

DISTRIBUTION DATE: 1/2/13

MEMORANDUM

TO: HONORABLE MAYOR &
CITY COUNCIL

FROM: Howard A. Jordan

SUBJECT: CHP—IMPACT IN OAKLAND

DATE: January 2, 2013

City Administrator

Date

Approval

/s/ **Deanna J. Santana**

1/2/13

INFORMATION

Staff has prepared an Information Memo documenting the current enforcement results from California Highway Patrol (CHP)-Impact in Oakland. The CHP received direction from Governor Brown to assist with enforcement efforts to lower violent crime in the City of Oakland. Since November 1, 2012, CHP has sent between 14 and 16 officers with two supervisors to conduct enforcement operations twice a week within City limits.

The CHP has scheduled deployment through the month of January 2013. Deployment days have been either Thursday or Friday, and Saturday, from the hours of 6:00 pm and 4:00 am. Currently, the CHP has focused its enforcement efforts from Seminary to 98th Ave, and from Foothill Blvd/MacArthur Blvd to International Blvd. CHP has also been given several locations within the listed boundaries which have been determined to be high in gun violence. The following locations are included in the CHP's area of high visibility enforcement:

- 96th Birch
- 90th Olive
- 87-88 Hillside
- 7900 MacArthur Blvd
- Seminary/Hayes/Hilton

CHP has been a major stakeholder in Operation Ceasefire. They attend law enforcement briefings and strategically deploy their officers to the areas that are deemed volatile, as determined by OPD crime analysis. These areas include locations where the Ceasefire strategies are in effect. CHP continuously shares information on their efforts with OPD. Below is a chart detailing CHP's enforcement efforts through December 11, 2012 and corresponding gun violence related statistics in the areas of focus.

To: HONORABLE MAYOR AND CITY COUNCIL

Subject: CHP—Impact in Oakland

Date: January 2, 2013

Page 2

Table 1: Summary of CHP Enforcement

Traffic Stops	917
Citations Issued	758
Verbal Warnings	40
Impounded Vehicles	327
Total Arrests	159
DUI	111
Felony Arrests	35
Guns Recoveries	6

Below is summary of shootings from September 13 through December 12 in the area of 73rd - 98th Avenue; International Blvd to MacArthur.

Penal Code	13 Sep – 31 Oct	1 Nov – 12 Dec	% Change
187 PC - Murder	4	0	-100.00%
245(A)2 PC – Assault with Firearm	20	9	-55.00%
246 PC – Shooting at Inhabited/ Occupied Dwelling or Vehicle	11	12	9.09%
PC – Negligent Discharge of Firearm	4	0	-75.00%
247 PC – Shooting at Uninhabited/ Unoccupied Dwelling or Vehicle	9	4	-60.00%

Respectfully submitted,

/s/

HOWARD A. JORDAN
Chief of Police