

FACE-TO-FACE CONTACTS WITH RSOS

OBJECTIVES

- To provide you with a comprehensive overview on conducting effective face-to-face contacts with RSOs, to include:
- How to prepare for face-to-face verification checks;
- What to look for while conducting the face-to-face contacts;
- Effective communication and the importance of gaining rapport with the RSO.

WHY FACE TO FACE CONTACTS?

ARTICLE II. DESCRIPTION OF SERVICES

This agreement is for the purpose of reimbursing the Contractor for participation in the Registered Sex and Kidnapping Offender Address and Residency Verification Program. The program's purpose is to verify the address and residency of all registered sex and kidnapping offenders under RCW 9A.44.130.

The requirement of this program is for face-to-face verification of a registered sex and kidnapping offender's address at the place of residency. In the case of

- level I offenders, once every twelve months.
- of level II offenders, once every six months.
- of level III offenders, once every three months.

CONDUCTING EFFECTIVE FACE-TO FACE CONTACTS WITH RSOS

- Prep
- Contact
- Rapport

EDITED

**BY FAILING TO PREPARE,
YOU ARE PREPARING TO FAIL.**

- Benjamin Franklin

BENJAMIN FRANKLIN

FACE TO FACE PREP/SELECTION OF OFFICERS

- Good Communicator
- Patient
- Address concerns/feelings about RSOs

PREP/SELECTION OF OFFICERS

ONCE SELECTED

- Train them
- Use the same officers

RSO RESEARCH

- Computer check on the RSO for:
 - Any orders
 - Warrants
 - Officer safety alerts
- Check for any conditions of release (Cannot be in places near children, not possess computers etc..)
- Verify the RSO is still living at the address listed on the OW form prior to your check

RSO RESEARCH

- Review the RSOs OW Verification form
- Are there any comments in the ACTIVE OFFICER ALERT box (Officer safety alert, New photo required, DNA required)
- Items missing from OW form-Vehicle information, phone numbers, etc.

OW VERIFICATION
REQUEST FORM

Verification Request

Page: Page 1 of 1

Agency: King County WA Sheriff's Office

Administrator: King County Sheriff's Office

Phone:

Date: 2/26/2018

Offender Information

NameIMA RSO

Registration #

POBLAS VEGAS

SSN

DOB

Age52

Alt Reg #

SexMale

Orient

Drv. Lic./State

RaceWhite

Nat.No Selection

FBI

Height5'4"

HairBrown

State ID

Weight155

EyesHazel

Zone

Risk/ClassLevel I

Comm.

Responsibility()

Offender Photo

Compliant

Verifications:

TypeLast DateNext DateComments

Level I - Annual01/03/201802/03/2018

Transient - Weekly07/11/2014

Active Officer Alert

12/14/15 WAS HOSTILE WITH OFFICERS WHO WERE DOING ADDRESS VERIFICATION. TK

Primary Email Address

Primary IP Address

Residence

(Bold - Primary Home Address)

Street

KIRKLAND, WA 98033 (Home)

Phone

(Bold - Primary Contact Numbers)

Number

Type

Description

Employment/School

Name

Address

Supervisor

Phone

NONE REPORTED

Vehicle

Make

Model

Color

Year

License

State

VIN

Comments

FordYellowWAWA

Offense

Date

RS Code/Description

Convicted

Released

Case #

Crime Details

00191/201.230 (F) - LEWDNESS WITH A CHILD UNDER 1409/08/1993

Probation

Status

Probation Officer

Contact

County

Conditions

Open Cases

Date Opened

Case Number

Notes

☐ No Change

I do hereby attest, under penalties of perjury, that any and all information

FOR LAW ENFORCEMENT USE ONLY

OW VERIFICATION REQUEST FORM

Verification Request						Page: Page 1 of 1	
Agency: King County WA Sheriff's Office			Administrator: King County Sheriff's Office PSO Unit		Phone: <input type="text"/>		Date: 2/26/2018
Offender Information							Offender Photo
Name	<input type="text" value="IMA RSO"/>			Registration #	<input type="text"/>		
POB	LAS VEGAS			SSN	<input type="text"/>		
DOB	<input type="text"/>	Age	52	Alt Reg #	<input type="text"/>		
Sex	Male	Orient		Drv. Lic./State	<input type="text"/>		
Race	White	Nat.	No Selection	FBI	<input type="text"/>		
Height	5'4"	Hair	Brown	State ID	<input type="text"/>		
Weight	155	Eyes	Hazel	Zone	<input type="text"/>		
Risk/Class.	Level I			Comm.	<input type="text"/>		
Responsibility	()						
Verifications:							
Type	Last Date	Next Date	Comments				
Level I - Annual	01/03/2018	02/03/2018					
Transient - Weekly	07/11/2014						
Active Officer Alert 10/11/2016 UPDATED PHOTO NEEDED (KM)							
Primary Email Address				Primary IP Address			
Residence (Bold - Primary Home Address)				Phone (Bold - Primary Contact Numbers)			
Street				Number Type Description			
<input type="text" value="KIRKLAND, WA 98033 (Home)"/>							
Employment/School							
Name		Address		Supervisor		Phone	
NONE REPORTED							
Vehicle							
Make	Model	Color	Year	License	State	VIN	Comments
Ford		Yellow	<input type="text"/>		WA		
Offense							
Date	RS Code/Description	Convicted	Released	Case #	Crime Details		
	00191/201.230 (F) - LEWDNESS WITH A CHILD UNDER 14	06/08/1993					
Probation							
Status	Probation Officer	Contact	County	Conditions			
				Open Cases			
				Date Opened	Case Number	Notes	
				<input type="checkbox"/> No Change			

I _____ do hereby attest, under penalties of perjury, that any and all information

FACE TO FACE PREP

- Have necessary equipment:
 - Verification forms
 - Camera
 - Statement forms
 - DNA kits
 - Extra pens

FACE TO FACE CONTACT

- Plain clothes/unmarked vehicle
- Check surroundings (Anything violating their conditions (living with children, possession of computers/cell phone))
- Update information (Phones, vehicles, workplace, school etc..)

UPDATE PHOTOS

- Watch background-no family photos and especially no house numbers!!

Search
for Offenders in your area

Register
for Email Alerts

Safety Tips

Links

Contact

Offender Search: Offender Details

[← Return to list](#)

Details

Name: PETER JOHN ANDERSON

Registration #: 1877005

Level: Level II

Physical Description

• Age:	26	• Height:	5'11"
• Sex:	M	• Weight:	240lbs
• Race:	White	• Eyes:	Brown
• Hair:	Brown		
• Scars/Tattoos:	Tattoo on Upper_R_Arm ("PSALM 28:7") , Tattoo on Chest () , Scar on abdomen ()		

Address

8900 block of NE 124th ST Kirkland, WA 98034

Offenses

• Description:	9A.44.060 - Rape in the third degree View this statute
• Date Convicted:	11/18/2013
• Conviction State:	Washington
• Release Date:	
• Details:	
• Description:	9A.44.060 - Rape in the third degree View this statute
• Date Convicted:	11/18/2013
• Conviction State:	Washington
• Release Date:	

PETER JOHN ANDERSON

[Submit a tip or correction for this offender](#)

[Register to track this offender](#)

FACE TO FACE CONTACT

- TAKE THE TIME TO GAIN RAPPORT WITH THE RSO!!
- This rapport is a two-fold:
 - Allows for smoother future contacts with the RSO
 - Stability of an offender can prevent future victimization.

COMMUNITY SAFETY IS OUR CONCERN

- Stability of an offender can prevent future victimization.
- Harassment of offenders may increase risk to the community:
 - Offenders may go “underground” so law enforcement will not be able to monitor them
 - Offenders may feel out of control or targeted and re-offend
 - Offenders may stop treatment

GAINING RAPPORT

Active Listening Skills

ACTIVE LISTENING SKILLS

- Emotions Labeling
- Paraphrasing
- Mirroring/ Reflecting
- Summary
- Open Ended Questions
- Minimal Encourages
- Effective Pauses
- “I” Messages

EMOTIONS LABELING

- Statement of emotions heard
- Subjects often times will have multiple emotions.
- Identifying the underlying feelings and give it back to them.

“you sound angry...” “You seem hurt...”

“ I hear loneliness...”

“You sound betrayed...abandoned.”

EMOTIONS LABELING

- Extremely effective. Can build tremendous rapport by labeling emotions the subject is feeling.
- Easy to back off of: *“I did not say you were angry. I said you sound angry.”*
- Never let a feeling go by without labeling. People love to have others understand how they feel.

PARAPHRASING

- Put meaning in what they are saying into your own words.
- Used for brief confirmations of meaning and to display attentiveness and interest.

Subject: “She is always talking and doesn’t pay attention to what I say.”

Officer: “She doesn’t listen to you.”

MIRRORING / REFLECTING

- Brief follow alongs as the subject is talking.
 - Voice inflection at the end can be used to demonstrate understanding or encourage them to go on.

Subject: “I was wrongfully convicted and it makes me angry!”

Officer: “It makes you angry.”

SUMMARIZING

- Periodically covering the main points
 - His story + His feelings in your own words
 - *“okay, what you’ve told me so far is this...and as a result, you feel...Do I understand you correctly?”*

OPEN ENDING QUESTIONS

- Questions that require more than a “yes” or “no” response.
 - *“What...? “How...?” “When...?”*
 - *“What happened today?”*
 - *“How would you like this work out...?”*

Conveys a sincere interest in gaining understanding and limits the feeling of an interrogation.

MINIMAL ENCOURAGERS

- Brief responses that lets the subject know you are paying attention to what they are saying.
 - “uh-huh...really?”...Yeah....Ok etc.
 - Best used when the person is talking through an extended thought or for an extended period of time.
 - People want to know that you are there and listening.

EFFECTIVE PAUSES

- Silence immediately **before** or **after** saying something meaningful.
- Helps focus thought and interaction.
- Helps show the subject that conversation is a turn taking process.
- People feel the need to fill in gaps of silence.
- Can also be an appropriate response to anger (waiting until the subject inquires if you are still there).

“I” MESSAGES

- “When you...I feel...because...”
- Used to confront the subject about a behavior that is counterproductive, without being accusatory.
 - *“When you yell at me, I fell frustrated because it keeps me from listening to you.”*

RAPPORT EXAMPLE

- RSO Hicks – Suspect in an Indecent Liberties

ANOTHER EXAMPLE

- RSO Tim – Child Pornography

DO YOU HAVE ANY QUESTIONS?

THANK YOU!

Detective Allan O'Neill
(425) 587-3502

aoneill@kirklandwa.gov

