Carolina for Mayor Campaign
June 4, 2013

Kermit Carolina’s Response to Civil Injunctions criticisms
Yesterday, several Mayoral candidates offered criticisms of my call for Civil Injunctions against the city’s most violent repeat offenders. Clearly, the other candidates have the right and responsibility to respond to my ideas. I welcome the candidates’ responses, and look forward to continuous debate right up to the primary. But let’s be crystal clear here, when it comes to crime, we are going to need bold ideas, and Civil Injunctions for that one-half of one percent of those repeat, violent offenders is just that.
It is imperative that the idea of Civil Injunctions not be taken out of context; this must not be used as a sound bite. Civil Injunctions are part of an overall plan, and do not reflect the entire plan. I have repeatedly called for the expansion of Community Policing, job-training opportunities, effective re-entry programs and targeted wrap-around services for families. Again, let’s be clear - these opportunities must be available for those who truly want them, need them and are committed enough to improving their lives. As we know, there are those who simply will not respond to these services, so we must implement measures to make sure that each and every neighborhood is safe. I firmly believe that Civil Injunctions – which allow individuals to maintain and exercise their due process rights by demonstrating in a court of law that they are not a risk to the community – would be a successful strategy for dealing with repeat violent offenders. Make no mistake about it; I understand that the idea of Civil Injunctions may be considered by many to be bad politics in this city. But there are times when bad politics is good policy; this happens to be one of those cases. I have said from the start that we need audacious ideas to deal with the problems that confront us, and I fully intend to offer such ideas.
 Senator Harp has been in the State Senate for two decades. What has she done to address the one half of one percent of repeat violent offenders? Henry Fernandez served as Economic Development Administrator in this city for years – giving him decision-making authority over millions of dollars in city resources – what did he do to address the city’s most violent, repeat offenders? Justin Elicker has only been in New Haven for about 70 months- he still needs time to fully understand the impact that violent crime is having on communities throughout this city.
I also believe that the candidates’ criticisms show their unwillingness to think differently about solutions to the violence plaguing some of New Haven’s neighborhoods. The candidates’ criticisms, while welcomed by me, also show their utter disconnectedness from what is really happening in some of our neighborhoods. My sense of urgency stems from growing up in some of New Haven’s most violent neighborhoods, and working for two decades with young people who live in some of New Haven’s most violent neighborhoods. Working at Hillhouse puts me squarely in the eye of the storm, and requires me to provide daily, multi-level support to students who have to navigate very dangerous areas of this city.
Candidates who have been fortunate enough not to deal with violence in their lives are not likely to have the courage to think differently about what needs to be done. It is not just unfair, but it is also counterintuitive to be soft on New Haven’s most violent, repeat offenders when these offenders make it unsafe for the elderly to sit on their front porches and enjoy a nice day. These offenders make it next to impossible for our children to just be children and play in the park or in front of their homes. Law-abiding, hard working adults have to be worried about their safety when doing something as routine as bringing groceries in the house because of these repeat offenders. Teenagers have to worry about their safety when they are just trying to attend a party or other social event. Why should the law-abiding residents be the ones watching their backs? Shouldn’t the city’s most violent, repeat offenders be the ones watching their backs?

What would those candidates who criticize my idea recommend we do? Do they recommend more teen centers – as if these repeat, violent offenders would take advantage of them? Do they simply latch on to other people’s ideas? Do they advocate for tired, politically correct solutions? Leaders are required and expected to make difficult choices. And if the other candidates are unwilling to think differently or to work with the community and law-enforcement officials to aggressively deal with repeat, violent offenders, then I have no choice but to question whether or not they truly understand the impact that violence is having in some of our neighborhoods – and I certainly question whether they are in touch with the realities of those who live in these neighborhoods.
