

Park Station Newsletter

Friday, August 10, 2018

Captain Bailey's Message

Captain Una Bailey
Commanding Officer Park Station

Inside this issue:

Captain's Message	1
National Night Out 2018	2-4
National Night Out Photos	5-8
NNO Dog Show	9-10
Community Meeting	11
Coffee with a Cop	12
730 Stanyan Street	13
Satisfied Customers	14
Arrest	15
Maps of Crime	16-20
Helpful Tips	21-26
Park Station's Vision	27
Resource Info	28-31

Please follow the below link to SFPD Chief Scott's message:

<http://sanfranciscopolice.org/chief-police>

Hello all,

What a great national night out we had on Tuesday night. A great big thank you to all of Park CPAB members and all of my staff for putting on such a great event. There was everything from turtles to snakes along with amazing dancers, a dog show not to mention exhibits from many of our city agencies i.e. the District Attorney's Office, the Sheriff's Department, the Park Police, Department of Park and Recreation, California Highway Patrol, S.F. safety awareness for everyone, City College to mention a few. Thank you all for making this event so great.

I want to thank all the community members who came and enjoyed the festivities, all the local businesses who contributed prizes and food, the great jazz music provided by our band, led by Officer Riley Bandy and Officer Oliver, all the wonderful people who attended and were so very complimentary of the work my officers are doing in our District.

Thank you to all our supervisors, Supervisors Brown, Fewer, Yee and Mandelman and DA Gascon for taking the time to stop by to say hello.

Thank you again to Sutro Towers and SFSAFE for their generous donations to fund this event. We here at Park Station appreciate all who contributed to making this event such a success and we appreciate the community's support and involvement.

Thank you all and be safe.
Captain Una Bailey

Next Community Meeting:
Tuesday, September 11, 2018
7:00p.m.-8:00p.m.

Park Station's Community Room
1899 Waller Street

Please follow the below link to subscribe to our newsletter list:
<http://sanfranciscopolice.org/park-newsletters>

Please follow us on Twitter @SFPDPark.

NATIONAL NIGHT OUT

On Tuesday, August 7, 2017, the Park Police Station celebrated **National Night Out**, an annual community-building campaign that promotes police-community partnerships and neighborhood camaraderie to make our neighborhoods safer. The goal of National Night Out is to enhance the relationship between neighbors and law enforcement while also facilitating a meaningful sense of community.

The festivities took place at Duboce Park located at 50 Scott Street, and approximately 500 - 600 community members attended our event to enjoy a variety of fun activities. Park District residents mingled with many Law Enforcement personnel, who were in attendance, including SFPD Deputy Chief Moser, Commander Mannix, and two officers on motorcycles from SFPD's Honda Unit. **District 1 Supervisor Sandra Lee Fewer, District 5 Supervisor Vallie Brown, District 7 Supervisor Yee's assistant, Jarlene Choy, and District 8 Supervisor Rafael Madelman** also were in attendance, and were seen conversing with community members, who were excited to meet their local representative of San Francisco City Hall. Park Station's National Night Out was primarily organized and master-minded by the exemplary team of volunteers from the station's **CPAB members and Sergeant Ron Meyer.**

Park Station's Community Police Advisory Board (**CPAB**) members worked diligently to coordinate and raise funds for this event. Park Station wishes to thank our **CPAB** members for their enormous effort and commitment to this event, specifically: Tricia Stauber, Christin Evans, Rick Johnson, Lena Emmery, Mark Scheuer, Linda Dunn, Charles Dupigny, David Bolaffi, and Michelle Leighton. Thank you to CPAB member, Charles Dupigny, operated as Masters of Ceremonies, introducing various performances and announcing the Raffle Ticket winner. This event would not have been possible without the extraordinary dedication of these incredible community members, and special thanks to Cole Hardware for providing gift cards for raffle prizes.

Thank you to S.F. SAFE, who generously donated the delicious food from El Norteno Taco Truck, to this event. Park Station's very own, Officer Alaric Wu, spent his time barbecuing 150 hamburgers and 50 hot dogs for the community to feast upon. There was an alluring supply of scrumptious cookies, cupcakes, and treats baked by the CPAB members for the community.

Everyone enjoyed and appreciated the music styling of Officer Riley Bandy and Officer Rufus Olivia's Jazz band, the Magnificent Five. Throughout the evening, the crowd was delighted with the soft listening of the band playing in the background. We appreciate the Magnificent Five playing for approximately 2-3 hours, and setting the mood of a success National Night Out.

NATIONAL NIGHT OUT

Additionally, Park Station would like to acknowledge the following specialized units for bringing their equipment and vehicles for kids to peruse and investigate. Thank you to the following-Park Rangers for allowing children to play on their ATVs, SFFD for bringing one of their remarkable red Engines, the California Highway Patrol for allowing us to check out their cool motorcycles, and the U.S. Park Police for bringing their stunning Mounted (Horse) Unit, an officer on a motorcycle, and Officer Wu with his Canine Companion, Choco.

Park Station also appreciated the participation of NERT (Neighborhood Emergency Response Team), ALERT (Auxiliary Law Enforcement Response Team), Recology, San Francisco District Attorney's Office, San Francisco City Attorney's Office, PetSmart, Auxiliary Law Enforcement Response Team (ALERT), Neighborhood Emergency Response Team (NERT), State Farm, City College representative, Department of Police Accountability, Comcast, and the Bicycle Coalition, who all had information booths for onlookers to review various programs.

Multiple agencies and institutions participated in National Night Out including: San Francisco Police Department, San Francisco Fire Department, California Highway Patrol, University of California Police, San Francisco Sheriff's Department, U.S. Park Police, S.F. State University Police Department, University of San Francisco Public Safety, Adult Probation, Recreation and Park Rangers, Animal Care and Control, San Francisco Department of Emergency Management, San Francisco Department of Parking and Traffic, and San Francisco Municipal Transportation Agency.

A vast amount of this year's event was involving animal attractions. Thank you to Tree Frog Trek, for bringing their snakes (Cobra and Python), tortoise, and a gecko, which was a great attractions for kids to learn and play with the creatures. Muttsville, senior dog rescue, arrived with a multitude of dogs for adoption. These lovely dogs were corralled in a gated area, so the community could admire, pet, and adore these senior dogs. Muttsville entered their dogs into the National Night Out's Dog Show, "Who Let the Dogs Out!?!", and a few of the dogs even made into the finale. A big thanks to PetSmart for donating gift cards to the winners of the dog show.

A huge thank you to the Xian Yun Academy, who performed several Chinese dance performances with students of various ages showing their grace and skills. Acrosports also performed numerous stunts demonstrating their acrobatic capabilities, and parkour skills. Zanshin Martial Arts enthralled children. All the kids impressed the audience with their skill, poise, discipline, and flair. Park Station greatly appreciates the talented young people whose gifted performances helped to make this event so vibrant and enjoyable.

NATIONAL NIGHT OUT

S.F.P.D. Cadets, Police Activities League (PAL) Cadets and Park Station's interns were a huge help and assisted with logistics and operations to facilitate the frenzy of festivities throughout the evening.

Most importantly, thank you to Dave Christensen and the Harvey Milk Photography Center for allowing us to use their facility and work alongside of them the day of the event. Thank you to Sutro Towers and S.F. SAFE for their generous donations to fund this event. We here at Park Station appreciate all, who contributed to making this event such a success and we appreciate the community's support and involvement.

NATIONAL NIGHT OUT

NATIONAL NIGHT OUT

NATIONAL NIGHT OUT

NATIONAL NIGHT OUT

“WHO LET THE DOGS OUT?” DOG SHOW AT NATIONAL NIGHT OUT

As a part of Park Station’s *National Night Out* this year, the entertainment schedule included a fun and frivolous Dog Show called “Who Let the Dogs Out?” Given that Duboce Park is home to one of The City’s most popular dog parks, organizers of this year’s event encouraged community members to bring their dogs to NNO and to showcase their canine companions in the spirit of jovial competition.

JUDGES ' TABLE: John Denny, Mariela, Officer Ryan Crockett, Liz , and Kary

So many gorgeous and good-natured pups joined the ranks of NNO, and were promenaded in the official Dog Show Corral, cordoned-off with traffic cones and crime scene tape. The special honorary judges included John, Mariela, Officer Ryan Crockett, Liz of SPCA, and Kary– all of whom are devoted animal-lovers. Final scores were vetted by the Head Judge, Park Station’s very own Officer Joanne Walker. Officer Ryan Crockett, the diligent *tour de force* behind SFPD’s Vicious and Dangerous Dog Unit, was instrumental in connecting Park Station with many local animal welfare agencies who also attended the NNO event, such as *Muttville* and *SFSPCA*. *Pet Smart* provided free dog toys to attendees, and also donated over \$100 in prizes to the winning dogs. *Muttville* also had a Dog Adoption Kiosk at NNO featuring some of their loveable senior dogs.

HEAD JUDGE:
Officer Joanne Walker

“WHO LET THE DOGS OUT?” DOG SHOW AT NATIONAL NIGHT OUT (CONT.)

CAPTAIN BAILEY visits the
Muttville Dog Kiosk

During the show, each pup captivated the judges such as “Joey Pistachio” the adorable senior Yorkie recently adopted by Booksmith proprietor, Cristin Evans... “Morgan” the 2 year-old Collie Terrier... “Holly” the effervescent Golden Retriever... “Tucker” the mischievous Lab Mix...and “Spades” the rainbow-colored Min-Pin. Each dog was presented with their own ribbon, and the winners of each category were entered as contestants into the grand finale of the competition: *Best In Show*.

BEST IN SHOW: “GIZMO”

Perhaps most notably, the audience and Judges were struck by the plucky spirit of tiny “Gizmo” the three-legged Yorkie/ Chihuahua. Everyone was rooting for this unflappable tripod who charmed his way around the ring and received the highest scores and enormous applause. Judges awarded the *Best In Show* Prize to **Gizmo** and presented him with a Gold Cup Trophy and a gift certificate for Pet Smart. Thank you to all the people who participated, and Congratulations to all the wonderful and talented animals ...*We Love Them All!*

**PARK STATION'S
COMMUNITY MEETING
ON TUESDAY, 8/14/18
IS CANCELLED.**

**SEE YOU ALL AT
THE NEXT MEETING ON
TUESDAY, 9/11/18.**

COFFEE WITH A COP

On Wednesday, 7/25/18, at approximately 9:30am to 10:30am, SFPD’s Park Station held the “Coffee with a Cop” event at Cantata Coffee Company, located at 1708 Haight Street, where officers, and the Haight Street community members conversed over their selected beverage of choice. This “Coffee with a Cop” went well, and had approximately 10 members of the community attend, and engage in conversations regarding quality of life issues, and concerns pertaining to the neighborhood. In attendance from Park Station was Sergeant Meyer, Officer Wu, Officer Deignan, Officer Eng, Officer Zuckerman, and Officer Heppenstall.

Officers fielded questions about law enforcement issues and quality of life concerns pertaining to the neighborhood. Park Station appreciates the members of the community, who participated, and engaged in several substantive conversations about the Park District.

Special thanks to the owner, , of Cantata Coffee Company for being so accommodating, and allowing Park Station to have our “Coffee with a Cop” at the Cantata Coffee establishment. Thank you to all who participated with this “Coffee with a Cop” event!!!

INTERIM USE OF 730 STANYAN STREET

If the interim use of this location is important to you then you should contact the Mayor's office of Housing and Community Development at the below listed website.

<http://sfmohcd.org/730-stanyan>

SATISFIED CUSTOMERS

Dear Officers at SFPD,

On behalf of 15 Russian pilgrims from Los Angeles, I'd like to express our warm gratitude to the officers of the Park Station Division: Captain Bailey, Peter Hamilton, Paul Weggenmann, Paul Davies and Stanislav Bratchikov (as well as several other officers whose names we didn't write down) who helped us recover the items stolen on July 29, 2018 from our van during our short visit to your city. We were astounded by the efficiency and operativeness of this division's crew and an ability to find the missing belongings virtually just one hour after the police report was filed.

May God bless your work and grant these officers many years of prosperity!

You are indeed "Oro en Paz"!

Vitaliy Yefimenkov, Coordinator

Holy Virgin Mary Russian Orthodox Cathedral

Los Angeles

SOME OF PARK STATION'S ARRESTS FOR THE WEEK**Drug Offense / Probation Violation / Narcotics —400 block of Duboce Ave. 08/1/2018 12:40 pm**

Officers observed subject looking into windows and doorways of houses and apartments. The subject was acting erratic and stated that he was on probation out of San Francisco. A record check and call to a supervisor probation officer revealed that the suspect was in violation of probation. Officers arrested the suspect and seized suspected Methamphetamine that was in a small clear bag from the suspect. Further search from the subject relieved a Methamphetamine pipe. The subject was arrested and booked at Park Station.

Burglary Arrest/ Local SF Warrant Arrest— Area of Webster St.—08/1/2018 5:33 am

Officers responded to the above area regarding an auto boost. Officers identified a suspect matching the description of the auto booster. The suspect was detained and after a background check revealed that the subject had three outstanding warrants. The background check also revealed that the suspect was on probation. Officers arrested the suspect for his warrants and probation violation.

Burglary Arrest —100 Block of Graystone/ Area of Twin Peaks— 07/30/2018 5:53 am

Officers responded to a call on an auto boost. Upon arrival, a witness was holding the suspect against a vehicle. After detaining suspects, officers went to talk with the witness. During the arrest, officers obtained pliers and a pocket knife from the suspect's pockets. The witness told officers that the suspect had also used a key fob in his possession to unlock a vehicle nearby. Inside the vehicle, there was someone sleeping on the passenger side. Officers locate stolen license plates on the vehicle. With the approval of Sgt. Morris, the officers was able to transport the vehicle to Park Station for further investigation and later, had it towed to auto return. The suspect was arrested and booked for the above charges.

False Vehicle Registration —1900 Block of Oak St. —7/31/2018 11:29 am

Officers observed a 4-door sedan parked at the same location, which was placed on 72 hour notice to move. As the officers were performing a records check on the vehicle. The registration dates did not match the dates stated on the vehicle. The records revealed that the vehicles registration date was expired. As the officers were conducting the records check, the passenger in the vehicle opened the door and began to have an erratic behavior. The officers requested for an additional unit which arrived shortly, and a computer revealed that the owner of the vehicle did not have insurance. Officers issued a citation for the above violations to the owner of the vehicle. Officers seized the plates from the vehicle as evidence and had the vehicle towed for False Tabs violation.

Warrant Arrest/Local SF Warrant Arrest —1400 Block of Oak. — 7/31/2018 1:05 pm

Officers responded to the above location regarding a call of possible burglary. Three subjects were detained at the scene. Officers contacted the witness, which informed the officers what had happened. A computer record showed that there were multiple warrants on one of the subject. The subject was booked at Country Jail for the listed warrants, and the other two subjects were released from the scene.

Warrant Arrest/ Methamphetamine Offense—Area of 14th St. —8/2/2018 2:42 pm

Officers observed a subject riding a bicycle looking into windows of parked vehicles and second subject pulling on car doors while looking into parked vehicles. Officers detained the subject on the bicycle for a violation for riding a bicycle on a sidewalk. A records check shows that the suspect on the bicycle had active arrest warrants. When conducting a search on the subject, officers located false credit cards on his person. Officers placed the subject on the bicycle under arrest and booked at Park Station. A records check on the second subject showed that he was on probation with search condition that was valid. Officers located small baggies of suspected crystalized Methamphetamine, along with three syringes full of suspected liquid Methamphetamine. The subject was cited and released at Park Station.

MAP OF CRIMES—VEHICLE INCIDENTS

Vehicle Incidents: (32 reported incidents involving a vehicle occurred from 7/30/18 to 8/5/18)

INCIDENT TYPE	DATE / TIME	LOCATION	SUSPECT DESCRIPTION	SUSPECT VEHICLE
Burglary, Vehicle (Arrest made)	7/30/18 5:30	100 block of Graystone Tr	Boggs, Tommy (05/25/1972)	N/A
Theft, From Locked Vehicle, >\$950	7/30/18 6:00	Baker ST/ Golden Gate Ave	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	7/30/18 12:00	300 block of Buena Vista Ave	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	7/30/18 12:30	Nancy Pelosi Dr / Bowling Green Dr	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	7/30/18 13:09	MLK Jr Dr / Bowling Green Dr	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	7/30/18 20:00	Fillmore St/ Waller St	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	7/31/18 11:30	Page St / Masonic Ave	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	7/31/18 12:45	Waller St/ Belvedere St	Unknown	Unknown
Theft, From Locked Vehicle, \$50-\$200	7/31/18 15:30	1500 block of Hayes St	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	7/31/18 22:00	Unit block of Castro St	Unknown	Unknown
Burglary, Vehicle (Arrest made)	8/1/18 5:25	Unit block of Webster St	Situ, Jimmy Jinje (02/28/75)	N/A
Theft, From Locked Vehicle, >\$950	8/1/18 13:30	1300 block of Waller St	Unknown	Unknown
Theft, From Locked Vehicle, \$200-\$950	8/1/18 15:30	Clayton St/ Haight St	Unknown	Unknown
Theft, From Locked Vehicle, \$200-\$950	8/1/18 15:30	Baker St / Haight St	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	8/1/18 19:00	Ashbury St / Haight St	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	8/1/18 19:00	Castro St /16th St	Unknown	Unknown
Theft, From Locked Vehicle, \$200-\$950	8/2/18 11:00	100 block of JFK Dr.	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	8/2/18 12:30	Parnassus Ave/ Stanyan St	Unknown	Unknown
Theft, From Locked vehicle, <\$50	8/2/18 16:45	100 block of Wood Street	Unknown	Unknown
Theft, From Locked Vehicle, Att.	8/3/18 11:20	Area of Twin Peaks	Unknown	unknown
Theft, From Locked Vehicle >\$950	8/3/18 11:30	Oak Street / Masonic Ave.	Unknown	Unknown
Theft, From Locked Vehicle, \$50 -\$200	8/3/18 13:20	Twin Peaks Blvd	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	8/3/18 12:45	600 block of Clayton St.	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	8/3/18 16:00	Bowling Green Drive	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	8/3/18 17:45	Clayton St. / Waller St.	Unknown	Unknown

MAP OF CRIMES— ASSAULTS

Vehicle Incidents:

(32 reported incidents aggravated assaults occurred from 7/30/18 to 8/5/18)

Theft, From Locked Vehicle, >\$950	8/3/18 17:45	Clayton St. / Waller St.	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	8/4/18 12:00	Shrader St	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	8/4/18 16:25	Christmas Tree Point Road	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	8/5/18 11:00	1500 block of Waller St.	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	8/5/18 11:30	Page St. / Ashbury St.	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	8/5/18 13:00	Oak St. / Masonic Ave.	Unknown	Unknown
Theft, From Locked Vehicle, >\$950	8/5/18 15:35	Twin Peaks Viewpoint	Unknown	Unknown
Theft, From Locked Vehicle, \$200-\$950	8/5/18 19:45	Twin Peaks Viewpoint	Unknown	Unknown

MAP OF CRIMES— ASSAULTS

Aggravated Assault Incidents:

(2 reported incidents aggravated assaults occurred from 7/30/18 to 8/5/18)

INCIDENT TYPE	DATE / TIME	LOCATION	SUSPECT DESCRIPTION	SUSPECT VEHICLE
Assault, Aggravated, W/Knife	8/4/18 01:31	2100 block of O'farrell St	Dustin, Hernandez HM 2/16/87, Blk, Bro	Unknown

LIST OF CRIMES— ROBBERY

Robberies :

(2 reported incident of robbery occurred from 7/30/18 to 8/5/18)

INCIDENT TYPE	DATE / TIME	LOCATION	SUSPECT DESCRIPTION	SUSPECT VEHICLE
Robbery, W/ Other Weapon	8/1/18 13:25	200 block of Burnett Ave	(S1) Unk (S2) Unk WM, 25-30, 5'10", 180	2013 Sil Sub, 4HB, 7BGF097
Robbery, Att., W/ Force	8/2/18 1:20	Buena Vista Ave W/ Haight St	(S1-S3) Unk BMs, 26-30	BLK, 4DR Sedan

LIST OF CRIMES— BURGLARY

Burglaries:

(6 Report incidents of burglaries occurred from 7/30/18 to 8/5/18)

INCIDENT TYPE	DATE / TIME	LOCATION	SUSPECT DESCRIPTION	SUSPECT VEHICLE
Burglary, Apartment House, Unlawful Entry	7/30/18 09:00	1700 block of Haight St.	Unknown	Unknown
Burglary, Flat Under Constr., Unlawful Entry	8/1/18 17:30	100 block of Warren Dr.	Unk Male, Gry Hr	Gry Toyota Truck
Burglary, Apartment House, Forcible Entry	8/2/18 22:00	Beaver St. / 15th St.	Unknown	Unknown
Burglary, Residence, Forcible Entry	8/3/18 03:05	Unit block of Douglass St	(S1) Mondragon, Victor (02/10/78) (S2) Duran, Diego (04/09/87)	N/A
Burglary, Non-Residential, Unlawful Entry	8/3/18 15:15	Castro St. / 16th St.	Unknown	Unknown
Burglary, Residence, Unlawful Entry	8/4/18 14:15	100 block of Lyon St.	Unknown	Unknown

CAPTAIN BAILEY'S TIP # 1 TO PREVENT OR SOLVE CRIME**Remember crime prevention begins with you:****Tip #1 to prevent or solve crimes:**

I want to review with everyone how you can best avoid being a victim of a burglary. Please ensure that you are taking basic security measures i.e. locking and securing all doors and windows. Be mindful of this security even when at home do not leave a window or door open that is easily accessible from the ground floor. Always remember to keep your garage doors closed and secured. Do not leave a hide-a key. Suspects are very in tune with where people leave spare keys. Do not leave your garage door opener in your car or at least keep it out of view. Please think about installing a security camera and motion activated lights. Of course a big deterrent of burglaries is having a dog but I know not all of us can be lucky enough to have our furry friends on guard each day and night. Finally please immediately call 911 if you think you see a crime in progress or a suspicious person in your neighborhood. District residents have been doing a great job of calling 911 when they see suspicious activity or what they believe to be a crime in progress. These calls have led to numerous arrests. Our officers responded quickly and are able to take suspects into custody.

Please take the time to review the SF SAFE form on the next page (page 18).

Your safety is paramount to us here at Park Station and with your help we can prevent many crimes and solve more.

CAPTAIN BAILEY'S TIP #2 TO PREVENT OR SOLVE CRIME**Remember crime prevention begins with you:**

I want to take this time to remind everyone to record the serial numbers of all your valuables i.e. bikes, tools etc. You can do this by simply taking a photo of the item and then zoom in to take a photo of the serial number. Most people have smart phones and you can easily use your phone camera to achieve this. This is really great information for you to have in the event you are a victim of a theft. We can post the photos on flyers and record the serial numbers of your possessions so that in the event we make an arrest of an individual with stolen items your items will be easily recognizable. Officers can also identify them easily if they are being sold at any location. Bottom line having this information increases your chances of being reunited with your stolen items. It also increases the chances of these thieves being held accountable for their crimes.

LOCATION OF SERIAL NUMBER ON AFFECTED BICYCLES

CAPTAIN BAILEY'S TIP #3 TO PREVENT OR SOLVE CRIME**Remember crime prevention begins with you:**

Reporting crimes is crucial in a number of ways:

- #1 It is important that incidents are documented at the time of the incident. This ensures that the victim's memory of the incident is fresh and thereby increases the chances of a more accurate and detailed report. (There are some exceptions to this i.e. when a person is a victim of a serious traumatizing experience their memory may be better later.)
- #2 It allows immediate follow up by the officers and immediate seizure of evidence that could be lost if there is a delay in reporting.
- #3 It allows immediate further follow up by our investigative team on any potential leads.
- #4 It formally records the event and even though there may not be any leads to follow at the time the incident was reported, it allows all officers in law enforcement access to the report which may be related to other incidents that have been reported or will be reported later. This is especially true of sexual assaults where some times it involves a repeat offender. If the victims do not report the crime nobody knows it happened and cases cannot be related. It allows the suspect to continue committing these crimes, victimizing others because victims have chosen not to report the crime to police.
- #5 Many times when cases are related and a suspect is taken into custody the District Attorney can add additional charges for the related cases. Of course this is contingent on additional evidence but a victim's ability to identify a suspect in a case can be enough to charge the case when there are additional cases.
- #6 In addition there are cases where an individual is tormenting a neighborhood with a variety of crimes but if community members are not willing to make a report when they see a crime committed and sign a citizen's arrest, these incidents go unreported and the criminal behavior continues. A citizen's arrest form needs to be signed when a victim or witness sees a misdemeanor crime being committed and the officer does not. If the victim/witness does not sign the citizen's arrest then the officer cannot arrest the individual for the crime committed.
- #7 Finally and most importantly if you do not report and document the crime it is as though the crime never happened. Whatever chance we the SFPD have of solving a crime that has been reported we have zero chance of solving a crime that has not been reported.

Please remember we can only succeed by working together and you the members of the community are the people who most help us succeed. Thank you for all your help and I look forward to our continued collaboration.

Whether you live in a single family home, condo, or a large apartment complex in San Francisco, there are a number of ways you can keep your residence safe and secure. Working together as a community with your neighbors and building management can significantly improve your residential safety.

7 Residential Safety Tips

- 1 **Garage:** When entering or leaving the garage, watch to ensure door shuts completely. Lock stored bikes to a sturdy rack.
- 2 **Car:** Always lock your vehicle when parked in your garage and remove all valuables. Never leave garage door opener in your vehicle when parked outside your home.
- 3 **Spare Key:** Never hide spare keys. If you need to have a spare key available, leave it with a trusted neighbor.

- 4 **Door Buzzer:** When a visitor rings your bell, confirm who it is by intercom before you grant them access. Similarly, never let strangers follow you through the front door.
- 5 **Security Cameras & Alarm Systems:** Cost effective tools for preventing crime and identifying criminals.
- 6 **Light Timers:** Installing timers on the exterior of your residence is an effective and energy efficient way to deter criminal activity.
- 7 **Doors/Windows:** Always keep doors and windows locked.

Door and Window Safety

Doors:

- Should be made of solid wood or metal
- Have a single cylinder deadbolt lock and a 1-inch bolt
- Have a front door viewer or peep hole with a 180-degree range
- Clearly display unit number

Windows:

- Replace if glass is cracked and replace all damaged or missing locks
- Ground level windows should be burglary resistant: consider purchasing windows with reinforcement wire, laminate, or tempered glass
- Polycarbonate plastic or metal grates can be installed over existing ground level windows
- Windows above ground level are not considered secure: if used for ventilation, lock in position and keep open no more than 3 inches

Keep property in good repair. Maintain visibility to your neighbors for increased safety.

San Francisco SAFE

Empowering Communities to Create a Safer San Francisco

- Neighborhood Watch
- Community Organizing
- Security Assessments
- Safety Education

sfsafe.org
415-553-1984

PARK SMART CAMPAIGN

PARK SMART!

Take ALL of your valuables with you.

Purses
Backpacks
Wallets
Passports
Personal IDs
Cellphones
Cameras
Computers
Laptops
Tablets

PARQUÉ INTELIGENTE
Saque todas sus cosas de valor.

GAREZ VOUS MALIN
Ne laissez pas vos objets de valeur
dans votre voiture.

財不可露眼!
離開汽車時, 請把貴重物品隨身。

Let's kick auto break-ins
to the curb!

WHO AND WHEN TO CALL?

3-1-1: Please contact 3-1-1 when the issue is a not an emergency, yet requires City services or, if you simply have questions regarding City services. Non-emergency situations include the following examples: damage to public property, public trees that requires pruning, defective streets or sidewalks, homeless-related issues. 3-1-1 was developed to help the community inform the appropriate City agency regarding a service request.

Non- Emergency San Francisco Dispatch Line: Please call the non- emergency dispatch line **(415-553-0123)** when the scenario does not need immediate response from the San Francisco Police Department. For example, if there is a loud party, a group of loud juveniles loitering in front of your residence, noise complaints, doubled parked vehicles, suspicious activities, or a homeless/nuisance related issue. **The non-emergency line is for situations that require the police, but do not require an immediate police response.**

9-1-1, please call 9-1-1 immediately if there is a police, fire, medical, or any other emergency. The purpose of San Francisco's 9-1-1 Emergency Telephone System is to provide the community an immediate response of police, fire, or medical personnel for emergency occurrences. To accomplish this, it is imperative that the calls received on the 9-1-1 line be restricted to those situations that require immediate dispatching of police, paramedic, or fire department personnel. For example, crimes or fires that are in-progress, or medical emergencies.

The San Francisco Police Department district station telephone numbers and emails are not monitored. Questions will be answered in the order we receive them. Station emails are not for making police reports nor for reporting a crime. If you need to make a police report, you can call 415-553-0123 or go to your district police station. **If you have an emergency, please call 9-1-1.**

The photo to the right shows
dispatchers hard at work

PARK STATION'S VISION & VALUES**Captain Una Bailey**

I absolutely love police work and I love all that we as SFPD can do to help victims, solve and prevent crimes, and I am a firm believer in the power of the community. We, as a department, are only as successful as our partnerships with the community. I learned very early in my career how important community involvement is both in solving and preventing crimes and also in the creation of safe desirable neighborhoods. I look forward to building and maintaining community involvement and relationships over the coming years. I know that when we work together, we will create a district that will be safe and sound for all.

PARK STATION'S SOCIAL MEDIA

San Francisco Police Department

Connect with the SFPD and Your Community -
Read Our Park Station Newsletters!

Please follow the link below to subscribe to our newsletter:

<http://sanfranciscopolice.org/park-newsletters>

Please follow us on Twitter:

[@SFPDPark](https://twitter.com/SFPDPark)

For any questions or concerns, please contact us at Park Station's email:

sfpdparkstation@sfgov.org

PARK STATION CONTACTS**Quality of Life Issues Lieutenant:**

Lieutenant David Maron #1929

david.s.maron@sfgov.org**Quality of Life Issues Sergeants:****Day Shift:**

Sergeant Ron Meyer #4009

ron.e.meyer@sfgov.org**Swing Shift:**

Sergeant Robert Terry #779

robert.terry@sfgov.org**Midnight Shift:**

Sergeant Bernadette Robinson #1733

bernadette.robinson@sfgov.org

Sergeant Stephen Bucy #410

stephen.r.bucy@sfgov.org**Traffic Enforcement Lieutenants**

Lieutenant Randy Caturay #372

randy.caturay@sfgov.org

Lieutenant Peter Hamilton #2360

peter.hamilton@sfgov.org**Traffic Enforcement Sergeants:****Day Shift:**

Sergeant Simon Kim #4171

simon.kim@sfgov.org

Sergeant Christopher Morris #1916

christopher.morris@sfgov.org**Swing Shift:**

Sergeant Rick Yick # 1032

rick.yick@sfgov.org**Midnight Shift:**

Sergeant William Clinton #1050

bud.clinton@sfgov.org**Property Crimes Lieutenant**

Lieutenant Robert Kobold #1592

robert.c.kobold@sfgov.org**Property Crime Sergeants****Day Shift:**

Sergeant Lawrence McDevitt #1966

lawrence.mcdevitt@sfgov.org**Swing Shift:**

Sergeant Paul Weggenmann #725

paul.weggenmann@sfgov.org**Midnight Shift:**

Sergeant Timothy Fowlie #150

timothy.fowlie@sfgov.org

Sergeant Curtis Nakano #4149

curtis.nakano@sfgov.org**Crisis Intervention Liaison Team**

Sergeant Robert Terry #779

robert.terry@sfgov.org

Officer Elizabeth "Lily" Prillinger #419

elizabeth.prillinger@sfgov.org

PARK STATION SECTOR SERGEANTS CONTACTS

Drug Activity

Sergeant Joseph Salazar joseph.salazar@sfgov.org

Special Events

Sergeant Ron Meyer ron.e.meyer@sfgov.org

Permits/ Code Abatement

Officer Alaric Wu alaric.j.wu@sfgov.org

Day Lieutenant

Lieutenant Randy Caturay randy.caturay@sfgov.org

Night Lieutenant

Lieutenant David Maron david.s.maron@sfgov.org

Night Lieutenant

Lieutenant Peter Hamilton peter.hamilton@sfgov.org

Investigations Lieutenant

Lieutenant Robert Kobold robert.c.kobold@sfgov.org

Commanding Officer

Captain Una Bailey una.bailey@sfgov.org

CONTACT INFORMATION

Captain Una Bailey	Park Police Station
Commanding Officer	1899 Waller Street
Park Police District	San Francisco, CA 94117
415-242-3030	415-242-3000

Emergency Crimes in progress: **911**

SFPD Non Emergency line: **415-553-0123**

Park Station Tip line: **415-731-2865**

Operation Outreach Homeless Issues: **415-309-0806**

Park District Special Events: Sgt. Meyer: **415-242-3032**

Park District Permits: Officer Wu: **415-242-3033**

SFPD Website www.sfgov.org/police (Includes on-line reporting of Theft, Lost Property, Vandalism, Vehicle Burglary or Tampering, Harassing Phone Calls. The SFPD website also provides crime maps.)

SAFE - 415-553-1984, call to learn more about SAFE, schedule a home assessment or start a neighborhood watch.

311: Call **3-1-1** / TTY: **415-701-2323**.

For any questions or concerns, please contact us at Park Station's email:

sfpdparkstation@sfgov.org