Santa Cruz and Los Angeles Predictive Policing 6 month Trial

George Mohler SCU Mathematics

Jeff Brantingham UCLA Anthropology


George Tita
UCI Criminology

Santa Cruz Police Dept Los Angeles Police Dept


UC MASC
MATHEMATICAL
AND SIMULATION
MODELING OF CRIME

Crime Hotspots and Clustering


Locke-Lowell inter-gang violence 1999-2002 in Hollenbeck Los Angeles


Certain crime types show an elevated risk of crime following an event

Behavioral basis for clustering

- Retaliation is a cause of inter-gang violence
- Burglars return to the same, or neighboring, house in the days/weeks after a crime

"I always go back [to the same places] because, once you been there, you know just about when you been there before and when you can go back. An every time I hit a house, it's always on the same day [of the week] I done been before cause I know there ain't nobody there. " (Subject No. 51)


Wright and Decker Burglars on the Job


Forecasting and Directed Patrols


- Each day fit the Hawkes Process to past data to estimate risk level across the city
- Direct patrols to highest risk areas and times of day
- Next day recalibrate model and repeat
 - As highest risk areas change, the model and patrols adapt

Prototype Software w/ Google Maps Interface


Prototype Software w/ Google Maps Interface


P is probability of one or more crimes in 24 hour time period Pveh, Pres are conditional probabilities of vehicular and residential crime TW gives start times of 2 highest risk 1-hour time windows

Goals of the project

- Patrol efficiency: quantitative approach to placing patrols where crime is located
- Reduction in crime rate in flagged areas
 Reduction in overall crime rate


Acknowledgements

- NSF Human Social Dynamics Program
- NSF Division of Mathematical Sciences
- US DoD, ARO, AFOSR, ONR
- Santa Clara University, UCLA, UC Irvine
- LAPD, Long Beach PD, Santa Cruz PD

publications: paleo.sscnet.ucla.edu