Executive Research Forum, 1996: 153�166. NCJ
158093

90

Hoover, L.T. ed. Police Program Evaluation.
Huntsville, Texas: Bill Blackwood Law
Enforcement Management Institute of Texas,
Criminal Justice Center, 1998. NCJ 174118

Hoover, L.T. ed. Quantifying Quality in Policing.
Washington, D.C.: Police Executive Research
Forum, 1996. NCJ 158093

Hough, M., and P.A.J. Waddington. "Calling The
Police: The Interpretation of, and Response to,
Calls for Assistance from the Public," British
Journal of Criminology, 35(3) (1993). NCJ 146884

Jolowicz, C., and T. Read. Managing Demand on the
Police: An Evaluation of a Crime Line, Police
Research Series Paper No. 8. London, England:
United Kingdom Home Office Police Research
Group.

Jolowicz, C., and T. Read. Telephone Demand on the
Police: The 90's Picture? Briefing Note, London,
England: United Kingdom Home Office Police
Research Group, May 1995.

Kennedy, D.M. Strategic Management of Police
Resources. Washington, D.C.: U.S. Department of
Justice, National Institute of Justice, 1993. NCJ
139565

Klosiewicz, R.S. "Police Administration New Castle
County, Delaware�A Special Problem�Burglar
Alarm Study." Master's thesis, University of
Delaware, 1980.

Call Management and Community Policing:
A Guidebook for Law Enforcement

91Additional Resources and References

Knee, S.L., and L.G. Heywood. Differential Police
Response to Citizen-Initiated Calls for
Service�Exec Summary (Part 1). Washington, D.C.:
U.S. Department of Justice, National Institute of
Justice, 1983. NCJ 95260

Larson, R.C. Future of Police Emergency Response
Systems. Washington, D.C.: U.S. Department of
Justice, National Institute of Justice, 1985. NCJ
99829

Larson, R.C. Rapid Response and Community
Policing: Are They Really in Conflict? Ann Arbor,
Michigan: National Center for Community
Policing, Michigan State University School of
Criminal Justice Publication, 1990. NCJ 134978

Managing Citizens Calls to the Police: An
Assessment of Non-Emergency Call Systems. NIJ
Grant # 98-IJ-CX-0067. Unpublished Report,
October 2001.

Manning, P.K. Symbolic Communication: Signifying
Calls and the Police Response. Cambridge,
Massachusetts: MIT Press, 1988. NCJ 127029

Mastrofski, S.D. "Varieties of Community Policing,"
American Journal of Police, 12(3) (1993): 65�77.
NCJ 151303

92

Maxfield, M.G. "Service Time, Dispatch Time, &
Demand for Police Services Helping More by
Serving Less," 1980. (Revised version of paper
originally prepared for ORSA/TIMS Joint National
Meeting Milwaukee, WI, Oct 1979) NCJ 76504

McEwen, J.T., E.F. Connors, and M.I. Cohen.
Evaluation of the Differential Police Response
Field Test. Alexandria, Virginia: Research
Management Associates, 1986.

Minnesota Department of Public Safety.
Reimplementation of Differential Police Response.
Washington, D.C.: U.S. Department of Justice,
National Institute of Justice, 1986. NCJ 102963

Murphy, C., and G. Muir. Community-Based
Policing: A Review of the Critical Issues. West
Ottawa, Ontario, Canada: Canada Solicitor General
Communications Group Programs Branch, 1985.
NCJ 133665

Ommen, T.L. What Will Be the Police Response to
Non-Emergency Calls for Service by the Year 2000?
Sacramento, California: California Commission on
Peace Officer Standards and Traiing, 1988. NCJ
118740

Sacks, S.R., R.C. Larson, and C. Schaak.
"Minimizing the Cost of Dispatch Delays by
Holding Patrol Cars in Reserve," Journal of
Quantitative Criminology, 9(2) (June 1993):
203�224. NCJ 144418

Call Management and Community Policing:
A Guidebook for Law Enforcement

93Additional Resources and References

Schneider, P.J. "Proposal for an Evaluation of a Tele
Serve Unit in the Houston Police Department."
Houston, Texas: Houston Police Department, 1983.

Scott, M. Problem Oriented Policing: Reflections on
the First 20 Years. U.S. Department of Justice,
Office of Community Oriented Policing Services,
2001.

Stevens, D. "American Police Resolutions and
Community Response," The Police Journal, 72(2)
(1999).

Sumrall, R.O., J. Roberts, and M.T. Farmer.
Differential Police Response Strategies. U.S. Dept
of Justice, 1981.

Waggoner, K. "Creative Solutions to Traditional
Problems," FBI Law Enforcement Bulletin, 66(8)
(August 1997): 8�12.

Weedon, J. "How Is the Balance To Be Struck
Between Prevention and Detection in the Police
Response to Crime?" Police Journal, 63(1) (1990):
34�48. NCJ 124510

Worden, R.E. "Toward Equity and Efficiency in Law
Enforcement: Differential Police Response,"
American Journal of Police, 12(1) (1993): 1�32.
NCJ 149990

Appendix

A
p

p
en

d
ix

97Appendix

Appendix

Introduction
This report provides details on the methodology and results
of a national survey of police call management strategies
and community policing activities. The survey was
conducted as background research for preparing the
Guidebook on Call Management for Community Policing.
The survey and Guidebook were completed by the Institute
for Law and Justice (ILJ) under a cooperative agreement
with the Office of Community Oriented Policing Services
(COPS Office), U. S. Department of Justice.

In publishing the Guidebook, the COPS Office wanted to
show how a range of strategies for managing calls for
service could help police agencies (1) free up more officer
time for problem-solving and other community policing
activities without compromising emergency responses or
citizen satisfaction, and (2) make better use of call for
service and other data to plan and measure the success of
their community policing efforts. When work on the
Guidebook began, the community policing literature
contained discussions of these concepts, as well as some
examples of related agency practices. However, very little
research had been done on what police departments
nationwide were actually doing to manage calls for service,
or on the link between call management practices and
community policing.

98

Because this information was lacking, the national survey
was an essential starting point for preparing the Guidebook.
The survey was designed to address such key questions as
these:
Ê To what extent are police agencies currently using

various alternatives to providing immediate, sworn
responses to non-emergency calls for service (e.g.,
call stacking/delayed response, telephone reporting
units (TRUs), mail-in and walk-in reporting, 3-1-1
systems, Internet reporting)?
Ê To what extent are police agencies using data

captured by their computer aided dispatch (CAD)
systems and other sources to help plan and measure
the success of their problem-solving and other
community policing efforts?
ÊWhat types of activities and organizational changes

commonly associated with community policing are
actually being implemented?
ÊHow do call management practices and community

policing activities vary with the size of
jurisdictions?
ÊWhat can be learned about promising and

innovative call management practices currently
being employed to enhance community policing?

Methodology
The survey sample was drawn from a database that had
been used in previous projects, containing contact
information for almost all of the police departments in the
country (but not sheriff's offices). The sample of 695
included all departments serving jurisdictions with
populations of 250,000 or greater and a random sample of
departments with jurisdiction populations less than 250,000.

Call Management and Community Policing:
A Guidebook for Law Enforcement

99Appendix

29 At the time of the survey, ILJ was
conducting a related National Institute of
Justice project, "CAD Support for Community
Policing," in which surveys needed to be sent
to the same police agencies. ILJ staff and the
funding agencies agreed that there was enough
overlap of purpose to combine the
questionnaires.

30 Although the survey instructions asked
departments without CAD systems to
complete the community policing items in the
questionnaire, 46 surveys were returned blank
with the notation that the department did not
have a CAD system. These were consequently
dropped from the analysis.

A 24-item survey questionnaire was developed with input
from ILJ staff, COPS Office staff, and reviewers with
backgrounds in CAD, differential police response, and
community policing and problem-solving. The
questionnaire included both closed and open-ended items.
Because the survey was designed to serve two different
projects,29 questions were asked about departments'
computer aided dispatch (CAD) system, as well as their call
management strategies and community policing activities.

The survey was mailed to the 695 police departments in
May 2000. A second wave was mailed in August 2000 to
departments that had not yet responded. By the end of
October 2000, 467 surveys (67 percent) had been returned
to ILJ and 420 surveys (61 percent of the 695) were
available for analysis.30 In addition to analyzing response
frequencies for all survey items, crosstabulations were used
to provide insight into how call management strategies and
community policing activities vary based on jurisdiction
size. Respondents were grouped into the four population
categories shown in Exhibit 1.

Exhibit 1: Survey Respondents by Population of Jurisdiction
N = 420

Population of Jurisdiction Percent of Respondents
Under 25,000 26
25,000 - 50,000 32
50,000 - 250,000 29
250,000 or more 13

Thirteen jurisdictions with populations greater than 1
million completed the survey (3.1 percent of all
respondents).

100

Findings
The extent to which call management strategies directly
support community policing could not be established by
analyzing the questionnaire responses. However,
departments did provide examples of how call management
strategies help them achieve community policing goals. In
addition, departments were encouraged to attach
information concerning different call type classifications,
community policing policies, and call management policies,
and approximately half of the respondents did so.
The survey findings presented in this section are divided
into two major categories: (1) findings on call management
strategies, and (2) findings related to community policing
activities.

Call MManagement SStrategies
Departments were asked to identify the percentage of all
calls for service handled by each of six categories of
responders (patrol officers, community policing team
members, uniformed civilians, specialized units (e.g.,
detectives), volunteers, and others). Exhibit 2 shows that, as
might be expected, a large majority of calls (87 percent) are
handled by patrol officers.

Call Management and Community Policing:
A Guidebook for Law Enforcement

Exhibit 2: Percent of Calls Responded to by Type of Responder

Responder Percent of Calls
Patrol Officers 87
Special Team/Unit 6
Community Policing Team/Unit 4
Uniformed Civilians 2
Volunteers 1
Other 1

101Appendix

The questionnaire also asked about the use of call
stacking/delayed response to handle certain types of calls.
Overall, 59 percent of departments reported using these
techniques. There were no significant differences in
responses for jurisdictions with populations over 25,000;
however, jurisdictions with populations less than 25,000
were significantly less likely to use call stacking/delayed
response (only 36 percent, compared with two-thirds of
jurisdictions with populations of 25,000 or greater).

Similarly, 59 percent of police departments said they
transfer certain calls that come in on a police number to
other, more appropriate agencies. The likelihood of
transferring calls to other agencies increased significantly
with the population of the jurisdiction. In jurisdictions with
fewer than 25,000 residents, 42 percent of police
departments said they transfer calls, compared to 59 percent
of departments in jurisdictions of 25,000 to 50,000; 68
percent in jurisdictions of 50,000 to 250,000; and 72
percent in jurisdictions with populations of 250,000 or
greater. Transferring calls is most likely a more viable
option in larger jurisdictions because they have a greater
number of agencies and organizations available to handle
these calls.

Departments were also asked to indicate what types of
methods they provide for citizens to file police reports, in
addition to having an officer or other police representative
take a report at the scene or call location. Exhibit 3 shows
the percent of departments that employ each of the
following reporting methods: walk-ins/storefront reporting,
telephone reporting unit (TRU), scheduled appointments
with officers, mail-in reporting, and Internet reporting. The
result for walk-in/storefront reports is high (95 percent)
because the questionnaire did not distinguish between

102

reports taken at the police station or substations (which
most departments accept) and walk-in reporting at
storefronts.

For two alternative reporting methods, there were
significant differences depending on the size of the
jurisdiction (see Exhibit 4). The use of TRUs increased
dramatically as the jurisdiction size increased. This is most
likely because departments in larger jurisdictions generally
have more personnel available to staff a TRU, as well as
enough calls for service to justify its use. In contrast, the
use of scheduled appointments with officers was much less
common in larger jurisdictions, suggesting that officers in
larger jurisdictions have less time available for
appointments or less control over their daily schedules. The
use of mail-in reporting, walk-in reporting, and Internet
reporting was not related to jurisdiction size.

Call Management and Community Policing:
A Guidebook for Law Enforcement

Exhibit 3: Percent of Departments Using Alternative Reporting Methods

Reporting Method Percent of Departments
Walk-ins/storefront reporting 95
Telephone Reporting Unit 56
Appointments with Officers 42
Mail-in 23
Internet Reporting 6

Exhibit 4: Use of TRUs and Scheduled Appointments by Size of Jurisdiction

Percent Using
Size of Jurisdiction Percent Using TRUs Appointments
Less than 25,000 29 53
25,000 - 50,000 46 49
50,000 - 250,000 77 34
250,000 or more 93 19

103Appendix

Nearly half of departments (49 percent) indicated that they
have discussed implementing one or more of the alternative
reporting methods not currently in use in their agency.

Of the responding departments, only ten (three percent),
reported that their departments currently use 3-1-1 as a non-
emergency number. Half of those departments were in
jurisdictions with populations greater than one million, and
the other five were in jurisdictions whose populations
varied from 16,000 to 230,000.

Thirty-one percent of departments not currently using 3-1-1
for non-emergencies indicated that they have discussed the
possibility. There was tremendous variation depending on
the size of the jurisdiction, however. Less than 20 percent of
departments in jurisdictions smaller than 25,000 or between
25,000 and 50,000 said they had considered 3-1-1. This
increased to 43 percent of departments in jurisdictions
between 50,000 and 250,000 and 78 percent in jurisdictions
larger than 250,000.

Community PPolicing
The survey asked two types of questions related to
community policing. First, a set of questions asked
respondents to indicate whether they are currently doing,
plan to do, or have no plans to do various types of data
analysis that might aid in measuring community policing
efforts. These questions asked about measures related to
problem-solving, resource allocation, community
involvement and satisfaction, support for special units, and
management accountability. Second, respondents were
asked about the extent to which their departments are
involved in twelve different activities that are typically
associated with community policing.

104

Problem-SSolving MMeasures
Call for service and other data can be valuable both for
identifying problems and measuring the success of problem-
solving efforts. Survey respondents were asked about their
use of nine different measures that might support problem-
solving. As shown in Exhibit 5, almost 92 percent of
departments identify top problem locations, and 84 percent
report and analyze the frequency of certain call types (alarm
calls, drug complaints, accidents, etc.). Two-thirds of
departments identify repeat callers, two-thirds conduct "hot
spot" analysis, and more than half capture and use
information on premise history (61 percent) and predict
emerging problem locations/areas (58 percent). Fifty-one
departments (twelve percent) perform all nine types of
analysis listed in the questionnaire under problem-solving
measures. This tweleve percent includes departments of all
sizes, with almost half (22 departments) located in
jurisdictions of 50,000 to 250,000 population.

Call Management and Community Policing:
A Guidebook for Law Enforcement

Exhibit 5: Percent of Departments Using Problem-Solving Measures*

Measures Currently doing Plan to do No plan to do
Identifying top problem locations 92 7 1
Reporting/analyzing frequency of call types 84 13 3
Conducting "hot spot" analysis 66 23 12
Identifying repeat callers 65 17 18
Capturing and using premise history 61 27 12
Predicting emerging problem locations/areas 58 32 10
Assessing problem-solving efforts through 50 29 22
change in number of calls
Determining which officers are performing 44 30 26
problem-solving efforts

Assessing problem-solving efforts through 32 28 40
displacement

* Totals may not equal 100 percent due to rounding.

105Appendix

Jurisdiction size was related to whether departments are
using three of the nine problem-solving measures. Larger
departments are more likely to conduct "hot spot" analysis,
assess problem-solving efforts through analysis of changes
in call volume, and assess problem-solving efforts by
analyzing displacement. Exhibit 6 shows the use of
problem-solving measures by jurisdiction size.

Exhibit 6: Percent of Departments Using Problem-Solving Measures
by Jurisdiction Population

250,000 or 50,000- 25,000- Less than
Measures More 250,000 50,000 25,000
Identifying top problem locations 98 90 92 91
Reporting/analyzing frequency 94 90 78 80
of call types
*Conducting "hot spot" analysis 82 72 63 55
Identifying repeat callers 69 65 62 68
Capturing and using premise history 69 65 60 54
Predicting emerging problem 65 60 56 55
locations/areas
*Assessing problem-solving efforts 60 60 45 40
through change in number of calls
Determining which officers are 56 46 43 39
performing problem-solving efforts
*Assessing problem-solving efforts 40 40 29 24
through displacement

* Jurisdiction size was statistically significant at p<.05

106

Resource AAllocation MMeasures
The questionnaire asked departments to report on their use
of five measures related to resource allocation: analyzing
time spent at a location or on a problem, evaluating self-
initiated activities, performing call stacking analysis,
analyzing TRU activity, and reviewing out-of-area
dispatches with regard to beat responsibility. The results are
shown in Exhibit 7. Only the evaluation of self-initiated
activities is currently done by a majority of police
departments (58 percent).

Only five percent of responding departments said they use
all five resource allocation measures listed in Exhibit 7; in
fact, over half of departments (53 percent) indicated they
have no plans to review out of area dispatches or analyze
call stacking data.

Jurisdiction size was related to the use of three resource
allocation measures: analysis of TRU activity, review of
out-of-area dispatches, and call stacking analysis. The latter
two activities are still performed by fewer than half of

Call Management and Community Policing:
A Guidebook for Law Enforcement

Exhibit 7: Percent of Departments Using Resource Allocation Measures*

Measures Currently doing Plan to do No plan to do
Evaluating self-initiated activities 58 27 15
Analyzing time spent at a location or on problem 46 34 20
**Analyzing TRU activity 46 19 35
Reviewing out of area dispatches in regard 24 23 53
to beat responsibility
Performing call stacking analysis 19 28 53

* Totals may not equal 100 percent due to rounding.
** These figures represent the percentage of departments that reported they have a TRU. Of the 234 who so
indicated, 214 (91%) also indicated the degree to which they analyze TRU activity.

107Appendix

departments in the largest jurisdictions. The differences in
TRU analysis are more striking, with departments in larger
jurisdictions much more likely to analyze TRU activity. As
noted earlier, 58 percent of respondents (234 departments)
reported having a TRU, and 214 of those departments
answered the question about analysis of TRU data. Their
responses show that 84 percent of departments in
jurisdictions of over 250,000 analyze TRU activity,
compared to 54 percent in jurisdictions of 50,000 to
250,000; 25 percent in jurisdictions of 25,000 to 50,000;
and seven percent in jurisdictions with 25,000 population or
less.

Community IInvolvement/Satisfaction MMeasures
Many police departments appear to be actively involved in
measuring community involvement in policing initiatives
and citizen satisfaction with policing services. Exhibit 8
shows the extent to which respondents report using five
measures of community involvement/satisfaction. In fact,
analyzing measures of fear was the only activity not being
done by a majority of departments. Eighteen percent of
respondents (77 departments) report using all five measures
listed in Exhibit 8, with no significant difference in these
responses based on size of jurisdiction.

108

Jurisdiction population appears to be important only with
regard to capturing community meeting times and locations.
Eighty-four percent of departments in jurisdictions with
populations of 250,000 or more perform this activity,
compared to only 56 percent of departments in jurisdictions
smaller than 25,000.

Support ffor SSpecial UUnits
The overwhelming majority of survey respondents provide
support to special units by reporting and analyzing calls by
problem locations (75 percent) and problem type (71
percent), as shown in Exhibit 9. Sixty-three percent of
departments reported using both types of measures to
support special units, with no significant differences based
on jurisdiction population.

Call Management and Community Policing:
A Guidebook for Law Enforcement

Exhibit 8: Percent of Departments Using Community Involvement and Satisfaction Measures*

Measures Currently doing Plan to do No plan to do
Providing referrals to non-police agencies 93 4 3
Doing victim follow up 76 13 10
Capturing community meeting times and locations 67 15 18
Conducting satisfaction surveys 57 23 19
Analyzing measures of fear 33 29 38

* Totals may not equal 100 percent due to rounding.

Exhibit 9: Percent of Departments Providing Support for Special Units*

Measures Currently doing Plan to do No plan to do
Reporting/analyzing calls by problem locations 75 17 8
Reporting/analyzing calls by problem types 71 16 13

* Totals may not equal 100 percent due to rounding.

109Appendix

Departments in jurisdictions with populations greater than
50,000 more often analyze by problem type than those in
smaller jurisdictions, as can be seen in Exhibit 10.

Management AAccountability
An important part of community policing is the extent to
which management-level personnel analyze data that can
aid in determining whether current efforts and personnel are
productive. For example, examining changes in the numbers
and types of calls for service can assist managers in
assessing whether strategies are working; and analyzing
complaint calls can serve as one measure of success with
respect to building community partnerships. Of responding
departments, 60 percent use numbers and types of calls for
the purpose of management accountability and 65 percent
capture and analyze complaint calls. There were no
significant differences in responses based on jurisdiction
size. Half (49 percent) of departments currently use both
measures, again with no significant differences based on
size of jurisdiction.

Combined MMeasures
Our analysis showed that two percent of respondents (eight
departments) report that they perform all of the analysis
activities listed in the questionnaire with respect to

Exhibit 10: Support for Special Units by Jurisdiction Population

Size of Analysis by Analysis by
Jurisdiction Problem Type Problem Location
Less than 25,000 62 65
25,000 - 50,000 62 71
50,000 - 250,000 84 82
250,000 or more 87 89
250,000 or more 93 19

110

problem-solving measures, resource allocation measures,
community involvement and satisfaction measures, support
for special units, and management accountability. Of these
eight departments, five serve jurisdictions with populations
between 50,000 and 250,000, while two are in jurisdiction
of over 250,000 and one serves a jurisdiction of less than
25,000.

Community PPolicing AActivities
The questionnaire asked respondents to report the extent to
which their departments were involved in each of twelve
activities that are often associated with community policing.
A number of the activities suggest significant changes in
organizational structure (e.g., decentralizing detectives,
opening substations), while others (e.g., conducting
community surveys) would not require major organizational
change. Respondents were asked to indicate whether they
were performing each activity to a great extent, moderate
extent, limited extent, or not at all. The results are shown in
Exhibit 11.

Call Management and Community Policing:
A Guidebook for Law Enforcement

111Appendix

No department indicated that it was performing all tweleve
activities listed to a great extent. In fact, giving geographic
responsibility to patrol was the only activity that a majority
of departments (51 percent) reported doing to a great extent.

Responses with respect to two items�changing
communications center procedures for call handling and
developing evaluation criteria for community policing�are
of particular interest in light of the study's focus on call

Exhibit 11: Percent of Departments Engaging in Community Policing Activities

Great Moderate Limited Not at
Activities extent extent extent all
Gave geographic responsibility 51 26 16 8

to patrol
Have a citizens police academy 48 10 13 29
Conduct beat/neighborhood 32 35 21 12

meetings open to the public
Opened neighborhood substations 26 19 18 37
Adopted problem-solving techniques 22 33 31 14
Developed information systems 17 31 37 16

to support problem-solving
Conduct citizen surveys 17 23 37 24

on a regular basis
Decision-making occurs 16 45 36 4

in lower ranks
Developed evaluation criteria for 14 22 43 22

determining success of
community policing

Decentralized detectives 10 11 18 61
Changed communications center 9 24 36 31

procedures on how citizen
calls are handled

Eliminated one or more ranks 5 7 13 75

112

management strategies and analysis of call for service data
to support community policing. Only one-third of
respondents report having changed communications center
procedures to a moderate extent (24 percent) or great extent
(nine percent). The percent of departments that have
developed community policing evaluation criteria is only
slightly higher (36 percent), with 14 percent having done
this to a great extent and 22 percent to a moderate extent.

The survey results indicate that the extent to which many
community policing activities are conducted is related to the
population of the jurisdiction. As shown in Exhibit 12, this
is true for 8 of the 12 community policing activities listed in
the questionnaire. (Exhibit 12 includes data only on
performance of community policing activities to a great
extent). The four activities for which there was no
significant difference based on population were: giving
geographic responsibility to patrol, decision making in
lower ranks, developing evaluation criteria for success, and
eliminating one or more ranks.

It is not surprising that smaller jurisdictions would not find
some of the activities useful or feasible (e.g., opening
substations, decentralizing detectives). For other activities,
however, jurisdiction population was not expected to be so
influential. For example, 42 percent of departments in the
largest jurisdictions, but only eleven percent in jurisdictions
of less than 25,000, have adopted problem-solving
techniques to a great extent. These differences were not as
pronounced, however, with respect to use of problem-
solving techniques to a moderate extent (reported by 40
percent of departments in the largest jurisdictions,
compared to about 25 percent in jurisdictions of less than
25,000).

Call Management and Community Policing:
A Guidebook for Law Enforcement

113Appendix

Discussion
The overall goal of this survey was to determine what call
management strategies are currently being used by police
departments throughout the country, how many departments
have these strategies in place, and how the strategies are
being used. The survey also aimed to identify departments
with innovative call management strategies and those that
are using these strategies to support their community
policing efforts.

Exhibit 12: Percent of Departments Performing Community Policing Activities by Jurisdiction Size

Activities Conducted 250,000 or 50,000- 25,000- Less than
to a Great Extent More 250,000 50,000 25,000
*Have citizens' police academy 77 55 44 31
Gave geographic responsibility to patrol 67 53 45 47
*Conduct neighborhood meetings 54 40 30 14
*Opened neighborhood substation 53 29 24 13
*Adopted problem-solving techniques 42 26 17 11
*Decentralized detectives 40 10 5 1
*Developed information systems 33 18 15 9

to support problem-solving
*Changed communication 29 7 4 8

center procedures
*Conduct citizen surveys 23 19 17 10
Developed evaluation criteria for 22 15 13 9

determining success of
community policing

Decision-making occurs in lower ranks 21 15 16 13
Eliminated one or more ranks 6 5 5 3

* Jurisdiction size was statistically significant at p<.05

114

The size of the jurisdiction a department served was
expected to be an influence on the types of call
management strategies employed, as well as on many of the
types of community policing activities being performed. For
example, it is logical that stacking/delayed response
techniques are employed much less frequently in
jurisdictions of less than 25,000 population, since they are
unlikely to have the large volume of calls that would make
call stacking necessary. The use of telephone reporting units
(TRUs) and scheduled appointments with officers was also
related to jurisdiction population. Most of the largest
jurisdictions (93 percent) had TRUs but were unlikely to
schedule appointments (only 19 percent); about half of
departments in jurisdictions of fewer than 25,000 (53
percent) scheduled appointments, but only 29 percent had
TRUs.

It is interesting that for some activities, jurisdiction size was
not a significant factor, indicating that there are reporting
methods and activities that all departments can consider.
Internet reporting, while used by only six percent of
departments overall, was no more likely to be offered in a
large jurisdiction than in a small one and may be driven
more by demographics other than population size.
Departments in areas where residents have easy access to
the Internet and are accustomed to using it may be more
likely to provide Internet reporting methods. As Internet use
continues to increase, this reporting strategy will require
further examination, particularly to see whether the public
actually takes advantage of Internet reporting where police
departments make it available.

The most common alternative reporting method was walk-
in/storefront reporting (reported by 95 percent of
departments). Because the questionnaire did not

Call Management and Community Policing:
A Guidebook for Law Enforcement

115Appendix

differentiate between walking into the police station or a
substation to make a report and reporting at a storefront
office, we could not determine the extent to which
departments offer storefront reporting alternatives (although
several examples of this are featured in the Guidebook).
The viability of storefront offices for reporting purposes
should be examined in more detail.

One strategy of interest to municipal government in recent
years is 3-1-1, which is intended to serve the dual purpose
of keeping 9-1-1 lines free for emergency calls and
directing appropriate non-emergencies to the agencies best
suited to handle them. Analysis of 3-1-1 call data may also
prove valuable for identifying and addressing citizen
concerns before they escalate into serious problems. Only a
few departments responding to the survey reported
operating 3-1-1 systems, although 31 percent said they had
discussed the possibility. It was not surprising that a large
majority of that 31 percent were departments in
jurisdictions of 250,000 or more. However, there is some
suggestion that 3-1-1 may be practical for smaller
jurisdictions, since half of the departments that had already
implemented 3-1-1 were in jurisdictions with fewer than
250, 000 residents.

The responses to survey questions about community
policing measures indicate that a significant majority of
departments capture various data that could be valuable for
evaluating success. For example, 92 percent identify top
problem locations; 84 percent report and analyze the
frequency of certain call types (alarm calls, drug
complaints, etc.); 66 percent identify repeat callers; and 66
percent conduct "hot spot" analysis. Similarly, nearly three-
fourths of departments support special units by analyzing
calls by problem type and location. These results are

116

encouraging, although the survey could not determine the
extent to which these analyses are specifically aimed at
enhancing community policing. Departments were less
likely to identify which officers were performing problem-
solving activities, to assess problem-solving efforts through
changes in numbers of calls, or to analyze displacement.
These were also the activities that the greatest percentage of
departments said they had no plan to do in the future.

A significant number of police departments are employing
measures to help assess community
involvement/satisfaction. For example, more than half of
departments are conducting victim follow up (76 percent),
tracking community meeting times/locations (67 percent)
and conducting citizen surveys (57 percent). There were no
significant differences in these activities based on
jurisdiction population.

With respect to departments' involvement in the twelve
community policing activities listed in the questionnaire,
only one activity�giving geographic responsibility to
patrol�was being done to a great extent by a majority of
departments (51 percent). Some of the activities (e.g.,
decentralizing detectives) were not expected to be
widespread, either because they require significant
organizational change or they are not practical for smaller
jurisdictions. However, we did expect to see more
involvement in some activities, particularly the adoption of
problem-solving techniques, which has received a great deal
of attention in recent years. In fact, the adoption of
problem-solving techniques and performance of seven
additional activities were significantly related to jurisdiction
population, with larger departments more likely to conduct
those activities. However, development of criteria for
measuring the success of community policing was not

Call Management and Community Policing:
A Guidebook for Law Enforcement

117Appendix

dependent on jurisdiction population and appears to be an
area where more work is needed across the board; only 37
percent of departments have developed such criteria to a
moderate or great extent.

Conclusion
The survey had a high response rate and was largely
successful in providing a picture of the types of call
management strategies and community policing activities
currently being used in the nation's police departments. It
also was useful in identifying specific departments that have
a variety of call management strategies in place and are also
engaging in more than an average number of community
policing activities. These departments are the source of the
examples presented throughout the Guidebook. The survey
analysis could not determine precise linkages between call
management strategies and community policing activities.
However, it provided valuable information on the
foundations that departments have already built and
confirmed that many departments are capturing data that
can help them plan and measure problem-solving and other
community policing activities in the future.

FOR MORE INFORMATION:

U.S. Department of Justice
Office of Community Oriented Policing Services

1100 Vermont Avenue, NW
Washington, D.C. 20530

To obtain details on COPS programs, call the
U.S. Department of Justice Response Center at 800.421.6770

Visit COPS Online at the address listed below.
e05031968 Updated Date: July 10, 2003
ISBN: 1-932582-21-5

www.cops.usdoj.gov

	Call Management and Community Policing: A Guidebook for Law Enforcement
	Table of Contents
	Chapter 1 - Introduction and Overview of Key Concepts
	Purpose of the Guidebook
	Overview of Contents
	Key Concepts
	National Survey
	Call Intake Strategies
	Managing Call Response
	Considerations for Successful Implementation.
	Using the Data
	Summary of Recommendations
	References

	Community Policing Concepts
	Call Management Concepts
	Differential Police Response
	Linking Call Intake and Response to Community Policing
	Call Intake and Response Strategies

	State of Call Management

	Chapter 2 - Call Intake Strategies
	Call Priorities and Classifications
	Overview of Intake Strategies
	3-1-1 Systems
	Enhancing Community Policing

	Telephone Reporting Units
	Enhancing Community Policing

	Mail-in Reports
	Enhancing Community Policing

	Internet Reports
	Enhancing Community Policing

	Walk-Ins to Police Stations and Storefronts
	Enhancing Community Policing
	Appointments
	Enhancing Community Policing

	Summary

	Chapter 3 - Managing Call Response
	Call Stacking and Delayed Response
	Transferring and Referring Calls
	Alternative Responders
	Community Policing Teams
	Civilian Personnel
	Specialized Teams or Units
	Volunteers

	Managing Call Response from the Field

	Chapter 4 - Considerations for Successful Implementation
	Planning and Evaluation
	Policy and Procedure Changes
	Call Types: Classifications and Priorities
	Resource Allocation
	Staffing
	Acquiring Technology and Other Resources
	Information and Training
	Getting Buy-In
	Challenges to Implementation
	Technology
	Policies and Procedures
	Community Involvement
	Citizen and Police Acceptance
	Special Challenges for Different Service Options
	Storefronts
	Internet Reporting
	Telephone Report Units
	3-1-1 Non-emergency Telephone Number

	Summary

	Chapter 5 - Using the Data
	Types of Information
	Data on Source of Call and Responder
	Definitions of Call Types
	Final Call Type.
	Self-Initiated Activities

	Integrated Information Management Systems

	Analysis
	Crime and Problem Analysis
	Measuring the Success of Call Management Strategies

	Officer Access to Data
	Problem-Solving in the Field
	Resource Allocation
	Management Accountability

	Interacting with the Community

	Chapter 6 - Summary of Recommendations
	Call Management Steps to Enhance Community Policing
	Call Management and Community Policing:
	1. Conduct a Needs Assessment
	2. Create a Representative Planning Team
	3. Choose the Most Appropriate Strategy
	4. Budget Adequate Resources
	5. Recognize the Importance of Training
	6. Market the Strategy
	7. Evaluate the Strategy
	8. Be Willing to Change and Innovate

	Additional Resources and References
	Resources
	References

	Appendix
	Introduction
	Methodology
	Findings
	Call Management Strategies
	Community Policing
	Foreword
	Problem-Solving Measures
	Resource Allocation Measures
	Community Involvement/Satisfaction Measures
	Support for Special Units
	Management Accountability
	Combined Measures
	Community Policing Activities

	Discussion
	Conclusion

	FOR MORE INFORMATION:

