

New Orleans Police Department

2019 Community Policing and Engagement Annual Report

NOPD agrees to prepare a publicly available report on at least a quarterly basis detailing its community policing efforts in each District, including developing community partnerships and participating in public meetings, and its problem-solving activities, including specific problems addressed and steps taken by NOPD and the community toward their resolution. This report also shall identify obstacles faced and recommendations for future improvement. At least annually, NOPD agrees to issue a publicly available report that summarizes these problem-solving and community policing activities. [Consent Decree ¶1228]

The purpose of this report is to assess the effectiveness of NOPD's community partnership and problem-solving strategies in accordance with Consent Decree paragraph 228.

Due to the 2019 Cyber Attack, some information from the fourth quarter was not available or accessible.

POLICY STATEMENT

- The New Orleans Police Department (NOPD) shall promote and strengthen community partnerships, work constructively with the community, ensure collaborative problem solving, ensure ethical and bias-free policing, and work to increase community confidence in the Department.
- The New Orleans Police Department will effectively engage the community in collaborative problem solving. NOPD will partner with residents and stakeholders to identify and solve problems that contribute to crime, fear of crime and quality of life problems in communities. The Department is committed to proactively solving problems as well as reacting to their harmful consequences.
- The mission of the New Orleans Police Department is to provide professional police services to the public to prevent crime, maintain order and protect life and property. NOPD is committed to the philosophy and practice of community problem-oriented policing as a means to inform organizational decisions, shape policies, identify training needs, and prioritize crime fighting by engaging each neighborhood and community organization in collaborative problem-solving partnerships. Community problem-oriented policing, and community policing and engagement are critical methods toward achieving NOPD's mission.
- The New Orleans Police Department will collaborate with community stakeholders and partners on policing and engagement efforts. The Department encourages its members to develop problem solving partnerships with community residents.
- NOPD recognizes that it serves many diverse communities. Communities arise not only from shared geography but also social ties, common perspectives, and shared circumstances (for example, the LGBTQ or LEP community). NOPD shall seek to engage all communities in its community policing and engagement efforts.

- NOPD’s recruitment efforts shall focus on hiring officers who can build relationships and work collaboratively with all communities.

DEFINITIONS

- **Community Engagement**—Activities that foster positive interactions between citizens and officers, employ community policing ideals, create opportunities for constructive exchanges, and foster substantive collaboration with the community, while enhancing trust and legitimacy.
- **Community Liaison Officer (CLO)** —The CLO engages in problem identification and problem-solving activities with community members around the community’s priorities and works proactively with other city departments to address quality of life issues. CLOs also work with platoon officers in problem identification and problem-solving. CLOs will not be assigned to answer calls for service absent exigent circumstances.
- **Community Partnerships** — Collaborative problem-solving activities and engagement activities between the Department and the individuals and organizations the Department serves to develop solutions to problems and increase trust in police.
- **Community Policing**—A philosophy and operational strategy that promotes organizational practices that support the systematic use of partnerships and problem-solving techniques to work with the community to address the immediate conditions that give rise to public-safety issues such as crime, social disorder and fear of crime.
- **Community Policing Plan**—A district-specific blueprint of collaborative partnerships with the community. The Community Policing Plan addresses the unique needs of the communities serviced in each District. Each district’s Captain is responsible for the development of the plan.
- **New Orleans Neighborhood Police Anti-Crime Council (NONPACC)**—NONPACC is a partnership amongst the community, district Captains, and officers to create conversations, identify problems, and devise solutions. Members of the public voice their concerns directly to the District Captain during face-to-face meetings.
- **Police Community Advisory Board (PCAB)**—A board consisting of five to seven citizen volunteers from their respective police districts. PCAB members serve a two-year term and meet quarterly to address community issues. The City’s Office of Neighborhood Engagement coordinates the application and selection process for PCAB volunteers. The Superintendent has final approval on the selection of members to serve on PCABs.

COMMUNITY GROUPS

Community groups continue to partner with the New Orleans Police Department to solve community problems and build lasting relationships. See the community group partnerships below.

CITYWIDE

- New Orleans Neighborhood Police Anti-Crime Council (NONPACC) Meetings: The NONPACC meeting is held monthly, facilitating conversation and providing a forum for residents to voice their concerns directly to the District Captain and other key NOPD personnel. In particular, the District Captains presents key activities and information related to crime prevention and community policing in order to receive feedback and additional information from the community.
- Police Community Advisory Board (PCAB) Meetings: Each District is assisted by a Police Community Advisory Board (PCAB). The PCAB consists of five to seven members who are citizen volunteers from their respective police districts. PCAB members serve a two-year term and meet quarterly to address crime and quality of life issues. In 2019, the PCABs continued to host quarterly meetings to problem-solve with NOPD leaders. PCABs provide written recommendations to NOPD Captains.

NOPD First District

Community Policing Plan

Expand its outreach to engage more of the community in crime fighting strategies:

Recently the First District held a NONPACC meeting in the neighborhood where a narcotics conspiracy case was concluded. The turnout was impressive, and the entire audience was engaged and informative as well as educated with issues facing the First District.

- First District Officers can assist with forming a partnership with existing Neighborhood watch groups in this area, which encompasses N. Dorgenois, Dumaine, N. Broad to Ursuline Street. In order to ensure narcotics violators and other criminal activity is curbed or stopped. The effort will be monitored by Community Liaison Officer (CLO) to include arrests and complaints received by communities and Crime Stoppers tips.
- This will be done by introducing the neighborhood to the HQ Community Liaison, Lt. Jonette Williams and City Hall Community Engagement personnel to facilitate this process.
- The benchmark to ensure progress will be to meet with the group and see how effective the neighborhood watch is and how police can work with them to address their concerns.

- To implement these goals, the following objectives are set for the program:
- Ensure personal contact with the existing Neighborhood Watch Groups in the area specified above
- Advertise participation in the Neighborhood Watch Groups in the area through the NOPD's PIO.
- Send DIU and Task Force Officers to existing Neighborhood Watch meetings (or Neighborhood Association Meetings) to collect and share crime information. The CLO will have an action workbook that will address any issues and work he has done in these areas.

2019

1-10-2019 - QUALITY OF LIFE MEETING AT CITY HALL WITH THE CITY ATTORNEYS.

1-30-2019 - Officer Cooper participated in the circle at Warren Easton High School that was orchestrated by Lou Furman. The officers interacted with the kids that attended the circle. Every question from the kids were answered professionally. The kids were very happy with the officers after the circle had ended. The officers participated in a full-scale exercise at the municipal auditorium. The event known as complex coordinated terrorist attack was orchestrated by homeland security.

3-26-2019 - Worked with the towing division to remove abandoned vehicles from canal and roman street. Multiable complaints about these vehicles.

4-11-2019 - Officer Cooper along with Sergeant Jenkins spoke with a dozen or so kids from the area Job Corps about staying positive and continuing their education with more meetings to come.

4-16-2019 - The Captain and his staff attended the Bienville basin annual spring health and safety event at the new playground located at Conti and Marais street.

5-9-2019 - Attended the quality of life meeting at City Hall with Lieutenant Bush. This is the monthly meeting hosted by the city attorney's office to discuss quality of life issues that need immediate attention.

5-21-2019 - Officer Cooper along with Sergeant Morrison attended the PCAB meeting at the fair grounds to discuss ways to better improve the quality of life for the residents of the first district.

5-28-2019 - The first district had their annual crawfish boil in the sally port of the station. The event was organized by Captain Roberts and his staff for the officers of the first district for their hard work and dedication to the district.

5-26-2019 - Zulu Election: Captain Roberts and Lieutenant Bush interacted with members of the community, as well as members of the Zulu club during the election.

5-26-2019 - Treme Festival: Captain Roberts and Lieutenant attended the Treme Festival and met with citizens and vendors.

6-2-2019 - Fortier Park Concert: Sergeant Morrison spoke with patrons and concerts goers.

5-25-2019 - First District Captain and other ranking officers participated in the peace walk located at Stallings Playground from 11:45am to 1:30pm

5-23-2019 - Sgt. Morrison met with persons at Changing Faces, the location was a scene for 94s and a business burglary. Sgt. Morrison also did community engagement.

5-20-2019 - Lantern Light at the Rebuild Center...Cmdr. Roberts, Lt. Bush, and Ofc. Cooper met with directors of the facility regarding community outreach. The facility is daytime homeless shelter that provides services for the homeless i.e. food, medical services, and employment opportunities. N.O.P.D will make frequent passes to visit the facility on a community policing platform.

5-17 thru 5-19-2019 - Bayou Boogaloo Festival...Officers and supervisors made passes around the festival and interacted with patrons around the bayou. Officers also participated in the root beer float ping pong toss. Many laughs and kudos were received as is it related to the officers' participation.

5-17-2019 - Movies in the park...Officers participated in movies in the park at Stallings Playground. The officers watched a movie as well as participated in some intramural sports events with the kids. The event was a success, and the officers had a lot of interaction with the kids who attended.

6-4-2019 - Captain Roberts and his staff participated in the monthly Fauborg St. John neighborhood association meeting that took place at the Deutsches Haus located at 1700 Moss street.

6-10-2019 - Officer Cooper went to the Treme center summer camp located at 900 N. Villere St. The officer issued out approximately 30 kids' books to the participants of the summer camp. Officer Cooper also informed the director of the camp that he would be willing to speak to the kids about anything that would help them in the future.

6-12-2019 - Captain Roberts and his staff participated in the Historic Fauborg Treme association meeting that took place at the Treme center located at 900 N. Villere St.

6-18-2019 - Captain Roberts and his staff held their monthly NONPAC meeting at the first district station. The meeting was attended by several members of the community that had multiple questions for the staff.

6-24-19 - Captain Roberts, Sgt. Morrison, Officer Krieder, and Officer Turner met with Jim Kelly, the director of the Covenant House in a continuous effort to build a better relationship with community-based organizations. Mr. Kelly shared his experiences and success stories of all the juveniles that have come to the covenant house. The officers then took a tour of the facility where Mr. Kelly explained that the residents have a shared responsibility to keep their area clean. It was also stated that Mr. Kelly is greatly appreciative of the partnership the Covenant House and the New Orleans Police Department

has. With the curfew center being housed and the Covenant House now there's a greater feeling of security and the additional police presence is welcomed.

7-20-2019 - Captain Roberts, and his staff participated in the back to school giveaway that was held at Sojourner Truth neighborhood center located at 2200 Lafitte Ave. the event had snowballs, along with multiple games that the officers participated in. the event also had health supplies for the kids. the event lasted from 10:00a to 12:00 noon.

7-20-2019 - Captain Roberts, along with Lieutenant Bush, went to Fathers house for kids, located at 1451 N. Dorgenois street, where they participated in group mentoring, as well as woodworking projects with the children between the ages of 12 and 16 years of age.

7-24-2019 - Captain Roberts and staff participated in the Bienville Basins back to school field day event at the greenspace playground located in the Iberville housing development. There were snacks and coordinated games along with music for the kids to enjoy themselves in which they did. The event lasted from 4pm to 6pm.

7-29-2019 - The entire third platoon met with Southern University of New Orleans admissions counselor (Mr. Brent Hodges) to discuss further education opportunities offered within the university. The meeting was held during roll call at the district station.

8-13-2019 - Captain Roberts along with his staff participated in the ringing of the bell ceremony at Joseph Craig charter school located at 1423 St. Philip street. The Captain along with the District Attorney gave inspirational speeches to the children on their first day of school. The ceremony was a huge success. Other guest included multiple judges from criminal and civil court that also gave inspirational speeches.

8-14-2019 - Officer Cooper participated in the 8th district business sweep in the French quarter with the C.L.O.s from all districts of the New Orleans Police Department. The operation was hosted by the 8th district.

8-17-2019 - Captain Roberts, and his staff participated in a Rap vs. Real discussion panel at Stallings park located at Laharpe, and Gentilly Blvd. The Captain served on the discussion panel where they spoke to the black youth in the community between the ages of eight and sixteen years of age. Videos of good and bad rap music were played and discussed with the kids. Snacks were served to the guest. The officers that were present for this event stayed and socialized with the kids where they answered multiple questions.

9-08-2019 - Captain Roberts along with his staff gave a bus ride to Folsom Louisiana for approximately 12 children ages from 8 to 12 years of age and 7 adults. The children were taught how to mount, and dismount horses and they were treated to several trips around the huge arena on horseback. afterwards they were treated to jambalaya and hot dogs along with other snacks that they enjoyed. On the bus ride back home, the children were given a 5-dollar gift card that the officers bought with their own money. All the kids that were on the bus stated that they really had a good time. The parents stated the same.

9-22-2019 - Sergeant Russell and recruit Stringer went to the retirement facility located at 3615 Tulane avenue for a visit. While there, they spoke to several senior citizens that reside in the facility about

happenings in the facility. They answered several questions from the residents that made them feel comfortable living in the area. They are planning on making several visits within the month.

9-28-2019 - The New Orleans Police Department's volleyball and basketball teams participated in the Heroes vs Superheroes community event that was held by Landry Walker High School. Food and games were available to the people who came to the game. The Police superintendent along with other staff members attended the event which began at 3pm until. The fans had a good time and asked questions at the end of the event. This type of events bring the community closer to the police department.

10-03-2019 - On Thursday October 3rd, 2019, Superintendent Ferguson, Captain Roberts, along with some members of his staff, attended a roundtable session with about 15 kids that was part of the Covenant house located at 601 N. Rampart Street. The officers had a positive interaction with the kids where they answered multiple questions concerning police work involving the community. At the end of the session, the kids were very comfortable and satisfied with the officer's involvement at the meeting. More of these meetings are planned in the future to keep the kids on the right path to success.

10-05-2019 - Sergeant Russell and conducted a foot patrol in the 2000 block of Magic street and the Lafitte greenway. He spoke to several citizens as well as a resident who spoke about his kids and the recent happenings in the housing development. The residents appreciated the officers walking through where they can talk to them without flagging them down.

10-07-2019 - On Monday October 7th, 2019, Captain Roberts along with several members of his staff, met with Habibullah Saleem a community activist within the City of New Orleans. Mr. Saleem arrived at the first district station to discuss some community engagement issues within the first district. Mr. Saleem also stated that he will be participating with the first district officers on Night Out Against Crime. He also stated that he will be attending several first district events where he will be speaking to the youths of the city about better preparing themselves for the future.

10-15-2019 - On Tuesday October 15th, 2019, Captain Roberts, and his staff attended multiple Night Out Against Crime parties, where the officers participated in outdoor activities with the kids, as well as answering multiple questions concerning crime, and quality of life issues within the community.

10-31-2019 - On Thursday October 31st, 2019, the first district general assignment units participated in giving out candy to the kids for the Lafitte Greenway candy giveaway. The officers took photos and spoke to the kids about the importance of staying in school and staying out of trouble.

11-01-2019 - On Friday November 1st, 2019, The New Orleans police departments first district put on their annual, " LAW VS. KNOWLEDGE", basketball game at the Treme center located at 901 N. Villere St. The event had over 200 fans and staff in the stands, which were filled. The Superintendent of police Ferguson was also in attendance. The children were also fed lunch at the end of the event, which lasted approximately (2) hours. The kids as well as the adults, enjoyed the event. The Captain of the first district L. Roberts spoke to the children about the importance of staying in school to get their education and staying out of trouble. The Captain also spoke to the attendees individually after the event was over.

11-08-2019 - On Friday November 8th, 2019, Officer Cooper spoke with a subject that stated that abandoned vehicle that was stripped of all of its tires and was sitting on bricks in the 1900 block of St.

Ann Street had been sitting there for a while. The officer tagged and marked the vehicle for removal. The paperwork was brought to the Almonaster tow yard.

11-08-2019 - On Friday November 8th, 2019, The Captain along with his staff participated in the Yoga block party located in the 2100 block of Orleans Ave. The yoga session lasted approximately an hour from 7pm to 8pm. The session was complete with a D.J. that played the music for the participants.

11-15-2019 - On Friday November 15th, 2019, Officers Vicknair and Brucker of unit 131b did a walking beat in the Greenway located on St. Louis Street. The greenway was holding a cheese tasting event for approximately 125 people which lasted until about 10:00pm. The officers spoke to several attendees about the recent crime that occurred in the area. Some information was received by the officers.

11-16-2019 - On Saturday November 16th, 2019, Captain Roberts along with Sergeant Dillon attended the kite day at the Lafitte Greenway located on St. Louis Street. The Officers met with the coordinator Nelly Catzen. The Officers participated in the kite flying event with the kids from 1pm to 4pm. The Officers also spoke to the kids about life decisions that they will encounter in the future.

11-19-2019 - On Tuesday November 19th, 2019, Lieutenant Corona and Sergeant Q. Lewis of the night watch went to Warren Easton High School located on Canal Street. While at the school, Sergeant Lewis conducted a presentation for her "dresses for dreams" event. This event will feature Dresses and Scholarships given to those students who achieve the goals set forth. On the same day, Captain Roberts along with Lieutenant Bush and Sergeants Dillon and Lewis attended the same event at Walter I. Cohen high school located on Dryades street in the uptown area. Sergeant Lewis conducted the exact presentation for the "Dresses and Dreams" event.

Second District Community Policing Plan

- In order to increase youth outreach, Second District Officers will coordinate two (2) events per quarter within district schools and organizations.
- These events will include youth dialogue sessions, mentoring at-risk youth, as well as youth engagements with various district organizations, churches, businesses, and schools. Police presence during these events allows adults and kids to view officers in a more positive manner and see police work differently. The Officers interactions, conversations and friendliness will show the community, schools, churches, businesses, kids and parents that the police are humans too, which will continually build trust within the community.
- Officers will document participation in the events, including the type of event, and number of attendees.
- Where possible, officers will hand out optional surveys to parents of youth to gain an understanding of parental satisfaction with youth events.
- In order to reduce this re-occurring crime trend, Second District has and will continue to educate residents on the importance of not becoming a target of crime by focusing on strengthening the

security of property to reduce auto theft. Residents will be educated through press releases, presentations, and social media tools. These activities will be documented monthly to include the type of educational activity utilized (press release, presentations, social media) and the number of attendees, if applicable.

- The Second District Captain and Community Liaison Officer will conduct educational sessions focused on target hardening, crime prevention, and community involvement at one (1) neighborhood association meeting, per month, such as, "The Peace Center", the St. Paul African Methodist Episcopal Church, also with various businesses. The locations will be documented monthly.
- The Second District will also utilize social media, such as Facebook, to increase public awareness on crime prevention, highlighting the importance of, "locking doors." The Community Liaison Officer will perform business checks and area checks tracked through the signal codes, educating business owners on various target hardening methods.
- There will be a monthly assessment to illustrate any reductions in car burglaries and car thefts based on strategy implementation in hot spot areas.

NONPACC Meeting

5/16/19

Officers: Deputy Supt. Paul Noel, Cmdr. Jeff Walls, Lt. Eric Gillard, Sgt. Derek Burke, SPO Edgar Staehle, & SPO Anthony Stovall, SPO Tiwana Conway

Location: 3511 S. Carrollton Ave. (IHOP)

Task: Council District "A" Coffee on Your Corner, constituents "Round Table" discussion on current crime trends; including the rash of vehicle burglaries and thefts being committed by juvenile offenders.

Officers gave advice on the use and installation of surveillance cameras. Officers also informed residents how to "target hardening" themselves by removing property out of plain view in their vehicles; and securing their vehicles.

06/25/19

Officers: Captain Jeff Walls, Lt. Eric Gillard, Sgt. D. Burke, Officers Gore, Staehle, Stovall, Conway.

3401 Broadway, Second District Police Station

Meet and greet with Second District citizens and associations.

Captain Walls discussed security cameras, securing your property, leaving guns in vehicle and calling the police when you see something wrong.

7/1/19

Officers: Captain Jeff Walls, Lieutenant Yolanda Jenkins, SPO Edgar Staehle

Location: 4930 Prytania St.

Event: Twin Brook Security District Special Meeting

Cmdr. Walls informed attendees on the facts and circumstances involving the "CVS Pharmacy" robbery, which occurred on 6.17/19

Cmdr. walls also informed the group of the importance of security cameras, juvenile crime and curfew.

Cmdr. Walls also discuss the importance of locking and securing their property

7/16/2019

3401 Broadway St. 2nd District Station

Cmdr. Walls discussed the current crime trends in the Second District. The weather event that took place on 7/10/19; which caused major flooding throughout the Second District e.g. vehicles driving on flooded streets causing wakes.

2019

January 17, 2019 - Captain Jennifer Dupree and Community Liaison Officer Edgar Staehle attended the Maple Area Residents Incorporated (MARI) annual meeting. The meeting was held at 8000 Zimple Street. The Captain presented an educational session regarding current crime trends in the Second District and crime prevention strategies. The topics were aimed at preventing auto burglaries and auto thefts which are targeted areas of concerns in the Second District. She stressed the importance of locking car doors and removing keys from unattended vehicles. Captain Dupree also reiterated the importance of removing guns from unattended vehicles and be sure not to leave children and pets in your vehicle when you exit.

January 18, 2019 - Community Liaison Officer Edgar Staehle spoke to the owner of Sister, Sister PT Bar located 1538 Monroe Street. He educated Ms. Kelly on business target hardening methods. He also completed a check with code enforcement regarding local and state permits, in which the owner is compliant

January 24, 2019 - Officer Heather Gore placed a Crime Stopper Sign at Audubon and Fontainebleau Drive. The sign stressed the importance of locking doors to unattended vehicles as well as providing information regarding the free crime reporting app. that can be downloaded through the Crime Stoppers website. She also posted this crime prevention information to the Second District Facebook page.

February 10, 2019 - Captain Jennifer Dupree attended the Hurstville Neighborhood Association meeting at 5:00 PM. It was held at 1212 State Street. The Captain discussed security and the importance of remaining vigilant, locking doors and moving key fobs. She also discussed the district crime statistics for January 2018. The Captain also addressed the importance of reporting crimes to police.

February 11, 2019 - Captain Jennifer Dupree and Community Liaison Officer Edgar Staehle attended the Central Carrollton Association meeting. It was held at 7902 South Claiborne. The Captain presented information regarding the rise in juvenile related crimes including auto burglaries and theft which included enhanced curfew restrictions. She emphasized the importance of locking doors and removing weapons and valuables from vehicles. The Captain discussed RTCC (Real time Crime Center) cameras which assist in the apprehension of criminals.

March 12, 2019 and March 22, 2019 - Officer Heather Gore posted reminder bulletins on the Second District Facebook page regarding target hardening by locking car doors.

March 13, 2019 - Community Liaison Officer Edgar Staehle attended a ARNA meeting located at 616 Eleonore Street. Captain Dupree was unable to attend due to scheduling conflicts. Officer Staehle discussed the issues related to vehicle burglaries and thefts. Officer Staehle reiterated crime prevention due to the juveniles continually pulling on door handles to target vehicles that are unlocked. He stressed the importance of locking car doors and securing property. Bike safety and bike lanes were also discussed during the meeting.

March 28, 2019 - Community Liaison Officer Edgar Staehle addressed a complaint regarding Nice Guys Bar located at 7908 Earhart Bar. He checked with the appropriate source to ensure to the bar had an operating permit.

March 23, 2019 - Community Liaison Officer Edgar Staehle attended a Police Community Advisory Board (PCAB) Quarterly meeting located at 4300 South Broad Street. He discussed the vehicle burglaries and theft issues in the district. He gave a presentation on the importance of target hardening by locking

doors and securing property. He also gave instructions and answered questions regarding calling 911 in the event of an emergency.

April 9, 2019 - Community Liaison Officer Edgar Staehle conducted a 21 Q check regarding illegal dumping of tires and debris at Montecello and Earhart in Zone S. He spoke with the Mrs. Cynthia Lear, the head of the Department of Sanitation. She informed Officer Staehle that the issue would be addressed by ensuring all debris are cleaned up as soon as possible.

April 13, 2018 - Captain Eckert and Community Liaison Officer Edgar Staehle attended a Hollygrove Neighborhood Association meeting allocated at 3300 Hamilton Street. Captain Eckert discussed crime cameras and Real Time Crime Center (RTCC) and its primary function as utilized by NOPD. He presented ways in which cameras are used as a target hardening method. He also discussed quality of life concerns such as trash dumping, loud music, and nuisance bars.

May 3, 2019 - Officer Heather Gore posted a message on the Second District Facebook site. The message stated, *"Everyone have a great weekend! Get out and enjoy the Jazz Fest. Stay hydrated, never leave personal property unattended, make a note of where you parked, carry your wallet, money or credit cards in your front pockets, always stay alert and be mindful of your surroundings and if you will be consuming alcohol, utilize a designated driver."* This was used to educate residents on target hardening methods while out and about with family and friends.

May 7, 2019 - Community Liaison Officer Edgar Staehle attended a food truck event hosted by Broadmoor Improvement Association called, *"Eatmoor Broadmoor."* He spoke with several Broadmoor residents about target hardening as it pertains to their personal property. He also discussed the City's curfew ordinance.

Third District

Community Policing Plan

- The Third District will initiate directed vehicle and foot patrols in identified hot spot areas of the district.
- Assigned officers will proactively patrol in the hot spots determined by the burglary and theft hot spots.
- The District will determine if there was a decrease in criminal activity based on calls for service and self-initiated calls in that area.
- As well as being visible, officers will promote crime prevention strategies by advising residents and businesses on lighting, door security, engraving property, and advising on possible areas of improvement that would deter crime (i.e. cutting high shrubs, motion lighting, alarms). Officers will document when they speak with someone.
- The CLO will employ the crime triangle and SARA on other hotspots by continually update associations on criminal activity and prevention methods utilizing this information to determine new hot spots.
- New Hot Spots will be added on a quarterly basis to the Community Policing Plan.
- The Third District will continue to provide community awareness and outreach through Facebook Live of weekly MAX meetings.

- To increase community awareness, the district will notify/remind the Association presidents, civic clubs, school administration, and churches, as well as provide the FB link weekly to expand the viewing.
- The district will document the number of organizations it reached out to monthly before each weekly MAX meeting.

2019

1/8/2019 - MAX was livestreamed on Facebook.

1/15/2019 - MAX was livestreamed on Facebook.

1/22/2019 - MAX was livestreamed on Facebook.

1/29/2019 - MAX was livestreamed on Facebook.

1/29/2019 - Truant Information was posted on Facebook

2/5/2019 - MAX was livestreamed on Facebook.

2/11/2019 - SPO D. Hogan emailed 33 Third District Homeowner Associations reminding of MAX.

2/12/2019 - MAX was livestreamed on Facebook.

3/12/2019 - MAX was livestreamed on Facebook

3/19/2019 - MAX was livestreamed on Facebook.

3/26/2019 - MAX was livestreamed on Facebook.

4/11/2019 - CLO D. Hogan, SPO B. Reniff, SPO Charles met with Girl Scout Troop 45034 to talk about Respecting Authority and the life of a Police Officer.

4/16/2019 - MAX was livestreamed on Facebook.

4/23/2019 - MAX was livestreamed on Facebook.

4/29/2019 - CLO D. Hogan emailed all Third District Associations reminding of Livestreamed MAX meeting scheduled for Tuesday, April 30, 2019.

4/29/2019 - CLO D. Hogan attended a meet and greet for Paris Oaks/Bayou Vista Association and provided information about current crime stats in the area, as well as safety tips.

5/1/2019 - SPO D. Hogan and Lt. G. Allison conducted monthly NONPACC meeting.

5/8/2019 - SPO D. Hogan attended Gentilly Terrace / Improvement Association meeting.

5/11/2019 - SPO D. Hogan attended Desaix Neighborhood Association meeting.

5/13/2019 - SPO. D. Hogan attended Hollygrove-Dixon Association meeting.

5/17/2019 - SPO D. Hogan attended Gentilly Heights Neighborhood Association Meeting.

5/21/2019 - MAX was livestreamed on Facebook.

5/28/2019 - MAX was livestreamed on Facebook.

6/1/2019 - SPO D. Hogan attended Edgewood Association Meeting.

6/12/2019 - Youth from First Baptist Church, Mobile, Alabama stopped in for a tour of the station and give officers hurricane goody bags.

9/11/2019 - CLO D. Hogan, along with Safety & Permits, conducted a sweep of the Third District targeting illegal mechanic shops. In total 3 residences were approached and a total of 10 vehicles towed.

9/14/2019 - CLO D. Hogan and SRO N. Johnson attended Desaix Association Meeting and Pontilly Homeowners Association meeting. SRO Johnson provided information on the curfew and truancy programs, as well as NOPD Counseling for juveniles and proactive steps being taken at schools in the district.

10/2/2019 - Captain Lubrano attended Affordable Housing Tour to answer questions regarding crime in the Third District.

Fourth District

Community Policing Plan

For years officers were having problems with people who resided at Garden Oaks Apartments, located at 3300 Garden Oaks Drive. The police have been called out to handle a range of incidents, including

narcotics activity, shootings and murder, domestic incidents, and fights. The 4th District will address core issues that contribute to crime by conducting the following activities:

- Real Time Crime Center Partnership: District is working with management to have its surveillance cameras connected to the city's Real Time Crime Center.
- Neighborhood Watch: District will work with apartment complex management to form Neighborhood Watches
- Tutoring: Partnering with organizations to provide tutoring to apartment complex residents.
- Clean Up and Upkeep- Replacing lights, painting, replacing fences, etc. to implement, "Crime Prevention Through Environmental Design" (CPTED) best practices. CPTED studies show that clean areas deter crime.
- Random patrols of the apartment complex
- Community meetings and events at the apartment complex

1/30/2019 - Officer Banks attended the Paul Habans Ribbon Cutting Community Celebration at the school, located at 3501 Seine Street. Several 4th District Officers were in attendance. The event was to show their brand-new playground for the 2nd and 3rd grades students. Photos were taken.

3/12/2019 - Officer Banks attended a School Bullying and Sexting Presentation given at Alice Harte Junior High School, located at 5300 Berkley Drive. The guest speaker was 4th District Officer Shantell Minor. Sergeant Shandrell Privott was also in attendance. The presentation was excellent, and Officer Minor also received praise from teachers, staff and the principal.

4/29/2019 - Officer Banks attended a mediation meeting with Officer Shantell Minor, the School Resource Officer, at Edna Karr High School, located at 3332 Huntlee Drive. Officer Minor spoke with some female students about social media posts, that may have been a bigger problem had she not have had the mediation.

6/24/2019 - The 4th District's Command Staff attended a Youth Presentation, held at the Federal City Auditorium, located at 2485 Guadalcanal Drive, in continuous Community Relations with our youth summer camps in the 4th District, Algiers area. All in attendance included several members of the 4th District Staff, 2 K-9 Unit Officers and a partner, and a 4th District Mounted Officer with her partner. The officer discussed curfew hours and bullying. Photographs were also taken.

7/22/2019 - The 4th District and its Command Staff did a presentation for Covered for Kids Camp at the Cut-off Recreation Center, located at 6600 Belgrade Street, speaking about stranger danger and public safety. We were also able to introduce the kids to a Mounted Officer and his partner, a Crime lab Technician along with Captain Darryl Albert, a K-9 Officer and his partner and a member of PIO. The event was a huge success. Photographs were also taken.

7/25/2019 - The 4th District and its Command Staff did a presentation for St. Joseph's Missionary Baptist Church Camp at Behrman Park Gym, located at 2601 General Meyer Avenue, speaking about stranger danger and public safety. We were also able to introduce the kids to a Mounted Officer and his partner, a Crime lab Technician along with Captain Darryl Albert, members of the SOD Division, a K-9 Officer and

his partner and a member of PIO. The kids were able to go inside SOD's Bear Cat vehicle. The event was a huge success. Photographs were also taken.

9/7/2019 - In partnership with, "The Banks Apartments", VPG Management, the 4th District started a Tutoring Program for the children of the apartment complex, located at 3300 Garden Oaks Drive. The apartment complex provided the space, "The Fun Lab", and the 4th District provided the tutors. Every other Saturday morning from 9am-11am and every other Thursday evening from 5:30pm-7pm, in the month of September and October. Children in need had a place to get tutored with their homework or other assignments. During the month of September, a total of 12 children from kindergarten thru 3rd grade attended the tutoring sessions all from 4 different schools throughout the Algiers area.

11/22/2019 - In partnership with Sergeant Gregory Johnson's NON-PROFIT Organization and partnering with 4th District Officers Verna Jones and Derrick Banks, The New Millennium College Tour was formed in the library of Karr High School, located at 3332 Huntlee Drive. The officers met with 20 Karr High School students. The officers spoke with the students in a controlled atmosphere and provided t-shirts to them. The tour started at Xavier University and ended at the 311/911 Center. Photographs were taken.

Fifth District

Community Policing Plan

- Expand outreach to encourage and expand participation in meetings and district events
- Captain Young will continue to attend local organizational events to engage and inform community members of upcoming meetings and Fifth District Station events.
- Document community satisfaction/perception with surveys handed out at the end of each meeting/event.
- Fifth District Officer, Larry Dace, will continue to respond to community members' Quality of Life issues and act as a liaison between citizens, businesses, and local organizations.
- Officers assigned to attend outreach activities will be officers (on each platoon) assigned to that geographic site to interact with the youth, the organizers, the families; and Detectives- depending on subject matter of community meeting (Ex: A community meeting is held to discuss community problems related to investigations). Task Force Officers- depending on subject matter of community meetings (Ex: A community meeting is held to alert the district of a new problem in an area-such as a sudden increase in car break-ins).
- Initiate live feeds via Facebook at District meetings
- Facebook users will be asked to "LIKE" live streamed NOPD meetings when satisfactory information is presented.

2019

January 9, 2019 - Captain Young and several Sergeants and officers conducted the monthly NONPACC Meeting.

January 10, 2019 - Officer Dace attended the St. Roch Improvement meeting to meet new board members and update community members on current 5th District initiatives/partnerships.

January 10, 2019 - Quality of Life Officer, Larry Dace, attended the January Quality of Life meeting in the City Attorney's office to discuss alcohol beverage outlets and other quality of life issues within the district.

February 13, 2019 - Captain Young and several Sergeants and officers conducted the monthly NONPACC Meeting.

March 13, 2019 - Captain Young and several Sergeants and officers conducted the monthly NONPACC Meeting.

March 13, 2019 - Officer Dace attended the St. Roch Neighborhood Meeting to discuss community awareness.

March 23, 2019 - Office Dace, Lt. DeLarge, and Captain Young attended the PCAB Board meeting to meet new members.

April 6, 2019 - Officer Dace, Lt. DeLarge, Captain Young and Officer Alcorn participated in a district Peace Walk

April 10, 2019 - Captain Young and several Sergeants and officers conducted the monthly NONPACC Meeting.

April 11, 2019 - Sgt. Walton attended the St. Roch Neighborhood Meeting to address neighborhood issues and concerns.

April 24, 2019 - Officer Dace and Officer Stevens attended a community clean-up day sponsored by Rock of Ages Church.

May 6, 2019 - Captain Young and several Sergeants and officers conducted the monthly NONPACC Meeting.

May 23, 2019 - Officer Dace met with Pastor Everett of Rock of Ages Church to address citizen concerns regarding juvenile crime in the city. Other organizations also attended such as HEROES, St. Augustine School Athletic Director and a representative for the school administrative system.

May 9, 2019 - Officer Dace met with several city officials at a Quality of Life meeting at the City Attorney's Office.

June 12, 2019 - Captain Young and several Sergeants and officers conducted the monthly NONPACC Meeting.

June 13 - Officer Dace attended the Quality of Life meeting at the City Attorney's office.

June 13, 2019 - Officer Dace participated in the 311 Information Meeting.

June 18, 2019 - Captain Young and Sgt. Schuler attended the District PCAB meeting at Caffin Avenue.

July 10, 2019 - Captain Young and several Sergeants and officers conducted the monthly NONPACC Meeting.

July 13, 2019 - Officer Dace participated in the Quality of Life meeting.

July 18, 2019 - Sgt. Schuler and Officer Dace participated in a Peace walk sponsored by Saint Marys of The Angels Church/Neighborhood.

July 27, 2019 - 5th District School Resource Officers Pedesclaux and Alcorn attended the "It Takes a Village", event at Milne Recreation Center.

On August 8, 2019 - Officer Dace attended a Quality of Life meeting at the City Attorney's office.

August 8, 2019 - several Fifth District Officers attended Mayor Cantrell's Town Hall Meeting regarding affordable housing.

August 13, 2019 Officer Dace participated in the Quality of Life Sweep.

August 14, 2019 - Captain Young and several officers conducted the monthly NONPACC Meeting.

August 15, 2019 - Officer Dace attended the Back 2 School Jam at St. Roch Park.

September 11, 2019 - Captain Young and several officers conducted the monthly NONPACC Meeting.

September 11, 2019 - Officer Dace attended a Quality of Life meeting at the City Attorney's office.

September 22, 2019 - Officer Larry Dace attended The Green Block Event.

October 1, 2019 - Officer Dace attended the Lower 9th Ward Neighborhood Meeting to inform residents of what his role of Quality of Life Officer does for the community.

October 3, 2019 - Officer Dace responded to concerns of an illegal auto repair operation at 1540 St. Roch Ave.

October 7, 2019 - Officer Dace responded to community concerns over an illegal auto repair operation at 1408 and 10 Alabo Street.

October 9, 2019 - Captain Young and several officers conducted the monthly NONPACC meeting.

October 10, 2019, Officer Dace attended a Quality of Life meeting at the City Attorney's Office.

October 10, 2019 - Officers Dace, Harper, Pedesclaux and Alcorn participated in the 5th District Peace Walk and Rally.

October 15, 2019 - Captain Young, Lt. A. Palumbo, Sgt. M. Schuler Sgt. G. Lacabe, Sgt. Kish, Sgt. T. Brooks, Sgt. R. Walton, Officer's Dace, S, William, A. Pedescleaux, D. Alcorn, C. Harper and officers of the 2nd Watch Platoon visited participated location for the 36th Annual Kelly Marrione National Night Out Against Crime.

October 31, 2019 Sgt. Schuler, Senior Officer's A. Pedescleaux and D. Alcorn visited the St. Mary of the Angeles Safety Fest and interacted with the kids and gave out Halloween Candy treats.

October 31,2019 - Second watch platoon desk officer gave out candy to the kids as the entered the fifth district station for Halloween trick or treats.

November 4,2019 - Senior Officer Dace visited the Alvar Street Library to show a police presence to maintain the safety of citizens visiting the library.

November 7,2019 - Captain Young spoke at St. Michaels Special School and advocated for volunteering in the fifth district community.

November 14,2019 - Senior Officer dace attended Quality of Life meeting at the City of New Orleans Attorney's Office.

November 14,2019 - Captain Young attended the St. Roch Neighborhood Improvement Association monthly meeting.

December 4, 2019 - Captain Young spoke at the Stallings Center at the NSCAN (New St. Claude Association Neighborhood) monthly meeting.

December 5,2019 - Captain Young attended a meeting with the Superintendent Chief of Police S. Ferguson at Carver High School (Brothers helping Brothers).

6th District

Community Policing Plan

1. The Sixth District will build trust and legitimacy with its community through Park and Talks. Officers will park vehicles and conduct foot patrols in areas where crime trends are on the rise (hot zones). In 2019, the district plans to conduct park and walks in these designated areas to compare crimes that occurred in the current year versus the previous year. The information will also be shared with the community in order to build trust and legitimacy by showing the impact of the park and walks on crime, as well as community engagement. To accomplish these goals, the district will perform the tasks below.

- Task #1: Crime: The Park and Walks in Hot Zones will be correlated to crime in those hot spots to determine impacts.
- Task#2: Community Engagement: Any community engagement highlights resulting from the park and talks will be shared with the community.

2. The Sixth District will bolster its community engagement efforts. Officers will attend neighborhood association meetings and document any issues or information to be addressed. Officers will also coordinate and plan youth dialogues with neighborhood schools with the goals of building relationships with youth. To accomplish these goals, the district will perform the tasks below.

- Task #1: Email Registry and Updates: The Sixth District Community Liaison Officer (CLO) will collect meeting information from the Community Policing Form and Meeting Sign-In Sheets. The CLO will also partner with the Department's Public Information Office to send updates to the community members on the email registry. The goal is to alert citizens within the district regularly of updates in the community.
- Task #2: Meeting Attendance: The Sixth District gets invited to many meetings. The District will start keeping a record of the meetings it is invited to and ensure that appropriate officer attends to provide information to the community. For example, a task force officer may be sent to a community meeting focused on violent crime and a school resource officer may be sent to a meeting focused on youth engagement. The District will keep a list to determine the percentage of meetings invited vs attended and present to the community.

3. A partnership between the Sixth District and various city agencies will be formed to conduct a clean-up of Central City. The Clean Up will consist of the following categories:

- Abandoned Vehicles
- Abandoned/Vacant Houses
- Illegal Dumping (Tires/Furniture)
- Down Fence (Public or Private)
- Missing Street Signs
- Over-grown lots

- Elderly Abuse (Sub-Par Housing or Living)
- Unattended Children
- Loose Animals

2019

January 10, 2019 - 6th district officers partnered with sanitation to meet with auto shop owner to remove abandoned vehicles from the street.

January 16, 2019 - 6th district partnered with sanitation to demolish an abandoned home that was being used for illegal activity @ 2917 First St.

January 19, 2019 - 6th district partnered with code enforcement to remove an abandoned vehicle and dumped tires at S. Roman @ Martin Luther King Jr. Blvd.

January 29, 2019 -, 6th district partnered with code enforcement to demolish an abandoned home that was used for illegal activity @ 2331 S. Prier St.

January 31, 2019 - 6th district officers partnered with code enforcement to demolish an abandoned home located @ 3112 Jackson St.

February 27, 2019 - 6th district officers partnered with code enforcement to demolish an abandoned property located @ 3224-26 Second St. The property a health and safety hazard while still being used for illegal activity.

March 8, 2019 - 6th district officers assisted sanitation and the health department with an encampment clean-up.

March 20, 2019 - 6th district officers assisted sanitation and the health department with a clean-up in the central city area.

March 28, 2019 - Officer Blackman observed video footage of a vehicle illegally dumping furniture in the 3100 block of Clio St; Officer Blackman then relocated to the address registered to the vehicle, met with the person who was seen in the video; A summons was issued to the subject for illegal dumping.

April 10, 2019 - Officer Montz assisted sanitation and the health department with a cleanup initiative.

May 29, 2019 - Officer Montz assisted sanitation and the health department with a cleanup initiative.

June 5, 2019 - Captain Stevens and Officer Blackman visited Hoffman triangle to assess the progress of the cleanup initiative.

June 13, 2019 - Officers of the 6th district assisted sanitation and the health department with a cleanup initiative.

July 24, 2019 - Officers of the sixth district partnered with Code Enforcement in targeting a property at 3301-3303 Third St. that was a shelter for drug users, drug transactions, prostitution and other forms of illegal transactions. Since the initial visit the property is now under renovation.

August 5, 2019 - Captain Stevens and Officer Blackman revisited the property at 3301-3303 Third St. and the progress continues i.e. grass cut.

August 16, 2019 - Officer Montz assisted sanitation and the health department with a cleanup initiative.

August 22, 2019 - Officer Montz assisted sanitation and the health department with a cleanup initiative.

September 25, 2019 - Officer Black assisted sanitation and the health department with a cleanup initiative.

October 23, 2019 - Officer Black assisted sanitation and the health department with a cleanup initiative.

November 15, 2019 - Officer Williams and Sgt. Woods assisted code enforcement with city wide cleanup
1) 1416 Simon Bolivar vehicles on lot 5 Vehicles were ticketed and 1 Vehicle was towed. 2) 1343 Annunciation/ Melpomene St 3 Vehicle were ticketed, and 1 Vehicle was towed.

November 20, 2019 - Officer E. Williams assisted sanitation and the health department with a cleanup initiative.

November 26, 2019 - Officer Williams assisted sanitation and the health department with a cleanup initiative.

Seventh District

Community Policing Plan

When not responding to a call for service or actively handling a call for service, Seventh District Officers have been instructed to find a person or group and simply walk-up, introduce themselves and engage with them in a professional and appropriate conversation. The conversation is as simple as identifying yourself by full name and allowing the conversation to progress. The purpose is not to solicit crime information. It's a simple self-introduction. It is our belief that by reintroducing our officers to citizens without any hidden undertones, we will cultivate professional community relationships geared towards the common goal of building safer neighborhoods.

Continued youth engagement remains a hallmark of the Seventh District's overall policing strategy. This will be done via the following strategies:

- Document youth engagement opportunities via MAX, under the community policing tab (which is done by the executive secretary) and via Facebook.
- SROs will provide youth and police dialogue sessions with five schools and/or summer camps. The sessions will be more than photo-ops; they will be listening session to learn the concerns of the youth and, hopefully, lead to actionable initiatives based on what is learned. Reports from the SROs will be generated to the District Captain to ensure there is follow-up.
- Platoon lieutenants will spearhead annual outreach events such as the Halloween Extravaganza, Community Wellness Clinics and Holiday(s) community events.

January 10, 2019, Seventh District School Resource Officers Monica McLaurin, Urlissa Dabney and Arnisha Ambrose visited students at ReNew Schaumburg Elementary School. The school suffered extensive damage and has reopened nearly two years after an EF-3 tornado made landfall in New Orleans East; it was the worst tornado ever to hit New Orleans. Welcome back Schaumburg Jaguars!

January 11, 2019 Charley and her grandmother Ms. Collins stopped by the station with special treats for the officers to enjoy. Seventh District Officers Parker and Hamilton-Meyers were excited to accept the sweets and provided a fun pose for the camera. Charley and Ms. Collins regularly stop by with treats for the officers and regularly participate in community policing events in the Seventh District.

January 17, 2019 - Seventh District School Resource Officers Urlissa Dabney, Arnisha Ambrose and Monica McLaurin took part in a mind-teasing game of Jenga with students. The kids made some key, strategic moves that resulted in a big win against the SRO's, but a rematch is already in the works. This is more than just a game of Jenga, this is establishing trust.

January 17, 2019 - Seventh District Community Liaison Officer Eddie Dema attended the City of New Orleans' Dr. Martin Luther King Jr. Holiday celebration at the East New Orleans Regional Library. The event featured a musical selection by choir members from Resurrection of Our Lord Elementary School. This is one of several events hosted by the City of New Orleans, to commemorate the MLK Holiday throughout the upcoming days.

January 23, 2019 - 7th District School Resource Officers Arnisha Ambrose and Urlissa Dabney visited God's Little Angel's Preschool and participated in their annual Community Helpers Series. After explaining how police officers help people, each toddler joined the "police academy"! PT Instructor/SRO Dabney had the "recruits" run in place and do side straddle hops to get ready to become a police officer. Upon completion of the "academy", each toddler was given their junior officer "badge" sticker. As a graduation present, the SRO's gave each new officer a coloring book and crayons.

January 25, 2019 - 7th District School Resource Officers Arnisha Ambrose and Urlissa Dabney participated in Career Day at St. Mary's Academy, New Orleans. The SRO's were pleasantly surprised that one of the groups they spoke with were the students from their visits to the campus during the SMA Catapult Summer Program. SMA is a great community partner of the Seventh District and New Orleans East.

January 28, 2019 - 7th District School Resource Officers Arnisha Ambrose and Urlissa Dabney, along with other members of the NOPD participated in the Orleans Parish School Board's, "Keeping Kids in School", Spring Breakfast. The event included community members and the business community, to provide insight on programs and youth opportunities designed to keep our kids in school.

February 2, 2019 - the Seventh District Family joined together to wish Maisie McNeil, daughter of fallen Officer Marcus "Milk Dud" McNeil, a happy birthday.

February 8, 2019 - Seventh District School Resource Officers Urlissa Dabney and Arnisha Ambrose attended the Honoring the Voice of Dreamers at Robert Moton School. It is one of several events designed to commemorate Black History Month and showcase how talented the students are. Today's event celebrated Ahmad's Coffee Shop, that was founded and named by a Moton student.

February 8-10, 2019 - D7 Officers and Rank, including Captain Dupree, participated in the Tet Festival. Tet Fest is an annual, weekend long celebration of the Vietnamese New Year, at Mary Queen of Vietnam Church in New Orleans East. Festgoers can experience authentic Vietnamese foods, family-friendly activities and both daytime and nighttime performances of traditional music and dancing.

February 14, 2019 - The C Platoon, led by Lt. Christina Watson, gave out Valentine's Day gifts and treats to students while they waited for the school bus this morning. The kids and parents were excited to see the officers; there were smiles all around. Even though the C Platoon works overnight, they consistently find opportunities to engage with the community and foster camaraderie. Excellent job C Platoon!!

February 14, 2019 - The A Platoon led by Lt. Ray Byrd, continued to spread Valentine's Day cheer at James Singleton Head Start Center, to show appreciation for the teachers and staff who work with our kids daily. Great job A Platoon!

February 22, 2019 - SRO Urlissa Dabney participated in Einstein Sherwood Forest's Annual Black History Program entitled: "*A Salute to First Responders*".

February 22, 2019 - SRO Arnisha Ambrose attended the ReNew Schaumburg School Annual Black History Quiz-Bowl. The quiz-bowl was a competition between 6th, 7th & 8th graders who were given a packet, full of facts to be presented as questions at the competition. Congratulations go out to the winning 8th grade students, who had over 4,000 points.

February 26, 2019 - SRO Arnisha Ambrose attended Renew Dolores T. Aaron School's Annual Black History Program. SRO Ambrose visited the school's African American Museum. While there, she had the chance to "meet" famous figures in history such as Martin Luther King, Jr., Malcolm X, Rosa Parks, Dolores T. Aaron, Florence Griffith Joyner, Maya Angelou, Muhammad Ali, Fats Domino and the Obamas, (played by students). The program thereafter was very entertaining!!

On April 6, 2019 - the Seventh District had its First Annual Easter "Eggstravaganza". The women and men of the Seventh District came together to put on a great event featuring pictures with the Easter bunny & friends, playtime with live baby chicks, face painting, coloring, sports, horseback riding, music, spacewalks, free food and more!! Special thanks go out to Sergeant Anika Glover, for spearheading this awesome event!!

We also thank the New Orleans Public Library, High Level Speech & Hearing Center, Buffalo Soldiers of New Orleans, NOFD Arts and Crafts, NOE Mentor Youth Program, DJ Kat, LYFE of Dance and the St. Joseph MBC Youth Choir!! Message from Captain Dupree to the Seventh District: D7, you never cease to amaze me with your outstanding community policing initiatives. You continue to work as a team to put on excellent events that go a long way in nurturing relationships with the community. Thank you, D7.

On April 12, 2019 - The Seventh District C Platoon surprised students at St. Mary's Academy, New Orleans, with Easter treats for them to enjoy.

On April 13, 2019 - Seventh District Officers Carina Lamothe and Vanessa Adams participated in NORD's Movies in the Park at Joe W. Brown Park in NOLA East. Movie: Despicable Me 3.

On April 13, 2019 - The Seventh District would like to give a shout out to Scout Troop #185, who invited Seventh District Community Liaison Officers Eddie Dema and Monica McLaurin to speak to their group about positive decision making, the role of law enforcement in the community and the importance of teamwork.

On April 13, 2019 - Seventh District Detectives Danielle Williams and Patrice Swan, along with Community Liaison Officers Eddie Dema and Monica McLaurin participated in the NORDC Easter "Eggstravaganza" at Joe W. Brown Park in New Orleans East. They helped by placing eggs throughout the park. A great time was had by all.

April 20, 2019 - The Seventh District presented our special friend Charley with a basket of Easter goodies. Charley and her grandmother, Ms. Collins regularly stop by the station with goodies for the officers to enjoy and they always participate in the D7 Community Policing Initiatives.

April 26, 2019 - Little Charley just made the weekend a little bit brighter, by dropping off snacks at the station for officers to enjoy. Charley stops by regularly with goodies and a beautiful smile. Thanks Charley, we appreciate your thoughtfulness!

April 30, 2019 - Mayor Latoya Cantrell wrapped up Fair Housing Month by reading to children as part of a story time event at the East New Orleans Regional Library, in recognition of our efforts by City agencies and local non-profits to address housing discrimination and segregated living patterns. Seventh District Community Liaison Officer Monica McLaurin was also in attendance.

May 2, 2019 - Detective Sergeant Charles Love stopped by a NOLA East school to show a special group of students that he cared. He shared some sweet treats with the students before starting his day.

Lemonade Day-Louisiana is a FREE, fun, experiential learning program that teaches youth how to start, own and operate their own business using a lemonade stand as well as fundamental lessons about life, success and themselves. Lemonade day is Saturday, May 4. If you see our young entrepreneurs in NOLA East or anywhere across the city at their lemonade stands, stop by and support them.

May 4, 2019 -A little rain couldn't dampen the fun of Lemonade Day; our young entrepreneurs were out at their lemonade stands with lots of delicious treats.

May 7, 2019 - Seventh District Community Liaison Officer Eddie Dema made an impromptu visit to Jump Start Child Care Center at 7700 Lake Forest Blvd. The students were excited to interact with him.

May 8, 2019 - Captain Dupree, Lieutenant DeLarge, School Resource Officers Ambrose and Dabney along with CLO Dema participated in Kipp Morial School's Career Day for sixth graders, seventh graders and eighth graders. Many officers can tell you that some of the most honest and sincerest questions are posed by our kids. It was an excellent experience for the officers and the youth. It is opportunities such as these, that allow for the nurturing of positive relationships with law enforcement and our youth.

May 13, 2019 - Little Charley stopped by the station with a special gift for D7 Officers. She cashed in some of her sales from Lemonade Day and donated \$10 to help purchase ballistic vests for our officers. Charley regularly stops by the station with goodies for our officers to enjoy; she and her grandmother Ms. Collins are definitely a part of the D7 family. The Seventh District will multiply Charley's donation by 5 and give her a \$50-dollar gift card to the toy store to purchase whatever she wants!

May 15, 2019 Wednesday Mounted Patrols in New Orleans East.; The Seventh District had a special surprise for kids in the Kenilworth Subdivision at Mildred Osborne School; an impromptu visit from D7's Mounted Officers. The kids enjoyed meeting our four-legged partners; there were smiles on the kids faces as well as the officer's faces.

June 4, 2019 Seventh District School Resource Officers Urlissa Dabney and Arnisha Ambrose visited the 8th grade class of Moton Charter School as they enjoyed their last class picnic and fun day for the school year. The 8th graders will have their promotional exercise on Friday.

June 18, 2019 - Seventh District Officer Shenell Johnson spoke to youth attending the NORDC Kedila Teen Camp for their Career Day celebration; the theme for the event was "*My Future Begins Now*".

June 19, 2019 - Seventh District SRO's Arnisha Ambrose and Urlissa Dabney participated in St. Mary's Academy Catapult Summer Camp's annual skating field trip. A great time was had by all.

June 19, 2019 Seventh District Officers Carina Lamothe, Vanessa Adams, Vinh Nguyen, and Sasha Winchester took a moment to stop by a 9-year-old, Neah Cargo's table of summertime treats in New Orleans East. Neah will be running track in the Junior Olympics this summer. She and her family were so happy that the officers stopped by to support her.

June 21, 2019 SRO Arnisha Ambrose visited the NORDC summer camp hosted by VIET, in New Orleans East. SRO Ambrose discussed social media safety tips and participated in a Q&A with the campers. SRO Ambrose also snapped a selfie with the campers for National Selfie Day.

June 21, 2019 - SRO Arnisha Ambrose visited the NORDC Teen Career Camp hosted by Resurrection School in New Orleans East. SRO Ambrose spoke with the teens about social media, bullying and issues involving the youth of today.

August 6, 2019- Seventh District School Resource Officer Arnisha Ambrose visited students at the Living School in New Orleans East, to build relationships at the start of the new school year. The Living School cultivates equity by nurturing students to do work that improves their lives, communities and environment through holistic health, citizenship and entrepreneurship.

August 19, 2019 - Seventh District Community Liaison Officers Eddie Dema and Monica McLaurin visited students at St. Mary's Academy New Orleans.

August 22, 2019 - Seventh District SRO's Arnisha Ambrose and Urlissa Dabney, along with other NOPD SRO's participated in a meeting called, "*Strive for less than five*", designed to promote school attendance with less than five absences during the school year.

August 25, 2019 - Seventh District School Resource Officer Arnisha Ambrose attended Einstein Charter School's 1st annual Youth Crime Summit. The event was designed to promote positive dialogue and effective solutions for youth as they navigate through decision-making on a daily basis.

October 11, 2019 - Ready, Set, Engage. McGruff visits KIPP East Community Primary School. Seventh District Community Liaison Officer Monica McLaurin and McGruff the Crime Dog, otherwise known as CLO Eddie Dema, visited with students at KPP East Community Primary School.

October 11, 2019 - Ready, Set, Engage. McGruff Visits Creative Kidz Daycare. Seventh District Community Liaison Officer Monica McLaurin and McGruff the Crime Dog, otherwise known as CLO Eddie Dema, visited with children at Creative Kidz Daycare.

October 11, 2019 - Ready, Set, Engage. Scouts of America at Joe Brown Park. Seventh District Officers Reginald Koeller, Luke Whalen and Joshua Diaz spoke with the kids from Scouts of America at Joe Brown Park, regarding positive decision making and what it's like to be a police officer. The kids got an inside look at a police vehicle and other police gear. It is opportunities such as this that humanize officers to our youth and shows them that law enforcement is a viable career option.

October 14, 2019 - Seventh District Officers Vinh Nguyen, Nicholas Martin and Bryan Rojas participated in the Trick-Or-Boo Halloween Event at the New Orleans East Library. Officer Rojas also donated a costume at the event. A great time was had by all.

October 14, 2019 - Seventh District Community Liaison Officers Monica McLaurin and Eddie Dema partnered with various City agencies to include Sanitation, Safety and Permits and Code Enforcement, for a problem-solving initiative where the group visited New Orleans East Tire shops to ensure the businesses had proper occupational licenses, disposal manifests and other necessary permits. Under

Mayor LaToya Cantrell's leadership, the NOPD regularly partners with City Agencies for a holistic approach.

October 15, 2019 - The Seventh District would like to thank all the neighborhoods that participated in tonight's National Night Out Against Crime. It was a great opportunity to build relationships and nurture problem-solving partnerships between the police and community.

October 16, 2019 - She's Back!! Charley and her friend Madison stopped by the 7th District Station with smiles and goodies for Officers to enjoy. Charley has been stopping by the station for almost two years with treats for officers to enjoy. she was recently featured in a WDSU new story about her special relationship with D7 officers. She is definitely a part of the D7 family.

October 19, 2019 The Seventh District would like to say congratulations to Sergeant Kevin Williams, as he retires from the NOPD with 32 years of service to the citizens of New Orleans. the C-Platoon prepared a wonderful party to celebrate this important milestone and shared memories. Captain Dupree fondly recalled when he worked with Sergeant Williams, after being newly promoted to Sergeant. Enjoy your next chapter Sergeant Williams. Congratulations!!

October 22, 2019 - Ready, Set, Engage. Little Woods. Seventh District Community Liaison Officers Monica McLaurin and Eddie Dema walked the beat in the Little Woods Subdivision. The CLO's provided safety brochures and left door hangers about general safety. If you see the CLO' out, don't hesitate to inquire about safety tips.

October 31, 2019 - Halloween at D7. Everyone had a great time at the Seventh District's Annual Halloween Extravaganza and Fall Fest. The women and men of the Seventh District put on another wonderful event that included a trunk or treat with yummy goodies purchased by each of the D7 Platoons and units, as well as great food from the BBQ grill and fun activities, including the D7 Mounted Officers and a not so scary haunted house. D7 Officers celebrated in fun costumes to welcome trick-or-treaters.

November 1, 2019 - Ready, Set, Engage. McGruff visits the Preschool Learning Center. Seventh District Senior Police Officer Donald Blackwell and McGruff the Crime Dog, otherwise known as CLO Eddie Dema, visited the children at the Preschool Learning Center. Everyone had a great time.

November 7, 2019 - Ready, Set, Engage: Wednesday Mounted Patrols in New Orleans East. Somerset (Bunker Hill).

November 7, 2019 - Ready, Set, Engage: Lake Bullard - Seventh District Community Liaison Officers Monica McLaurin and Eddie Dema walked the beat in the Lake Bullard Subdivision. The CLO's provided safety brochures and left door hangers about general safety. If you see the CLO's out, don't hesitate to inquire about safety tips. Additionally, if the CLO's come across a community issue that falls under other City agencies' span of control, they will make the appropriate notifications.

November 11, 2019 - Ready, Set, Engage: Village de Jardin Senior Community Center. Seventh District Community Liaison Officers Monica McLaurin and Eddie Dema walked the beat in the Village de Jardin Senior Community. The CLO's provided safety brochures and left door hangers about general safety. If you see the CLO's out, don't hesitate to inquire about safety tips. Additionally, if the CLO's come across

a community issue that falls under other City agencies' span of control, they will make the appropriate notifications.

November 11, 2019 - Ready, Set, Engage: Seventh District CLO Monica McLaurin visited the NOLA East Second Saturday Community Market at the Audubon Louisiana Nature Center.

November 12, 2019 - Captain Lawrence Dupree and CLO Eddie Dema attended ENONAC neighborhood association meeting.

Eight District

Community Policing Plan

The Eighth District will bolster its community engagement efforts. Officers will attend neighborhood association meetings and document any issues or information to be addressed. Officers will also coordinate and plan youth dialogues with neighborhood schools with the goals of building relationships with youth. To accomplish these goals, the district will perform the tasks below.

- **Task #1:** Email Registry and Updates: The Eighth District Community Liaison Officer (CLO) will collect meeting information from the Community Policing Form and Meeting Sign-In Sheets. The CLO will also partner with the Department's Public Information Office to send updates to the community members on the email registry. The goal is to alert citizens within the district regularly of updates in the community.
- **Task #2:** Meeting Attendance: The Eighth District gets invited to many meetings. The District will start keeping a record of the meetings it is invited to and ensure that appropriate officer attends to provide information to the community. For example, a task force officer may be sent to a community meeting focused on violent crime and a school resource officer may be sent to a meeting focused on youth engagement. The District will keep a list to determine the percentage of meetings invited vs attended and present to the community.

1. Reduce incarceration rates in LEAD participant by 40% over a 12-month period

- Send email to all case workers asking for arrest histories of all lead program participants for 2018.
- Survey (5 questions)- Community Liaison Officer to survey social workers and any other contacts in LEAD program to determine what could be improved by police to help reduce incarceration rates. Survey results will be shared, and a strategy will be updated.
- District will list how many times the 14 participants have been incarcerated and state the strategy that the district will use to decrease repeated incarceration.

2. Increase participation to 40 participants through arrest diversion.

- Officers nominate people to the program currently in meeting.

3. Continue to Identify and develop LEAD certified Officers to eventually reach a goal of 12 primary LEAD officers (currently have 8)

2019

January 4, 2018 - Our Homeless Assistance Unit transported 13 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

January 12, 2019 - Our Homeless Assistance Unit transported 28 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

January 19, 2019 - The 8th District donated \$4745.96 to Homer Plessy School to use for supplies which would further assist in academic and recreational development. This grant was money left over from the 2018 Coat and Shoe Drive.

January 19, 2019 - Our Homeless Assistance Unit transported 31 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card. On Freeze night (1/19/2019) 8 people were transported to area shelters to get out of the cold.

January 21, 2019 - A meeting has held with the City Attorney, 8th District Community Liaison Officers, Councilmember Palmer's office immediate neighbors of Iggy's regarding the chronic nuisances and concerns regarding Iggy's Bar.

January 26, 2019 - Our Homeless Assistance Unit transported 26 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

February 5, 2019 - 8th District Officers along with ATC, City Attorney's Office, Parking Control and The Fire Inspector conducted a Bar Check at Iggy's Bar. Two citations were issued for the following: not posting a consumption of alcohol while pregnant sign in the restroom and having trash within 18 inches in the street.

February 9, 2019 - Our Homeless Assistance Unit transported 28 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

February 16, 2019 - Our Homeless Assistance Unit transported 37 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

February 23, 2019 - Our Homeless Assistance Unit transported 36 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

March 2, 2019 - Our Homeless Assistance Unit transported 28 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

March 9, 2019 - Our Homeless Assistance Unit transported 6 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

March 16, 2019 - Our Homeless Assistance Unit transported 38 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

March 18, 2019 - Sgt. Ernest Luster and Community Liaison Officer Aldeane Valentino taught Community Policing to the recruits at the NOPD training Academy.

March 26, 2019 - Captain Gernon and Officer Aldeane Valentino attended the 8th District's first PCAB (Police Community Advisory Board) meeting at 3:30 pm.; They also attended the monthly NONPAC (New Orleans Neighbors & Police Anti-Crime Council) meeting at 6pm.

March 30, 2019 - Our Homeless Assistance Unit transported 30 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

April 6, 2019 - Our Homeless Assistance Unit transported 14 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

April 12, 2019 - Our Homeless Assistance Unit transported 16 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

April 20, 2019 - Our Homeless Assistance Unit transported 27 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

April 25, 2019 - Captain Baldassaro, Lt. Caprera and Officer Valentino attended a meeting with Board Members of MACCNO regarding how the 8th district could be of better service to the Coalition.

April 27, 2019 - Our Homeless Assistance Unit transported 12 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

April 29, 2019 - Captain Baldassaro along with Day Watch Officers and Mounted Sgt. Liang participated in a "greeting" at Homer Plessy Elementary School and showed support for the students on their first day of LEAP Testing.

April 30, 2019 - Captain Baldassaro attended the PCAB Board meeting to meet new members.

May 4, 2019 - Our Homeless Assistance Unit transported 26 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

May 10, 2019 - Our Homeless Assistance Unit transported 16 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

May 23, 2019 - Captain Sandra Contreras, Sgt. Ernest Luster along with Community Liaison Officer Joia and Valentino presented an EPIC (Ethical Practice Is Courageous) Summit to 6th and 7th graders at Homer Plessy School which focuses on the effects of Bullying and Suicide. This summit also encourages the Students to be EPIC leaders within their school.

May 28, 2019 - Captain Baldassaro and Community Liaison Officer Valentino attended and actively participated in a Community NONPAC Meeting.

June 25, 2019 - Captain Baldassaro and Community Liaison Officers Valentino and Joia attended the 8th District Monthly NONPAC Meeting.

July 3, 2019 - Our next PCAB meeting will take place on August 20, 2019 at 3pm at the 8th District Station.

July 23, 2019 - Eighth District held its monthly NONPAC Community meeting

August 12, 2019 - 8th District Officers Welcomed Staff and Students of Homer Plessy Elementary School on their First Day of the 2019/2020 School Year.

August 15, 2019 - Captain Baldassaro and Community Liaison Officer Valentino attended a meeting at the Sobering Center. The Sobering Center has a tentative "Soft Opening" date of Wednesday, August 28, 2019.

August 20, 2019 - Captain Baldassaro and Community Liaison Officer Valentino attended PCAB which is held at the 8th District Station Quarterly.

August 27, 2019 - Captain Baladassaro and Community Liaison Officer Valentino attended the 8th District Monthly NONPAC.

August 28, 2019 - Community Liaison Officer Valentino attended a meeting at the Sobering Center where it was decided the Center would wait until NOPD's policy was approved by the DOJ.

September 7, 2019 - Our Homeless Assistance Unit transported 25 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

September 10, 2019 - Sgt. Ernest Luster and MSB Academy Instructor Terry Bean taught EPIC training to members of the Asheville Police Department in Asheville, North Carolina. This was a 4-day training.

September 12, 2019 - Officer Valentino attended the NOPD Innovative Lab which addressed Juvenile Crime. This event was held at the Entergy Centre Building. It was designed for key stakeholders to proactively address the juvenile crime in our city by problem solving –together.

September 16, 2019 - Captain Baldassaro and Officer Valentino attended Faughburg Marigny Improvement Association (FMIA) meeting with Community Members and Residents.

September 17, 2019 - Captain Baldassaro and Officers A. Valentino and S. Johnson attended FQBA Quality of Life and presented LEAD progressions to the Members.

September 21, 2019 - Our Homeless Assistance Unit transported 26 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

September 26, 2019 - Attended a meeting in the Mayor's Conference Room regarding Iggy's. Present were the Owner's David, Dave and their Attorney David, several residences, Safety and Permits, Lt. Dan Anderson and Officer Valentino.

October 1, 2019 - Assisted Saints and Sinners with feeding the Homeless which is their weekly ordeal Every Tuesday. We partnered with The Sobering Center, The LEAD Program as well as our Homeless Assistance Unit.

October 2, 2019 - Attended Coffee with Cops at the Pythian Market with Eighth District Officers

October 5, 2019 - Our Homeless Assistance Unit transported 40 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card.

October 8, 2019 - Assisted Saints and Sinners with feeding the Homeless; which is their weekly ordeal Every Tuesday.

October 12, 2019 - Eighth District units provided the safety by forcing evacuations of surrounding residents, tourist and businesses after the partial collapse of Hard Rock Hotel.

October 15, 2019 - Officers within the Eighth District participated in the Kelly Marrison 2019 National Night Out Against Crime, which serves as a great opportunity to build relationships and nurture problem-solving partnerships between the police and community. At the Matt Easley Block Party, it was discussed that there were several illegal Air B n B's operating within the immediate area. Officers have elected to investigate those claims in the immediate future and will update to report any findings and enforcement action.

October 26, 2019 - Our Homeless Assistance Unit transported 30 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card. This is necessary because when homeless people attempt to file for Services it begins with having proper identification. This service assist homeless individuals in receiving their identification cards so that they may apply for services.

November 1, 2019 - Captain Baldassaro and Eighth District Officers attended French Quarter Citizens Gala. A great time was enjoyed by all and The Citizens exceeded their goal.

November 2, 2019 - Our Homeless Assistance Unit transported 25 individuals to the Department of Motor Vehicles to obtain a Louisiana Identification Card. This is necessary because when homeless people attempt to file for services it begins with having proper identification. This service assist Homeless Individuals in receiving their identification cards so that they may apply for services.

November 7, 2019 - Attended the Ribbon Cutting Ceremony of the Sobering Center.