

Ban on Automated Purchasing Machines

Office of Councilmember Lynette Gibson McElhaney

Locations in the Bay Area

- San Francisco
- Richmond
- Hayward
- San Leandro
- Daly City

Public Safety Hazards

- Cell phone thefts are a serious problem in Oakland
 - 3,390 cell phone thefts in 2013
 - 80% of all robberies in 2013 included a cell phone
 - This year's numbers are rising, despite decreases in robberies overall
- This ban is a public safety policy statement

Video Clip from the Today Show

Aired May 23, 2013

Why ban these machines?

- We must decrease the opportunity for criminals to profiteer from robbery
- In Washington, D.C., criminals arrested for cell phone robberies stated that the convenient access to anonymous automated purchasing machines enticed them to commit those crimes

Existing Bans on Automated Purchasing Machines:

- Riverside, California
- Baltimore, Maryland
- Baltimore County, Maryland

ecoATM's "Theft Prevention Measures"

- Driver's License
- Photo
- Fingerprint
- Video monitoring of transactions from company headquarters in San Diego
- These are not sufficient to prevent crime

