

**TOWN OF MANSFIELD
SPECIAL TOWN COUNCIL MEETING**

Monday, January 30, 2012
6:30 p.m.
Council Chambers
Audrey P. Beck Municipal Building

AGENDA

Call to Order

Opportunity for Public to Address the Council

Old Business

1. Police Services Study (Item #1, 05/09/11 Agenda)
2. Revisions to Ethics Ordinance (Item #2, 11-28-11 Agenda)

Adjournment

**Town of Mansfield
Agenda Item Summary**

To: Town Council
From: Matt Hart, Town Manager *Matt H*
CC: Maria Capriola, Assistant to Town Manager; Police Services Study Steering Committee
Date: January 30, 2012
Re: Police Services Study

Subject Matter/Background

The Police Services Study Steering Committee met on January 12, 2012 to review the revised draft Police Services Study prepared by the firms Management Partners and the Police Executive Research Forum (PERF). Attached you will find the revised draft Police Services Study as prepared by the consulting team and reviewed by the Police Services Study Steering Committee.

As you recall, Mansfield 2020 identified our need to conduct a police services study to determine our current and future needs as well as options for providing police services in Mansfield. Council agreed the study process would require a steering committee. The Council subsequently created a steering committee comprised of the following members:

- Regionalism Committee, including the Town Manager
- Maria Capriola, Assistant to Town Manager
- David Dagon, Fire Chief
- Major Michael Darcy, representing the Connecticut State Police
- Captain Hans Rynhart, representing the UConn Police Department
- Windsor Police Chief Kevin Searles, as a municipal police chief

Since the Council last reviewed the draft work in May 2011, the steering committee has obtained citizen feedback through two public information/input sessions, meetings with a number of key advisory committees (Town-University Relations Committee, Committee on Community Quality of Life and the Mansfield Community Campus Partnership) as well as conversations with the Connecticut State Police and University of Connecticut Police. Based on the feedback we received and through our further review of the draft study, the steering committee has added the following information to the report: historical and background information; capital estimates for alternatives one and five; clearance rates for Mansfield police activity; and summaries of the community and committee input.

By consensus at the January 12, 2012 meeting, steering committee members unanimously endorsed Alternative Two, the *Enhanced Resident Trooper Model*, and additionally recommended that:

- In order to best manage the impact to the Town's operating budget, gradually implement Alternative Two by adding the desired number of troopers over a number of years;
- Attempt to re-negotiate the contract with the Connecticut State Police so the Town has more of a direct role in setting priorities, approach to policing and selection of staff;
- Plan and provide adequate office space for the Mansfield Troopers (capital improvement project);
- Research the feasibility of utilizing seasonal troopers and/or part-time town officers to help address workload issues during peak periods (fall/spring);
- Continue to partner and work cooperatively with the UCONN Police Department; and
- Continue to periodically assess the Town's police services needs (3-5 years).

Recommendation

At Monday's workshop, staff recommends that the Council receive the report from the steering committee and determine whether it wishes to endorse the preferred alternative. If Alternative Two is endorsed by the Town Council, staff will present an implementation plan as part of the upcoming FY 2012/13 budget process.

If the Town Council concurs with the steering committee's recommendation, the following motion would be in order:

Move, to accept the Mansfield Polices Services Study dated January 30, 2012 and to endorse the recommendation of the Police Services Study Steering Committee, which recommendation is as follows:

- *Implement Alternative Two, the Enhanced Resident Trooper Model, in planned and phased manner over a period of years;*
- *Attempt to re-negotiate the contract with the Connecticut State Police to provide the Town with a more direct role in setting priorities, approach to policing and selection of staff;*
- *Plan and provide adequate space for the Mansfield Trooper's Office (capital improvement project);*
- *Research the feasibility of utilizing seasonal troopers and/or part-time town officers to help address workload issues during peak periods (fall/spring);*
- *Continue to partner and work cooperatively with the UCONN Police Department; and*

- *Continue to periodically assess the Town's police services needs (3-5 years).*

On a personal note, I would like to thank the members of the steering committee and the consulting team for their insight, expertise and commitment to this important initiative for the Town.

Attachments

- 1) Mansfield Police Services Study dated January 30, 2012

PAGE
BREAK

Town of Mansfield

Police Service Delivery Alternatives

January 2012

MANAGEMENT PARTNERS
INCORPORATED

MANAGEMENT PARTNERS

INCORPORATED

January 6, 2011

Mr. Matthew Hart
Town Manager
Town of Mansfield
4 South Eagleville Road
Mansfield, CT 06268

Dear Mr. Hart:

Management Partners and the Police Executive Research Forum are pleased to transmit this report on Police Service Delivery Alternatives to you. The report describes the methodology we used, the alternatives that were considered, as well as the pros and cons and estimated costs of each.

We appreciated the feedback from Steering Committee members, Town Council members and the public. We are willing and able to assist with implementation so please call on us if we can be helpful in the future.

Sincerely,

Gerald E. Newfarmer
President and CEO

Table of Contents

Executive Summary	1
Introduction	4
Methodology	5
Stakeholder and Community Engagement.....	6
Individual Interviews	6
Focus Groups	7
Joint Meeting of the Quality of Life and Mansfield Campus-Community Partnership Committees	8
On-Line Survey.....	9
<i>Respondent Demographics</i>	9
<i>Safety and Safety-Related Concerns</i>	10
<i>Police Services</i>	11
<i>Experience with Police Services</i>	11
<i>Current and Potential Policing Arrangements</i>	12
Input on the Draft Report.....	12
Conclusion.....	13
Police Service Delivery Options	14
Historical Perspective	15
Patrol Staffing	20
<i>Patrol Workload</i>	22
<i>Optimal Patrol Staffing</i>	28
<i>Alternative One: Creating and Staffing a Town of Mansfield Police Department</i>	28
<i>Alternative Two: Enhancing the Resident Trooper Program</i>	34
<i>Alternative Three: Contracting with the University of Connecticut Police Department</i>	37
<i>Alternative 4: Regional Policing</i>	42
<i>Providing Enhanced Police Service in Mansfield: A Hybrid Model</i>	47
Summary: Alternative Costs	51
Attachment A – Focus Group Summary	52
Attachment B – Summary of Joint Committee Meeting.....	57

Attachment C – Survey Results 59
Attachment D – Report Feedback 60

Tables

Table 1. Alternative Models..... 2
Table 1. Respondents by Age Group 10
Table 2. Respondents’ Length of Residency..... 10
Table 3. Police (Sworn Officers) Full-Time Equivalent Positions for FY 1995-96 to
FY 2011-12 16
Table 4. Police Budgets compared with General Fund (GF) Budgets from FY 1995/96 to
FY 2011/12 18
Table 5. Population..... 19
Table 6. Mansfield Resident Trooper On-Duty Average Personnel Hours with 75% Show-
up Rate 21
Table 7. Dispatched Activities..... 23
Table 8. Most Frequent Types of Calls for Service 23
Table 9. Average Calls for Service Dispatches per Hour, July 1, 2009 to June 30, 2010..... 25
Table 10. Average Dispatches per Hour, All Activity, July 1, 2009 to June 30, 2010 26
Table 11. Estimated Salary, Fringe and Leave Costs for Option 1..... 29
Table 12. Estimated Salary, Fringe, Leave Costs and Backfill Shift Overtime for Option 2.. 30
Table 13. Estimated Annual Operating Budgets for Options 1 and 2..... 30
Table 14. Mansfield Police Department Startup Costs for Options 1 and 2..... 32
Table 15. Estimated Capital Costs for Option1 for Five Years 33
Table 16. Estimated Costs: Full Town Coverage by UConn 38
Table 17. Cost Estimates: UConn Service Area Policing..... 39
Table 18. Crime Rate Comparison between Mansfield, Coventry and Willimantic 42
Table 19. Estimated Costs: Mansfield Share for Regional Department..... 44
Table 20. Estimated Costs: Full Town Coverage through Contract with Coventry 46
Table 21. Estimated Cost for Hybrid Policing Model..... 48
Table 22. Estimated Capital Costs for Hybrid Policing Model for Five Years..... 49
Table 23. Summary of Alternatives 51

Executive Summary

During 2008, the Town of Mansfield initiated a community strategic plan. A priority vision point resulting from the plan was centered on public safety. One of the action items was to commission a study to review the police service delivery system to “Ensure efficient and effective deployment to meet community demands and needs.”

The Town issued a request for qualifications and a committee of Town officials and law enforcement management interviewed those firms deemed to be best qualified. As a result, the Town contracted with Management Partners and the Police Executive Research Forum (PERF) to conduct a study of police service delivery models.

This study focuses on how Mansfield residents want to be policed, as determined by individual interviews, focus groups, organization meetings and an online survey, and on a variety of policing plans designed to deliver services to meet the Town’s policing needs.

The interviews, focus groups, committee input and survey resulted in a community policing vision characterized by having coverage in Mansfield 24 hours a day, 7 days a week, 365 days a year. The vision requires officers that are sensitive to the unique needs of Mansfield who allocate their time based on the Town’s priorities. Timely response to emergencies and an eventual response to non-emergencies is another characteristic of the vision.

This report examines five alternative models that might fulfill these needs. These are:

- Creating a Town of Mansfield standalone Police Department;
- Enhancing the Resident Trooper Program;
- Contracting with the University of Connecticut Police Department;
- Creating a regional Police Department; and
- Implementing a hybrid model.

A final alternative is for the Town to keep the existing resident trooper program "as is."

Several variations for each were explored. Table 1 provides a summary of the options and costs for each of the options.

Table 1. Alternative Models

Alternative Policing Models	Year One Cost	Other Costs	Total: Year One Costs	Start-Up Costs
Alternative 1: Creating a Town of Mansfield Police Department				
Option 1: 14 Full-Time Positions	\$1,588,722	\$469,247 (Dispatch operations)	\$2,058,019	\$4,946,596
Option 2: 11 Full-Time Positions	\$1,426,044	\$469,247 (Dispatch operations)	\$1,895,280	\$4,778,895
Alternative 2: Enhancing the Resident Trooper Program				
Adding 4 troopers	\$1,158,800	\$144,950 (Current other police costs)	\$1,303,750	n/a
Alternative 3: Contracting with UConn				
Option 1: UConn contract, entire Town: 9 Officers	\$1,076,441	n/a	\$1,076,441	n/a
Option 2: UConn contract, entire Town: 6 Officers	\$817,471	n/a	\$817,471	n/a
Option 3: UConn contract, service area: 4 Officers	\$544,981	\$950,950 (Current total policing budget)	\$1,495,331	n/a
Option 4: UConn contract, service area: 6 Officers	\$817,471	\$950,950 (Current total policing budget)	\$1,768,421	n/a
Alternative 4: Creating a Regional Police Department				
Option 1: 9 Officers assigned to Mansfield	\$1,397,050	\$234,623 (Dispatch operations)	\$1,632,178	
Option 2: 6 Officers assigned to Mansfield	\$1,359,704	\$234,623 (Dispatch operations)	\$1,592,328	
Option 3: Contract with Coventry	\$1,637,467	n/a	\$1,637,467	\$98,000
Alternative 5: Implementing a Hybrid Model				
Resident Troopers plus 4 Town Officers	\$1,460,991	n/a	\$1,460,991	n/a
Alternative 6: No Change				
8 Resident Troopers and 1 Sergeant	\$950,950	n/a	\$950,950	n/a

The options were discussed with the Town Council in May 2011 and then further input from stakeholders was sought. Meetings to obtain feedback

about the ideas contained in the report were held with State Police management and the University of Connecticut. In addition, meetings were held with the following stakeholder groups: the Quality of Life Committee, the Town-University Relations Committee, the Mansfield Community-Campus Partnership and the community at large. As a result, several additions to the draft report were made to include information the stakeholders were seeking.

Introduction

During 2008, the Town of Mansfield initiated a community strategic plan. One of the priority vision points that resulted from the plan was centered on public safety. Specifically, the public safety vision reads,

Mansfield's public safety services—police, fire and EMS — have appropriate resources to serve the present and future needs of the community. The community emphasizes the protection of life and property, and the importance of regional partnerships, volunteering and community policing.

One of the action items articulated in the strategic plan was to commission a study to review the police service delivery system to “Ensure efficient and effective deployment to meet community demands and needs.” A request for qualifications was issued by the Town and a committee of Town officials and law enforcement management interviewed those firms deemed to be best qualified. As a result, the Town contracted with Management Partners and the Police Executive Research Forum (PERF) to conduct a study of police service delivery models.

Management Partners focused on public perceptions of policing in the Town and levels of community knowledge and support for possible alternatives. PERF focused on the substance of policing alternatives. This report discusses the methodology used and the results of the analysis.

Methodology

As discussed previously, the Town of Mansfield contracted with Management Partners and PERF to conduct a study of police service delivery models for the Town.

Management Partners and PERF began this study by meeting with a steering committee consisting of the following individuals:

- Elizabeth Patterson, Mayor
- Gregory Haddad/Antonia Moran, Former and Current Deputy Mayors
- Meredith Lindsey, Council member
- Matthew Hart, Town Manager
- Maria Capriola, Assistant to the Town Manager
- David Dagon, Mansfield Fire Chief
- Kevin Searles, Windsor Police Chief
- Michael Darcy, Connecticut State Police
- Hans Rhyhart, University of Connecticut Police

The steering committee provided guidance to the project and served as a sounding board throughout.

A variety of analytical tools were utilized throughout this study. Individual interviews were conducted with pertinent Town, State Police, University of Connecticut and other law enforcement agencies. In addition, a wide variety of pertinent data were analyzed from the State Police and other sources, including crime statistics, staffing and workload. In addition to staffing data, expenditure data related to various staffing and service delivery models were also examined.

Stakeholder and Community Engagement

Conducting interviews with stakeholders and soliciting community input about the policing vision for the Town was a primary component of this study. To achieve this objective, Management Partners completed the following activities:

- Conducted 20 individual interviews (in conjunction with PERF)
- Facilitated two focus groups
- Facilitated a joint meeting of the Quality of Life Committee and the Mansfield Campus-Community Partnership
- Developed an on-line survey that resided on the Town's website.

A summary of activity is provided below.

Individual Interviews

Management Partners and PERF team members interviewed each Town Council member, the Town Manager and Assistant to the Town Manager, each Steering Committee member, and other stakeholders as appropriate (including University of Connecticut staff). The goal was to identify those things that were working well with the current policing arrangement, what changes would improve the Town's policing situation, specific improvement ideas to pursue, and any other issues that were important to the individuals being interviewed. In each interview, it was stressed that the policing situation being discussed was year-round, daily coverage and that large University-related gatherings like Spring Weekend and the recent development during fall weekends were excluded from the scope of this study.

The outcome of the interviews varied greatly. Some individuals expressed satisfaction with the current policing strategy that relies almost exclusively on Troop C while others felt the current arrangement was not advantageous to the Town. Some of the individuals interviewed were very anxious to have this study explore utilizing UConn's police force to patrol at least some areas of the Town (using a contract for service), while others encouraged investigating the possibility of a regional police force.

Others expressed a desire to establish a Town Police Department. Many expressed the desire to have coverage in town 24 hours, 7 days a week.

In most cases, the individuals interviewed were complimentary about the services provided by Troop C. Many also expressed the belief that the Town was getting good value for the money they were spending. Some expressed the view that the State Police model did not allow a community to set its own policing priorities, and therefore, regardless of the quality of service, would not be the Town's first choice.

Some individuals with historical perspective remembered the past when Troop C supplemented the Town force. They reported that the combination worked very well and at least one person felt it was ideal. Those who felt that arrangement worked well expressed the belief that the Town officers really knew the Town well, and made good decisions based on their knowledge. Yet, other individuals cited friction (and clashes) between Troop C and UConn Police as well as between Troop C and Town Police. Some felt that recently the relationships had all improved.

An entirely different perspective was expressed by several individuals regarding UConn's role with respect to off-campus student's behavior (which often leads to policing needs). The sentiment expressed by some was that by instituting severe penalties for unacceptable student behavior, UConn could send the message that bad behavior would not be tolerated; thus the need for additional off-campus policing would decline.

The ideas and comments were as varied as the participants. One area of consensus seemed to emerge: most of the participants expressed the desire to have in-Town police coverage 24 hours per day, 7 days a week, 365 days a year.

Focus Groups

Results of the two focus groups were similar to those of the interviews. A complete summary is provided in Attachment A and some of the main points are highlighted below. Facilitators began by asking participants what was working well with the current situation. The strengths included the financial benefits of using Troop C, the fact that the north end gets good service because of UConn police presence as they patrol University properties, and the responsiveness of the Town Manager's office in addressing problems.

When the discussion shifted to what could be improved and ideas for doing so, many ideas were expressed. Better collaboration was mentioned often by participants and included developing an agreement with UConn to have their police serve the Town, improving communication about policing issues, improving cooperation between UConn and the State Police, and having UConn institute swift corrective action against students who create problems in the community.

Other suggestions involved specific ideas about focusing on community-oriented policing, taking a proactive approach to problem-solving, setting minimal acceptable standards for response times, and finding better solutions than simply adding "more boots on the ground." Some participants commented Troop C officers are not visible and that greater visibility is desired. Customer service issues and slow responses (or sometimes no responses to non-emergency calls) were also mentioned by some focus group participants as areas needing improvements.

Another area of concern that was addressed is whether costs will increase soon (the current funding situation requires that the Town pay 70% of the cost of a state trooper), making the program less advantageous. Other concerns about the financial viability of various policing options were expressed.

Some participants expressed the belief that landlords and UConn both have key roles to play. Suggestions were made about a wide range of consequences that the University impose to discourage students' poor behavior.

The focus group comments were helpful in identifying a policing vision for the Town and were also useful as the on-line survey was being designed.

Joint Meeting of the Quality of Life and Mansfield Campus-Community Partnership Committees

A joint committee meeting of the Quality of Life Committee and the Mansfield Campus-Community Partnership Committee was held to solicit input about the policing vision from members of these two groups. A summary of the discussion is included as Attachment B.

Committee members' input was valuable and spanned a wide range of topics. Suggestions for change included improving the feeling of safety and security among residents and students, increasing police visibility in

the community as well as on roads, and improving response times to emergency and non-emergency calls for service.

Committee members also suggested that broad community involvement and education about behavior and safety issues would be beneficial, and that an integrated approach between the Town, UConn and students could help clarify desired behaviors. Specifically, participants suggested that existing student conduct code, laws, and ordinances could be used more effectively, and added that ordinances that were being proposed by the Quality of Life Committee would require increased police staffing to enforce them.

The group also expressed a desire for the police to be engaged and knowledgeable about the Mansfield community. They indicated that special skill sets are needed to deal with residents and student issues, including communication skills. Similarly, the group felt that communication with student offenders and parents, coupled with fines or other appropriate penalties would help curtail poor behavior among students.

Resources were also addressed by the group, who indicated that flexibility is very important and that staffing and service should meet the Town's fluctuating population. Some support was expressed for a regional approach to policing, as well as cooperative/shared policing for areas of the Town that are coterminous. Some expressed a desire for specialized police services, including undercover officers to address drug issues. Others felt that joint patrols in selected areas would be beneficial.

On-Line Survey

On October 8, 2010, an on-line survey was activated on the Town's website. In the two-month period that the survey was active, 200 people responded. Although the survey was not designed to be statistically valid, it provides valuable input about the desires of respondents regarding police services. A summary of the responses to each question is provided in Attachment C and survey highlights are provided below.

Respondent Demographics

Of the 200 respondents to the survey slightly more males (56.9%) responded than did females. Respondents were fairly evenly distributed among most age groups, other than the oldest grouping, as shown in Table 1 below.

Table 1. Respondents by Age Group

Age	Percent	Number
Under 17 years	0.0	0
18 to 29 years	18.6	35
30 to 39 years	20.7	39
40 to 49 years	22.3	42
50 to 59 years	17.0	32
60 to 69 years	17.0	32
70 or older	4.3	8

The vast majority of respondents (93.2%) indicated they were currently residents of Mansfield. Table 2 shows that over 40% of respondents have lived in Mansfield for 15 or more years.

Table 2. Respondents' Length of Residency

Number of Years Living in Mansfield	Percent	Number
Less than two years	14.7	28
Three to five years	15.7	30
Six to eight years	9.4	18
Nine to eleven years	6.8	13
Twelve to fourteen years	5.8	11
Fifteen years or more	42.9	82
Not applicable	4.7	9

Additional demographic data are provided in Attachment C.

Safety and Safety-Related Concerns

Overwhelmingly, respondents reported feeling safe in Mansfield, as 95% indicated they feel safe or very safe during the day and 80% feel safe or very save in their neighborhood after dark. As might be expected, the results of a later survey question that asked about the effectiveness of police in keeping Mansfield a safe place to live, work and play was also very positive. A total of 80.3% of respondents indicated that police are somewhat effective (50.3%) or very effective (34%) in keeping the Town safe.

When asked, "Which of the following policing issues or problems are you most concerned about in Mansfield," over 50% of respondents indicated the following three areas: burglary/robbery (60%), thefts (56.4%), and parties/noise (50.8%). Over two-thirds of respondents also expressed concerns about underage drinking (44.6%) and vandalism (41%).

When asked, "In general, how responsive are the police to the needs of the community?" the vast majority (153 individuals) indicated they are somewhat responsive (45.8%) while 34.7% indicated they are very responsive.

Police Services

When survey respondents were asked to indicate the importance (very important, somewhat important, not important) of ten police services, 82.8% rated "The ability to provide police coverage in Mansfield 24 hours a day, 7 days a week, 365 days a year," as very important. Next in importance was, "The ability to resolve major crimes (e.g., homicide, burglary, assault) in an effective manner, which was rated as very important by 80.6% of respondents. A total of 62.2% rated, "The ability to address quality of life concerns (e.g., noise, vandalism, large parties) in an effective manner," as very important. Next, 54.4% rated, "The ability to work effectively with the student body and university community," as very important; while "The ability to maintain a visible presence in the community," was rated as very important by 52.1% of respondents; and "The ability to work effectively with the public schools and UConn to help address underage drinking, teen substance abuse and related issues," was very important to 50.3% of respondents.

Experience with Police Services

A total of 62 respondents (31.8%) reported placing a call for police services in the past 12 months. Of those, almost one-third (32.3%) were very satisfied with how quickly an officer responded and slightly over one fourth (27.4%) were somewhat satisfied with the response time. Yet, 21 individuals (33.9%) indicated they were not satisfied with the response time and 4 (6.5%) indicated that an officer never responded.

Of those answering a question about the quality of service received, about half (32 individuals or 52.5%) indicated the service was, "About what I expected," while 16 respondents (26.2%) indicated that the service was worse than expected and 13 (21.3%) indicated it was better than expected. Those respondents indicating the service was worse than expected were

asked, "In what ways was the quality of service lower than expected?" The majority of comments dealt with response times or lack of follow-up.

Current and Potential Policing Arrangements

Several questions were asked about the current police services in Mansfield. When asked, "Were you aware that the Town of Mansfield contracts for police services with the State of Connecticut, the vast majority of respondents (80.1%) indicated they were aware of this arrangement. Another question informed respondents that, "Until recently, Resident State Troopers were on duty in Mansfield from 6:30 am to 2:30 am. Between 2:31 am to 6:29 am coverage to respond to a call is provided from Troop C in Tolland. Do you think it is important that Mansfield has a trooper stationed in Town 24 hours a day, 7 days a week, 365 days a year?" Slightly over two-thirds of respondents (67.7%) (130 people) indicated yes to the question. Of those, 116 or 89.9% indicated that they prefer that an officer is stationed in Town even if it would increase costs to the Town and might result in an increase in their taxes.

The vast majority of respondents (185 or 96.9%) were aware that UConn has its own police force that covers the University Campus and certain off-campus properties owned by the University.

When queried about interest in alternative police services arrangements slightly over two-thirds of the respondents (67.9%) were very interested or somewhat interested in exploring a municipal Town of Mansfield Police Department while almost two-thirds (66.5%) were very or somewhat interested in exploring an increase in the number of State Troopers stationed in Mansfield. The majority of respondents (59.7%) were not interested in exploring a contract for police services with a neighboring Town; and 46.8% were not interesting in exploring contracting for police service with UConn.

Input on the Draft Report

Once the draft report was provided to Town Council members, meetings to obtain feedback about the options in the report were held with State Police management and the University of Connecticut. In addition, meetings were held with the following stakeholder groups: the Quality of Life Committee, the Town-University Relations Committee, the Mansfield Community-Campus Partnership and the community at large. As a result, several additions to the draft report were made to include information the stakeholders were seeking. Attachment D provides a summary of the input from these groups.

Conclusion

The interviews, focus groups, committee input and survey resulted in a community policing vision characterized by having coverage in Mansfield 24 hours a day, 7 days a week, 365 days a year. The vision requires officers that are sensitive to the unique needs of the Town who allocate their time based on the Town's priorities. Timely response to emergencies and an eventual response to non-emergencies is another characteristic of the vision.

Police Service Delivery Options

There is a consensus among Town leadership that the community needs a policing operation that can accomplish the following four key objectives.

First, local police should provide basic patrol service and prompt response to emergency and urgent calls for service. Such patrol service includes enforcement of traffic laws and officer initiated encounters when an officer observes suspicious activity.

The second policing need expressed by Mansfield leaders is for the police to have the ability to address quality of life and off-campus issues. This includes working effectively with the University of Connecticut police force to deal with off-campus student behavior resulting in loud parties and large off-campus gatherings at student apartment complexes. Local police must also be able to work with UConn and other police agencies during Spring Weekend.

A third consensus objective is that Mansfield police practice community policing and provide a more consistent and visible presence in Mansfield's neighborhoods. Officers should be familiar with the town's neighborhoods and the people who live there. Residents should be able to know who their neighborhood officers are.

Finally, the leadership of Mansfield wants a police force that can appropriately grow to provide safety and security to the new retail, commercial and residential developments envisioned for the Town (e.g., Storrs Center and Four Corners).

This report examines five alternative models that might fulfill these needs. These include:

- Creating a Town of Mansfield standalone Police Department;
- Enhancing the Resident Trooper Program;
- Contracting with the University of Connecticut Police Department;
- Creating a regional Police Department; and
- Implementing a hybrid model.

A final alternative is for the Town to keep the existing resident trooper program "as is."

The focus of these models is on "everyday" policing although each alternative must enable the Town to respond to "special events." Mansfield police must cope with large parties adjacent to the UConn campus during good-weather fall weekends and "Spring Weekend." These events require police resources that dramatically exceed those that need to be available to provide day-to-day police service for the Town. These events require a large police presence and involve substantial overtime. The alternatives assessed in this report are designed to enhance police service during "ordinary" times and also ensure that local policing can meet the need to police the "special events." Most of the analysis and cost estimates prepared in this section were developed during Fiscal Year 2010-2011.

Historical Perspective

Before discussing current police services, it is helpful to understand the history of policing in the Town of Mansfield. The first Resident Trooper services were authorized by the Mansfield Select Board in August of 1955. The first Resident Trooper Sergeant position was authorized and began in April of 1995.

Data in Table 3 show the number of full-time equivalent (FTE) sworn police positions from fiscal year 1995-96 through 2011-12. These include full-time and part-time Town employees and Connecticut State Police (CSP), as well as a total for each year in the period. In 2009-10, the Town stopped employing full-time sworn officers.

As the data show, while the number of Connecticut State Police have increased from five FTE during the late 90s to nine FTE in the past two years, the total number of has dropped from a high of 11.16 (2008-09) to 9.83 during this year.

Table 3. Police (Sworn Officers) Full-Time Equivalent Positions for FY 1995-96 to FY 2011-12

	Town Full- Time	Town Part- Time	Troopers	TOTAL FTE
1995-96	4	1.00	5	10.00
1996-97	4	1.00	5	10.00
1997-98	4	1.00	5	10.00
1998-99	4	1.00	5	10.00
1999-2000	4	1.00	5	10.00
2000-01	4	1.25	5	10.25
2001-02	4	1.25	5	10.25
2002-03	4	1.25	5	10.25
2003-04	4	1.25	5	10.25
2004-05	4	1.25	5	10.25
2005-06	4	0.75	5	9.75
2006-07	4	0.85	6	10.85
2007-08	3	0.81	7	10.81
2008-09	3	1.16	7	11.16
2009-10	0	1.10	8	9.10
2010-11	0	1.10	9	10.10
2011-12	0	0.83	9	9.83

Figure 1 shows the data from Table 3 graphically.

Figure 1. Police (Sworn Officers) Full-Time Equivalent Positions for FY 1995-96 to FY 2011-12

Table 4 displays the budget for police services compared with the Town during the same period. Over time, when measured as a percent of the Town's General Fund, the police budget has remained fairly steady (from a low of 6.4% in 1999-00 to a high of 7.7% in 2007-08). The budget for policing last year was \$994,620 which was 7.2% of the Town General Fund and 2.3% of the total General Fund. During the 17 year time period, the Town's General Fund and the total General Fund have both almost doubled.

Table 4. Police Budgets compared with General Fund (GF) Budgets from FY 1995/96 to FY 2011/12

	Police	Town GF	Total GF*	% of Town	% of Total GF
1995-96	\$484,680	\$7,262,745	\$22,597,030	6.7%	2.1%
1996-97	\$519,600	\$7,499,260	\$23,281,110	6.9%	2.2%
1997-98	\$528,270	\$7,465,860	\$24,407,140	7.1%	2.2%
1998-99	\$566,710	\$7,711,130	\$25,556,720	7.3%	2.2%
1999-2000	\$582,840	\$9,091,018	\$27,680,093	6.4%	2.1%
2000-01	\$600,220	\$8,616,070	\$28,822,290	7.0%	2.1%
2001-02	\$650,820	\$8,702,000	\$30,128,930	7.5%	2.2%
2002-03	\$679,970	\$9,001,520	\$31,934,380	7.6%	2.1%
2003-04	\$675,150	\$9,145,970	\$32,541,882	7.4%	2.1%
2004-05	\$693,460	\$9,634,840	\$34,364,950	7.2%	2.0%
2005-06	\$736,430	\$10,494,390	\$36,905,150	7.0%	2.0%
2006-07	\$790,000	\$11,229,590	\$38,839,680	7.0%	2.0%
2007-08	\$901,430	\$11,773,910	\$40,923,342	7.7%	2.2%
2008-09	\$930,790	\$12,649,640	\$43,698,145	7.4%	2.1%
2009-10	\$954,230	\$12,489,750	\$43,010,137	7.6%	2.2%
2010-11	\$950,950	\$13,113,895	\$43,626,285	7.3%	2.2%
2011-12	\$994,620	\$13,829,750	\$44,131,150	7.2%	2.3%

*Town GF includes debt service as well as all operations; total GF includes the education budget.

In addition to reviewing staffing and expenditures, it is also helpful to relate the data in the tables above to the population of the Town during the same time period. Table 5 shows that between 1996 and 2010, the number of on-campus students at UConn has almost doubled, while the Town population has increased about 25 percentage points during the time. In 1996, the number of UConn students on campus as a percentage of total residents was 37%, while last year, it was 45.9%. Figure 2 portrays the data graphically.

Table 5. Population

	UConn Campus	Non-Campus	Entire Town	% of On-Campus
1996	6,760	11,515	18,274	37.0%
1997	6,645	12,424	19,069	34.8%
1998	6,987	12,075	19,061	36.7%
1999	7,650	11,523	19,173	39.9%
2000	8,126	12,604	20,730	39.2%
2001	9,082	12,234	21,315	42.6%
2002	9,483	12,072	21,554	44.0%
2003	10,480	12,845	23,324	44.9%
2004	10,949	13,284	24,232	45.2%
2005	11,178	13,380	24,558	45.5%
2006	11,397	13,382	24,779	46.0%
2007	11,273	13,611	24,884	45.3%
2008	11,406	13,217	24,622	46.3%
2009	11,916	13,352	25,268	47.2%
2010	12,259	14,427	26,685	45.9%

Sources: UConn campus data source is the University of Connecticut. "UConn Campus" annual numbers represent the average of the fall and spring semester numbers. "Non-campus" represents the number of Mansfield residents living off-campus. "Entire Town" represents the total number of Mansfield residents. Data for the "Entire Town" are from the Connecticut Department of Public Health.

Figure 2. Population

Patrol Staffing

Patrol staffing in Mansfield is currently provided by the Connecticut State Police through their Resident Trooper Program. Current staffing is one sergeant and eight troopers. Three part-time town officers supplement the troopers. The cost of the Resident Trooper program in 2010/11 was \$806,000. In addition Mansfield budgeted \$144,950 to cover the constables, an administrative assistant and other police costs for a total Police Service budget of \$950,950.

The troopers, via the contract between the state police and state troopers union, work five nine hour days (some days are nine hours and fifteen minutes) followed by three straight days off. The Town officers each work one shift per week as follows:

- Thursday – 0600 to 1500
- Friday – 0600 to 1500
- Saturday – 1500 to 2400

The role of the Town officers is limited primarily to traffic control throughout the Town.

The troopers use a variety of shift times to provide maximum coverage for the Town. However, the five-three schedule does mean that sometimes only one trooper will be scheduled and sometimes no trooper will be scheduled. For example, the trooper assigned to work the

midnight shift is scheduled to be present for five straight days followed by three days off. During those off days Mansfield's police coverage will be provided by a trooper working out of Troop C headquarters who patrols a multi-town area which includes Mansfield. When a trooper is off for vacation, illness, training or other leave, his/her absence will not be back-filled. Coverage again will be by a headquarters trooper.

The shifts worked by troopers include:

- Day – 0630 to 1600
- Evening – 1430 to 2400
- Late Evening – 1730 to 0300
- Midnight – 2230 to 0800

When troopers work a nine hour and fifteen minute shift the time is added to the end of the shift.

Absences for vacation, illness, training, etc. result in a show-up rate of about 75%. This rate, typical for similar police deployments, results in an average coverage in Mansfield shown in Table 6. The table does not include Town officers.

Table 6. Mansfield Resident Trooper On-Duty Average Personnel Hours with 75% Show-up Rate

Hour	Mon	Tue	Wed	Thu	Fri	Sat	Sun
0000	1.1	1.5	1.3	1.1	1.1	1.3	1.5
0100	1.1	1.5	1.3	1.1	1.1	1.3	1.5
0200	1.1	1.5	1.3	1.1	1.1	1.3	1.5
0300	0.6	0.6	0.4	0.2	0.2	0.4	0.6
0400	0.6	0.6	0.4	0.2	0.2	0.4	0.6
0500	0.6	0.6	0.4	0.2	0.2	0.4	0.6
0600	1.1	1.1	1.0	1.0	0.9	1.0	1.1
0700	1.9	1.7	1.7	1.9	1.9	1.9	1.9
0800	1.3	1.1	1.3	1.7	1.7	1.5	1.3
0900	1.3	1.1	1.3	1.7	1.7	1.5	1.3
1000	1.3	1.1	1.3	1.7	1.7	1.5	1.3
1100	1.3	1.1	1.3	1.7	1.7	1.5	1.3
1200	1.3	1.1	1.3	1.7	1.7	1.5	1.3
1300	1.3	1.1	1.3	1.7	1.7	1.5	1.3
1400	1.4	1.3	1.5	2.0	2.0	2.0	1.7
1500	1.9	1.9	2.3	2.8	2.8	2.4	2.3

Hour	Mon	Tue	Wed	Thu	Fri	Sat	Sun
1600	0.8	0.8	0.9	1.1	1.1	0.9	0.9
1700	1.4	1.6	1.5	1.8	2.0	1.9	1.6
1800	1.7	1.7	1.9	2.1	2.1	2.1	1.7
1900	1.7	1.7	1.9	2.1	2.1	2.1	1.7
2000	1.7	1.7	1.9	2.1	2.1	2.1	1.7
2100	1.7	1.7	1.9	2.1	2.1	2.1	1.7
2200	2.0	1.9	2.0	2.2	2.3	2.3	2.1
2300	2.3	2.1	2.1	2.3	2.4	2.6	2.4

Variations occur because of the eight-day cycle that results from the five-three schedule and because the schedule provides for shift overlaps during some time periods. Also, some troopers are scheduled to switch between day and evening shifts.

Patrol Workload

There are three traditional dimensions to patrol work – calls for service response, officer initiated activity and administrative tasks. Calls for service are generated when someone in the jurisdiction requests police service by calling 911, calling a non-emergency line, or making a request in person. Self-initiated work includes those activities that the officer begins through his/her initiation of contact such as through a traffic stop or pedestrian check. Such activities may also include checks on certain locations that are of police concern. Administrative activities may include vehicle maintenance, meetings in the station or other such activities.

PERF examined one year’s worth of State Police dispatch data for Mansfield (from July 1, 2009 through June 30, 2010). Table 7 below shows the ten most frequent police activity types based on the 10,564 recorded state police dispatches. These ten activity types account for 95% of all the recorded activities.

Table 7. Dispatched Activities

Activity Type	Number
Traffic Stop	3,856
Patrol Check	2,734
Assist Citizen	648
Suspicious Incident	636
Alarms	494
Traffic Service	436
Accident – No Injury	375
Disturbance	323
Administrative Service	308
Assist Another Agency	206

In some jurisdictions, citizen calls for police service make up the majority of patrol work. But in others, suburban/rural communities like Mansfield, the level of crime and disorder is relatively low and officer initiated activity may be more prevalent. In Mansfield, calls for service accounted for 30% of the dispatched incidents. Trooper initiated activity accounted for 67% of patrol work. Administrative activities accounted for 3%. The daily average number of calls for service responses was just under nine per day. Table 8 shows the five most frequent call types.

Table 8. Most Frequent Types of Calls for Service

Call Type	Number
Assist Citizen	645
Suspicious Incident	634
Alarms	494
Accident No Injury	357
Disturbance	323

Although once a trooper arrives at the location of the incident, the nature of the call may change, the general characteristic of the citizen generated calls in Mansfield are requests for service and for a trooper to deal with disorder rather than serious crime.

Usually the primary purpose of police patrol is to respond to a citizen's call for service. Although officer initiated activities often reflect good, proactive police work they depend on targets of opportunity and on officers having enough time free from calls for service. Because officers themselves decide when to make a car stop or other such activity, these actions can be deferred to times when they are not busy with calls for service. Because the calls for service workload in Mansfield is relatively light there is ample time for trooper initiated activity as reflected in the data.

Table 9 shows the distribution of calls for service over the average week from July 1, 2009 through June 30, 2010. The data represent the number of citizen generated requests for police service made by Mansfield residents to which resident troopers responded. Shaded areas are peak period of calls for service.

Table 9. Average Calls for Service Dispatches per Hour, July 1, 2009 to June 30, 2010

Hour	Sun	Mon	Tue	Wed	Thu	Fri	Sat
0000	0.85	0.25	0.40	0.45	0.37	0.42	0.58
0100	0.50	0.35	0.15	0.25	0.17	0.29	0.54
0200	0.29	0.29	0.19	0.30	0.19	0.21	0.52
0300	0.25	0.15	0.17	0.08	0.13	0.10	0.21
0400	0.21	0.15	0.15	0.09	0.08	0.06	0.06
0500	0.10	0.06	0.08	0.13	0.12	0.08	0.12
0600	0.10	0.12	0.12	0.08	0.12	0.21	0.08
0700	0.06	0.29	0.23	0.32	0.42	0.48	0.25
0800	0.27	0.27	0.31	0.55	0.46	0.38	0.29
0900	0.27	0.40	0.48	0.51	0.40	0.40	0.25
1000	0.35	0.46	0.35	0.49	0.21	0.46	0.38
1100	0.35	0.38	0.44	0.38	0.54	0.60	0.52
1200	0.35	0.48	0.44	0.30	0.29	0.63	0.44
1300	0.25	0.46	0.48	0.47	0.60	0.40	0.42
1400	0.27	0.21	0.42	0.32	0.54	0.52	0.42
1500	0.25	0.40	0.56	0.72	0.38	0.67	0.23
1600	0.31	0.46	0.60	0.47	0.54	0.58	0.44
1700	0.31	0.44	0.71	0.43	0.58	0.63	0.54
1800	0.21	0.56	0.73	0.43	0.38	0.73	0.25
1900	0.13	0.54	0.52	0.51	0.37	0.44	0.27
2000	0.33	0.54	0.35	0.55	0.37	0.48	0.35
2100	0.44	0.33	0.46	0.34	0.44	0.21	0.29
2200	0.19	0.25	0.37	0.43	0.54	0.46	0.50
2300	0.21	0.17	0.35	0.36	0.33	0.75	0.75

The average number of calls for service per hour never exceeds one. Because this is an average, at times, the call workload will be higher although the very low averages at some times (0.06 hours – or 3.6 minutes – on Mondays between 0500 and 0600, for example) indicates that at times there will be no calls.

Table 10 shows the daily number of average of all dispatches during the week. It includes not only resident generated calls for service but all the

recorded self initiated work performed by troopers in the Town. Again peak periods are highlighted.

Table 10. Average Dispatches per Hour, All Activity, July 1, 2009 to June 30, 2010

Hour	Sun	Mon	Tue	Wed	Thu	Fri	Sat
0000	2.81	1.23	1.60	1.62	1.46	2.52	3.12
0100	2.15	1.48	1.17	1.28	1.29	1.94	2.04
0200	1.23	1.02	0.54	1.02	0.98	1.17	1.48
0300	0.67	0.60	0.52	0.60	0.73	1.06	1.12
0400	0.63	0.38	0.40	0.42	0.62	0.56	0.29
0500	0.33	0.38	0.25	0.49	0.33	0.50	0.27
0600	0.44	0.38	0.27	0.45	0.52	0.92	0.29
0700	0.75	0.77	0.87	0.89	2.29	2.46	0.98
0800	0.67	0.98	1.06	1.30	2.40	1.98	0.73
0900	0.62	1.21	1.08	1.51	1.75	1.29	0.88
1000	0.75	1.06	0.81	1.04	1.54	1.90	0.77
1100	1.06	1.06	0.81	1.11	2.02	1.65	1.13
1200	0.85	0.75	0.92	0.87	0.96	1.62	0.90
1300	0.65	1.12	0.81	1.25	2.21	1.46	0.81
1400	0.60	0.62	0.67	1.11	1.92	1.44	0.88
1500	0.63	0.83	0.90	1.32	1.00	1.56	0.96
1600	0.92	1.44	1.12	1.26	1.12	1.37	1.56
1700	1.23	1.27	1.46	1.26	1.52	1.37	1.81
1800	0.92	1.23	1.46	1.17	1.58	1.96	1.35
1900	0.77	1.31	1.17	1.25	2.00	2.44	2.04
2000	1.12	1.23	1.23	1.34	1.75	2.31	1.90
2100	1.19	1.23	1.37	1.32	1.31	1.60	2.06
2200	0.71	0.90	0.77	0.98	1.88	2.29	2.58
2300	0.94	0.98	1.08	1.42	1.46	3.25	2.73

Peak workload occurs late Friday night through early Saturday morning and late Saturday night through early Sunday morning. These are prime times for traffic stops and enforcement activities. Since many self initiated activities consume relatively short periods of time, for instance many traffic stops last for 15 to 20 minutes, officers can conduct more

than one activity per hour. It should be noted that 560 (5.3%) of all dispatches took place from April 23 to 26, 2010, during Spring Weekend.

Table 11 shows the crime clearance rates for a five-year period.

Table 11. Uniform Crime Report Clearances for Part 1 Crimes in Mansfield from 2005 to 2009

Part I Crimes	2005			2006			2007			2008			2009		
	Reported	Cleared	Clearance Rate												
MANSFIELD															
Murder	1	0	0.0%	0	0	--	0	0	--	1	0	0.0%	0	0	--
Rape	2	1	50.0%	3	3	100.0%	6	1	16.7%	3	0	0.0%	1	2	200.0%
Robbery	3	1	33.3%	8	5	62.5%	4	2	50.0%	4	0	0.0%	3	2	66.7%
Aggravated Assault	6	3	50.0%	5	3	60.0%	4	4	100.0%	5	2	40.0%	5	1	20.0%
Burglary	62	22	35.5%	44	19	43.2%	42	6	14.3%	117	8	6.8%	55	8	14.5%
Larceny	125	56	44.8%	132	69	52.3%	119	51	42.9%	174	69	39.7%	151	57	37.7%
Motor Vehicle Theft	8	1	12.5%	9	4	44.4%	20	3	15.0%	6	3	50.0%	12	3	25.0%
Crime Index Total	207	84	40.6%	201	103	51.2%	195	67	34.4%	310	82	26.5%	227	73	32.2%
UCONN CAMPUS															
Murder	0	0	--	0	0	--	0	0	--	0	0	--	1	1	100.0%
Rape	2	0	0.0%	2	0	0.0%	1	1	100.0%	3	2	66.7%	3	1	33.3%
Robbery	0	0	--	2	0	0.0%	3	0	0.0%	1	0	0.0%	1	1	100.0%
Aggravated Assault	3	1	33.3%	5	1	20.0%	6	5	83.3%	3	2	66.7%	3	1	33.3%
Burglary	59	12	20.3%	32	3	9.4%	39	11	28.2%	39	1	2.6%	15	1	6.7%
Larceny	217	20	9.2%	180	13	7.2%	215	31	14.4%	183	33	18.0%	209	25	12.0%
Motor Vehicle Theft	5	2	40.0%	3	2	66.7%	15	2	13.3%	1	8	800.0%	2	0	0.0%
Crime Index Total	286	35	12.2%	224	19	8.5%	279	50	17.9%	230	46	20.0%	234	30	12.8%
COVENTRY															
Murder	0	0	--	0	0	--	0	0	--	1	1	100.0%	0	0	--
Rape	3	0	0.0%	1	0	0.0%	1	0	0.0%	1	1	100.0%	4	0	0.0%
Robbery	0	0	--	0	0	--	1	0	0.0%	0	0	#DIV/0!	1	1	100.0%
Aggravated Assault	8	5	62.5%	5	4	80.0%	7	5	71.4%	9	7	77.8%	15	3	20.0%
Burglary	42	6	14.3%	51	9	17.6%	54	3	5.6%	34	4	11.8%	56	4	7.1%
Larceny	102	10	9.8%	112	9	8.0%	95	7	7.4%	103	6	5.8%	101	7	6.9%
Motor Vehicle Theft	10	0	0.0%	10	2	20.0%	8	2	25.0%	7	2	28.6%	6	1	16.7%
Crime Index Total	165	21	12.7%	179	24	13.4%	166	17	10.2%	155	21	13.5%	183	16	8.7%
WILLIMANTIC															
Murder	0	0	--	0	0	--	0	0	--	0	0	--	0	0	--
Rape	4	0	0.0%	4	0	0.0%	9	8	88.9%	6	3	50.0%	6	5	83.3%
Robbery	18	9	50.0%	18	9	50.0%	34	10	29.4%	31	9	29.0%	31	13	41.9%
Aggravated Assault	22	16	72.7%	22	16	72.7%	9	5	55.6%	20	10	50.0%	29	18	62.1%
Burglary	108	29	26.9%	108	29	26.9%	145	29	20.0%	116	23	19.8%	124	30	24.2%
Larceny	340	56	16.5%	340	56	16.5%	277	67	24.2%	365	46	12.6%	366	72	19.7%
Motor Vehicle Theft	73	12	16.4%	73	12	16.4%	71	11	15.5%	43	13	30.2%	37	3	8.1%
Crime Index Total	565	122	21.6%	565	122	21.6%	545	130	23.9%	581	104	17.9%	593	141	23.8%

Source: Connecticut Department of Public Safety website
 *Some crimes not included in crime index totals.

Optimal Patrol Staffing

Given the workload described above and the breakdown between calls for service and officer initiated activity, optimal patrol staffing for Mansfield should be two police officers on duty in the Town at all times. This would provide adequate back-up for officer safety, help increase police visibility and keep response times usually at a reasonable level.

Alternative One: Creating and Staffing a Town of Mansfield Police Department

Basic Parameters

Target Staffing – Two officers on duty per each of three shifts

Schedule: Five eight hour days followed by two days off to provide consistent coverage throughout the week

To maintain the two officer minimum, each shift requires 14 person days per week (2 officers times 7 days) for a total of 42 person day per week (3 shifts per day times 14 person days per shift.)

Option One

- Staffing would include a chief of police, three sergeants and nine patrol officers. Each of the three shifts would be composed of one sergeant (who will fill in as needed as a call responder) and three officers.
 - Each shift will have 20 person days scheduled (one sergeant and three officers times five scheduled on-duty days each = 20 person days per shift).
- Applying an 80% show-up rate to the 20 scheduled person days per week result in an expected weekly per shift coverage of 16 person days. As stated above, full shift coverage requires 14 person days.
 - A show-up rate of 80% is assumed rather than the 75% used for the veteran resident state troopers because in a new department some officers likely will be at entry level and will accrue less leave time.
- Although from time to time circumstances will require backfill overtime, no routine overtime results from this option.

- Police department staffing will include 14 positions one chief of police, three sergeants (one per shift), nine patrol officers (three per shift) and one administrative assistant.

Option Two

- Staffing would include a chief of police and, per shift, one sergeant (who will fill in as needed as a call responder) and two officers.
- Based on a five-eight schedule this will generate 15 person days per week per shift (one sergeant and two officers times five scheduled on-duty days). Applying the 80% show-up rate to the 15 scheduled shifts per week result in an expected weekly per shift coverage of 12 person days. To bring staffing to the 14 person days needed per shift, two routine back fill overtime slots will be required for each shift. To provide cover for all three shifts a total of six overtime days will be needed per week.
- Police department staffing will be composed of 11 positions – one chief of police, three sergeants, six patrol officers and one administrative assistant.

Tables 12 and 13 show the personnel costs of Option 1 and Option 2.

Table 12. Estimated Salary, Fringe and Leave Costs for Option 1

Position	No.	Salary	Leave ¹	Medical Insurance ²	Fringe including Pension ³	Disability ⁴	Per Position	Total
Chief	1	\$120,000	\$15,231	\$15,082	\$23,326	\$1,351	\$174,990	\$174,990
Sergeants	3	\$83,200	\$10,560	\$15,082	\$17,805	\$935	\$127,582	\$382,745
Officers	9	\$57,200	\$7,260	\$15,082	\$12,241	\$642	\$92,425	\$831,822
Adm. Asst.	1	\$45,000	\$5,711	\$15,082	\$7,830	\$507	\$74,130	\$74,130
Total								\$1,463,687

¹Leave is based on using average an seven days of sick time plus other typical contract leave.

²Medical Insurance is based on family plan.

³Fringe includes social security, Medicare and pension.

⁴Disability includes life insurance.

Table 13. Estimated Salary, Fringe, Leave Costs and Backfill Shift Overtime for Option 2

Position	No.	Cost Per Positions	Total Cost
Chief	1	\$174,990	\$174,990
Sergeants	3	\$127,582	\$382,745
Officers	6	\$92,425	\$554,548
Adm. Asst.	1	\$74,130	\$74,130
Shift Overtime for Backfilling			\$130,141
			\$1,316,555

Table 14 shows estimated annual operating budgets for the two options.

Table 14. Estimated Annual Operating Budgets for Options 1 and 2

Mansfield Police Department	Option 1	Option 2
Salary, Leave and Fringes	\$1,463,687	\$1,186,414
Overtime 5%	\$73,184	\$65,828
Backfill Overtime	0	\$130,141
Membership Fees/Prof Dues	\$5,000	\$3,500
Uniform Maintenance	\$3,500	\$2,450
Equipment Repair	\$1,500	\$1,050
Voice Communications	\$9,000	\$6,300
Reference Books & Periodicals	\$1,000	\$700
Office Supplies	\$2,500	\$1,750
Other Program Supplies	\$2,500	\$2,500
System Support	\$1,900	\$1,900
Equipment Other	\$5,000	\$3,500
Vehicle Gas & Oil @\$2,000	\$10,000	\$10,000
Vehicle Repairs and maintenance	\$10,000	\$10,000
Total Estimated Annual Police Budget	\$1,588,772	\$1,426,033
Communications & Dispatch		
Salary, Leave and Fringes (5 Dispatchers)	\$408,806	\$408,806
Overtime 5%	\$20,440	\$20,440
Radio & Dispatch System maintenance	\$40,000	\$40,000
(other costs included in police budget)		

Mansfield Police Department	Option 1		Option 2
Estimated Budget	\$469,247		\$469,247
TOTAL OPERATING COSTS	\$2,058,019		\$1,895,281

Notes: Records functions would be performed by the administrative assistant and dispatchers. The chief would be the direct dispatch supervisor. The department would need to establish mutual aide and specialized service agreements (i.e., canine, SWAT, serious criminal investigations, etc.) with the State Police and with the University of Connecticut Police Department.

Other on-going costs not included in the tables above would include the expense of additional full- or part-time Town staff to support human resources and finance for a Mansfield Police Department and additional full- or part-time staff for police IT support.

Table 15 examines estimates of one-time startup costs for each option.

Table 15. Mansfield Police Department Startup Costs for Options 1 and 2

	Unit Cost	Option 1 (13 Sworn)	Option 2 (10 Sworn)
Patrol Cars (6 for 13-sworn, 5 for 10 sworn) ¹	\$38,000	\$228,000	\$190,000
Uniforms and Officer Equipment	\$3,885	\$50,505	\$38,850
Communications/Dispatch Technology ²	\$1,500,000	\$1,500,000	\$1,500,000
Information Technology ³	\$250,000	\$250,000	\$250,000
Additional Equipment ⁴		\$12,000	\$10,000
Recruitment, selection and background investigations ⁵	\$5,000	\$65,000	\$50,000
Training ⁶	\$28,600	\$257,400	\$171,600
Transition ⁷		\$400,000	\$400,000
Sub-Total		\$2,762,905	\$2,610,450
Contingency Fund ⁸	10%	\$276,291	\$261,045
Total Estimated Start-Up Costs for Stand-Alone Mansfield Police Department ⁹		\$3,039,196	\$2,871,495
Facility Cost (Based on \$1,700,000 for police facility in Coventry in 2004 and CPI rate of 12.2% since 2005)		\$1,907,400	\$1,907,400
TOTAL STARTUP COSTS		\$4,946,596	\$4,778,895

¹Patrol cars -- With 13 sworn positions three officers will be on patrol from time to time. Six vehicles will allow for patrol by all three and for overlap between shifts. It will also provide adequate vehicles when repair or maintenance is needed. With ten sworn officers, five vehicles will be enough for adequate coverage. Currently the Town has three police cars. Depending on their condition when a Mansfield Police Department is formed, they may reduce the need to buy some of the cars listed above. Additionally the Town may wish to consider purchase of enough vehicles to assign a take home car to each sworn member of the department. All the capital outlay is substantial, take home vehicles last much longer than police pool vehicles and cost less to maintain.

²Communications/Dispatch Technology -- If a Mansfield Police Department includes a dispatch operation for the Town, funds will be needed for transmitting and receiving equipment, tower and possibly repeaters, radio consoles and radios. Funds need to be included for a study to determine coverage areas, development of a request for proposals, procurement of frequencies, licenses and public safety answering point status, and achieving interoperability.

³Information Technology -- Funds will be needed for hardware and software for a computer aided dispatch and records management system. In-car computers should be part of this acquisition. If a decision is made to create a Mansfield Police Department without its own communication center, this cost should decrease.

⁴Additional equipment may include speed monitoring devices, traffic cones, evidence collection kits, traffic collision investigation equipment as well as other police equipment.

⁵Funds will be needed to recruitment, selection and conduct background investigations of new police employees. Costs are estimated at approximately \$5,000 per employee.

⁶Training -- Although some of the new positions will be lateral hires of currently certified State of Connecticut police officers. Other will need to attend a certified academy. It is expected that the chief and the sergeants would be lateral hires. Funds are allotted for the salaries for 26 weeks of employment while candidates are in a training status. Although the state training course is typically 22 weeks long, four extra weeks are covered for pre-course local orientation and post course acclimation before field training begins.

⁷Transition -- Funds should be provided for a phase out of the resident trooper program and overlap with a new Mansfield police department.

⁸Additional monies should be budgeted for contingencies. A factor of 10% is applied.

⁹The estimates above are based on recent costs incurred for similar expenditures by similar agencies. Some would be dependent on the outcome of competitive bidding processes such as those for vehicles, communications/dispatch and information technology.

Table 16 provides an estimate of potential capital costs for five years, based on 13 officers discussed in Option 1.

Table 16. Estimated Capital Costs for Option1 for Five Years

Start-up Capital Costs (Year 1)¹	\$3,897,400
Costs (Year 2)	
Vehicle Replacement	\$78,000
Technology Replacement	\$6,000
Building Upgrades/Maintenance	\$5,000
Other Capital Equipment Needs	\$7,500
Total	\$96,500
Costs (Year 3)	
Vehicle Replacement	\$79,934
Technology Replacement	\$6,149
Building Upgrades/Maintenance	\$5,124
Other Capital Equipment Needs	\$7,686
Total	\$98,893
Costs (Year 4)	
Vehicle Replacement	\$81,917
Technology Replacement	\$6,301
Building Upgrades/Maintenance	\$5,251
Other Capital Equipment Needs	\$7,877
Total	\$101,346
Costs (Year 5)	
Vehicle Replacement	\$83,948
Technology Replacement	\$6,458
Building Upgrades/Maintenance	\$5,381
Other Capital Equipment Needs	\$8,072
Total	\$103,859
Grand Total Five Years	\$4,297,998

¹Startup capital costs include facility construction, patrol cars, dispatch technology other IT needs and additional startup equipment.

Note: Assumes 2.48% inflation rate for years 3, 4 and 5 (based on a 5 year average for Northeast region) Once the department is fully staffed, estimates for vehicle replacement anticipate replacing one quarter of the total police fleet per year.

Special Events Policing Under Alternative 1

Any policing alternative in Mansfield must have the capacity to deal with the large off campus student parties during good week-end weather in the fall and the large crowds that gather for "Spring Weekend" both on and off campus. The fall weekend parties usually center in large student-dominated apartment complexes close to campus and involve 1,500 to 3,000 people, many under the influence of alcohol. Spring Weekend,

concentrated between the end of classes and final exams in April, may involve up to 15,000 people many under the influence of alcohol, many from outside the university, and, traditionally, attending a combination of on-campus sanctioned events and off-campus open air parties.

Mansfield police must be able to assemble sufficient numbers of officers for the fall parties and a large contingent of police for spring weekend. Although a local department of 13 or 10 sworn, with all sworn employees working may be able to deal with the fall parties (with back-up and support from the UConn Police Department and the State Police) much outside assistance is needed for spring weekend.

Under the current resident trooper model, support from large numbers of State Police troopers has been readily available for spring weekend, in part because they are part of the same organization as the Resident Troopers. Also, the University of Connecticut is a state institution and over the years the State Police and the UConn Police Department have developed a good working relationship and defined roles and responsibility for this recurring event.

Because Spring Weekend needs a large police presence and because it is derived from a state institution, the State Police can be expected to continue to provide personnel. However with a new agency in the mix, a Mansfield Town Police Department, roles, responsibilities and perhaps compensation would need to be renegotiated.

Alternative Two: Enhancing the Resident Trooper Program

Currently Mansfield contracts with the State of Connecticut for police service through the Resident Trooper program. In the contract the Town delegates to the Division of State Police the authority "to supervise and direct the law enforcement operations of appointed constables and police officers in the Town..." The contract places the Resident State Police supervisor in charge of all law enforcement operations of the Town. According to the contract "The Town CEO of a resident trooper town shall have reasonable, direct access to the area State Police Troop Commander, the Resident Trooper Supervisor and Resident State Police Trooper for regular and on-going communication regarding law enforcement problems in the Town. Significant conflicts between Town police officers and constables are to be resolved through the State Police chain of command.

The Town retains the responsibility for training town officers and constables and for making final personnel decision for town officer and

constable performance issues or misconduct. According to the current State Police contract, the State Police will conduct any required investigations of town officers and constables and provide recommendations to the Town.

The contract requires the Town to implement a work performance evaluation system for all of the Town's police officers or constables. There are no provisions in the contract dealing with resident trooper training, performance issues or misconduct of work performance evaluation. In essence, through the contract, the Town delegates almost all aspects of policing service to the State Police and has only "reasonable, direct access" to resident troopers and their chain of command. The contract is silent on issues of how policing priorities and levels of community engagement are to be established.

In practice the relationship between the Town and its resident troopers has been positive. Issues are addressed informally and the State Police recognize the need to work with the Town to provide responsive service.

As discussed previously, the Town is currently staffed by eight troopers and a sergeant who supervises the operation. To provide a two trooper minimum coverage around the clock as was proposed for a Mansfield Police Department, four additional troopers would be required (based on the analysis above).

The current cost to the Town for the Mansfield Resident Trooper at the 70% discount required by state law is \$806,000. (Mansfield budgets an additional \$144,950 for the three constables, the administrative assistant and other policing expenses). Resident trooper costs include salaries, fringes, training, vehicles (including fuel and maintenance) as well as other associated costs. The estimated per trooper discounted cost is approximately \$88,200.

Adding four additional troopers would increase the cost of resident troopers for Mansfield to \$1,158,800, an increase of \$352,800. The full costs of policing services would rise to \$1,303,750 based on current expenditures. Current office space for the Resident Trooper Program would need to be expanded or relocated to accommodate additional trooper staff as proposed; a capital project and budget would need to be developed for this.

If Mansfield decides to request an expansion of the Resident Trooper program a renegotiation of the current contract will be required. The Town should consider revisions in two areas: community engagement and visibility.

A consensus emerged from interviews with Town leaders that they, and Town residents, would like to see troopers engage in enhanced informal contact with residents. There is a desire for residents to get to know the troopers that patrol their neighborhoods and for troopers to get to know neighborhood residents. Table 9, "Average Dispatches per Hour, All Activity" shows the level at which troopers engage in calls for service or self initiated activity during the prime time for community engagement – prime time is generally from 1100 to 2100 Monday through Thursday when community members tend to be most accessible. To increase community engagement by having troopers stop and talk to residents may result in a decrease in self-initiated activities. Also, to the extent that troopers spend time out of their cars in neighborhoods removed from the main roads, response time may increase and visibility may be negatively influenced.

Another issue that emerged from the interviews was the perception that the police (troopers) in Mansfield, other than the University of Connecticut Police, were not very visible. Community leaders indicated that many residents said they seldom see a trooper. This may be a result of the thin spread coverage due to the number of troopers assigned and their schedule (see Table 5 "Current Schedule: On-Duty Average Personnel Hours with 75% Show-up Rate."

Another factor that may influence community perceptions of visibility is the troopers' patrol vehicles. The vehicles are unmarked and have low-profile light bars. Especially at night, people seeing these cars may not realize they are police vehicles. Reflective decals and high contrast paint could well lead to an increase in the perception of visibility. In new contract discussions this issue should be discussed.

Given the Town's desire for enhanced community policing another item for contract discussion might be in-service training for resident troopers on how to foster increased community engagement. Consideration should also be given to having newly assigned resident troopers attend an orientation/familiarization course dealing with the characteristics of the Town, its desired policing style and the unique problems presented by UConn. Such a course would be given prior to a new trooper taking up duties in Mansfield.

Trooper costs are expected to continue to be charged at the 70% discount rate. A recent change occurred to overtime costs. When the Town requests overtime, it is charged for 100% of the costs. Town leadership should continue to track such developments to maintain current information about such changes.

Special Events Policing Under Alternative 2

The additional resident troopers added under this alternative (with back-up and support from the UConn police department and other troopers) should provide adequate personnel to handle the fall weekend parties as is currently the case. Spring Weekend should continue to be policed as it is now with a large contingent of the State Police working with the UConn Police Department.

Alternative Three: Contracting with the University of Connecticut Police Department

University of Connecticut police officers conduct traffic stops as well as back-ups for Town officers and Resident Troopers when they make traffic stops in areas immediately adjacent to campus. They also respond routinely to vehicle collisions when a trooper is not immediately available. Additionally they provide other assists (47 in 2009) for various call types, often as the primary response vehicle. Typically their role is to secure the scene until a trooper is available. Examples of these calls included domestic violence, assaults and bar disturbances.

There are several options for Mansfield to contract for police services from the University. The first option would be for the UConn Police Department to police all of Mansfield, thus replacing the resident troopers. A second option is for Mansfield to contract with UConn for policing services in a limited "service area" that would include areas in the immediate vicinity of campus and in those enclaves currently surrounded by UConn property but that are not owned by the university. A third option is for Mansfield to contract with UConn for call for service response anywhere within the Town when a trooper is not available. Another option would be for the Town to contract with UConn for dispatch and holding cell services if the Town were to create a standalone Police Department.

Contracting with the UConn Police Department to replace the Resident Troopers offers little advantage to either the Town or the university. By all accounts the troopers and UConn officers have good working relationships now and support each other as needed.

The cost of such an option would depend on the number of officers involved. Assuming the UConn Police Department would cover supervision and the direct charges would be only for the officers involved, Table 17 estimates costs for coverage as with the Town standalone model for nine officers (no backfill overtime) and for six

officers (with backfill overtime). It shows estimated costs for two scenarios.

Table 17. Estimated Costs: Full Town Coverage by UConn

UConn Officers ¹	Operating Costs ²	Subtotal	Overhead @20%	Total Cost
9 @\$86,670	\$99,671	\$897,035	\$179,407	\$1,076,441
6 @\$86,670	\$113,538	\$681,226	\$136,245	\$817,471

¹Per UConn officer cost is for an officer at the mid-point of the UConn officer salary range (approximately \$53,500 per year with an estimated fringe benefit total at 62%).

²Operating costs are estimated at the same rate as for the standalone department, 15% for the total department size of 14, 31% for the 11 person department. The difference is a result of the backfill overtime required in the 11 person department.

Such an arrangement would likely have a significant impact on the core mission of UConn Police: "The mission of the University of Connecticut Police Department is to enhance the quality of life by providing a secure and safe environment through professional service to the University Community." Patrolling, responding to all calls for service originating in Mansfield and performing self initiated activities throughout the town requires a somewhat different policing style than a focus on the problems generated by the campus and the university community.

- There is no current provision for the University to supply police services at a discount as is the case with the Resident Trooper Program.
- Resident Troopers have the exclusive job of providing police service to Mansfield. University officers could have divided loyalties with their primary allegiance likely focused on the university.
- Unless the same officers were consistently assigned to work in the Town, it would be more difficult to achieve the benefits derived from gaining specific knowledge of the people and policing problems that develop from the long term assignments troopers have.

Special Events Policing with UConn policing all of Mansfield

The addition of six to nine additional officers may allow a Town-wide UConn police force to adequately police the fall parties. They would have to rely on back-up and support from the rest of the UConn Police

Department with only limited state police resources available through Troop C.

Under the current Resident Trooper model, support from large numbers of State Police troopers has been readily available for spring weekend, in part because they are part of the same organization as the resident troopers. Also, the University of Connecticut is a state institution and over the years the State Police and the UConn Police Department have developed a good working relationship and defined roles and responsibility for this recurring event.

With the State Police in a much smaller role, the large State Police presence needed for Spring Weekend might need to be renegotiated. Without Mansfield Resident Troopers the roles, responsibilities and perhaps compensation may change.

The second option, contracting for policing within a defined service area would have the advantage of increasing the presence and visibility of the troopers in parts of Mansfield outside the immediate vicinity of the campus because areas close to campus would be covered by UConn officers. Troopers would have additional time for community engagement. Response time to calls outside the service area could decrease because of troopers' greater presence in areas away from the campus. Response time in the service area could also decrease since a University officer would likely be close to the call.

The costs of this model would depend on the number of service areas. Providing coverage for one service area around the clock would require an additional four UConn officers assuming that some backfill would be required. Six officers would be needed for two service areas, again with required backfill. Table 18 provides cost estimates for this model.

Table 18. Cost Estimates: UConn Service Area Policing

UConn Officers	Operating Costs	Subtotal	Overhead @20%	Total Contract Cost	Total Cost for Police Service
4 @\$86,670	\$113,538	\$454,151	\$90,830	\$544,981	\$1,495,331
6 @\$86,670	\$113,538	\$681,226	\$136,245	\$817,471	\$1,768,421

Another advantage of a UConn service area contract is that many of the policing problems in the immediate neighborhood of the campus involve members of the University community. Having a single police agency responsible for these problems, with immediate access to both the criminal justice system and campus disciplinary processes, might enhance the ability to deal with these issues.

A service area contract would require substantial negotiation involving the Town, the State Police and UConn to develop the details of service area boundaries; jurisdictional issues; altered dispatch protocols; and costs.

Special Events Policing with UConn policing a Mansfield Service Area.

Adding four to six UConn officers would help the Resident Troopers to police the fall parties. Additional back-up would still be available from the State Police and the rest of the UConn police force. The current approach to policing spring weekend would continue with a large contingent of the state police working with the UConn Police Department.

The third option is for the Town to negotiate a contract with UConn that would have UConn officers respond to calls for service in the Town when a trooper is not available. Such times might include when troopers are on other calls, are out of the Town limits for prisoner transport or otherwise absent.

This option would require developing dispatch systems to send calls to the University communications center when no Resident Trooper is available. Rather than send the Troop C trooper whose normal patrol area includes several towns including Mansfield, a UConn officer would be dispatched. Because the UConn officer would normally be closer response time should be enhanced.

One issue that would have to be addressed is ensuring that UConn officers learn the roads of the Town so quick response occurs. Also Town residents would need to be educated about sometimes getting a trooper in response to a call and sometimes getting a UConn officer. Another issue involves dealing with reports and appropriate allocation of crime statistics.

The costs for this third option could be on an annual basis or on a per call basis. The frequency with which UConn officers would respond to Town calls for service under this option cannot be determined from currently available data.

Special Events Policing with UConn Providing Response When a Trooper Is Not Readily Available

Under this option the methods used to police both the fall parties and Spring Weekend would be expected to remain as is.

A fourth option, coincident with a Mansfield standalone department, would be for the Town to contract with UConn for dispatching and holding cell services.

- Dispatching: Resident troopers respond to an average of nine calls for service per day and conduct an average of 20 self initiated activities for a total average of 29 dispatches actions daily. This expanded work for the UConn communication center would not seem to require adding additional UConn dispatch personnel.
 - Although the Town might save \$470,000 in dispatch personnel and annual system maintenance, it should expect to pay a projected \$100,000 annually to UConn as an apportioned cost for UConn dispatch costs including personnel, maintenance and overhead.
 - Startup costs for a Mansfield standalone Police Department to acquire communications and dispatch technology were projected at \$1,500,000. By contracting with UConn for use of their existing system most of these costs would be avoided. However, there still will be technological start up costs to establish UConn as a Public Safety Answering Point (PSAP) for the receipt of all 911 calls from Mansfield. The Town should anticipate some \$250,000 for this expense.
- Holding Facilities: In 2009, resident troopers arrested 267 people, 55 juveniles and 212 adults. Of these arrestees 179 were male and 88 were female. The most frequent arrest charges were larceny theft (64), simple assault (56) and driving under the influence (50). Each arrestee would need to be booked into the holding facility by UConn personnel and would need supervision until transported to court. Most would probably need to be held overnight and those arrested on Friday or Saturday would need to be held for multiple days.

In some parts of the country, centralized jails charge local agencies \$125 to \$250 per person booked into the jail. Assuming a per arrestee per day charge by UConn of \$250 and with half of the arrestees held for multiple nights Mansfield could expect to pay UConn \$100,000 for prisoner holding. In addition, if expansion and/or modification of the current UConn holding area were required, Mansfield would be expected to pay for these construction costs.

Alternative 4: Regional Policing

This alternative involves creating a single police department that would provide services for two or more towns. Such agencies usually operate most effectively when the jurisdictions involved share a common boundary. Consequently the logical partners for Mansfield include Coventry, Willington, Ashford, Chaplin and the Willimantic service district.

Coventry and Willimantic currently have police departments. Coventry's police department is composed of 14 officers and five civilians and Willimantic has 41 officers and five civilians. Chaplin has police coverage by a single Resident Trooper. Willington and Ashford have coverage from the State Police from Troop C in Tolland.

Willington (population approximately 6,000), Ashford (4,400 population) and Chaplin (2,560 population) each are predominately rural-suburban without a central institution (like the University) that Mansfield has. A regional police agency involving these jurisdictions would almost certainly be based in Mansfield. Public safety costs would increase in these towns, perhaps beyond the level of enhanced benefits residents would perceive they would gain.

Both Coventry and Willimantic have higher 2009 crime rates than Mansfield. Table 19 below displays this data.

Table 19. Crime Rate Comparison between Mansfield, Coventry and Willimantic

Town	Population	2009 Total Part 1 UCR Crimes	2009 Crime Rate (UCR Part 1 Crimes per 100,000)
Mansfield	21,408	227	1,060.4
Coventry	11,884	183	1,539.9
Willimantic	17,025	593	3,483.1

Notes: The Uniform Crime Report (UCR) system tallies offenses reported to the police including murder, rape, robbery, aggravated assault, burglary, larceny, motor vehicle theft and arson. The population of Willimantic is that for the Willimantic service district.

The primary advantages for Mansfield of becoming a part of a regional agency – compared to creating a stand-alone police department – include cost sharing for: communications equipment, personnel and operations; a holding facility and its operations; and a police headquarters building. There would also be reduced overhead costs since administration, purchasing and other equipment and maintenance expenses would be

subject to cost sharing. There would be the same cost advantages to either Coventry or Willimantic if they were part of a regional agency.

A number of key issues would have to be negotiated if Mansfield were to be part of a regional agency. The best partner for Mansfield in a regional policing arrangement would be a town that wants a policing style similar to Mansfield's.

- Willimantic has experience with the problems associated with a university and working with a university police force since Eastern Connecticut is located there. But it has a police force of 46 (41 sworn and 5 civilians) for a population of 16,346 and a crime rate over three times that of Mansfield. A regional police force composed of Mansfield and Willimantic could result in most of the resources being deployed close to Willimantic because that is the primary locus of crime and disorder problems.
- Coventry's police force with 14 sworn officers and 5 civilians (for a population of 12,288) is similar to that proposed above for a Mansfield department. Coventry has three patrol shifts each with a sergeant, two with two officers and one with three officers. Adding three patrol officers per shift to work exclusively in Mansfield could be probably accommodated with the current command structure. The additional officers would be well within the span of control of the shift sergeants (although one sergeant currently has supervision of the dispatch operation). In Coventry the sergeants report to lieutenants who in turn report to the chief of police.

The Coventry Police Department is accredited by both Connecticut and by the international Commission on Accreditation for Law Enforcement Agencies (CALEA), which attests to its professionalism.

Costs for Mansfield to participate in a regional department would depend on the coverage model established. Table 20 below shows the estimated costs for the two models – the first with coverage provided by three patrol officers per shift and a sergeant per shift working at times to fill patrol vacancies, the second with two officers per shift, a sergeant per shift, and back fill overtime – with shared costs for command and supervisory costs and apportioned costs for other budget categories.

Table 20. Estimated Costs: Mansfield Share for Regional Department

	With 9 Patrol Officers	With 6 Patrol Officers
Salary, Leave and Fringes	\$1,147,755	\$1,000,622
Overtime 5%	\$57,388	\$50,031
Backfill Overtime	\$0	\$130,141
Membership Fees/Prof Dues	\$4,231	\$2,800
Uniform Maintenance	\$2,962	\$1,960
Equipment Repair	\$1,269	\$840
Voice Communications	\$7,615	\$5,040
Reference Books & Periodicals	\$846	\$560
Office Supplies	\$2,115	\$1,400
Other Program Supplies	\$2,115	\$2,000
System Support	\$1,900	\$1,900
Equipment Other	\$4,231	\$2,800
Vehicle Gas and Oil @\$2,000	\$8,462	\$8,000
Vehicle Repairs and maintenance	\$8,462	\$8,000
Vehicle Replacement Pool Contribution	\$21,154	\$20,000
TOTAL OPERATING EXPENSES	\$1,270,504	\$1,236,095
INDIRECT COSTS AT 10%	\$127,050	\$123,609
Total Estimated Annual Police Budget	\$1,397,554	\$1,359,704
Communications & Dispatch		
Salary, Leave and Fringes	\$204,403	\$204,403
Overtime 5%	\$10,220	\$10,220
Radio & Dispatch System maintenance	\$20,000	\$20,000
(other costs included in police budget)		
Estimated Budget	\$234,623	\$234,623
TOTAL COSTS	\$1,632,178	\$1,594,328

The largest problem that Mansfield would need to overcome to establish a regional police department is development of a governance structure that would satisfy all the stakeholders. Creating protocols that guarantee coverage in Mansfield and that apportion costs would be subject to

extensive negotiation. Similarly, Mansfield would need to work with regional partners to determine how best to minimize start-up costs.

An alternative to creating a regional agency would be for Mansfield to contract for police service with either Coventry or Willimantic. The Town of Coventry provided estimates of the costs of providing contract service to Mansfield. The Coventry model proposes four patrol officers per shift to provide the two officer minimum around-the-clock coverage. A detective is included and supervision, support and management are proposed on an apportioned basis. Table 21 provides estimated costs for contract coverage from Coventry.

Table 21. Estimated Costs: Full Town Coverage through Contract with Coventry

Personnel Costs¹ Including Fringe Benefits²	
Chief @15%	\$27,588
Administrative Assistant @20%	\$16,000
Community Services Officer @20%	\$15,300
Records Clerk @20%	\$15,500
Patrol Supervisor @25%	\$30,000
Patrol Officers -- 12 @\$110,833 ³	\$1,329,996
Detective -- 1 @\$110,833	\$110,833
Total Personnel Costs	\$1,545,217
Other Annual Costs	
Overtime 13 Officers @\$4000	\$52,000
Facility Costs @25% ⁴	\$15,250
Technology ⁵	\$25,000
Total Other Costs	\$92,250
Total Estimated Year 1 Costs	\$1,637,467
Start-up	
Vehicles --2 @\$36,000 ⁶	\$72,000
Uniforms and Equipment @\$2,000	\$26,000
Total Start-Up Costs	\$98,000

¹ A contract services effort would include administrative services by the Chief of Police and Administrative Assistant. Administrative services would include all those duties normally associated with and performed by a Chief of Police to include direction, control, discipline, contract administration, budgeting and so forth. Other services performed by the Administrative Assistant would include payroll, purchasing, accreditation compliance, clerical duties and recordkeeping. Records personnel would be responsible to filing, permits, collection of fees, NCIC and COLLECT compliance and other administrative functions. The community service officer would perform a variety of duties which do not necessarily require a sworn officer. These include applicant fingerprinting, parking enforcement, car lock-outs, report-taking, etc.

² Fringe benefits include: holiday pay, FICA, Worker's Comp, Family Coverage Health Insurance, Long Term Disability, AD&D, Life Insurance, Deferred Comp, Pension and Uniforms and Equipment.

³ Coventry proposes an average salary per patrol officer at \$65,686.

⁴ The FY 2010/11 facilities budget for the Coventry Police Department is \$61,000.00 per year. A 25% share of this budget for the Town of Mansfield would be \$15,250.00. Coventry has expressed a willingness to explore a regional approach to a holding facility and the prisoner care and custody function along with a regional approach to property evidence and storage.

⁵ Technology costs include computer work stations, computer-aided dispatch and records management software upgrades, office equipment and COLLECT license. Although these may be start-up costs, an annual cost for technology maintenance, upgrades and replacement equipment can be expected.

⁶ The cost per patrol car includes emergency equipment, in-car video, defibrillators, medical equipment, in-car computers, and other emergency response equipment.

Dispatching: The Coventry Police Department currently staffs its dispatch center 24/7 by using both full- and part-time dispatchers. Although not currently a Public Safety Answering Point (PSAP) that can directly receive 911 calls, Coventry dispatches law enforcement services and coordinates with neighboring law enforcement agencies. The Coventry Police Department also acts as an after-hours point of contact for other town agencies. The Tolland County regional PSAP provides 911 services as well as fire and EMS dispatching for an annual fee. The Town of Coventry has indicated a willingness to investigate the possibility of becoming a PSAP at its police facility. Regional services with the Town of Mansfield could be a catalyst for moving forward with this plan. There may be funding available through the Connecticut Office of Statewide Emergency Telecommunications for additional regional emergency dispatch operations.

A contract with another jurisdiction would probably not have a joint governing body as would a regional agency. Mansfield would not have direct control of how its police services would be delivered. Such control issues could be mitigated through a service level agreement or contract.

Special Events Policing Under Alternative 4: Regional and Contract Policing

A regional policing or contract services model could probably supply enough officers (many on overtime) to police the fall parties. Back-up and support would still be needed from the State Police and the UConn Police Department.

Spring Weekend would still require large police presence. The bulk of the personnel would still need to come from the State Police and the UConn Police Department. However, as with a standalone Town police department, roles, responsibilities and perhaps compensation would need to be re-negotiated.

Providing Enhanced Police Service in Mansfield: A Hybrid Model

The development of the Four Corners area and the Storrs Center complex will bring change to Mansfield. The projects will likely spur some additional development and growth in other parts of the Town. One hallmark of a full-service town is a local police department which is directed by the Town's governing body through town administration. Mansfield can begin to lay the groundwork for its own police department. There is no doubt that the Resident Trooper Program has

served Mansfield well. Troopers have provided dedicated and professional service on a cost sharing basis that has been quite advantageous to the Town. But as the Town develops and grows it may determine that it wants to be served by its own department.

Each of the alternatives discussed above examined methods of expanding police coverage and visibility in Mansfield so that at least two officers/troopers are present around the clock and so that visibility is increased. In order to achieve these ends, and to prepare for future policing needs in Mansfield, the Town could implement a hybrid police model. This model retains the Resident Trooper Program but adds four full-time Town police officers (one corporal and three patrol officers). The estimated cost of this option is shown in Table 22 below.

Table 22. Estimated Cost for Hybrid Policing Model

Salary, Leave and Fringes for 4 Town officers	\$387,277
Overtime 5%	\$19,364
Membership Fees/Prof Dues	\$1,000
Uniform Maintenance	\$1,500
Equipment Repair	\$900
Voice Communications	\$3,700
Reference Books and Periodicals	\$ 400
Office Supplies	\$1,000
Other Program Supplies	\$2,500
System Support	\$1,900
Equipment Other	\$2,500
Vehicle Gas & Oil @\$2000	\$6,000
Vehicle Repairs and maintenance	\$6,000
Vehicles @\$38,000	\$76,000
Total Estimated Annual Police Budget: Corporal and 3 Officers	\$510,041
Current Total Cost for Resident Troopers and Other Police Expenses	\$950,950
Total Estimated Cost for Phase 1 Hybrid Model	\$1,460,991

Using the current facility and hiring lateral entry officers (those already Connecticut certified), start-up costs would include uniforms and equipment and recruitment, selection and background investigations. About \$45,000 in start-ups costs should be expected for this option.

This group of Town officers would be under the command of the Resident Trooper sergeant. Therefore a corporal rank is proposed as the supervisor of the Town officers. Town officers would report to the corporal who would report to the trooper sergeant. Town officers would all work the same shift (either day or evening), to maximize exposure to the community. Troopers would work the two remaining shifts.

Table 23 provides an estimate of capital costs that would be required for the hybrid policing model for five years of operations.

Table 23. Estimated Capital Costs for Hybrid Policing Model for Five Years

Costs (Year 1)	
Vehicle Costs	\$96,000
Other Capital Equipment Needs	\$2,500
Total	\$98,500
Costs (Year 2)	
Vehicle Costs	\$98,381
Other Capital Equipment Needs	\$2,562
Total	\$100,943
Costs (Year 3)	
Start-up Facility, Dispatch, IT	\$3,657,400
Vehicle Replacement	\$126,026
Other Capital Equipment Needs	\$7,500
Total	\$3,790,926
Costs (Year 4)	
Vehicle Replacement	\$83,949
Technology Replacement	\$6,000
Building Upgrades/Maintenance	\$5,000
Other Capital Equipment Needs	\$7,686
Total	\$102,635
Costs (Year 5)	
Vehicle Replacement	\$86,030
Technology Replacement	\$6,149
Building Upgrades/Maintenance	\$5,124
Other Capital Equipment Needs	\$7,877
Total	\$105,180
Grand Total Five Years	\$4,198,183

Note: Assumes 2.48% inflation rate for years 3, 4 and 5 (based on a 5 year average for Northeast region). Once the department is fully staffed, estimates for vehicle replacement anticipate replacing one-quarter of the total police fleet per year.

Special Events Policing Under the Hybrid Model

Adding four Town officers would help the Resident Troopers police the fall parties. Additional back-up would still be available from the State

Police and the rest of the UConn police force. The current approach to policing spring weekend would continue with a large contingent of the state police working with the UConn Police Department.

However, over time, the approach would change as a Mansfield Town police department took over all town policing duties. The approach to policing special events would then need to become that described earlier for a Mansfield standalone department. The local department with all sworn employees working should be able to deal with the fall parties (with back-up and support from the UConn police department and the State Police).

Spring Weekend policing would still need a large police presence. The roles and responsibilities, and perhaps compensation, on the part of the Town police, the State Police and the UConn Police Department would need to be renegotiated.

The initial group of Town officers in this hybrid model would form the nucleus of a full standalone department. Depending on the availability of resources, the first phase of implementation could be completed within 12 to 18 months. If financial resources were available the second phase could be conducted 12 to 18 months after the completion of the first phase, resulting in a full Town of Mansfield Police Department.

Space could be allocated in Storrs Center for a new police facility. Officers coming and going from such a location will enhance perceptions of visibility. Such a facility could serve as a focal point for the Town's public safety operations.

If the Town decides to implement this vision it should begin exploring creating a regional dispatch center and holding facility. Such regionalization of these functions, with careful planning and discussions, can result in cost savings and operational effectiveness for all the towns involved. Attachment E details implementation steps for the hybrid model.

Summary: Alternative Costs

Table 24 provides a summary of the various alternatives.

Table 24. Summary of Alternatives

	Year One Cost	Other Costs	Total: Year One Costs	Start-Up Costs
Alternative One: Town of Mansfield Police Department				
Option 1: 14 Full-Time Positions	\$1,588,722	\$469,247 (Dispatch operations)	\$2,058,019	\$4,946,596
Option 2: 11 Full-Time Positions	\$1,426,044	\$469,247 (Dispatch operations)	\$1,895,280	\$4,778,895
Alternative Two: Enhancing the Resident Trooper Program				
Adding 4 troopers	\$1,158,800	\$144,950 (Current other police costs)	\$1,303,750	n/a
Alternative Three: Contracting with UConn				
Option 1: UConn contract, entire town: 9 Officers	\$1,076,441	n/a	\$1,076,441	n/a
Option 2: UConn contract, entire town: 6 Officers	\$817,471	n/a	\$817,471	n/a
Option 3: UConn contract, service area: 4 Officers	\$544,981	\$950,950 (Current total policing budget)	\$1,495,331	n/a
Option 4: UConn contract, service area: 6 Officers	\$817,471	\$950,950 (Current total policing budget)	\$1,768,421	n/a
Alternative Four: Regional Policing				
Option 1: 9 Officers assigned to Mansfield	\$1,397,050	\$234,623 (Dispatch operations)	\$1,632,178	
Option 2: 6 Officers assigned to Mansfield	\$1,359,704	\$234,623 (Dispatch operations)	\$1,592,328	
Option 3: Contract with Coventry	\$1,637,467	n/a	\$1,637,467	\$98,000
Alternative Five: Hybrid Model				
Resident Troopers plus 4 Town Officers	\$1,460,991	n/a	\$1,460,991	n/a
Alternative Six: No Change				
8 Resident Troopers and 1 Sergeant	\$950,950	n/a	\$950,950	n/a

Note: Most of the analysis and cost estimates prepared in this table were developed during Fiscal Year 2010-2011.

Attachment A – Focus Group Summary

Town of Mansfield Police Study

Focus Group Summary

- Wednesday, October 27 – 7:00PM to 8:30PM -- Mansfield Community Center
- Thursday, October 28 – 7:00PM to 8:30PM – Mansfield Public Library, Buchanan Auditorium
- Of the 22 people participating in both focus groups, 3 were currently students at UConn

Strengths

- Troop C officers are replaced if they call in sick
- Great job at Spring Weekend, but cost is high
- North end of Town near campus gets good service because of UConn police presence as they go to other University properties
- Town benefits financially from State reimbursement
- Town Manager's office has been responsive in helping address problems
- Not paying for a chief of police because Town manager serves in this capacity
- UConn police have done good investigative work in the past
- Police do a good job of maintaining sanity

Issues

- Recent increases in student population at UConn have exacerbated student/community issues
- Proactive response versus reactive response is an issue
- Level (small numbers) of on-duty police is an issue
- After 5:00 PM calls go to Tolland police and they may or may not be available to provide timely response to Mansfield
- Former Mansfield officers were residents and well-acquainted with UConn students and neighborhood residents; they had a long-term vested interest in the community and policed with a greater level of care and concern than Troop C officers
- Large student groups/gatherings = need for police and/or emergency services
- Quality of life has deteriorated

- One participant stated that according to the Connecticut Police Chief's Association, most municipalities have a local police force and do not rely on State Police for primary service

Suggested Changes and Improvements to Police Operations

Collaboration

- Both UConn and the Town serve their own masters
- Explore the ability to have UConn police share in Town policing duties; Develop agreement with UConn to serve the Town
- Town and UConn police should have a mutual aid model similar to fire operations
- Some ordinances are not being enforced because the right data(e.g., reports of calls for service) is not being shared by the State Police with UConn
- Greater cooperative effort is needed between the Town, UConn and State Troopers
- Multi-pronged strategy needed:
 - Community policing
 - 24/7 Town police
 - University/Town/Residents/Parents/Landlords/Troop C cooperation needed
 - Improve communication between UConn and the community
 - Cooperation between UConn and State Police
 - Need to address two separate policing issues: routine calls and student/group related issues
- Institute community reporting to the University with direct and swift corrective action against problem students and those who are not part of the UConn student population.
 - Consequences should include legal remedies and involve cooperation/leadership from Office of Community Standards
 - Greater enforcement of Code of Student Conduct
 - Culture change needed to impact student behavior – changing the culture requires year-round fulltime enforcement
- Inform residents about how and when to contact

Service Delivery

- Workload does not meet Troop C staffing decisions (e.g., understaffed during high school graduation weekend)
- State Police do not patrol – only respond to calls for service
- Territorial operations – who responds to what, causes poor service delivery
- State Police dispatchers do not understand Town ordinances
- Need to break down jurisdictional issues
- Enforcement of laws needs to be taken seriously
- Specify and inform citizens about which department should be called for specific circumstances (e.g., car on lawn)
- Preference is for full-time Town police; use Troop C as back up only
- Minimal acceptable standards for police response needed – Emergency response by fire is about 10 minutes
 - Response times must be appropriate for priority of the call
 - Proactive and timely response is needed for all areas of Town
- UConn should proactively police off-campus student housing
- When sergeants or lieutenants are replaced/rotated the commitment to carrying out the Town vision of policing is lost/interrupted
- Until University administration tells UConn police chief to do something different nothing will change
 - Current UConn police have limited vision and view of responsibility
 - Administration must set vision and policy on issue of policing
- State Police contract is non-negotiable – assigned sergeant has limited flexibility

Community Policing

- A community policing focus is needed – when the Town had its own police force they solved problems proactively
- Solutions go beyond “more boots on the ground” approach needed
- Consistency in police knowledge of the Town is important; it should also be continuous and comprehensive

Organization and Staffing

- Determine the level of police services needed to rectify ongoing student problems
- Staffing flexibility is an issue – How do you staff up when you need it?

- Talk with UConn about expanding policing jurisdiction

Resources and Funding

- Determine if Mansfield receives in services what it pays; is the Resident State Trooper program a good value?
- State Resident Trooper program may be on “the chopping block” and concern that funding from State (70%) will change
 - Town needs to determine the financial viability of various policing options
 - Determine appropriate staffing level to assure proactive policing
- Policing study must factor in realities of student-related incidents and call response into the overall cost of service delivery (i.e., costs of Spring break police expense)
- Examine crime statistics to determine need
- Track all calls for service, not just reported crimes (some calls don’t get made because the person knows that nothing will be done)
- Costs are high for non-reportable/non-arrest crimes – these costs must be factored into the cost of Mansfield policing

Visibility

- Town-wide police presence needed – some neighborhoods are not serviced as frequently as others (SE and SW areas of Town receive lower levels of service than those closest to the University)
- Some SW area residents and businesses do not rely on Mansfield (Troop C) services – some of these people do their own policing

Customer Service

- Troop C customer service is an issue (“Your area is a low priority”)
- Slow response time by Troop C is an issue (40 minutes to respond to a call for person with a weapon); sometimes no response at all

Landlords

- Improve rental property site control

Consequences

- Student attention grabbers/consequences for egregious behavior:
 - Immediate loss of financial aid
 - Revoke driver's license
 - Void passport
 - Void rental housing contract
 - Impound vehicle
 - Add negative reference on student/college record
 - Enforce existing laws

Attachment B – Summary of Joint Committee Meeting

Summary of Joint Meeting of the Quality of Life Committee and the Mansfield Campus-Community Partnership

Thursday, October 28, 2010

Mansfield Public Library, Buchanan Auditorium 5:00 pm to 6:30 pm

Vision for Police and Public Safety Services

Safety

- Increase feeling of safety and security among residents and students
- Consider employing a person who is not a full officer who can assess the situation (triage) and decide on the appropriate response
- Decrease response time to routine and emergency calls
- Increase police visibility in the community and on roadways
- Safety of Town residents is top priority

Broad Community Involvement/Education

- Equal accountability by all members of the community
- Neighbors looking out for neighbors and be aware
- Educate and empower people to take some responsibility for their safety
- Educate the community that students aren't all bad
- Educate students about their responsibilities in the community
- There need to be agreement by the community about rights, responsibilities and behaviors and the political will to then carry it out
- Need an integrated approach with Town, UConn and students

Community Policing

- Desire for police to be engaged and knowledgeable about people who live in Mansfield
- Knowledge and familiarity of community by the police
- Special skill sets are needed to deal with resident and student issues
- Solution-oriented police
- Increased knowledge of community by police

Service

- Social work focus
- Responsive
- Improved response times
- Visible when you need service *and* when you don't
- Needs are different based on where you live in Town

Communication

- Minimize jurisdictional boundaries between Town and UConn
- Clear communication with student offenders and parents plus fines or other appropriate penalties
- Engagement and visibility with high school students
- Public education for students
- Establish a lawful University culture and inform students about the ramifications of not adhering to student codes of conduct

Planning, Organization, Resources

- Resources need to be addressed and applied appropriately
- Extremely flexible in terms of addressing needs
- Utilize available resources as needed (including UConn officers) – ideally there would be joint patrols in selected areas
- Define (and get consensus on) Mansfield's policing vision
- Staffing and service that meets the fluctuating population
- Assess best practices used in other similarly sized university Towns
- Regional approach to policing (Mansfield with UConn and adjacent towns)
- Cooperative/shared policing for areas of the Town that are co-terminus
- Locate a police sub-station in the growing areas and the new downtown
- Skilled police force to detect/ investigate crimes and domestic violence
- Add/increase undercover officers to address drug issues
- Ownership of the department by the Town is important

Laws and Enforcement

- Use existing student conduct code, laws and ordinances more effectively
- Ordinances proposed by the Quality of Life Committee will require increased police staffing to enforce them

Attachment C – Survey Results

MANAGEMENT PARTNERS
INCORPORATED

To: Maria E. Capriola, Mansfield, CT
From: Amy Paul, Management Partners
Subject: Mansfield Policing Services Survey
Date: December 29, 2010

The Mansfield Town Council has undertaken a study to examine police services. As a part of this examination, input from residents, businesses, and community stakeholders was solicited to understand overall concerns and views about crime, policing and how the community's needs can best be served. Input was received from stakeholders via an internet survey between October 27, 2010 and December 4, 2010 in which time 191 citizens completed the survey. The results of the Mansfield Policing Services Survey are shown in the pages that follow.

Mansfield Police Services Survey

Q1. How safe do you feel in your neighborhood during the day?

		Response Percent	Response Count
Very Safe		54.5%	108
Safe		41.4%	82
Unsafe		2.5%	5
Very Unsafe		1.5%	3
answered question			198
skipped question			2

Q2. How safe do you feel in your neighborhood after dark?

		Response Percent	Response Count
Very Safe		27.3%	54
Safe		53.5%	106
Unsafe		15.7%	31
Very Unsafe		3.5%	7
answered question			198
skipped question			2

Mansfield Police Services Survey

Q3. In the past twelve months, have you:			
	Yes	No	Response Count
Seen an officer/state trooper in your neighborhood?	68.7% (136)	31.3% (62)	198
Seen an officer/state trooper talking to neighbors?	35.8% (69)	64.2% (124)	193
Talked to an officer/state trooper yourself?	43.2% (83)	56.8% (109)	192
		answered question	198
		skipped question	2

Mansfield Police Services Survey

Q4. Which of the following policing issues or problems are you most concerned about in Mansfield?

		Response Percent	Response Count
Thefts		56.4%	110
Burglary/Robbery		60.0%	117
Domestic Violence		8.2%	16
Vandalism		41.0%	80
Underage Drinking		44.6%	87
Drugs		28.7%	56
Assault/Sexual Assault		30.8%	60
Traffic		31.3%	61
Parking		16.9%	33
Parties/Noise		50.8%	99
Other (please specify)		10.3%	20
answered question			195
skipped question			5

Mansfield Police Services Survey

Q4. Which of the following policing issues or problems are you most concerned about in Mansfield?
Other (Please Specify)

- 1 we have had several robberies in our neighborhood in the past 6 months
- 2 Repeated robberies in our neighborhood
- 3 college students texting while driving
- 4 Escaped Prisoners
- 5 Nuisance houses
- 6 Vehicles driving on my property. Speeding on route 32.
- 7 Speeding in front of Southeast School
- 8 UCONN student
- 9 overage drinking; noise pollution (machinery; shooting range; vehicle engines, etc); speeding on narrow roads w/o concern for walkers, bikers
- 10 specifically speeding on Maple Road - even the school buses speed and the police don't care; you never see police do anything about it
- 11 dismissive attitude of Barricks troopers
- 12 Massive groups of students, uncontrollable by police
- 13 Off-campus activities at/near UConn
- 14 garbage & glass around campus on paths & roads
- 15 Cost
- 16 people on cell phones while driving; other distracted driving
- 17 Officers over react to parties, citing noise complaints when none have been filed, even when everyone is overage and in their own apartments
- 18 Vandalism to cars at Hunting Lodge in particular. I know people who have gotten their windshields smashed, antennas broken, rear view mirrors kicked off etc. all in our parking lot, including myself; as well as robbery's of ipods/GPS from unlocked cars. Also, there needs to be a lot more parking for commuters on campus.
- 19 Police officers not treating citizens with respect.
- 20 fireworks at fraternity on corner of Flaherty Rd and Rt.195; misuse of Moss Sanctuary in general and particularly use of Moss Sanctuary after dark. Please close after dark.

Mansfield Police Services Survey

Q5. Please indicate how important each of the following police services are to you as a resident/taxpayer/stakeholder in the Town of Mansfield.

	Very Important	Somewhat Important	Not Important	Response Count
The ability to provide police coverage in Mansfield 24 hours a day, 7 days a week, 365 days a year.	82.8% (159)	14.6% (28)	2.6% (5)	192
The ability to resolve major crimes (e.g., homicide, burglary, assault) in an effective manner.	80.6% (154)	17.8% (34)	1.6% (3)	191
The ability to address quality of life concerns (e.g., noise, vandalism, large parties) in an effective manner.	62.2% (120)	31.1% (60)	6.7% (13)	193
The ability to respond to non-emergency calls (e.g. noise, nuisance) in a timely manner.	31.1% (60)	54.9% (106)	14.0% (27)	193
The ability to work effectively with the student body and university community.	54.4% (105)	36.3% (70)	9.3% (18)	193
The ability to help foster and maintain positive community-campus relations.	42.0% (81)	45.1% (87)	13.0% (25)	193
The ability to work effectively with businesses and business owners.	34.4% (66)	57.3% (110)	8.3% (16)	192
The ability to maintain a visible presence in the community.	52.1% (100)	37.5% (72)	10.4% (20)	192
The ability to provide effective traffic enforcement in Mansfield.	36.8% (71)	47.7% (92)	15.5% (30)	193
The ability to work effectively with the public schools and UConn to help address underage drinking, teen substance abuse and related issues.	50.3% (97)	34.2% (66)	15.5% (30)	193
			answered question	194
Management Partners, Inc.			skipped question	6

Mansfield Police Services Survey

Q6. During the past 12 months, have you placed a call for police services?

	Response Percent	Response Count
Yes 	31.8%	62
No 	68.2%	133
answered question		195
skipped question		5

IF YES TO Q6:

Q7. How satisfied were you with how quickly an officer responded?

	Response Percent	Response Count
Very satisfied 	32.3%	20
Somewhat satisfied 	27.4%	17
Not satisfied 	33.9%	21
An officer never responded 	6.5%	4
answered question		62
skipped question		138

IF YES TO Q6:

Q8. Please check the statement below that best reflects your attitude about the quality of service you received. The quality of service I received was:

	Response Percent	Response Count
Better than I expected 	21.3%	13
About what I expected 	52.5%	32
Worse than I expected 	26.2%	16
answered question		61
skipped question		139

Mansfield Police Services Survey

IF "Worse Than I Expected" TO Q8:

Q9. In what ways was the quality of service lower than expected?

	Response Count
	16
answered question	16
skipped question	184

IF "Worse Than I Expected" TO Q8:

Q9. In what ways was the quality of service lower than expected?

- 1 It took several phone calls from our neighborhood to begin seeing a police presence as a result of 4 thefts in under a month. There was no communication within the department until our neighborhood organized the information for them.
- 2 The response time (30 minutes to and hour)
- 3 Very slow response time.
- 4 Despite repeated break-ins in our neighborhood police response was slow and token at best. Lots of promises but little quality step-up in presence or investigation. The town need to take steps to actually serve and protect tax paying citizens. Instead of worrying about someone putting a sign on their lawn or some other non-issue they should be worrying about actually protecting the community and it's citizens.
- 5 Our house alarm went off, the police were notified and never responded - there was a follow up call made, but no response.
- 6 I was told that
- 7 i received no follow up at all
- 8 After calling to report people at an abandoned neighboring house after midnight walking around with flashlights troopers took approximately an hour and a half to respond.
- 9 officer attitude was not what i expected and the response time was not what i expected
- 10 Dispatch at troop C basically told me to accept the situation concerning the off campus partying. Sorry, I find it completely UNACCEPTABLE! This was a quiet neighborhood 10 years ago. Now if I go to sell my house, I'll have to put it on the market only in summer months. The noise from the apartments located off Hunting Lodge and Birch continues into ALL hours of the night. Most of us have to get sleep at some point. WE have to WORK for a living. It's not like it only happens once a year anymore. It now occurs most thursdays through Saturdays. We often find ourselves hoping for rain.
- 11 Called 911 for burglary. They didn't send a police officer. I called again after wating a couple of hours.

IF "Worse Than I Expected" TO Q8:

Q9. In what ways was the quality of service lower than expected?

- 12 I found it hard to walk into the police office and not have anyone to talk to at all and the person at the desk tell me she didn't know when the police would be back and she never knows when they are going to show up or leave. Very frustrating. Then insted I had to call troop c because when I called the mansfield number it just connected me to the same lady that couldn't help me to begin with!
- 13 Got passed to another department.
- 14 They didn't come for a very long time.
- 15 I called in that a vehicle had crashed into my apartment and that people where injured although they did not appear to be seriously injured. There are multiple fire/police stations within a few miles radius and there are regular patrols but it still took more than 25 minutes for any services to arrive. It took the police about thirty minutes and they arrived after the fire department. Since the police are in the area, are already in their car, and there are other stations in close proximity it seems strange that they would take so long to arrive to a possibly life threatening situation.
- 16 Response times were slow (over 2 hours) and communication within the department was disappointing. It took multiple calls in order to get a response.

Mansfield Police Services Survey

Q10. In general, how responsive are the police to the needs of the community?

		Response Percent	Response Count
Very responsive		34.7%	66
Somewhat responsive		45.8%	87
Not very responsive		15.3%	29
Not at all responsive		4.2%	8
answered question			190
skipped question			10

Q11. In general, please rate the overall effectiveness of police in keeping Mansfield a safe place to live, work and play.

		Response Percent	Response Count
Very effective		34.0%	65
Somewhat effective		50.3%	96
Not very effective		13.1%	25
Not at all effective		2.6%	5
answered question			191
skipped question			9

Mansfield Police Services Survey

Q12. The Town of Mansfield currently contracts with the State of Connecticut for police services under the Resident State Trooper Program. The Town reimburses the State for 70% of the cost of services provided. Were you aware that the Town of Mansfield contracts for police services with the State of Connecticut?

		Response Percent	Response Count
Yes		80.1%	157
No		19.9%	39
answered question			196
skipped question			4

Q13. Until recently, Resident State Troopers were on duty in Mansfield from 6:30am to 2:30am. Between 2:31am to 6:29am coverage to respond to a call in Mansfield is provided from Troop C in Tolland. Do you think it is important that Mansfield has a trooper stationed in Town 24 hours a day, 7 days a week, 365 days a year?

		Response Percent	Response Count
Yes		67.7%	130
No		32.3%	62
answered question			192
skipped question			8

IF YES TO Q13:

Q14. Do you prefer that the Town of Mansfield have an officer stationed in Town 24 hours a day, 7 days a week, 365 days a year, even if it would increase costs to the Town (and might result in an increase in your taxes)?

		Response Percent	Response Count
Yes		89.9%	116
No		10.1%	13
answered question			129
skipped question			71

Mansfield Police Services Survey

Q15. Are you aware that the University of Connecticut has its own police force that covers the University campus and certain off-campus properties owned by the University?

	Response Percent	Response Count
Yes 	96.9%	185
No 	3.1%	6
	answered question	191
	skipped question	9

Q16. As Mansfield explores alternative policing services, various options will be researched. Please indicate your level of interest in having each option explored.

	Very Interested	Somewhat Interested	Not Interested	Response Count
Increase the number of State Troopers stationed in Mansfield	34.0% (65)	32.5% (62)	33.5% (64)	191
Create a regional police agency	23.8% (45)	35.4% (67)	40.7% (77)	189
Have a municipal Town of Mansfield Police Department	37.9% (72)	30.0% (57)	32.1% (61)	190
Contract for police service with a neighboring Town	8.1% (15)	32.3% (60)	59.7% (111)	186
Contract for police service with University of Connecticut	26.3% (49)	26.9% (50)	46.8% (87)	186
Some other option (specify below)	16.9% (10)	8.5% (5)	74.6% (44)	59
			Other (please specify)	14
			answered question	192
			skipped question	8

Mansfield Police Services Survey

Q16. As Mansfield explores alternative policing services, various options will be researched. Please indicate your level of interest in having each option explored.

Other Option: Please Specify

- 1 Replace #of troopers with town officers and have mutual aid pact with surrounding towns
- 2 Hybrid options... this issue is not all about policing. Even community safety is not all about policing.
- 3 University police could police off campus
- 4 One resident trooper whose main duty is the town/community.
- 5 more constables
- 6 our previous system of Resident state trooper with town police worked we for most of the past 35 years, however it takes a special resident trooper to coordinate that system.
- 7 make existing services work wio increase
- 8 Exploring all alternatives sounds like a good idea to me
- 9 Contract service with University of Connecticut
- 10 Why should the town of Mansfield shoulder all the costs of policing the state university's drunken students?? This is a state-based problem located in Mansfield.
- 11 Have UCONN police student activity off campus in Mansfield
- 12 what happened to our police force. The last thing I want is a Uconn cop spilling over into the rest of mansfield!
- 13 Ease up on parking in every nook and cranny trying to catch speeders and people who aren't parked properly. It's not our fault that theres no spaces and we need to go to school. Also, driving 2 miles to school, and seeing 5 cruisers perched is excessive.
- 14 have a trooper as our resident who is a resident of the town

Mansfield Police Services Survey

Q17. If you have any other comments about police services in the Town, please share them here.

	Response Count
	72
answered question	72
skipped question	128

Q17. If you have any other comments about police services in the Town, please share them here.

- 1

Spring Weekend: The word on the street is that Emergency Services Personnel are told to 'take it easy' on UConn Students, but arrest non-students. This is behavior that I do not condone. I feel that all parties involved should be treated the same and arrested if drinking or taking drugs. ESPECIALLY if the UConn student is UNDERAGE. I'm astounded that there is so much underage drinking going on in the Town of Mansfield AND that there is federal monies received (or has previously been rec'd) by the Town for the YSB Underage drinking initiative.

I also feel that the Town Residents should not be burdened with the cost of manning 3 or 4 nights of on-site coverage at Carriage House in order to be on-site in case out of hand drinking is taking place.

Overall I'm pleased with the Police Services in the Town. Sgt. K is doing a wonderful job and the many officers that are assigned to Mansfield are dedicated officers. I do think that more traffic control measures should be taken since we have over 140 miles of State/Town roads, I know that the State Police Officers have more important work to do than watch for speeders. More constables should be hired to deal with day-to-day traffic control. We used to have 4 constables with 4 part-timers; now we're down to 2 or 3 part-timers. Hardly enough. Also, the State Police is probably costing us much more than hourly wages & benefits (avg of 25% of salary) of constables.
- 2

The only presence I have seen from an officer in a Mansfield marked cruiser in while writing speeding tickets. They have never addressed a single problem relating to theft or suspicious vehicles.
- 3

The town was on the right track prior to 2006. They were increasing their Town force and had a goal to break away from the CSP. The CSP does not share information with the community or work well with other agencies. CSP does not conduct routine patrol and are just a reactive department. We need a department that has a vested interest in its community and not be a stepping stone for troopers who want to move on to other assignments. We need personalized service that the CSP cannot provide. We need 24hr service and we need to focus on the entire town and not just Carriage House. Next year when the state charges 100% of the cost of the CSP then what will happen? They cost taxpayers about 1 million dollars already for poor services. The town should start its own police department and sign mutual aid agreements with UCONN, Coventry and Willimantic.

Q17. If you have any other comments about police services in the Town, please share them here.

- 4 The state police are not around. They do not care about the towns needs. We need them to have a personal relationship with the community. We need town officers that know their town not journeymen troopers. Who leave in three to five years for bigger things.
- 5 The problem is that there is not enough troopers on duty, and due to their location, the response time is very bad. I am also concered with the fact that much of their time is spent at the University with student problems during the weekends.
- Bottom line.
We need more trooper coverage.
UConn needs to take care of their own problems
Response time needs to be improved
- 6 I live in a neighborhood that had a number of robberies this summer. The police officers are willing to respond but unable to effectively do so due to numbers and meeting the needs of UConn students. The troopers are good. The services are inadequate
- 7 With our population and problems, I think we should have our own police department that provides police services 24/7/365. The resident trooper program is expensive and does not provide the type of service we need. It is my understanding that resident trooper towns will have to pay 100% of the cost, not just 70%. Also, the idea of a regional force is excellent, especially if combined with our own town force. Regionalization helps everyone who opts in.
- 8 I would like to see that at least one of the contracted state troopers is not responsible for dealing with off campus UConn related problems. We live on the Willimantic end of town and the recent break-ins in our neighborhood were initially responded to after 30 minutes because a trooper had to be dispatched from Tolland. I understand that the resident troopers need to help with campus related issues if they are off campus but we are the tax paying citizens and we deserve to have timely responses when our homes are broken in to. Once the problem became more of an issue in our neighborhood the state trooper that was assigned to us has been terrific in responding to suspicious activity.
- 9 We absolutely need to have our own town police department providing 24 hr coverage and/or increase the state troopers in Mansfield. I think many people have no idea that this is not the case, until a problem arises (like the burglaries in our neighborhood) and it takes 30-120 minutes for a trooper to get to the scene.
- 10 I recently heard of house break ins in my area and that it took over 30 minutes for the police to respond when the caller called when it was actually taking place. This is concerning to me.
- 11 The troopers themselves are very nice and effective when they arrive. The problem seems to be that there is not enough coverage for important things such as burglaries, when troopers are busy with noise and vandalism complaints, mostly due to students. I realize this is a tough problem to solve, but would support higher taxes to increase a police presence.
- 12 The town this size needs its own P.D. It absolutley ridiculous that it doesn't. The state police cannot provide a decent service nor do they even attempt to. The town got rid of its fulltime officers that actually knew the town and its residents. Very poor decision. The part-time officer program is a waste of taxpayer money because the state police do not allow them to do anything. They are also not fit to do the job. They are just a liability to the town. Mansfield needs to figure this out fast!!!!
- 13 We need 24 hr coverage. The joke in town is that if you are having an emergency you call 911 and say that your house is on fire because at least someone will show up!

Q17. If you have any other comments about police services in the Town, please share them here.

- 14 Presently we pay 70% of everything for State Troopers...what would be the overall cost to maintain the same number of Police personnel but have them be Mansfield Police as in the past? I believe that a long term officer, employed by Mansfield, would better serve the community he is part of...not just assigned to.
- 15 We should be thinking bigger picture than police police police.
Because of the annual fluctuations in demand, we do not need a constant level of services.
We have to think beyond--or before--policing. Consider how zoning has created some of the problems with large private apartment-only complexes near u Conn. There may be changes that UConn could make to its class schedule and/or calendar that could alter some behavior and reduce the perceived need for policing.
- 16 It is unacceptable that the police response time to a burglary in progress is 25 minutes. I am not blaming the troopers, who are spread very thin, I am blaming the system, those who decided on police coverage in such a way that they are spread thin. We need our own police force 24/7/365, and should not have to rely on Tolland troopers.
I am aware that Uconn has its own police force, but Mansfield police also has to cater to their needs, which deprives us, Mansfield residents, of the coverage we need.
- 17 I am most concerned with rapid responses to nuisance behavior by students in residential neighborhoods- noise, filth, obscenity, sexual assault, public inebriation
- 18 They do a great job with the limited resources they have.
- 19 I believe they do a great job currently. Though a greater connection to locals would help with town issues. Town concerns sometimes are overcome by UCONN policy.
- 20 State police should have authority to enforce local laws.
- 21 Very happy with the resident State Trooper program, just think there needs to be more coverage, perhaps two, so that there's 24 hour coverage
- 22 I am concerned that the Mansfield Police and resident troopers spend most of their time in the vicinity of Willimantic (Eastbrook Mall area) and UConn... the residential areas should be patrolled frequently. Traffic speed in front of Southeast School is a major problem during the day. Police only do warnings or few infraction tickets and don't even deal with the garbage trucks and large commercial trucks speeding past the front of the school. Two accidents have happened in the past year and nothing has been done to calm traffic.
- 23 the town of Mansfield places way too much emphasis on the University and accepts way too much responsibility for the University. The university, at it's own expense needs to do better to handle its affairs/problems. The town is way too lenient with Carriage House, Celeron Square etc. not only in Police but in Fire/EMS...there is no reason for these problems/issue to continue to be so high. Some of the question in this survey are a bit misleading. Of course police presence is important but that is not an excuse to go on a hiring spree and a large portion of the problem continues to be the UConn students and is not a Town of Mansfield (as a whole) problem--again UConn needs to do better not Mansfield
- 24 I believe that the needs for community policing are not being met with State Police coverage.
- 25 With our current system the residents generally do not stay for long periods, thus do not have a vested interest in the town nor have time to learn of specific needs. In the past we had town officers that made a career of law enforcement in Mansfield. We need to get back to that.
- 26 The police were more responsive and involved in the community when we had town constables. I would like to see a return to that type of system.

Q17. If you have any other comments about police services in the Town, please share them here.

- 27 the response time for Tolland (troop C). To the far end of Mansfield is about 15 min but for some reason takes way longer. I believe if we had town police it would be better community relations and would make people feel safer.
- 28 I hope whatever solution you suggest will help State Police, UCONN police and town police to work together. I know this is hard to legislate cooperation, especially when the State and UCONN are autonomous and do not seem overly concerned about Mansfield. Perhaps, if some funding from the Town of Mansfield went to fund a specific new position at UCONN and at the State Troopers it might help. These positions could have a primary responsibility to support Mansfield, but be full members of UConn Police and State Police respectively. In addition to their enforcement duties, an additional responsibility would be to promote cooperation among town, state and university officers. Their job descriptions would need to give them the time to attend meetings of the various units without penalty for the reduced productivity due to the time spent in such meetings.
- 29 Twice in the last month a troop car with flashing lights was parked opposite the library (during sale in Oct; during election in Nov). Both times the trooper was inside the car either reading or looking down while traffic was building up, at a stand-still or slowing down to almost a stop and causing cars behind to wonder what was going on. It was a dangerous situation on both days and I wonder what is the point of spending money to have a trooper sit in a car with its lights flashing when all it is doing is making driving dangerous for those of us who are trying to use the library? Either get out and direct traffic or park in a less dangerous spot and keep the lights off. My tax money could go for better purposes than tying up traffic.
- 30 Keep UCPD on campus. Let the CSP provide coverage for the Town and augment the UCPD when they require it. UCPD is too large now.
- 31 Definatly NOT interested in uconn police having authority in town
- 32 1)It took OVER AN HOUR for a police officer to respond when I saw someone stealing my bicycle out of my driveway! Thief was long gone, police didn't appear to care! Creepy having a thief right up next to my house like that! 2) I'm a homeowner here (25 years), and have had two separate incidents of being hollered at by police on back roads when I came upon car accidents they were dealing with (one officer appeared to be showing off to his colleague; I help pay his salary(!) and I deserve respect 3) ARREST THE PEOPLE WHO CONSTANTLY SPEED ON MAPLE ROAD!!!!!! YOU ACCEPT MY TAX DOLLARS BUT DO NOT PROVIDE A SAFE ROAD FOR ME TO LIVE ON!!!!!!
- 33 very pleased with the service. looking forward to more community connections
- 34 what ever happened to the Town constables? There only seem to be part-timers now doing traffic enforcement
- 35 I think the police should patrol the neighborhoods around UConn Friday and Saturday nights. I would like to see a Mansfield Police Officer patrolling the neighborhoods around UConn especially during spring weekend. The police are all on Hunting Lodge Rd., but the students are parking their cars on the streets around Hunting Lodge and walking to and from the parties, and urinating on our lawns. Perhaps we could have less of a police presence in town during the summer months when UConn is not in session.
- 36 i would have liked to see that murder of the woman and mother in Mansfield solved.
- 37 It makes sense for UCONN police to get involved in the off campus party problems of the town. These are Uconn students who cause the problems but Uconn wants nothing to do with policing them.

Q17. If you have any other comments about police services in the Town, please share them here.

- 38 a mansfield pd would be too costly, regional police would not focus on only Mansfield but other towns, University of CT police have their own campus issues and the town issues would take a back seat to the campus. For the money spent and the superior services provided, Mansfield would have a hard time doing better than the current services provided by the State Police.
- 39 The service we have now is working just fine. Using UConn to provide police service is utterly ridiculous!
- 40 Money spent on policing seems money well spent.
- 41 The resident troopers are and mostly have been a concerned group of public servants. The extra coverage from the Troops has been an embarrassment to law enforcement. The poor dismissive attitude is scary.
- 42 Almost all of my interactions with the police have been due to UConn student actions
- 43 Some of us have property BETWEEN UConn and the parties, and find it hard to believe that UConn police "can't" help us (not their jurisdiction)
- 44 The Mansfield Police office is too small - they should have an office like the Board of Education's.
- 45 CSP provide professional and reliable service. I would not want to see UConn police being contracted for service in the town of Mansfield. The only thing I trust UConn police to do is write tickets for underage drinking, parking tickets, and the occasional traffic stop. I would not want UConn coming into a home for a domestic dispute or investigating a serious MVA.
- 46 I was not aware that service to the depot campus was under tolland police and was irritated that I had to be transferred just to report a small non-emergency incident that I was not involved in. However, the troop c officer was very friendly and quick to resolve my complaint.
- 47 Workshops and awareness programs on safety should be conducted by the police for off-campus residents (international students, faculty, and staff members affiliated to UConn). Brochures should be distributed to resident on how to stay safe that includes emergency telephone numbers.
- 48 It's my understanding that Mansfield already has a municipal police force and it's augmented by the state troopers. I would like to see the municipal police ween away from the state police and become autonomous.
- 49 Services at this point appear adequate from my view, thus during this difficult fiscal period, I think we should look to maintain what we have, which has worked.
- 50 We have very nice troopers.
- 51 Send less of our money busting teenagers for drinking. As long as they don't get behind the wheel, it is a waste to arrest kids for drinking underage.
- 52 Very impressed with police services so far.
- 53 please do something about the trash
- 54 Our highschool is out of control as is may parts of this town. I see crime, speeding and other offenses on the rise since our town police numbers started to drop.
- 55 Approximately 2 1/2 years ago, I called the police to report underage drinking and continuous loud noise at an outdoor high school graduation party in our Mansfield neighborhood. This went on for more than 2 hours at 10 pm until after midnight. The police essentially did nothing. They did send a car to drive past the home where the party was taking place, but no action was taken, parents were never contacted, etc.
- 56 Living on campus, UConn Police are nearly always visible to me

Q17. If you have any other comments about police services in the Town, please share them here.

- 57 I am very concerned about having the University of CT Police Dept. serve in any other capacity than a mutual aid/assistance call. How is it that the state with it's financial problems can afford to provide these services. Maybe the University has too many police for their area and needs to cut. I also have reservations about the commitment an outside agency can make to our town.
- 58 We live 2 miles from campus off the main road. Sports fans use it as a back way into the campus. Students/non-students race by on weekends with no concern for the families living there. I've seen a patrol car once this year! I gave up complaining.
- 59 Traffic enforcement in my neighborhood is almost nonexistent. Let's add speed bumps was the answer. These do no good and eliminated a police presence. They should concentrate on the whole tax paying town instead of just the Uconn area. We deserve it too.
- 60 My car has been vandalized twice since I moved here in September. Got any tips?
- 61 Please be nicer to other people
- 62 Concerned about some of the new rules that are being enforced about parking and other things. I appreciate concern but feel some of my rights as a resident of this town are being violated by preventing me from parking where I want in my driveway. It seems outrageous.
- 63 Would like to see way more local neighborhood traffic enforcement. The posted speed limit on my street is 25 mph. My neighbors consistently disregard this. I doubt many would be able to tell you what the speed limit is if you asked them. By enforcement, I mean infractions, not written warnings. Traffic taming speed bumps might also help. The existing arrangement does not provide the image of a "prominent police presence" that I believe is necessary to deter crime in general. I also believe increased traffic stops would yield increased opportunity for interdiction related arrests for DWI, drugs and distracted driving. People need to drive on our roads and see cruisers in their rearview mirrors. There's your deterrent.
- 64 The town needs to conduct numerous meeting with their employed officers to teach them how exactly they should handle small issues like talking to students or how to speak to the citizens they are supposed to be protecting. I have dealt with numerous officers but only the UCONN police force has intentionally tried to make problems for me. I try to avoid UCONN as a whole because of the way their police force treats anyone who dares pass through their territory.
- 65 As a student who has lived off-campus for two years on Stafford road I have found the majority of local police as well as Uconn police to be decently effective. However, due to the low population density once one is a couple blocks away from the University, I do not see the need, nor do I want an increased trooper presence. While I feel safer with state troopers during spring weekend, or other large events where I am around strangers, they (in my experience) tend to be less understanding, and quicker to threaten you with unreasonable force and abuse their power in situations where it is unwarranted. I do not believe they serve any positive purpose other than to support Uconn police efforts on and around the campus

Q17. If you have any other comments about police services in the Town, please share them here.

- 66 Taxes are already out of control. I think expanding the resident trooper program is the most responsible thing to do. Numerous depts in town had their budgets slashed and there is talk of establishing a municipale police force??? This is financially irresponsible. We can't even purchase fire trucks and adequately staff our firehouses and you want to possibly add a muniple police force to this town??? Does anyone understand the financial committment that establishing a Police Force commands? I understand the university influence but we are the Town of Mansfield first. Why don't we cut back on things we don't need, it's too late to demolish the community center, Which isn't self sufficient (as promised) what about the downtown partnership??? Mansfield is starting to over tax it's residence and push people away.
- 67 Called 911 several years ago about incident in Moss Sanctuary. Very impressed with response
- 68 We need community policing. State troopers aren't always aware of Mansfield's ordinances. My neighborhood has had many problems with UConn students who rent a house, and the Police & UConn disciplinary system do not adequately address the problems.
- 69 There are a significant number of Troopers that reside in Mansfield. It is in the Town's best interests to keep Troopers in the town, and to encourage these truly resident Troopers to provide a presence while traveling to/from their actual duty station. If each were to enforce one or two traffic violations a week during peak traffic hours, or even off peak, this would provide a virtual increase in the police presence in town and hopefully discourage future violations or other larger scale problems. While the UConn PD is available in case of large scale emergencies, I do not think they should provide town-wide coverage, with the exception of locations where the population is mostly or completly UConn students (Carriage House).
- 70 Very poor coordination between State, Town and UConn police. No one wants to take the point. Its always "thats not our area" State Police are a waste of our tax money. Give Town and UConn police full power in the Mansfield area.
- 71 As a long time employee of the public safety division in the Town of Mansfield I have worked with many of the dedicated Resident Troopers in the Town of Mansfield. The have always protected and improved the quality of life for the citizens of the Town of Mansfield. I see no reason to contract sevices with the Uconn P.D.
- 72 I was a police officer in the Town of Mansfield for almost 30 yrs. and feel I have insights into the services currently provided along with the pitfalls and the good aspects. If you would contact me I would be happy to share my views with you. You can contact me by telephone at 860 429-4868 or by email at car54whereru@hotmail.com

Mansfield Police Services Survey

Q18. Are you currently a resident of Mansfield?

		Response Percent	Response Count
Yes		93.2%	179
No		6.8%	13
answered question			192
skipped question			8

IF NO TO Q18:

Q19. Do you work or own a business in Mansfield?

		Response Percent	Response Count
Yes		71.4%	10
No		28.6%	4
answered question			14
skipped question			186

IF NO TO Q19:

Q20. Are you affiliated with the University of Connecticut?

		Response Percent	Response Count
Yes		50.0%	2
No		50.0%	2
answered question			4
skipped question			196

Mansfield Police Services Survey

IF YES TO Q19 or Q20:

Q21. Are you currently a student at the University of Connecticut?

		Response Percent	Response Count
Yes		50.0%	6
No		50.0%	6
answered question			12
skipped question			188

Q22. How long have you lived in the Town of Mansfield?

		Response Percent	Response Count
Less than 2 Years		14.7%	28
3 to 5 Years		15.7%	30
6 to 8 Years		9.4%	18
9 to 11 Years		6.8%	13
12 to 14 Years		5.8%	11
15 Years or More		42.9%	82
N/A		4.7%	9
answered question			191
skipped question			9

Mansfield Police Services Survey

Q23. Please indicate your gender.

		Response Percent	Response Count
Male		56.9%	107
Female		43.1%	81
answered question			188
skipped question			12

Q24. Please indicate your age group.

		Response Percent	Response Count
Under 17 Years		0.0%	0
18-29 Years		18.6%	35
30-39 Years		20.7%	39
40-49 Years		22.3%	42
50-59 Years		17.0%	32
60-69 Years		17.0%	32
70+ Years		4.3%	8
answered question			188
skipped question			12

Mansfield Police Services Survey

Q25. Please indicate your race.

		Response Percent	Response Count
White		91.9%	171
African-American		0.5%	1
Hispanic		1.1%	2
Asian		2.2%	4
Other (please specify)		4.3%	8
answered question			186
skipped question			14

Q26. What is your zip code?

		Response Percent	Response Count
06269		5.6%	10
06268		56.7%	102
06250		36.7%	66
06251		1.1%	2
answered question			180
skipped question			20

Attachment D – Report Feedback

Committee on Community Quality of Life General Feedback/Discussion Regarding Police Services Delivery Report July 14, 2011

Option 1: Create a Town of Mansfield municipal police department

- If resources were no object, this would be a great option

Option 2: Enhance the Resident Trooper Program

- 2 troopers per shift may be needed as minimum year round staffing, not just during seasonal spikes in student off-campus activity
- Pro to system: able to quickly replace troopers during extended leaves
- Pro to system: quality CSP staff attracted to Mansfield assignment
- Negative to system: high turnover amongst command staff ranks
- Challenge: How can the Town ensure that the Town and CSP will work cooperatively to achieve the Town's goals and objectives?
 - Town does not have direct operational control of CSP staff (chain of command)
- CSP cars are low profile. Could we negotiate a change re: markings, light bars?
- Staffing levels based on activity/calls for service; flexibility in staffing to staff up or down based on activity.
- Establish minimum year round staffing levels per shift. Increase staffing per shift during higher periods of activity.

Option 3: Contract with the UConn Police Department

- Contracting with UConn to provide police service to the entire town is not feasible
- Challenge: jurisdictional issues with UConn being contracted to provide service to a district or area of town. Liability and chain of command issues.
- UConn and the Town have different missions. What happens when the mission, values, and goals do not align?
- Does UConn have a duty to patrol areas heavily populated by students such as Eastwood/Westwood Roads and Hunting Lodge Roads? Some say yes.
- The Town and UConn have many examples of partnerships that work very well between the two entities.

Option 4: Create a regional police department

- Citizens of more rural towns have different expectations for services. Mansfield population has differing expectations for service than many of its neighboring communities.
- Pro: Coventry has a good working relationship with the UConn PD.

- Coventry's peak time for active is different than Mansfield's peak times (summer v. fall/spring)

Option 5: Utilize a hybrid model of troopers and town officers

- No comments

Option 6: No change

- No comments

General Comments/Discussion

- Funding sources, phased in approach to funding various service delivery options

Town-University Relations Committee
General Feedback/Discussion Regarding Police Services Delivery Report
August 9, 2011

Option 1: Create a Town of Mansfield municipal police department

- If resources were no object, this would be a great option
- Increasing the budget from \$1M to \$5M is substantial; when presenting this option to the public the Town should demonstrate the mill rate impact and a sample tax bill if we were to implement the municipal department option.

Option 2: Enhance the Resident Trooper Program

- With resources as a consideration, the Resident Trooper Program is an ideal option.
- Con: Program and costs can be changed via the state legislative process which is out of Mansfield's control.
- Pro: Access to all of CSP's resources/services/specialized units.
- Pro: Quickly able to replace troopers on extended leaves of absence or troopers lost through attrition or reassignment.
- Con: Control over operations lies with CSP. Goals and priorities of Town and CSP may differ.
 - Can we modify the contract between the Town and CSP?
- Pro/Con: longevity in the trooper ranks but high turnover amongst command staff/officer ranks.

Option 3: Contract with the UConn Police Department

- Citizen perceptions about the accountability of UCONN officers may be skewed. Citizens might also have concerns that the UCONN officers will not make the Town a priority.
- Could the Town and University share facilities? e.g. dispatch, holding cells, police station, technology.

Option 4: Create a regional police department

- Pro: regional police departments are an emerging model in many parts of the country.
- Con: lack of grant funding available to implement regional services.
- Con: if governance structure is not structured well, Mansfield's control over the service being provided could be limited.

Option 5: Utilize a hybrid model of troopers and town officers

- Helps to work towards a municipal department in a phased in approach.
- Able to maintain access to CSP resources until the transition is complete.

Option 6: No change

- No comments

**Mansfield Community-Campus Partnership
General Feedback/Discussion Regarding Police Services Delivery Report
September 8, 2011**

Option 1: Create a Town of Mansfield municipal police department

- If resources were no object, this would be a great option
- Option would provide the greatest level of control and direction over priorities.

Option 2: Enhance the Resident Trooper Program

- Most cost effective model and will build capacity.
- Provides direct access to CSP resources at little or no extra cost.
- Model gives flexibility to make staffing increases or decreases based on community need and willingness to pay.

Option 3: Contract with the UConn Police Department

- Jurisdictional issues may be challenging. Agency with primary jurisdiction would need to be identified.
- If UConn can cover neighborhoods close to campus other areas of town may perceive a service improvement (troopers then become more visible in other parts of town).
- Con: Loss of local control.
- Triaging of calls will still occur – it will just be shifted to UConn PD. Who would get preference for calls – UConn or the community?
- UConn and CSP have different approaches to enforcement and policing.

Option 4: Create a regional police department

- Model doesn't give Mansfield as many "boots on the ground" as the other options.
- Pro: Mansfield and Coventry busy seasons are different (spring/fall v. summer).
- Different budget adoption processes for the communities could be a challenge.
- Alliances – Coventry v. Mansfield.

Option 5: Utilize a hybrid model of troopers and town officers

- No comments

Option 6: No change

- Status quo is not an option. We need to increase resources to affect change and change behaviors. Storrs Center will also increase the workload.

Town of Mansfield
Police Service Study Comments, Questions, and Concerns
Public Information Sessions
October 19, 2011

Initial reactions to the presentations brought for a lot of questions and concerns in regards to clarifying how each alternative would be implemented. There's various comments linked directly at UConn and the current jurisdiction it holds in the community. The following questions, comments, and concerns were collected last Wednesday October 19th at the Police Service Study Presentation that took place at the Mansfield Community Center.

What is the report missing?

1. UConn Crime Report and crimes directly related to students when off-campus.
2. UConn Student Population
3. History of staffing vs. Mansfield and UConn. Student population from 1980 compared to where it is at today (2011). In other words, is the current system the same as it was in 1980, 1985, 1990, 1995, 2000, etc.

Questions raised by the general public

1. Have the additional Capital Cost been calculated for any time frame beyond initial startup?
 - Vehicles Replacement and Repairs
 - Building Maintenance
 - Dispatching needs
 - Detectives
2. Are the towns interested in regionalization? (Option 4)
3. What do the start-up costs for Options 1 and 5 represent?
4. Do the University and the University community currently generate 30% of policing costs? More or less? Does this include Spring Weekend?
5. How could the University have to assume the full cost of policing expenses to the town?
6. Would State-Troopers "go away"? For Option 1?
7. What about "special events" as listed above?
8. How many murders have occurred here excluding UConn in the last five years?
9. Has a study been done regarding how the taxpayer in Coventry feel regarding police services?
10. If the system works, why fix it?

11. What are the 10 year projected costs which would occur, for example
 - Vehicles
 - Retirement
 - Medical Insurance
 - Pay Raises

12. The UConn Police are state employee's why can't they be called upon to assist the State Police?

13. Service area-can we create a service district that is changed at a special rate similar to Willimantic/Windham?

14. Have we taken into consideration the possible availability of Bergin facilities?

15. Wouldn't a hybrid regional department/UConn service zone (for close high density student housing best match the geographical needs for services best?

Comments made about the current police services

- Contract with UConn seems too small, especially for Spring Weekend and all other Thursday and Saturday nights.
- UConn police take jurisdiction of the Storrs campus and our town.
- UConn fire should be the provider of fire services to Storrs and our town.
- Continue with State Police and enhancing with more State Police. This should be discussed in a town meeting.
- Much of our problems revolve around student's misbehavior.
- Student apartments extend to surrounding towns (Cedar Ridge, Willington, etc.)

Attachment E – Implementation Steps for the Hybrid Model

Hybrid Model Implementation Planning Steps

Tasks to implement a hybrid policing system and the transition to a full standalone Mansfield Police Department should be divided in two phases. Phase 1 would begin with the decision to adopt this model and would extend for 18 months from that point. Phase 2, creating the complete Mansfield Police Department would extend for an additional 18 to 24 months.

Phase 1 – First 18 Months

1. Establish new operating agreement with the State Police covering allocation of town officers and all operating procedures.
2. Establish budget authority, financial procedures, and allocate start-up funds.
3. Develop job descriptions for the corporal and Town officer positions.
4. Create a background investigation process to be used for all police employees. Consideration should be given to hiring an outside contractor to assist in this process.
5. Recruit and select officers and corporal. Complete background checks prior to final selection.
6. Develop an orientation training plan for newly hired officers to ensure they understand the Town, its policing needs and local ordinances.
7. Begin the purchasing process for new capital items needed and for uniforms and equipment.
8. Determine new vehicle needs, purchase them and have them equipped.
9. Create/update the needed systems for police payroll, benefits administration, and personnel records keeping.
10. Begin facility planning; including option for dispatch/communication operations and holding facility.
11. Begin planning steps for radio/communication system and for transfer of public safety answering point (PSAP) for 911 calls to come to Mansfield.

Phase 2 – Beginning after Phase 1 and extending 18 to 24 months

1. Hire chief by month 21 so that he/she can lead the effort to create a complete standalone department.
 - 1.1. Develop a job description for the Chief of Police, including personal and professional characteristics.

- 1.2. Prior to final selection, complete background investigations on the three leading candidates.
2. Among the tasks the chief should accomplish are:
 - 2.1. Develop a practical and realistic mission statement, a set of organizational values, and a vision for the future of policing in Mansfield.
 - 2.2. Complete a general order manual and design training on the policies and procedures. The general order manual may be based on one from a similar-sized, nationally accredited Connecticut agency. It should then be suitably revised for the specific circumstances of Mansfield.
 - 2.3. Develop an orientation training plan for newly hired officers, and for older officers, to ensure they understand the department's vision, mission and values; policies, procedures, regulations, the Town and its policing needs and local ordinances.
 - 2.4. Create standards for supervision and employee performance measurement to both facilitate supervisor consistency and high quality employee performance
 - 2.5. Develop and implement a set of supervisory standards
 - 2.6. Conduct introductory meetings with civic, community, and neighborhood groups and leaders to form good working relationships and to open channels for the communication of community concerns.
3. Begin facility construction.
4. Finalize and implement Communication, Holding Facility and PSAP plans according to decisions made in Phase 1.
5. Develop and implement Technology Plan to include records management system and other key technologies and information systems.
6. Establish transition/overlap plan with the State Police so that there is a period of joint patrolling and new Mansfield officers will be able to learn the Town.
7. Purchase remaining capital items, uniforms and equipment.
8. Purchase additional vehicles and have them equipped.
9. Recruit officers and sergeants. Complete background checks prior to final selection.
10. Create all needed police report formats by modifying comparable forms from a similar Connecticut agency.
11. Create education program to inform Mansfield residents of the change in police service from the State Police to the Mansfield Police Department.
12. Establish mutual aid agreements with adjacent law enforcement agencies.

13. Create memorandums of understanding with the appropriate agencies re: specialized services including, S.W.A.T., search and rescue, specialized investigations, regional task forces, and evidence processing.
14. Develop in-service training schedule for legal updates and skills refreshers.
15. Develop liaison with local fire and emergency medical service agencies.

**Town of Mansfield
Agenda Item Summary**

To: Town Council
From: Matt Hart, Town Manager *MWH*
CC: Maria Capriola, Assistant to Town Manager; Board of Ethics
Date: January 30, 2012
Re: Ethics Ordinance

Subject Matter/Background

The Personnel Committee continued its review of the Ethics Code at its meeting on January 24, 2012. The Committee's recommended version of the Ethics Code is attached and dated January 24, 2012.

A summary of the changes is as follows:

- Provide consistency in usage of the phrases "public employee" and "employee" (various sections)
- Modify the definition of "gift," specifically volunteering time, by adding the language "to the town" (section 25-4)
- Revise definitions of "public employee" and "public official" to clarify the applicability of these terms (section 25-4)
- Improve definitions for "political party" and "political committee" (section 25-5D)
- Removed phrase "which to their knowledge" under section 25-7B(1)
- Eliminated sections 25-7C(4) and 25-7C(4) regarding conflict of interest as members believe section 25-7C(3) adequately addresses the issue
- Added phrase "For such actions as they may deem appropriate" to the code violation penalties under section 25-8G(1)
- Removed references to the Personnel Rules and collective bargaining agreements and inserted references to state and federal law in the severability clause (section 25-11)

Legal Review

At the Personnel Committee's request, the Town Attorney has assisted in preparing the proposed revisions to the Ethics Ordinance.

Recommendation

The Personnel Committee recommends scheduling a public hearing on the Ethics Code.

If Council is ready to schedule a public hearing regarding revisions to the Ethics Code, the following motion would be in order:

Move, to schedule a public hearing for 7:45 PM at the Town Council's regular meeting on February 14, 2012, to solicit public comment regarding the proposed revisions to the Ethics Ordinance.

Attachments

- 1) Personnel Committee Recommended Revisions to the Ethics Ordinance (Code), dated January 24, 2012.
- 2) Existing Ethics Ordinance (Code)

**Ethics Ordinance
Personnel Committee Draft – January 24, 2012**

[HISTORY: Adopted by the Town Council of the Town of Mansfield 6-26-1995, effective 8-7-1995. Amendments noted where applicable.]

GENERAL REFERENCES

Authorities — See Ch. 5.
Conservation Commission — See Ch. 14.
Economic Development Commission — See Ch. 17.
Housing Partnership — See Ch. 34.
Inland Wetlands Agency — See Ch. 40.
Personnel Appeals Board — See Ch. 63.
Planning and Zoning Commission — See Ch. 67.
Police — See Ch. 70.
Regional Planning Agency — See Ch. 82.
Zoning Board of Appeals — See Ch. 94.
Affirmative action — See Ch. A191.
Committees, boards and authorities — See Ch. A192.
Housing Authority — See Ch. A193.

§ 25-1 Title.

This chapter shall be known and may be cited as the "Code of Ethics."

§ 25-2 Authority

This Code is legally authorized by Connecticut General Statutes section 7-148h, and Town of Mansfield Charter section C304.

§ 25-3 Purpose.

The purpose of this Code is to guide elected and appointed Town officials, Town employees and citizens by establishing standards of conduct for public officials and public employees. Public office or employment is a public trust. The trust of the public is essential for government to function effectively. Public policy developed by government officials and public employees affects every citizen of the municipality, and it must be based on honest and fair deliberations and decisions. Good government depends on decisions which are based upon the merits of the issue and are in the best interests of the town as a whole, without regard to personal gain. This process must be free from threats, favoritism, undue influence and all forms of impropriety so that the confidence of the public is not eroded. By enacting this Code, the Town of Mansfield seeks to maintain and increase the confidence of our citizens in the integrity and fairness of their Town government. In pursuit of that goal, these standards are provided to aid those involved in decision making to act in accordance with the public interest, use objective judgment, assure accountability, provide democratic leadership, and uphold the respectability of our Town government.

§ 25-4 Definitions.

As used in this chapter, the following words or phrases shall have the meanings ascribed to them in this section:

ADVISORY BOARD

Any appointed board, committee, commission or agency of the Town of Mansfield without legal authority to finally and effectively require implementation of its determinations, or to legally bind the Town, or to restrict or limit the authority of the Town to take action.

ADVISORY OPINION

A written response by the Board of Ethics to a request by a public official or public employee asking whether their own present or potential action may violate any provision of this Code of Ethics.

BOARD

The Town of Mansfield Board of Ethics established in section 25-5 of this ordinance.

BUSINESS

Any entity through which business for profit or not for profit is conducted, including a corporation, partnership, proprietorship, firm, enterprise, franchise, association, organization, or self-employed individual.

BUSINESS WITH WHICH ONE IS ASSOCIATED

A business of which the person or a member of their immediate family is a director, officer, owner, employee, compensated agent, or holder of stock which constitutes five percent or more of the total outstanding stock of any class.

CONFIDENTIAL INFORMATION

Any information, whether transmitted orally or in writing, which is obtained by reason of the public position or public office held and is of such nature that it is not at the time of transmission a matter of public record per the Connecticut Freedom of Information Act, C.G.S. section 1-200, et seq., or public knowledge.

FINANCIAL INTEREST

Any interest representing an actual or potential economic gain or loss, which is neither de minimis nor shared by the general public.

GIFT

Anything of value, including entertainment, food, beverage, travel and lodging given or paid to a public official or public employee, to the extent that a benefit of equal or greater value is not received.

A gift does not include:

A political contribution otherwise reported as required by law or a donation or payment as described or defined in subdivision (9) or (11) of subsection (b) of Conn. General Statutes section 9-601a;

Services provided by persons volunteering their time to the Town;

A commercially reasonable loan made on terms not more favorable than loans made in the ordinary course of business;

A gift received from an individual's spouse, fiancé or fiancée, the parent, brother or sister of such spouse or such individual, or the child of such individual or the spouse of such child;

Goods or services which are provided to the municipality and facilitate governmental action or functions;

A certificate, plaque or other ceremonial award costing less than one hundred dollars;

A rebate or discount on the price of anything of value made in the ordinary course of a business without regard to that person's status;

Printed or recorded informational material germane to governmental action or functions;

Items of nominal value, not to exceed twenty dollars, containing or displaying promotional material;

An honorary degree bestowed upon a public official or public employee by a public or private university or college;

A meal provided at an event and/or the registration or entrance fee or travel costs to attend such an event, in which the public employee or public official participates in his official capacity;

A meal provided in the home by an individual who resides in the municipality;

Gifts in-kind of nominal value not to exceed \$25.00 tendered on gift-giving occasions generally recognized by the public, provided the total value of such gifts in any calendar year from all donors do not combine to exceed one hundred dollars;

A gift worth no more than \$500.00 made in recognition of a "life event" such as a wedding, birth or retirement.

IMMEDIATE FAMILY

Any spouse, child, parent, sibling or co-habiting partner of a public official or public employee, any other individual who resides in the household of the public official or public employee, and the spouse, child, parent or sibling of any such spouse, child, parent, sibling, co-habiting partner or other individual who resides in the household.

INDIVIDUAL

Any natural person.

INDIVIDUAL WITH WHOM ONE IS ASSOCIATED

Any individual with whom the public official or public employee or a member of their immediate family mutually has an interest in any business.

OFFICIAL RESPONSIBILITY

The direct administrative or operating authority, whether exercised personally or through subordinates, to approve, disapprove, or to otherwise direct Town government action.

PERSON

Any individual, sole proprietorship, trust, corporation, union, association, firm, partnership, committee, club or other organization or group of persons.

PUBLIC EMPLOYEE

Any person receiving a salary, wages or other compensation from the legal entity of the Town of Mansfield as defined by its federal employer identification number, for services rendered.

PUBLIC OFFICIAL

Any elected or appointed official, whether paid or unpaid or full or part-time, of the Town or a political subdivision thereof, including members and alternate members of town agencies, boards and commissions, and committees, or any other board, commission or agency that performs legislative, administrative, or judicial functions or exercises financial authority (collectively hereinafter referred to as "body"), including candidates for any such office, except for any member of an advisory board. Town agencies, boards, commissions and committees that have sufficient authority to qualify as Public Officials subject to the requirements of this Code are the Town Council, Board of Education, Planning and Zoning Commission, Inland Wetlands Agency, Zoning Board of Appeals, Conservation Commission, Board of Assessment Appeals, Board of Ethics, Building Board of Appeals, Housing Code Board of Appeals, Historic District Commission, Personnel Appeals Board, the Advisory Committee on the Needs of Persons with Disabilities when it is functioning as the ADA Grievance Committee, the Mansfield Downtown Partnership Board and its employees when functioning as the town's municipal development agency, and any hearing officer appointed per section 129-4 of the Hearing Procedure for Citations Ordinance, or section 189-6A of the Zoning Violations Ordinance, of the Code of the Town of Mansfield.

§ 25-5 Board of Ethics.

A. There is hereby established a Board of Ethics consisting of five (5) electors of the Town. The members shall be appointed by the Town Council and shall serve for a term of three (3) years, except for the initial Board upon which two (2) members served for a term of two (2) years, and one (1) member served for a term of one (1) year. Terms shall commence on the first day of the

month after the date of appointment. Any vacancy that occurs shall be filled for the unexpired portion of the term.

B. Alternate members. In addition to the regular members, the Town Council shall appoint two (2) alternate members to serve in the absence of any regular member(s). The initial appointments were for a term that expired on June 30, 1996. Thereafter, all terms have been and shall continue to be for two years.

C. No more than three (3) members and no more than one (1) alternate member shall be of the same political party at any time.

D. All members and alternates shall be electors of the Town. No member or alternate shall (1) hold or campaign for any public office; (2) hold office in any political party committee, or political committee, s: candidate committee, exploratory committee or national committee, as those terms are defined in Connecticut General Statutes section 9-601, as amended; (3) serve as a public official as defined in section 25-4 of this Code; or (4) be an public employee of the Town. Members of the Board of Ethics may also serve on any Town advisory board.

E. Any member of the Board of Ethics shall have an unrestricted right to vote, make political contributions, attend or buy a ticket to fundraising or other political events, identify himself or herself as a member of a political party, be politically active in connection with a question that is not specifically identified with a candidate for any Town office subject to the jurisdiction of the Board of Ethics such as a referendum or approval of a municipal ordinance, or any other question or issue of a similar character, and otherwise participate fully in public affairs. No member or employee of the Board of Ethics may, however, publicly endorse or publicly oppose any candidate for any Town office subject to the jurisdiction of the Board of Ethics per this Code, in a speech, public advertisement, political advertisement, broadcast, campaign literature, or similar action or material; take any part in managing the political campaign of any such candidate, or initiate or circulate a nomination petition, work as a driver transporting voters to the polls during an election, or directly solicit, receive, collect, handle, disburse or account for assessments, contributions or other funds for any such candidate; place a sign or sticker supporting or opposing a candidate for any such Town office on real or personal property owned by the placer of such sign or sticker; or become a candidate for any such Town office.

§ 25-6 Organization and Procedure.

A. The Board of Ethics shall elect a chairperson who shall preside at meetings of the Board, a vice-chairperson to preside in the absence of the chairperson, and a secretary. In the absence of both the chairperson and vice-chairperson, Board members shall elect a temporary chairperson. Three members shall constitute a quorum. Except for its final determination of a complaint after a hearing per section 25-8(G) of this ordinance, a majority vote of the Board shall be required for action of the Board. The chairperson, vice-chairperson in the absence of the chair, or any three regular members may call a special meeting of the Board.

B. The Board of Ethics shall (1) Compile and maintain a record of all reports, advisory opinions, statements, and memoranda filed with the Board to facilitate public access to such reports and statements in instances in which such public disclosure is legally permissible; (2) Issue advisory opinions with regard to the requirements of this Code of Ethics upon the request of any public official, public employee or agency of the Town regarding whether their own present or potential action may violate any provision of this Code. Advisory opinions rendered by the Board of Ethics

shall be binding on the Board and shall be deemed to be final decisions of the Board. Any advisory opinion concerning an official or employee who requested the opinion and who acted in reliance thereon in good faith, shall be an absolute defense in any subsequent matter regarding the same issue(s) brought under the provisions of this Code; The Board may make available to the public such advisory opinions which do not invade personal privacy and take other appropriate steps in an effort to increase public awareness of this Code of Ethics; (3) The Board of Ethics shall prepare and submit to the Town Council an annual report of its actions during the preceding twelve (12) months and its recommendations, if any. Additional reports, opinions and recommendations may be submitted by the Board to the Town Council at any time. In all such submissions, the Board shall be careful to protect and uphold the confidentiality of all information regarding cases in which no final determination of violation has been made; (4) The Board shall prepare materials informing public officials and public employees of their rights and responsibilities under this Code of Ethics..

C. The Board of Ethics shall establish and from time to time amend its own rules and procedures, which shall be made available to the public at the Office of the Town Clerk.

D. The Board of Ethics may utilize or employ necessary staff or outside counsel within available appropriations and in accordance with existing rules and procedures of the Town of Mansfield.

Section 25-7 Rules.

A. Outside Business. No public employee or public official shall engage in or participate in any business or transaction, including outside employment with a private business, or have an interest, direct or indirect, which is incompatible with the proper discharge of their official responsibilities in the public interest or which would tend to impair their independent judgment or action in the performance of their official responsibilities.

B. Gifts. (1) No public employee or public official shall solicit or accept any gift from any person ~~which to their knowledge is~~ interested in any pending matter within such individual's official responsibility. (2) If a prohibited gift is offered, the public employee or public official must refuse it, return it, pay the donor the full value of the gift, or donate it to a non-profit organization provided that the public employee or public official does not take the corresponding tax deduction. Alternatively, it may be considered a gift to the Town of Mansfield provided it remains in the Town's possession permanently.

C. Conflict of Interest. (1) A public official or public employee shall not vote upon or otherwise participate to any extent in any matter on behalf of the Town of Mansfield if he or she, a business with which they are associated, an individual with whom they are associated, or a member of his or her immediate family has a financial interest in the transaction or contract, including but not limited to the sale of real estate, material, supplies or services to the Town of Mansfield. (2) If such participation is within the scope of the official responsibility of the public employee or public official, as soon as possible after they become aware of such conflict of interest, they shall submit written disclosure which sets forth in detail the nature and extent of such interest to their agency or supervisor as the case may be, and to the Board of Ethics. (3) Notwithstanding the prohibition in subsection (C)(1), a public employee or public official may vote or otherwise participate in a matter if it involves a determination of general policy and the interest is shared with a substantial segment of the population of the Town of Mansfield. (4) ~~Also notwithstanding the prohibition set forth in subsection (C)(1), a public employee or public official who is employed by the State of Connecticut may vote or otherwise participate in a matter if it~~

~~involves the State of Connecticut and the interest is shared with a substantial segment of the population of the Town of Mansfield and also with a substantial portion of persons employed by the State of Connecticut outside of the department or unit in which the public employee or public official is employed.~~

D. Representing Private Interests. (1) Except for a public official who receives no compensation for their service to the Town other than per diem payments or reimbursement of expenses, no public employee or public official shall appear on behalf of private interests before any board, agency, commission or committee of the Town of Mansfield. (2) No public employee or public official shall represent private interests against the interest of the Town in any litigation to which the Town is a party.

E. Self-Representation. Nothing contained in this Code of Ethics shall prohibit or restrict a public employee or public official from appearing before any board, agency, commission or committee of the Town of Mansfield on their own behalf, or from being a party in any action, proceeding or litigation brought by or against the public employee or public official to which the Town of Mansfield is a party.

F. Confidential Information. No public employee or public official shall disclose confidential information, as defined in section 25-4 of this Code, concerning Town affairs, nor shall such employee or official use such information for the financial interests of himself or herself or others.

G. Use of Town Property. No public employee or public official shall request or permit the use of Town funds, services, Town owned vehicles, equipment, facilities, materials or property for personal use, except when such are available to the public generally or are provided by official Town policy or contract for the use of such public employee or public official. Enforcement of this provision shall be consistent with the Town's legal obligations.

H. Contracts with the Town. No public employee or public official, or a business with which they are associated, or member of their immediate family shall enter into a contract with the Town of Mansfield unless it is awarded per the requirements of prevailing law, and in particular, Chapter 76 of the Code of the Town of Mansfield, "The Ordinance for Obtaining Goods and Services."

I. Financial Benefit. No public employee or public official may use their position or office for the financial benefit of themselves, a business with which they are associated, an individual with which they are associated, or a member of their immediate family.

J. Fees or Honoraria. No public employee or public official acting in their official capacity shall accept a fee or honorarium for an article, appearance or speech, or for participation at an event.

K. Bribery. No public employee or public official, or member of such individual's immediate family or business with which they are associated, shall solicit or accept anything of value, including but not limited to a gift, loan, political contribution, reward or promise of future employment based on any understanding that the vote, official action or judgment of the public employee or public official would be or had been influenced thereby.

L. Disclosure. Any public official or public employee who presents or speaks to any board, committee, commission or agency during the time set aside during any meeting of any such body for public comment shall at that time disclose their name, address, and Town of Mansfield

public affiliation, regardless of whether said affiliation is related to the matter being addressed by the speaker.

M. Political Activity. No public official or public employee may request, or authorize any other public official or public employee to request that a subordinate employee of the Town actively participate in an election campaign or make a political contribution. No public official or public employee may engage in any political activity while on duty for the Town, or with the use of Town funds, supplies, vehicles or facilities. Political activity includes voting, making political contributions, buying a ticket to fundraising or other political events; taking an active role in connection with a question such as a referendum or approval of a municipal ordinance, or any other question or issue of a similar character, and otherwise participating in political affairs; endorsing or opposing any candidate for any public office; taking any part in managing the political campaign of any such candidate, or initiating or circulating a nomination petition, working as a driver transporting voters to the polls during an election, or directly soliciting, receiving, collecting, handling, disbursing or accounting for assessments, contributions or other funds for any such candidate; placing or wearing a sign or sticker supporting or opposing a candidate for any public office; becoming or acting as a candidate for any public office. However, no Mansfield voter may be prohibited from voting at any Town Meeting based on their status as a public official or public employee. Activity legally authorized by Connecticut General Statutes section 9-369b, regarding the preparation, printing and dissemination of certain explanatory materials pertaining to referendum questions and proposals, is exempt from such restriction.

§ 25-8 Powers and Duties. Complaints and Investigations. Confidentiality

A.(1) Upon the complaint of any person on a form prescribed by the Board of Ethics, signed under penalty of false statement, or upon its own complaint, the Board of Ethics shall investigate any alleged violation of this Code. Unless and until the Board of Ethics makes a finding of a violation, a complaint alleging a violation of this Code shall be confidential except upon the request of the respondent.

B. (1) No later than ten (10) days after the receipt or issuance of such complaint, the Board shall provide notice of such receipt or issuance and a copy of the complaint by registered or certified mail to any respondent against whom such complaint is filed, and shall provide notice of the receipt of such complaint to the complainant. (2)The Board of Ethics shall review and investigate the complaint to determine whether the allegations contained therein constitute a violation of any provision of the Code. This investigation shall be confidential except upon the request of the respondent. If the investigation is confidential, any allegations and any information supplied to or received from the Board of Ethics shall not be disclosed to any third party by a complainant, witness, designated party, or Board of Ethics member.

C. (1) In the conduct of its investigation of an alleged violation of this Code, the Board of Ethics shall have the power to hold investigative hearings, administer oaths, examine witnesses, receive oral, documentary and demonstrative evidence, subpoena witnesses and require by subpoena duces tecum the production for examination by the Board of any books and papers which the Board deems relevant in any matter under investigation. In the exercise of such powers, the Board may use the services of the Town police, who shall provide the same upon the request of the Board. Any such subpoena is enforceable upon application to the Superior Court for Tolland County. (2) If any such investigative hearing is scheduled, the Board of Ethics

shall consult forthwith with the town attorney or outside counsel authorized per section 25-7D of this Code. The respondent shall have the right to appear, to be represented by legal counsel and to examine and cross-examine witnesses.

D. (1) If, after investigation, the Board of Ethics determines that the complaint does not allege sufficient facts to constitute probable cause of a violation, the Board shall dismiss the complaint. The Board shall inform the complainant and the respondent of its finding of dismissal by registered or certified mail not later than three business days after such determination of dismissal. (2) After any such finding of no violation, the complaint and the record of its investigation shall remain confidential, except upon the request of the respondent. No complainant, witness, designated party, or Board of Ethics or staff member shall disclose to any third party any information learned from the investigation, including knowledge of the existence of a complaint, which the disclosing party would not otherwise have known.

E. If, after investigation, the Board of Ethics determines that the complaint alleges sufficient acts to constitute probable cause of any violation, then the Board shall send notice of said finding of probable cause to the complainant and respondent by registered or certified mail within three business days and fix a date for the hearing on the allegations of the complaint to begin no later than thirty (30) calendar days after said issuance of notice. The hearing date regarding any complaint shall be not more than sixty (60) calendar days after the filing of the complaint. If any such hearing is scheduled, the Board of Ethics shall consult forthwith with the town attorney or outside counsel authorized per section 25-7D of this Code.

F. (1) A hearing conducted by the Board of Ethics shall be governed by the administrative rules of evidence. Any such hearing shall be closed to the public unless the respondent requests otherwise. (2) In the conduct of its hearing of an alleged violation of this Code, the Board of Ethics shall have the power to administer oaths, examine witnesses, receive oral, documentary and demonstrative evidence, subpoena witnesses and require by subpoena duces tecum the production for examination by the Board of Ethics of any books and papers which the Board deems relevant in any matter under investigation or in question. In the exercise of such powers, the Board may use the services of the Town police, who shall provide the same upon the request of the Board. Any such subpoena is enforceable upon application to the Superior Court. (3) The respondent shall have the right to appear, to be represented by legal counsel and to examine and cross-examine witnesses.

G. (1) If, after a hearing on a complaint for which probable cause has previously been found, the Board of Ethics finds by a vote of at least four of its members based on clear and convincing evidence that any violation of this Code of Ethics has occurred, the Board shall submit a memorandum of decision, which may include recommendations for action, to the Town Council, Town Manager, and any other appropriate Town agency for such actions as they may deem appropriate. (2) The recommendations of the Board of Ethics may include, but not be limited to, any combination of the following: recusal, reprimand, public censure, termination or suspension of employment, removal or suspension from appointive office, termination of contractual status, or the pursuit of injunctive relief. No such recommendation may be acted upon in violation of federal or state law or the Charter, ordinances, legally adopted policies, or collective bargaining agreements of the Town of Mansfield. Any discussion by the Town Council or other Town agency regarding any such memorandum of decision shall be in executive session, subject to the requirements of state law, unless the affected individual requests that such discussion be held in open session.

H. The Board of Ethics shall make public any finding of a violation not later than five business days after the termination of the hearing. At such time, the entire record of the investigation shall become public. The Board of Ethics shall inform the complainant and the respondent of its finding and provide them a summary of its reasons for making such finding by registered or certified mail not later than three business days after termination of the hearing.

I. No complaint may be made under this Code except within two years of the date of knowledge of the alleged violation, but no more than four years after the date of the alleged violation.

J. No person shall take or threaten to take official action against an individual for such individual's disclosure of information to the Board of Ethics under the provisions of this Code. After receipt of information from an individual, the Board of Ethics shall not disclose the identity of such individual without his consent unless the Board determines that such disclosure is unavoidable during the course of an investigation or hearing.

§ 25-9 Former Public Officials/Employees (NEW)

A. No former public employee or public official, as defined in section 25-4 of this Code, shall appear for compensation before any Town of Mansfield board, commission or agency in which they were formerly employed or involved at any time within a period of one year after termination of their service with the Town.

B. No such former public employee or public official shall represent anyone other than the Town of Mansfield concerning any particular matter in which they participated personally and substantially while in the service of the Town.

C. No such former public employee or public official shall disclose or use confidential information acquired in the course of and by reason of their official duties in the service of the Town of Mansfield, for financial gain for themselves or others.

D. No such former public employee or public official who participated substantially in the negotiation or award of a Town of Mansfield contract obliging the Town to pay \$100,000.00 or more, or who supervised the negotiation or award of such a contract shall accept employment with a party to the contract other than the Town of Mansfield for a period of one year after such contract is finally executed.

§ 25-10 Distribution of Code of Ethics.

Copies of this Code of Ethics shall be made available to the Town Clerk for filing and to the Town Clerk and Town Manager for distribution. The Town Clerk shall cause a copy of this Code of Ethics to be distributed to every public official of the Town of Mansfield within thirty days of the effective date of this Code or any amendment thereto. The Town Manager shall cause a copy of this Code of Ethics to be distributed to every public employee of the Town of Mansfield within thirty days of the effective date of this Code or any amendment thereto. Each new public employee and public official shall be furnished a copy of this Code before entering upon the duties of their office or employment.

25-11 Severability; Conflicts with other Provisions.

If any section, subsection, subdivision, paragraph, sentence, clause, or phrase of this ordinance, or any part thereof, is for any reason held to be unconstitutional, invalid, or ineffective by any court of competent jurisdiction, such decision shall not affect the validity or effectiveness of the remaining portions of this chapter. Furthermore, should any such provisions of this chapter conflict with any provisions of the ~~Personnel Rules of the Town of Mansfield, the collective bargaining agreements of the Town of Mansfield or the Connecticut General Statutes, state or federal law~~, the relevant provisions of the ~~Personnel Rules, collective bargaining agreements and/or the Connecticut General Statutes~~ state or federal law shall prevail.

Ethics Ordinance

[HISTORY: Adopted by the Town Council of the Town of Mansfield 6-26-1995, effective 8-7-1995. Amendments noted where applicable.]

GENERAL REFERENCES

Authorities — See Ch. 5.
Conservation Commission — See Ch. 11.
Economic Development Commission — See Ch. 17.
Housing Partnership — See Ch. 34.
Inland Wetlands Agency — See Ch. 40.
Personnel Appeals Board — See Ch. 63.
Planning and Zoning Commission — See Ch. 67.
Police — See Ch. 70.
Regional Planning Agency — See Ch. 82.
Zoning Board of Appeals — See Ch. 94.
Affirmative action — See Ch. A191.
Committees, boards and authorities — See Ch. A192.
Housing Authority — See Ch. A193.

§ 25-1 Title.

This chapter shall be known and may be cited as the "Code of Ethics."

§ 25-2 Purpose.

- A. The purpose of these standards is to guide town officials, elected and appointed, town employees and citizens by establishing standards of conduct for persons in the decisionmaking process. It is intended to strengthen the tradition of government in the town.
- B. Good government depends on decisions which are based upon the merits of the issue and are in the best interests of the town as a whole, without regard to personal gain.
- C. In pursuit of that goal, these standards are provided to aid those involved in decisionmaking to act in accordance with the public interest, use objective judgment, assure accountability, provide democratic leadership and uphold the respectability of the government.

§ 25-3 Definitions.

As used in this chapter, the following words or phrases shall have the meanings ascribed to them in this section:

CONFIDENTIAL INFORMATION

Any information concerning the property, business or affairs of the town not generally available to the public.

EMPLOYEE

Any person receiving a salary, wages or compensation from the town for services rendered.

IMMEDIATE FAMILY

Any parent, brother, sister, child spouse or co-habiting partner of an individual as well as the parent, brother, sister or child of said spouse or co-habiting partner, and the spouse or co-habiting partner of any such child or any dependent relative who resides in said individual's household.

INTEREST IN A PERSONAL OR FINANCIAL SENSE

The same meaning as the courts of this state apply, from time to time, to the same phrase as used in §§ 8-11 and 8-21, C.G.S.

OFFICIAL

Any person holding elective or appointive town office, including members and alternate members of town agencies, boards and commissions, and committees appointed to oversee the construction or improvement of town facilities, or any other board, commission or agency that perform legislative or judicial functions or exercise financial authority (collectively hereinafter referred to as "body").

§ 25-4 Guidelines established.

A. Use of town assets. No official or employee shall use or permit the use of town funds, services, property, equipment, owned or leased vehicles or materials for personal convenience or profit, except when such services are available to the public generally or are provided in conformance with established town policies for the use of such officials or employees.

B. Fair and equal treatment. No official or employee shall grant or accept any special consideration, treatment or advantage to or from any person beyond that which is available to every other person.

C. Conflict of interest.

(1) Disqualification in matters involving a personal or financial interest. No employee or official shall participate in the hearing or decision of the body of which he or she is a member upon any matter in which he or she is interested in a personal or financial sense. The fact of such disqualification shall be entered on the records of such body. Nothing contained herein shall be construed as to prevent any elected official or employee from submitting a competitive sealed bid in response to an invitation to bid from any body of the town, provided that such person does not thereby violate Subsection C(2) of this section.

(2) Disclosure of confidential information. No official or employee shall disclose or use any confidential information obtained in an official capacity for the purpose of advancing his or her financial or personal interest or that of others.

(3) Gifts and favors. No official or employee or member of his or her immediate family shall solicit or accept any gift or gifts having a value of fifty dollars (\$50.) or more in value in any calendar year, whether in the form of service, loan, thing, promise or any other form, from any person or persons who to his or her knowledge is interested directly or indirectly in business dealings with the town. This prohibition shall not apply to lawful political contributors as defined in § 9-333(b), C.G.S.

(4) Use of influence. No official or employee shall solicit any business, directly or indirectly, from another official or employee over whom he has any direct or indirect control or influence with respect to tenure, compensation or duties.

(5) Representation of private or adverse interest. No official or employee shall appear on behalf of a private interest before any body of the town, nor shall he or she represent an adverse interest in any litigation involving the town.

(6) Disclosure of interest. Any official or employee who has a personal or financial interest in any matter coming before any body of the town shall make the same known to such body in a timely manner, and such interest shall be disclosed on the records of such body.

(7) First year after termination. No official or employee shall, during the first year after termination of service or employment with the town, appear before any body of the town or apply to any department in relation to any case, proceeding or application in which he or she personally participated during the period of his or her service or employment, or which was under his or her active consideration.

(8) Private employment. No official or employee shall engage in or accept private employment or render service that is incompatible with the proper discharge of his or her official duties or would tend to impair his or her independence of judgment or action in the performance of official duties or give the appearance of impropriety, unless otherwise permitted by law.

§ 25-5 Board of Ethics.

A. There is hereby established a Board of Ethics consisting of five (5) members who shall be electors of the town. The members shall be appointed by the Town Council and shall serve for a term of three (3) years, except that, of the initial Board, two (2) members shall serve for a term of two (2) years, and one (1) member for a term of one (1) year.

B. Alternate members. In addition to the regular members, the Town Council shall appoint two (2) alternate members who shall serve in the absence of a regular member. The initial appointments shall be for a term to expire on June 30, 1996. Thereafter, all appointments shall be for two-year terms.

C. No more than three (3) members and no more than one (1) alternate member shall be of the same political party at any time.

D. No member or alternate shall contemporaneously be an employee or official of the town.

§ 25-6 Organization and procedure.

The Board of Ethics shall elect a Chairperson and a Secretary and shall establish its own rules and procedures, which shall be available to any elector of the town through the Town Clerk's office. Rules and procedures shall be established within six (6) months of the initial appointment of all members and alternates. The need to maintain confidentiality in order to protect the privacy of public officials and employees and citizens [including the provisions of § 1-82a(a) through (f), C.G.S.] shall be considered when establishing the rules and procedures. The Board shall keep records of its meetings and shall hold meetings at the call of the Chairperson and at such other times as it may determine.

§ 25-7 Powers and duties.

A. The Board of Ethics shall render advisory opinions with respect to the applicability of this Code of Ethics in specific situations to any body, or any official, employee or elector pursuant to a written request or upon its own initiative. The Board may also issue guidelines on such issues as, for example, ex parte communication. Such opinions and guidelines, until amended or revoked, shall be binding on the Board and reliance upon them in good faith by any officer or employee in any action brought under the provisions of this chapter. Any request or opinion the disclosure of which invades the personal privacy [as that term is used in C.G.S. § 1-19(b)(2)] of any individual shall be kept confidential in a personnel or similar file and shall not be subject to public inspection or disclosure. The Board may make available to the public such advisory opinions which do not invade personal privacy and take other appropriate steps in an effort to increase public awareness of this Code of Ethics.

B. The Board shall establish procedures by which the public may initiate complaints alleging violations of this Code. The Board itself may also initiate such complaints. The Board shall have the power to hold hearings concerning the application of this Code and its violation and may administer oaths and compel attendance of witnesses by subpoena. Such hearings shall be closed to the public unless the respondent requests otherwise. If the Board determines the respondent has, in fact, violated the provisions of this Code, it shall file a memorandum of decision which may include a recommendation for action, with the Town Council or other appropriate body. The recommended action may include reprimand, public censure, termination or suspension of employment, removal or suspension from appointive office or termination of contractual status, except that no action may be recommended which would violate the provisions of the state or federal law. In the case of union employees, such recommended action does not constitute a unilateral change in conditions of employment. No such recommendation shall limit the authority of the Town Council under the Charter of the town or under any ordinance, statute or any other law. Any discussion by the Town Council or other body of an individual affected by the memorandum of decision shall be in executive session, unless the individual affected requests that such discussion be held in open session.

C. Any complaint received by the Board must be in writing and signed under oath by the individual making said complaint, under penalty of false statement (C.G.S. § 53a-157b).

§ 25-8 Annual report.

Each year, at a time to be determined by the Board, it shall prepare and submit to the Town Council an annual report of its actions during the preceding twelve (12) months and its recommendations, if any. Additional reports, opinions and recommendations may be submitted by the Board to the Town Council at any time. In all such submissions, the Board shall be scrupulous in its avoidance of the undue invasion of the personal privacy of any individual.

§ 25-9 Distribution of Code of Ethics.

In order that all public officials and employees are aware of what constitutes ethical conduct in the operations of the government of the Town of Mansfield, the Town Clerk shall cause a copy of this Code of Ethics to be distributed to each and every official and employee of the town.

§ 25-10 Appeals.

A decision by the Board of Ethics may be appealed in the manner allowed by the general statutes.

§ 25-11 Severability; conflicts with other provisions.

If any section, subsection, subdivision, paragraph, sentence, clause, or phrase of this ordinance, or any part thereof, is for any reason held to be unconstitutional, invalid, or ineffective by any court of competent jurisdiction, such decision shall not affect the validity or effectiveness of the remaining portions of this chapter. Furthermore, should any such provisions of this chapter conflict with any provisions of the Personnel Rules of the Town of Mansfield, the collective bargaining agreements of the Town of Mansfield or the Connecticut General Statutes, the relevant provisions of the Personnel Rules, collective bargaining agreements and/or the Connecticut General Statutes shall prevail.