

PADUCAH 1878

Reducing Retail Theft and Demands on Police Service at Walmart in Paducah, Kentucky

Michael Zidar – Paducah Police Department

Dr. John Eck – University of Cincinnati

Overview

- Sample site – Paducah, Kentucky
- Case study – Paducah Police Department
 - Comparison – Paducah compared to other Jackson Purchase cities
- Initial problem discovery
- Problem perspectives
 - The local perspective
 - The regional perspective
 - The national perspective
- Dissect the problem
- Response
- Results
- Conclusion and questions

Paducah, Kentucky

Up to 100K
daytime
population

25,000
nighttime
population

20 square
miles

78
sworn

8 non-
sworn

Paducah, Kentucky

- 18,000 + unique addresses
- 7 police zones
- 2 Walmart stores

Initial Discovery

Hiring an analyst

- Walmart crimes represented a large portion of crime in the hiring packet given to the applicants
- Response to the packet detailed possible problem-oriented strategies to address the problem

Officer observations

- Zone 6 and 7 officers often complained about the amount of time spent at the Walmart stores
- “If you weren’t working an accident, you were at Walmart. I would spend whole shifts there.”
- The Police Department internal blotter almost always had two or three reports from Walmart

The Local Problem

- During 2014 and 2015
 - Walmart represented **15%** of **all** reports taken by PPD
 - Walmart represented **67%** of shoplifting reports
- **15%** of crime reports in Paducah took place in a 1/10 of a square mile area

Continued Analysis: Walmart's impact in other jurisdictions

Jurisdiction	Walmart Locations	Percent of All Crime Reports	Percent of Shoplifting Under \$500
Paducah	2	15%	68%
Murray	1	8%	63%
Mayfield	1	10%	56%
Fulton	1	19%	68%
Benton	1	36%	82%

The National Problem

The Tampa Bay Times found the Tampa Police Department received **2 calls per hour per day** from Walmart

Bloomberg Business Week found the Tulsa Police Department **1,700 more calls for service** at their Walmart locations than their next leading retailer

Wolfe and Pyrooz (2014) found counties with Walmart stores have **higher levels of property and violent crime**

Situational Factors

Poor Visibility

- Lack of overt monitoring of restrooms, dressing rooms, and blind corners
- Obscured main isles

Lack of Personnel on the Floor

- One could have a complete shopping experience without speaking to a single Walmart employee
- No monitoring of exits or entrances

Cost cutting measures

- Removal of Door Greeters
- Under staffed self-checkouts next to the door

Camouflaged Signage

- Security camera indicator and anti-theft signs are the same color scheme as the rest of the store

Asset Protection Script

Walmart Crime Triangle

Summary of the Problem

- This is a **manufactured problem**
 - Asset protection practices incentivize catching shoplifters rather than preventing theft
 - No meaningful changes to the shopping environment would take place
 - The reduction strategy for the Walmart stores was for PPD to do more
- Understanding Walmart as a **resource problem rather than a crime problem**
 - Highlighted the need for PPD to change instead of relying on Walmart

Response

Online reporting solution
for thefts under \$500

Training to use system,
build casefiles, and solicit
information from
offenders

Monitoring calls for
service, traditional crime
reports, and online
reports submitted by
Walmart team

Asset protection would
only call if there was an
act of violence or if
offender needed to be
identified

Routine review of BWC
footage and E911 call
audio

Results in the Year Post Intervention

On average PPD officers spent **35** fewer hours per month on calls for service at Walmart

PPD spent an estimated **\$26,884** less in Walmart related costs

45% reduction in Shoplifting Under \$500

Changes in Theft under \$500 at Walmart Stores in Jackson Purchase Jurisdictions

Changes in Minutes Spent at Walmart Stores in Paducah

Changes in Estimated Cost Accrued at Walmart Stores in Paducah

Conclusions

- Going after the largest resource drains can pay off
- Sometimes problem frameworks need to be shifted to allow for non-traditional response
- Our problem is not unique

Questions

Contact Info:

Michael Zidar – mzidar@paducahky.gov

Jillian Shafer: shaferjg@ucmail.uc.edu

John Eck: eckj@ucmail.uc.edu