
Crime Prevention
Research Review

No. 7

Police Programs to Prevent Crime
in Hot Spot Areas

Anthony A. Braga
Rutgers University and Harvard University

Andrew V. Papachristos
Yale University and Harvard University

David M. Hureau
Harvard University

ISBN: 978-1-935676-13-3

September 2012

Suggested citation:
Braga, Anthony A., Andrew V. Papachristos, David M. Hureau. 2012.
Police Programs to Prevent Crime in Hot Spot Areas. No. 7 of Crime
Prevention Research Review. Washington, D.C.: U.S. Department of
Justice, Office of Community Oriented Policing Services.

The opinions contained herein are those of the author(s) and
do not necessarily represent the official position or policies of
the U.S. Department of Justice. References to specific agencies,
companies, products, or services should not be considered an
endorsement by the author(s) or the U.S. Department of Justice.
Rather, the references are illustrations to supplement discussion
of the issues.

The Internet references cited in this publication were valid as of the
date of this publication. Given that URLs and websites are in constant
flux, neither the author(s) nor the COPS Office can vouch for their
current validity.

The Campbell Collaboration Crime and Justice Group
(www.campbellcollaboration.org/ccjg) is an international
network of researchers that prepares, updates, and rapidly
disseminates systematic reviews of high-quality research
conducted worldwide on effective methods to reduce
crime and delinquency and improve the quality of justice.

1

Contents

Introduction . 3

Identifying Evaluations of Hot Spots Policing Progams 7

Characteristics of Hot Spots Policing Programs . 11

Effects of Hot Spots Policing Programs on Crime . 13

Conclusion and Policy Implications . 19

References . 23

Appendixes . 29

Police officers have long recognized the
importance of place in crime problems.

4

1 This publication briefly reviews
the research on the crime control
effectiveness of hot spots policing
programs. Readers interested in a
more detailed assessment of the crime
prevention value of hot spots policing
programs should acquire the full report
(Braga et al. 2012) available online at
the Campbell Crime and Justice Group
website, www.campbellcollaboration.org.

Introduction
Hot spots policing1 has become a popular way for police departments to prevent crime. The Police
Executive Research Forum (PERF 2008) surveyed 192 U.S. police departments and reported that
nearly nine out of 10 agencies used hot spots policing strategies to deal with violent crime in their
jurisdictions. An earlier Police Foundation report found that seven in 10 departments with more
than 100 sworn officers reported using crime mapping to identify crime hot spots (Weisburd et
al. 2003). Many police departments reported having the capability to manage and analyze crime
data in sophisticated ways and, through management innovations such as Compstat, hold officers
accountable for implementing problem-solving strategies to control hot spot locations (Weisburd
et al. 2003).

Recent research studies suggest focused police interventions, such as directed patrols, proactive
arrests, and problem-oriented policing, can produce significant crime prevention gains at high-
crime hot spots (see Braga 2008; Skogan and Frydl 2004; Weisburd and Eck 2004). Given the
growing popularity of this approach to crime prevention, ongoing review of existing evaluations
of hot spots policing programs can help police executives and policy makers understand “what
works” in preventing crime in hot spot areas.

Police officers have long recognized the importance of place in crime problems. They know the
locations within their beats that tend to be trouble spots and are often very sensitive to signs of
potential crimes. As Bittner (1970) suggests in his classic study of police work, some officers know
“the shops, stores, warehouses, restaurants, hotels, schools, playgrounds, and other public places in
such a way that they can recognize at a glance whether what is going on within them is within the
range of normalcy.” The traditional response to such trouble spots typically included heightened
levels of patrol and increased opportunistic arrests and investigations. Until recently, police crime
prevention strategies did not focus systematically on crime hot spots and did not seek to address
the underlying conditions that give rise to high-activity crime places.

5

Unlike most innovations in policing, the emergence of hot spots policing can be traced
directly to developing computerized mapping and database technologies and emerging
academic interest (Weisburd and Braga 2006). A number of research studies documented that
crime is not spread evenly across city landscapes (see Pierce et al. 1988). Rather, crime clusters
in very small places, or hot spots, generate a disproportionate amount of criminal events. For
instance, in Minneapolis, Minnesota, only 3 percent of the city’s addresses accounted for 50
percent of calls for service to the police (Sherman, Gartin, and Buerger 1989). Even within
the most crime-ridden neighborhoods, crime clusters at a few discrete locations and other
areas are relatively crime free (Weisburd and Green 1994). Research has also demonstrated
that these high-activity crime places generate very stable concentrations of crime over long
periods of time (Weisburd et al. 2004). For instance, in Boston, Massachusetts, only 5 percent
of the city’s street block faces and street intersections were responsible for 74 percent of the
city’s total shootings between 1980 and 2008 (Braga et al. 2010). The 60 most active locations
experienced more than 1,000 shootings during the study time period.

A number of police policy makers and researchers have argued that many crime problems can
be reduced more efficiently if police officers focused their attention to these deviant places
(Braga and Weisburd 2010; Sherman and Weisburd 1995). The appeal of focusing limited
resources on a small number of high-activity crime places is straightforward. If police can
prevent crime at these hot spots, then they might be able to reduce total crime.

Identifying Evaluations of
Hot Spots Policing Progams

Identified studies were further screened to ensure
that rigorous evaluation designs…were used.

8

2 These evaluation designs permit
the clearest assessments of “cause
and effect” in determining whether
hot spots policing programs prevent
crime. These designs examine pre- and
post-program measurements of crime
outcomes in targeted locations relative
to “control” locations. The control
groups in the identified hot spots
evaluations received routine levels of
traditional police enforcement tactics.

Identifying Evaluations of Hot Spots Policing Programs
The effectiveness of focused police efforts to prevent crime in hot spot areas was examined
by reviewing all available academic studies evaluating hot spots policing programs. To be
eligible for this review, interventions used to control crime hot spots were limited to police-
led crime control efforts. Suitable police crime control efforts included traditional tactics
such as directed patrol and heightened levels of traffic enforcement as well as alternative
strategies such as problem-oriented policing (Goldstein 1990). Eligible program evaluations
were also limited to police programs that targeted small areas such as street corners, homes,
apartment buildings, and subway stations. Police programs that focused on large areas, such
as an entire neighborhood, were not considered. Identified studies were further screened
to ensure that rigorous evaluation designs, such as randomized experiments and quasi-
experiments, were used.2

Particular attention was paid to studies that measured crime displacement effects and diffusion
of crime control benefit effects. Policing strategies that focused on specific locations have been
criticized as resulting in displacement (see Reppetto 1976)—i.e., criminals at targeted locations
would simply move around the corner to areas that were not protected by focused police
attention. More recently, academics have observed that crime prevention programs sometimes
result in the complete opposite of displacement—that crime control benefits can be greater
than expected and “spill over” into places beyond the target areas (Clarke and Weisburd 1994).

The review was not restricted to a specific time period, and relevant studies written in
languages other than English were obtained and translated wherever possible. Eligible studies
include published as well as unpublished works: journal articles, theses/dissertations, reports,
books, book chapters, and conference papers. (For further details of the systematic search
methodology, see Braga, Papachristos, and Hureau 2012.)

A total of 4,315 article summaries were reviewed for any suggestion of an evaluation of a hot
spots policing program. Of the 4,315 summaries, 131 were selected for closer review, and the
full-text reports, journal articles, and books for these evaluations were acquired and carefully
assessed to determine whether the interventions involved focused police enforcement efforts at
crime hot spots and whether the studies used rigorous evaluation designs.

9

Using these methods, 19 hot spots policing evaluations were identified and included
in this review:

1. Minneapolis (MN) Repeat Call Address Policing (RECAP) program (Sherman,
Buerger, and Gartin 1989)

2. New York (NY) Tactical Narcotics Teams (TNT) (Sviridoff et al. 1992)

3. St. Louis (MO) problem-oriented policing (POP) in three drug market locations
(Hope 1994)

4. Minneapolis (MN) hot spots patrol program (Sherman and Weisburd 1995)

5. Jersey City (NJ) Drug Markets Analysis Program (DMAP) (Weisburd and Green 1995)

6. Kansas City (MO) crack house police raids program (Sherman and Rogan 1995a)

7. Kansas City (MO) gun project (Sherman and Rogan 1995b)

8. Beenleigh (AUS) calls for service project (CJC 1998)

9. Jersey City (NJ) POP at violent places project (Braga et al. 1999)

10. Houston (TX) targeted beat program (Caeti 1999)

11. Oakland (CA) Beat Health program (Mazerolle, Price, and Roehl 2000)

12. Pittsburgh (PA) police raids at nuisance bars program (Cohen, Gorr, and Singh 2003)

13. Buenos Aires (ARG) police presence after terror attack study (DiTella
and Schargrodsky 2004)

14. Philadelphia (PA) drug corners crackdowns program (Lawton, Taylor, and Luongo 2005)

15. Jersey City (NJ) displacement and diffusion study (Weisburd et al. 2006)

16. Lowell (MA) policing crime and disorder hot spots project (Braga and Bond 2008)

17. Jacksonville (FL) policing violent crime hot spots project (Taylor, Koper, and Woods 2011)

18. Philadelphia (PA) foot patrol program (Ratcliffe et al. 2011)

19. Boston (MA) Safe Street Teams (SST) program (Braga, Hureau, and Papachristos 2011)

Characteristics of Hot Spots
Policing Programs

…the 19 identified studies provided 25 distinct tests of hot
spots policing on crime.

12

Characteristics of Hot Spots Policing Programs
Seventeen of the 19 identified studies were conducted in the United States (see Appendix A
on page 30). The “Beenleigh Calls for Service Project” (CJC 1998) evaluation was conducted
in Australia, and an evaluation examining the crime control effects of increased police presence
on blocks with Jewish centers after a terrorist attack was conducted in Buenos Aires, Argentina
(DiTella and Schargrodsky 2004). Ten studies were completed in medium-sized cities with
between 200,000 and 500,000 residents. Seven studies were completed in large cities with
more than 500,000 residents, and two studies were completed in smaller cities with less
than 200,000 residents. Four cities were the research sites for multiple hot spots policing
evaluations: Jersey City was the site for three studies, while Minneapolis, Kansas City, and
Philadelphia were the sites for two studies each.

In sum, the 19 identified studies provided 25 distinct tests of hot spots policing on crime.
Six studies tested multiple hot spots policing interventions: The Minneapolis RECAP study
separately evaluated problem-oriented policing interventions at residential and commercial
addresses. The Vera Institute of Justice separately evaluated the Tactical Narcotics Team
intervention at hot spots areas via analyses in two separate New York Police Department
precincts. The Houston targeted beat program evaluation separately tested the effects of
problem-oriented policing, high-visibility patrol, and zero-tolerance policing on hot spots in
targeted high-crime beats. The Jersey City displacement and diffusion study examined the
impact of problem-oriented policing interventions on a prostitution hot spot and a drug crime
hot spot in separate quasi-experiments. Finally, the Jacksonville policing violent crime hot
spots experiment separately tested the effects of direct-saturation patrol and problem-oriented
policing on violent street crime.

Across the 25 tests in the 19 eligible hot spots policing studies, problem-oriented policing was
evaluated in 13 of the tests, and increased traditional policing strategies were evaluated in 12.
Increased traditional policing strategies included heightened levels of patrol (foot or car), drug
enforcement operations, zero-tolerance policing, and increased gun searches and seizures in
crime hot spots areas.

Effects of Hot Spots Policing
Programs on Crime

…hot spots policing generated positive crime
control gains for a variety of crime types…

14

3 Meta-analysis is a technique used to
investigate overall program effects
associated with a selected set of studies
(see Lipsey and Wilson 2001).

Effects of Hot Spots Policing Programs on Crime
Twenty of the hot spots policing evaluations concluded that hot spots policing programs
generated significant crime control benefits in the treatment areas relative to the control areas
(see Appendix B on page 32). Only five of the 25 tests of hot spots policing interventions did
not report noteworthy crime control gains associated with the approach. These five were the
Minneapolis RECAP at commercial addresses, the New York Tactical Narcotics Team in the 70th
Precinct, the Beenleigh calls for service project, the Houston targeted beat program’s problem-
oriented policing intervention, and the Jacksonville direct-saturation patrol intervention. A
meta-analysis of eligible hot spots policing evaluations revealed that these programs generated
an overall statistically significant reduction in crime outcome measures (see Braga, Papachristos,
and Hureau 2012).3 The analysis further revealed that hot spots policing generated positive crime
control gains for a variety of crime types, including violent crime, property crime, drug offenses,
and disorder offense outcomes.

The strongest crime control gains were reported in the Buenos Aires police presence study,
the Jersey City displacement and diffusion study, and the Kansas City gun project. The
Buenos Aires police presence after a terror attack study revealed a 75 percent reduction in
motor vehicle theft at protected blocks (DiTella and Schargrodsky 2004). The Jersey City
displacement and diffusion study reported a 58 percent reduction in drug crime events at
the targeted drug hot spot and 45 percent reduction in prostitution events at the targeted
prostitution hot spot (Weisburd et al. 2006). Proactive patrols that focused on firearm
recoveries in the Kansas City gun project resulted in a 65 percent increase in gun seizures and
a 49 percent decrease in gun crimes in the target beat area; gun seizures and gun crimes in the
comparison beat area did not significantly change (Sherman and Rogan 1995b). The Kansas
City crack house raids study reported the smallest crime control effect; treatment blocks
experienced a modest reduction in total calls for service that rapidly decayed over a two week
period when compared to control blocks (Sherman and Rogan 1995a).

While it is not possible to review the findings of all 25 tests here, a few evaluations deserve
further mention to illustrate the positive benefits generated by hot spots policing programs.
The Jersey City POP strategy resulted in significant reductions in total calls for service and
total crime incidents, as well as varying reductions in all subcategories of crime types (Braga et
al. 1999). Additional analyses of observation data collected over the course of the Jersey City
POP evaluation revealed that social disorder (such as loiterers and public drinkers) and physical
disorder (such as trash, graffiti, and vacant lots) was also significantly reduced.

15

The Minneapolis hot spots patrol program revealed that roughly doubling the level of
patrol in crime hot spots resulted in modest, but significant, reductions in total calls for
service, ranging from 6 to 13 percent (Sherman and Weisburd 1995). Moreover, systematic
observations of the hot spots documented that disorderly behavior in the targeted areas was
also reduced (Sherman and Weisburd 1995). The Jersey City DMAP program found that
problem-oriented police crackdowns followed by patrol maintenance resulted in significant
reductions in disorder calls for service (Weisburd and Green 1995). Similarly, the St. Louis
quasi-experiment found that the enforcement problem-oriented policing strategy was
associated with varying degrees of reductions in total calls for service at all three high-
activity drug locations; these reductions were greater than any reductions observed in other
blocks and intersections in the surrounding areas (Hope 1994).

As described earlier, hot spots policing programs included in this review were characterized
as two fundamentally different types of approaches to control problem places. Problem-
oriented policing programs represent police-led efforts to change the underlying conditions
that cause hot spots to generate recurring crime problems (Goldstein 1990). The other hot
spots policing interventions represent increased traditional policing activities concentrated
at specific places to prevent crime through general deterrence and increased risk of
apprehension. Meta-analysis was used to examine whether these different approaches
generated similar effects on crime hot spots. The analysis revealed that problem-oriented
policing interventions generated larger effects relative to increased policing interventions for
all crime outcome categories.

Only three hot spots policing studies considered whether the concentration of police
enforcement efforts at particular places undermined police-community relations. The
Kansas City gun quasi-experiment suggested that residents of areas subjected to hot spots
policing welcome the concentration of police efforts in problem places (Shaw 1995). The
Lowell policing crime and disorder hot spots experiment reported that community members
in treated hot spot areas recognized the increased police presence and its desirable impacts
on local disorder problems (Braga and Bond 2009). The Jersey City POP in violent places
experiment also found that community members often perceived that the focused police
attention improved disorder problems in the treatment hot spots without any negative
impacts on their perceptions of the police (Braga 1997).

16

4 The Weisburd et al. (2011) study did
not evaluate the impact of these hot
spots policing programs on official
crime outcomes. Therefore, it was not
included in our systematic review
of the effects of hot spots policing
programs on crime.

Moreover, in a recent randomized controlled trial explicitly designed to test the impacts
of hot spots enforcement on community perceptions in three mid-sized California cities,4
Weisburd et al. (2011) did not find any evidence of “backfire effects” associated with a
policing disorder intervention: the hot spots policing program delivered in this study had
no significant impacts on fear of crime, police legitimacy, collective efficacy, or perceptions
of crime or social disorder.

Displacement and Diffusion Effects

Seventeen of the 25 hot spots policing tests also included analyses to determine whether
the hot spots policing intervention generated any immediate spatial crime displacement or
diffusion of crime control benefits effects (see Appendix B on page 32). Prior to discussing
the research findings, it must be noted that detecting displacement effects is very difficult,
because the potential manifestations of displacement are quite diverse. As Barr and Pease
(1990) suggest, “if, in truth, displacement is complete, some displaced crime will fall
outside the areas and types of crime being studied or be so dispersed as to be masked
by background variation…. No research study, however massive, is likely to resolve the
issue.” Diffusion effects are likely to be as difficult to assess. All 17 studies were limited
to examining immediate spatial displacement and diffusion effects—i.e., whether focused
police efforts in targeted areas resulted in crime “moving around the corner” or whether
these surrounding areas experienced unintended crime control benefits.

This review found that diffusion of crime control benefits effects were more likely to be
observed than crime displacement. Eight tests reported significant diffusion effects, and six
reported no crime displacement or diffusion effects. The eight tests that reported significant
diffusion of crime control benefits effects were the Jersey City DMAP (Weisburd and
Green 1995), Kansas City gun project (Sherman and Rogan 1995a), Houston targeted
beat program (two tests: areas surrounding the zero-tolerance beats and problem-oriented
policing beats; Caeti 1999), Oakland beat health study (Mazerolle, Price, and Roehl 2000),
Philadelphia drug corners crackdowns project (Lawton, Taylor, and Luongo 2005), and
the Jersey City displacement and diffusion study (two tests: buffer zones surrounding the
targeted prostitution hot spot and the targeted drug hot spots; Weisburd et al. 2006).

17

Only three of the 17 studies reported substantial immediate spatial displacement of crime
into areas surrounding the targeted locations. The tests that reported statistically significant
crime displacement effects were in the St. Louis POP in three drug market locations study
(Hope 1994), Jacksonville problem-oriented policing at violent crime hot spots evaluation
(Taylor et al. 2011), and Philadelphia foot patrol evaluation (Ratcliffe et al. 2011). While
the Philadelphia foot patrol study revealed displacement of violent crime, Ratcliffe et al.
(2011) concluded that violent crime control gains in the treatment areas exceeded violent
crime displacement into the surrounding areas.

Offenders interviewed in the Jersey City displacement and diffusion study described
factors that inhibited spatial displacement, including the importance of familiar territory to
offenders and the social organization of illicit activities at hot spots, which often precluded
easy movement to other areas that offer crime opportunities. Prostitutes, for example, were
found to work near their homes and described being uncomfortable in moving to other
areas where different types of people worked and different types of clients were found.
Prostitutes and drug dealers in the study described the importance of the familiarity of
a place to their clients, and some offenders talked of the dangers of encroaching on the
territories of offenders in other hot spots.

Overall, a number of factors seemed to discourage spatial displacement in the study.
Nonetheless, Weisburd et al. (2006) find that offenders will often try other modes of
adaptation to police interventions, the most common being a change in methods of
committing illegal acts. For example, prostitutes and drug dealers may begin to make
appointments with their customers or move their activities indoors to avoid heightened police
activities on the street. While the net gain in crime prevention may still be large for hot spots
efforts, these findings suggest the importance of the continued investigation of possible non-
spatial displacement (e.g., method displacement) outcomes in hot spots policing.

Further research on community reactions to hot spots
policing programs is still sorely needed.

Conclusion and Policy
Implications

20

5 This study was not included in this
systematic review because it did not
evaluate the efficacy of the hot spots
policing program on an official crime
outcome.

Conclusion and Policy Implications
More than a decade has passed since the first iteration of a Campbell Collaboration systematic
review on the effects of hot spots policing on crime was published (Braga 2001). The results of
this more recent systematic review provide strong support for the basic conclusions of the original
Campbell review: hot spots policing programs generate modest crime control gains and are likely
to produce a diffusion of crime control benefits into areas immediately surrounding targeted high-
activity crime places.

This recent review also makes a new and important substantive contribution to crime control
theory and practice by identifying problem-oriented policing as a preferable strategy for
reducing crime in hot spot locations. Relative to simply increasing police visibility and making
additional arrests in crime hot spots, problem-oriented interventions that attempted to alter place
characteristics and dynamics seem to produce larger crime prevention benefits.

The original Campbell review called for further research on community reactions to hot spots
policing initiatives (Braga 2001). Unfortunately, this updated systematic review revealed that
only four (Braga 1997; Braga and Bond 2009; Shaw 1995; Weisburd et al. 2011) evaluations
considered the impacts of these police programs on community members as well as crime
outcomes. In contrast to concerns that hot spots policing can easily become zero-tolerance
and indiscriminate aggressive tactics can drive a wedge between the police and communities
(Rosenbaum 2006; Tonry 2011), these three evaluations revealed that the community members
had positive opinions and experiences when subjected to hot spots policing initiatives. Moreover,
in a recent randomized controlled trial explicitly designed to test the impacts of hot spots
enforcement on community perceptions in three mid-sized California cities,5 Weisburd et
al. (2011) did not find any evidence of “backfire effects” associated with a policing disorder
intervention: the hot spots policing program delivered in this study had no significant impacts on
fear of crime, police legitimacy, collective efficacy, or perceptions of crime or social disorder.

Further research on community reactions to hot spots policing programs is still sorely needed.
Only two of the four evaluations described above (Braga and Bond 2009; Weisburd et al. 2011)
represent new evaluations that were not included in the original Campbell review. It is important
to note that these four evaluations interviewed or surveyed residents and business owners in hot
spot areas and did not interview individuals arrested, detained, and/or interrogated as a result of
these focused police actions. These individuals may have very different opinions and experiences
when compared to community members who do not experience direct law enforcement actions.

21

A recent evaluation of the adverse system side effects of Operation Sunrise, described here
as the Philadelphia drug corners crackdown, found that the initiative strained the local
judicial system by generating a high volume of arrests that resulted in a significant increase
in fugitive defendants (Goldkamp and Vilcica 2008). Short-term crime gains produced by
particular types of hot spots policing initiatives could undermine the long-term stability of
specific neighborhoods through the increased involvement of mostly low-income minority
men in the criminal justice system.

The potential impacts of hot spots policing on police-community relations may depend in
good part on the context of the hot spots affected and types of strategies used. An increased
enforcement program to control a repeat shoplifting problem in a shopping mall, for
instance, may be welcomed by store owners and legitimate customers alike. However, police
actions that seek to prevent crime by changing places, such as problem-oriented policing
interventions, seem better positioned to generate both crime control gains and positive
community perceptions of the police relative to simply increasing police presence and
arresting large numbers of offenders. Whatever the impacts, more needs to be known about
the effects of hot spots policing approaches on the communities the police serve. Future
evaluations of hot spots policing programs must make understanding these complex police-
community dynamics a high priority.

In closing, none, surprisingly, of the 19 hot spots policing evaluations reviewed here
conducted formal cost-benefit assessments. It is unfortunately rare for crime and justice
program evaluations to include analyses of monetary costs of running a program relative to
the benefits accrued by preventing crimes (Welsh and Farrington 2000). In fact, the only
time monetary costs were explicitly mentioned was to acknowledge that additional patrols
in hot spot areas were supported by the police department’s own overtime budget (see
Taylor, Koper, and Woods 2011) or through external grant funds (see Sherman and Rogan
1995b). Many of the evaluations implied that the hot spots interventions were supported
via reallocating existing resources into the treatment areas without incurring any additional
costs. Nevertheless, this policy impact of this body of research would be considerably
strengthened if evaluations demonstrated that hot spots policing programs generated both
crime control gains and monetary savings relative to traditional policing methods.

References

24

References
Barr, Robert, and Ken Pease. 1990. “Crime Placement, Displacement, and Deflection.” In Crime

and Justice: A Review of Research, Vol. 12, ed. Michael Tonry and Norval Morris. Chicago:
University of Chicago Press.

Bittner, Egon. 1970. The Functions of the Police in Modern Society. New York: Aronson.

Braga, Anthony A. 1997. Solving Violent Crime Problems: An Evaluation of the Jersey City Police
Department’s Pilot Program to Control Violent Places. Ph.D. diss., Rutgers University. Ann
Arbor, MI: University Microfilms International.

———. 2001. “The Effects of Hot Spots Policing on Crime.” Annals of the American Academy of
Political and Social Science 578:104–25.

———. 2008. Problem-Oriented Policing and Crime Prevention. Second edition. Boulder, CO:
Lynne Rienner Publishers.

Braga, Anthony A., and Brenda Bond. 2008. “Policing Crime and Disorder Hot Spots: A
Randomized Controlled Trial.” Criminology 46:577–608.

———. 2009. “Community Perceptions of Police Crime Prevention Efforts: Using Interviews
in Small Areas to Evaluate Crime Reduction Strategies.” In Evaluating Crime Reduction, eds.
Johannes Knutsson and Nick Tilley. Monsey, NY: Criminal Justice Press.

Braga, Anthony A., David M. Hureau, and Andrew V. Papachristos. 2011. “An Ex-Post-Facto
Evaluation Framework for Place-Based Police Interventions.” Evaluation Review 35:592–626.

Braga, Anthony A., Andrew V. Papachristos, and David M. Hureau. 2010. “The Concentration
and Stability of Gun Violence at Micro Places in Boston, 1980–2008.” Journal of Quantitative
Criminology 26: 33–53.

———. 2012. The Effects of Hot Spots Policing in Crime. Campbell Systematic Reviews.

Braga, Anthony A., and David L. Weisburd. 2010. Policing Problem Places: Crime Hot Spots and
Effective Prevention. New York: Oxford University Press.

25

Braga, Anthony A., David Weisburd, Elin Waring, Lorraine Green Mazerolle, William Spelman,
and Francis Gajewski. 1999. “Problem-Oriented Policing in Violent Crime Places: A
Randomized Controlled Experiment.” Criminology 37: 541–80.

Caeti, Tory. 1999. Houston’s Targeted Beat Program: A Quasi-Experimental Test of Police Patrol
Strategies. Ph.D. diss., Sam Houston State University. Ann Arbor, MI: University Microfilms
International.

CJC (Criminal Justice Commission). 1998. “Beenleigh Calls for Service Project: Evaluation
Report.” Brisbane, Queensland, AUS: Criminal Justice Commission.

Clarke, Ronald V., and David Weisburd. 1994. “Diffusion of Crime Control Benefits:
Observations on the Reverse of Displacement.” Crime Prevention Studies 2:165–84.

Cohen, Jacqueline, Wilpen Gorr, and Piyusha Singh. 2003. “Estimating Intervention Effects
in Varying Risk Settings: Do Police Raids Reduce Illegal Drug Dealing at Nuisance Bars?”
Criminology 41:257–292.

DiTella, Rafael, and Ernesto Schargrodsky. 2004. “Do Police Reduce Crime? Estimates Using
the Allocation of Police Forces after a Terrorist Attack.” American Economic Review
94:115–133.

Goldkamp, John, and E. Rely Vilcica. 2008. “Targeted Enforcement and Adverse System Side
Effects: The Generation of Fugitives in Philadelphia.” Criminology 46:371–410.

Goldstein, Herman. 1990. Problem-Oriented Policing. Philadelphia: Temple University Press.

Hope, Timothy. 1994. “Problem-Oriented Policing and Drug Market Locations: Three Case
Studies.” Crime Prevention Studies 2:5–32.

Lawton, Brian, Ralph Taylor, and Anthony Luongo. 2005. “Police Officers on Drug Corners
in Philadelphia, Drug Crime, and Violent Crime: Intended, Diffusion, and Displacement
Impacts.” Justice Quarterly 22:427–451.

Lipsey, Mark W., and David B. Wilson. 2001. Practical Meta-Analysis. Applied Social Research
Methods Series, Vol. 40. Thousand Oaks, CA: Sage Publications.

26

Mazerolle, Lorraine, James Price, and Jan Roehl. 2000. “Civil Remedies and Drug Control: A
Randomized Field Trial in Oakland, California.” Evaluation Review 24:212–241.

PERF (Police Executive Research Forum). 2008. Violent Crime in America: What We Know About
Hot Spots Enforcement. Washington, D.C.: Police Executive Research Forum.

Pierce, Glenn, Susan Spaar, and LeBaron Briggs. 1988. The Character of Police Work: Strategic
and Tactical Implications. Boston, MA: Center for Applied Social Research, Northeastern
University.

Ratcliffe, Jerry, Travis Taniguchi, Elizabeth Groff, and Jennifer Wood. 2011. “The Philadelphia
Foot Patrol Experiment: A Randomized Controlled Trial of Police Patrol Effectiveness in
Violent Crime Hot Spots.” Criminology 49:795–831.

Reppetto, Thomas. 1976. “Crime Prevention and the Displacement Phenomenon.” Crime &
Delinquency 22:166–77.

Rosenbaum, Dennis. 2006. “The Limits of Hot Spots Policing.” In Police Innovation: Contrasting
Perspectives, eds. David Weisburd and Anthony A. Braga. New York: Cambridge University
Press.

Shaw, James. 1995. “Community Policing Against Guns: Public Opinion of the Kansas City Gun
Experiment.” Justice Quarterly 12:695–710.

Sherman, Lawrence, Michael Buerger, and Patrick Gartin. 1989. Repeat Call Address Policing:
The Minneapolis RECAP Experiment (Final Report to the National Institute of Justice).
Washington, D.C.: Crime Control Institute.

Sherman, Lawrence, Patrick Gartin, and Michael Buerger. 1989. “Hot Spots of Predatory Crime:
Routine Activities and the Criminology of Place.” Criminology 27:27–56.

Sherman, Lawrence, and Dennis Rogan. 1995a. “Deterrent Effects of Police Raids on Crack
Houses: A Randomized Controlled Experiment.” Justice Quarterly 12:755–82.

———. 1995b. “Effects of Gun Seizures on Gun Violence: ‘Hot Spots’ Patrol in Kansas City.”
Justice Quarterly 12:673–694.

27

Sherman, Lawrence, and David Weisburd. 1995. “General Deterrent Effects of Police Patrol
in Crime Hot Spots: A Randomized Controlled Trial.” Justice Quarterly 12:625–48.

Skogan, Wesley, and Kathleen Frydl, eds. 2004. Fairness and Effectiveness in Policing: The
Evidence. Washington, D.C.: The National Academies Press.

Sviridoff, Michele, Susan Sadd, Richard Curtis, and Randolph Grinc. 1992. The
Neighborhood Effects of Street-Level Drug Enforcement: Tactical Narcotics Teams in New
York. New York: Vera Institute of Justice.

Taylor, Bruce, Christopher Koper, and Daniel Woods. 2011. “A Randomized Controlled
Trial of Different Policing Strategies at Hot Spots of Violent Crime.” Journal of
Experimental Criminology 7:149–181.

Tonry, Michael. 2011. “Less Imprisonment is No Doubt a Good Thing: More Policing is
Not.” Criminology & Public Policy 10:137–152.

Weisburd, David L., and Anthony A. Braga. 2006. “Hot Spots Policing as a Model for
Police Innovation.” In Police Innovation: Contrasting Perspectives, eds. David L. Weisburd
and Anthony A. Braga. New York: Cambridge University Press.

Weisburd, David L., Shawn Bushway, Cynthia Lum, and Sue-Ming Yang. 2004.
“Trajectories of Crime at Places: A Longitudinal Study of Street Segments in the City of
Seattle.” Criminology 42:283–321.

Weisburd, David, and John Eck. 2004. “What Can Police Do to Reduce Crime, Disorder,
and Fear?” The Annals of the American Academy of Political and Social Science 593:42–65.

Weisburd, David, and Lorraine Green. 1994. “Defining the Street Level Drug Market.” In
Drugs and Crime: Evaluating Public Policy Initiatives, eds. Doris L. MacKenzie and Craig
Uchida. Thousand Oaks, CA: Sage Publications.

———. 1995. “Policing Drug Hot Spots: The Jersey City DMA Experiment.” Justice
Quarterly 12:711–36.

28

Weisburd, David, Joshua Hinkle, Christine Famega, and Justin Ready. 2011. “The Possible
‘Backfire” Effects of Broken Windows Policing at Crime Hot Spots: An Experimental
Assessment of Impacts on Legitimacy, Fear and Collective Efficacy.” Journal of Experimental
Criminology 7:297–320.

Weisburd, David, Stephen Mastrofski, Anne Marie McNally, Rosann Greenspan, and James
Willis. 2003. “Reforming to Preserve: Compstat and Strategic Problem Solving in
American Policing.” Criminology & Public Policy 2:421–456.

Weisburd, David, Laura Wyckoff, Justin Ready, John Eck, Joshua Hinkle, and Francis
Gajewski. 2006. “Does Crime Just Move Around the Corner? A Controlled Study of
Spatial Displacement and Diffusion of Crime Control Benefits.” Criminology 44:549–592.

Welsh, Brandon and David P. Farrington. 2000. “The Monetary Costs and Benefits of Crime
Prevention Programs.” In Crime and Justice: A Review of Research, Vol. 27, ed. Michael
Tonry. Chicago: University of Chicago Press.

Appendixes

30

Appendix A: Hot Spots Policing Programs

Study Program Elements
Minneapolis (MN) Repeat Call
Policing

Sherman, Buerger, and Gartin
(1989)

Problem-oriented policing interventions comprised of mostly traditional enforcement tactics with some
situational responses

New York (NY) Tactical Narcotics
Teams

Sviridoff et al. (1992)

Undercover and plainclothes police crackdown on street drug markets primarily using “buy and bust”
operations

St. Louis (MO) POP in Three Drug
Areas

Hope (1994)

Problem-oriented policing interventions comprised of mostly traditional enforcement tactics with some
situational responses

Minneapolis (MN) Hot Spots

Sherman and Weisburd (1995)

Uniformed police patrol; experimental group, on average, experienced twice as much patrol presence

Jersey City (NJ) DMAP

Weisburd and Green (1995)

Well-planned crackdowns followed by preventive patrol to maintain crime control gains

Kansas City (MO) Crack House
Raids

Sherman and Rogan (1995a)

Court-authorized raids on crack houses conducted by uniformed police officers

Kansas City (MO) Gun Project

Sherman and Rogan (1995b)

Intensive enforcement of laws against illegally carrying concealed firearms via safety frisks during traffic
stops, plain view, and searches incident to arrest on other charges

Beenleigh (AUS) Calls for Service
Project

Criminal Justice Commission (1998)

Problem-oriented policing interventions comprised of mostly traditional enforcement tactics with some
situational responses

Houston (TX) Targeted Beat
Program

Caeti (1999)

Patrol initiative designed to reduce index crimes in 7 beats:
•	 3 beats used high-visibility patrol at hot spots
•	 3 beats used zero-tolerance policing at hot spots
•	 1 beat used a problem-oriented policing approach comprised of mostly traditional tactics to control hot spots

Jersey City (NJ) POP at Violent
Places

Braga et al. (1999)

Problem-oriented policing interventions comprised of mostly aggressive disorder enforcement tactics with
some situational responses

3131

Study Program Elements
Oakland (CA) Beat Health
Program

Mazerolle et al. (2000)

Problem-oriented policing intervention that used civil remedies to alleviate drug and disorder problems at
targeted properties

Pittsburgh (PA) Police Raids at
Nuisance Bars

Cohen et al. (2003)

Raids by narcotics squad on nuisance bars to reduce drug selling in and around targeted bar

Buenos Aires (ARG) Police
Presence after Terrorist Attack

DiTella and Schargrodsky (2004)

Increased police presence at Jewish centers in three neighborhoods

Philadelphia (PA) Drug Corners
Crackdowns

Lawton et al. (2005)

Police crackdown that stationed officers at high-activity drug locations

Jersey City (NJ) Displacement and
Diffusion Study

Weisburd et al. (2006)

Problem-oriented policing interventions comprised of mostly traditional enforcement tactics with some
situational responses

Lowell (MA) Policing Crime and
Disorder Hot Spots Project

Braga and Bond (2008)

Problem-oriented policing interventions comprised of mostly disorder reduction tactics with some situational
responses

Jacksonville (FL) Policing Violent
Crime Hot Spots Program

Taylor et al. (2011)

Two interventions tested: problem-oriented policing and direct-saturation patrol

Philadelphia (PA) Foot Patrol
Program

Ratcliffe et al. (2011)

Foot patrol in violent crime hot spots

Boston (MA) Safe Street Teams

Braga et al. (2011)

Problem-oriented policing interventions comprised of disorder reduction initiatives and limited situational
responses

Source: Adapted from Braga, Papachristos, and Hureau 2012

32

Appendix B: Results of Hot Spots Policing Evaluations

Study Crime Outcomes Displacement / Diffusion
Minneapolis (MN) RECAP

Sherman, Buerger, and Gartin (1989)

For commercial addresses, no effect

For residential addresses, reductions in calls for service

Not measured

New York (NY) Tactical Narcotics
Teams

Sviridoff et al. (1992)

In the 70th precinct, no effect

In the 67th precinct, reductions in assault incidents

Not measured

St. Louis (MO) POP in Three Drug
Areas

Hope (1994)

Varying reductions in total calls in all three drug
locations

Significant displacement in one location

Minneapolis (MN) Hot Spots

Sherman and Weisburd (1995)

Reductions in total citizen calls for service Not measured

Jersey City (NJ) DMAP

Weisburd and Green (1995)

Reductions in citizen calls for disorder offenses Little evidence of displacement; analyses suggest
modest diffusion of crime control benefits

Kansas City (MO) Crack House Raids

Sherman and Rogan (1995a)

Modest decreases in citizen calls and offense reports
that decayed in two weeks

Not measured

Kansas City (MO) Gun Project

Sherman and Rogan (1995b)

Increase in guns seized by the police followed by
decrease in gun crimes

No significant crime displacement; diffusion effects
reported

Beenleigh (AUS) Calls for Service
Project

Criminal Justice Commission (1998)

No noteworthy differences in total number of calls
between Beenleigh and Brown Plains areas

Noteworthy reductions in calls reported in majority of
case studies

Not measured

Houston (TX) Targeted Beat
Program

Caeti (1999)

Significant crime reductions for aggregated targeted
beats

Mixed results for specific beats

No evidence of displacement

Diffusion effects reported

Jersey City (NJ) POP at Violent
Places

Braga et al. (1999)

Reductions in total calls for service and total crime
incidents

Varying reductions for all subcategories of crime

Little evidence of immediate spatial displacement

Possible diffusion of crime control benefits

Oakland (CA) Beat Health Program

Mazerolle et al. (2000)

Reductions in drug calls for service Diffusion of crime control benefits reported

33

Study Crime Outcomes Displacement / Diffusion
Pittsburgh (PA) Police Raids at
Nuisance Bars

Cohen et al. (2003)

Reductions in drug calls in bars that disappeared when
program ceased

Not measured

Buenos Aires (ARG) Police Presence
after Terrorist Attack

DiTella and Schargrodsky (2004)

Large reduction in motor vehicle theft incidents No crime displacement or diffusion of crime control
benefits reported

Philadelphia (PA) Drug Corners
Crackdowns

Lawton et al. (2005)

Reductions in drug crime and violent crime incidents Diffusion of benefits for violent crime incidents;
mixed results for drug crime incidents

Jersey City (NJ) Displacement and
Diffusion Study

Weisburd et al. (2006)

Reductions in prostitution and drug events Diffusion of crime control benefits reported

Lowell (MA) Policing Crime and
Disorder Hot Spots Project

Braga and Bond (2008)

Reductions in total calls for service Mild diffusion of crime control benefits reported

Jacksonville (FL) Policing Violent
Crime Hot Spots Program

Taylor et al. (2011)

Reduction in street violence incidents due to problem-
oriented policing strategy

No crime control gains from direct-saturation patrol

Some evidence of crime displacement

Philadelphia (PA) Foot Patrol
Program

Ratcliffe et al. (2011)

Reduction in street violent crime incidents Some crime displacement noted, but these effects
were not larger than the benefits reported in hot spots

Boston (MA) Safe Street Teams

Braga et al. (2011)

Reductions in violent crime incidents No crime displacement or diffusion of crime control
benefits reported

Source: Adapted from Braga, Papachristos, and Hureau 2012

U.S. Department of Justice
Office of Community Oriented Policing Services
145 N Street, N.E.
Washington, DC 20530

To obtain details on COPS programs,
call the COPS Office Response Center at 800.421.6770.

Visit COPS Online at www.cops.usdoj.gov.

September 2012
e041218459
ISBN: 978-1-935676-13-3

	Introduction
	Identifying Evaluations of Hot Spots Policing Progams
	Characteristics of the Hot Spots Policing Program
	Effects of Hot Spots Policing Programs on Crime
	Conclusion and Policy Implications
	References
	Appendixes

