

June 13, 2013

We are members of law enforcement, elected leaders from across the country, and consumer advocates. Collectively, we are responsible for the consumer protections and public safety of millions of Americans. In order to end the disturbing trend of robberies involving mobile communications devices, we have come together to create The Secure Our Smartphones Initiative.

It's time for manufacturers and carriers to put public safety before corporate profits. In 2012, 1.6 million Americans were victimized for their smartphones. This is a growing epidemic affecting all corners of our nation and accounting for a majority of the robberies in our cities. Last year, 50 percent of the robberies in San Francisco involved a stolen mobile communications device. Washington D.C Police report smartphone theft accounting for 38 percent of their robberies, with Philadelphia Police reporting this type of theft accounting for 33 percent of all robberies. In New York City, 20 percent of all robberies involved the theft of a smartphone; a 40 percent increase in the past year. These crimes have led to severe injuries and the loss of life. The trend indicates that the problem will only get worse if manufacturers and carriers do not take immediate action.

We appreciate the incremental effort made to create the CTIA database. Unfortunately, it has not had an impact. It does not prevent phones that have been "jail broken" from being reactivated. By far the clearest indication that the CTIA database has failed, however, is the fact that a similar database failed to slow cell phone thefts in the U.K., and the number of robberies in the U.S. has continued to rise since its implementation last year.

Unlike other types of crimes, manufacturers and carriers have the ability to end the growing number of smartphone thefts with a technological solution. The implementation of a "kill switch" would render stolen devices inoperable on any network, anywhere in the world. Such a feature would disable the device even if it is turned off or the SIM card has been removed. By eliminating the ability for the phone to be reactivated, the value of these mobile communications devices would be equivalent to that of a paperweight. As a result, the incentive to steal them would be eliminated.

We have seen technology prevent crime in the past. For example, when auto theft was on the rise in the 1990's, manufacturers created anti-theft technology which greatly reduced vehicle thefts nationwide. Law enforcement worked hand in hand with manufacturers to harness a technological solution then, preventing crime and victimization, there's no reason we cannot do it again.

With smartphone security firms indicating that manufacturers and carriers have the ability to implement a "kill switch" on all smartphones, the time for this technological solution to be

realized is now. In the United States alone, smartphone manufacturers raked in over \$69 billion in sales last year. Mobile communications device manufacturers and carriers have an opportunity to end the victimization of millions of Americans and demonstrate their corporate responsibility by implementing a “kill switch.”

Secure our Smartphones is unwavering in its commitment to public safety. With robberies involving mobile communication devices at an all-time high, we cannot stand by when a solution to the problem is readily available. Manufacturers and carriers have the opportunity to deter crime, eliminate the secondhand market for stolen mobile communications devices, and prevent their customers from becoming the next victim.

George Gascón
San Francisco District Attorney
Co-Chair, Secure Our Smartphones

Eric Schneiderman
New York Attorney General
Co-Chair, Secure Our Smartphone

Attorney General Martha Coakley, Massachusetts

Attorney General Lisa Madigan, Illinois

Attorney General Beau Biden, Delaware

Attorney General Lori Swanson, Minnesota

Attorney General David Louie, Hawaii

Attorney General George Jepsen, Connecticut

Attorney General Jon Bruning, Nebraska

Lieutenant Governor Gavin Newsom, California

State Comptroller Tom DiNapoli, New York

District Attorney Nancy O'Malley, Alameda County District Attorney's Office

District Attorney Cyrus R. Vance, Jr, New York County District Attorney's Office

District Attorney Kathleen Rice, Nassau County District Attorney's Office

District Attorney Mark A. Peterson, Contra Costa County District Attorney's Office

District Attorney Jeffrey F. Rosen, Santa Clara County District Attorney's Office

District Attorney Donald DuBain, Solano County District Attorney's Office

District Attorney Steve Wagstaffe, San Mateo County District Attorney's Office

District Attorney Sandra Doorley, Monroe County District Attorney's Office

District Attorney David Soares, Albany County District Attorney's Office

District Attorney R. Seth Williams, Philadelphia County District Attorney's Office

District Attorney Jackie Lacey, Los Angeles District Attorney's Office

Comptroller John Liu, New York City

Mayor Jean Quan, City of Oakland

Senator Mark Leno, California State Senate

Senator Leland Yee, California State Senate

Assemblyman Marc Levine, California State Assembly

Council member Libby Schaff, Oakland City Council

Board Member Betty Yee, California Board of Equalization

New York State Association of Chiefs of Police

Superintendent Garry McCarthy, Chicago Police Department

Chief Greg Suhr, San Francisco Police Department

Commissioner Thomas V. Dale, Nassau County Police Department

Commissioner Charles H. Ramesy, Philadelphia Police Department

Chief Greg Suhr, San Francisco Police Department

Chief Michael Davis, Brooklyn Park Police Department

Chief Edward Flynn, Milwaukee Police Department

Commissioner Anthony Batts, Baltimore Police Department

Chief Susan Manheimer, San Mateo Police Department

Superintendent Colonel Rick Fuentes, New Jersey State Police

Commissioner Ed Davis, Boston Police Department

Chief Jane Castar, Tampa Police Department

Chief Kim Jacobs, Columbus Police Department

Major Cities Police Chiefs Association

President Marty Halloran, San Francisco Police Officers Association

Executive Director Chuck Wexler, Police Executive Research Forum

Director Sue Rahr, Washington State Criminal Justice Training Commission

Richard Van Hauten, East Division Representative, Fort Worth Police Officers Association

Sean Smoot, Chief Legal Counsel, Illinois Police Benevolent and Protective Association

ConsumersUnion

Christine Cole, Executive Director of the Program in Criminal Justice Policy and Management,
Harvard Kennedy School

Malcolm Sparrow, Professor of the Practice of Public Management, Harvard Kennedy School

Bernard Melekian, Paratus Group

Psychologist Richard G. Dudley Jr., MD, Vera Institute Trustee

David Weisburd, Professor of Criminology, George Mason University

Tracey Meares, Walton Hale Hamilton Professor, Yale School of Law

Anthony Braga, Don M. Gottfredson Professor of Evidence-Based Criminology, Rutgers School of Criminal Justice