
Strategic Solutions • Focused Actions • Reduced Violence

1 / VRN Newsletter Quarter 3: April – June 2015

Violence Reduction Network
Quarterly Newsletter

Strategic Solutions • Focused Action • Reduced Violence

Page 1 Overview

Page 2 Across the Network

Page 3 VRN Webinars
Resource Spotlight

Page 4 Site Highlights: Camden

Page 5 Site Highlights: Chicago

Page 6 Site Highlights: Detroit

Page 7 Site Highlights:
Oakland/Richmond

Page 8 Site Highlights: Wilmington

Page 9 OJP Diagnostic Center
VRN Web Site

Page 10 VRN Co-Directors
Contact Us

VRN Third Quarter Results Show
Significant Growth!

As evidenced through previous editions of the Newsletter, the cumulative

statistics, and the numerous site calls and communications, the amount of

training, technical assistance, support, and resources being delivered to our

Violence Reduction Network (VRN) sites is positively overwhelming. From peer

exchanges to other VRN sites and/or cities with model practices to training and

targeted assistance from nationally recognized subject-matter experts, VRN

continues to deliver a broad spectrum of proactive crime-fighting resources to

the VRN communities.

As we approach the conclusion of the first year of this program, we have

begun planning for the second annual summit. It is time to focus on the

outcomes and operational impacts the VRN resources delivered to the sites and

local communities. The April 2015 Virtual Forum provided candid feedback

regarding the assistance being provided to the sites (more information on page

3), and the VRN leadership relies on the regular site team calls as a critical source

of information on the sites’ progress and how VRN can better assist in violence

reduction efforts. The Site Highlights section of this Newsletter aims to provide

the reader with not only an overview of the activities that have occurred but

also the outcomes and impacts of the deliveries.

In addition, VRN is pleased to welcome VRN Co-Director Chris Robinson of the

Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF). We look forward to

Mr. Robinson’s leadership and guidance as VRN continues to grow and succeed.

For more information and a welcome from Mr. Robinson, see page 10!

 The VRN Team

VRN Cumulative Statistics
To date, the VRN has provided:

Customer Satisfaction Rating 4.4/5.0

Peer Exchanges 19

Research Partner Connections
Supported 7

Resource Documents Cataloged 155+

Subject-Matter Expert (SME)
Hours Provided 400+

SSL Hours Provided 1,500+

Technical Assistance/
Resource Requests 174

Training Hours Delivered 9,120+

Training Deliveries 27

Training Participants 1,065+

Webinar Deliveries 7

Webinar Participants 252

Webinar Overall Rating 3.5/5.0

Web Site Documents
Downloaded 1,788

Web Site Page Views 12,742

Weekly News Deliveries 61

Weekly News Overall Rating 4.5/5.0

2 / VRN Newsletter Quarter 3: April – June 2015

Across the Network

Networking in the Network
As evidenced by the name of the Violence Reduction Network,

networking and increasing collaboration among sites and other

agencies are highly encouraged and promoted. VRN

strives to support and enhance local violence

reduction efforts through the strategic

delivery of tailored training and

technical assistance (TTA) and

federal law enforcement

assistance from ATF, the

U.S. Drug Enforcement

Administration (DEA),

Federal Bureau of

Investigation (FBI), and

U.S. Marshals Service

(USMS). In addition

to delivering TTA and

resources to individual VRN

sites, VRN strives to deliver

TTA to multiple VRN sites

tackling similar problems and

facing similar challenges. This

innovative approach supports the

development of an ongoing community

of practice among the VRN sites, other law

enforcement stakeholders, and TTA providers regarding strategic

violence reduction. In addition, VRN strategically and purposefully

links VRN sites to maximize opportunities for meaningful, hands-

on learning through peer exchanges.

Peer exchanges within the Network offer a wealth of

benefits to participant and hosting agencies alike. Hosting

agencies have the opportunity to share their knowledge

and expertise with other law enforcement

professionals, while participating

agencies are afforded face-to-face

networking opportunities, and

valuable relationships are

forged.

Whether the focus is

related to technology,

focused deterrence,

intelligence programs,

witness intimidation,

youth violence, or other

violence reduction

topics, opportunities for

peer-to-peer learning

and site interaction are

invaluable in the VRN and can

provide positive benefits to local

violence reduction efforts. As depicted

in the VRN Networking chart, in the few short

months since VRN was launched, the VRN sites have

participated in numerous collaborative exchanges and

learning opportunities.

VRN Networking

Chicago

Camden

Detroit

Wilimington
Oakland/

Richmond

EPIC
Site Visit

Philadelphia
Peer

Exchange

New York
Peer

Exchange

High Point
Peer

Exchange

FBI Violent
Crime

Coordinator
Meeting

National
Forum on

Youth Violence
Conference

Bringing the Network Together—2015 VRN Summit
The 2015 VRN Summit will be held in Detroit, Michigan, on September 28–30, 2015. This invite-only, 2½-day event will

convene executive leadership and key stakeholders from the current and new VRN sites to participate in focused discussions

and explore violence reduction strategies directly with national practitioners and researchers and U.S. Department of Justice

(DOJ) representatives, including United States Attorneys. The VRN Summit will provide information on the broad spectrum of

DOJ resources available to VRN communities and will provide a forum for site leaders to identify ways that DOJ can help enhance

existing violence reduction efforts. The VRN Summit registration Web site will be released soon!

3 / VRN Newsletter Quarter 3: April – June 2015

VRN Webinars
Virtual Forum—April 2015

DOJ hosted the VRN Virtual Forum as a collective Network update
for all VRN sites with DOJ representatives. This forum provided
an opportunity for VRN site leaders and representatives to hear
from each other regarding violence reduction efforts under
way in each site and the DOJ resources that have been most
helpful to them. Sites provided feedback on assistance that has
been delivered through VRN, goals for the next six months, and
ways VRN can better assist in the future. The VRN DC team also
provided a briefing on the future of the Network, including new
sites, the fall summit, and more.

Strategies to Improve Homicide
Investigations and Increase Clearance
Rates—June 2015

During this Webinar, participants heard from Dr. David Carter and
Mr. Brian Russell on successful and effective approaches in
managing homicide investigations based on the collective
experience of seven law enforcement agencies, the importance
of a reciprocal relationship between law enforcement and
prosecutors, and the critical tasks during the first 48 hours of a
homicide investigation.

Utilizing Social Network Analysis to
Reduce Violent Crime—July 2015

This Webinar explores how social network analysis (SNA) can
be used to understand and guide gun violence prevention
efforts. The Webinar covers the basics of SNA, with the aim of
providing a foundation for understanding how mapping human
social networks can be used to better address violent crime.
Geared towards participants from all areas of the criminal justice
community, the Webinar addresses the key concepts and the
basic data and computing requirements for effective social
network analysis. Led by three nationally recognized experts,
this Webinar examines real-world utilization of SNA in guiding
violence reduction efforts in several major cities. These experts
include Dr. Andrew V. Papachristos (Yale University),
Dr. Andrew Fox (University of Missouri–Kansas City), and
Major Joe McHale (Kansas City, Missouri, Police Department).

Resource Spotlight
The El Paso Intelligence Center

When it began in 1974, the El Paso
Intelligence Center (EPIC) served
law enforcement agencies primarily
along our country’s southern
border, with a focus on drug and
human trafficking. But tools
and technology continuously
become more sophisticated, and
today’s EPIC is a state-of-the-art, high-tech, “all threats
center with a focus on the Western Hemisphere, and
a particular emphasis on the Southwest border, that
leverages the authorities and expertise of its partners
to deliver informed intelligence.” In this capacity, EPIC
provides federal, state, and local law enforcement
agencies with information they can use in investigations
and operations that target criminal activities.

EPIC is supported by the efforts and expertise of a
broad range of federal, state, and local law enforcement
partners who work in partnership, including the
DEA, U.S. Department of Homeland Security (DHS),
U.S. Customs and Border Protection, U.S. Immigration
and Customs Enforcement, U.S. Coast Guard, FBI, ATF,
USMS, U.S. Department of Transportation, Internal
Revenue Service, U.S. Department of the Interior,
National Geospatial-Intelligence Agency,
U.S. Department of Defense/IC, Joint Task Force-North,
Joint Interagency Task Force-South, Texas Department of
Public Safety, Texas Air National Guard, National Guard
Counter Narcotics Bureau, U.S. Department of State,
Bureau of Indian Affairs, Union Pacific Railroad Police,
Kansas City Southern Railroad Police, El Paso Police
Department, and the El Paso County Sheriff’s Office.

In addition to sharing intelligence, EPIC has developed
a solid reputation for sharing promising practices and
resources and collaborating with law enforcement
agencies throughout the United States, including the
VRN sites. Through EPIC resources, VRN sites have
the opportunity to visit the EPIC facility to receive a
tour and participate in intelligence briefings. Two of
our sites, Oakland/Richmond and Wilmington, have
already participated in site visits to EPIC, and we
encourage other VRN sites to explore this opportunity.
In addition, VRN sites have the opportunity to conduct
intelligence queries through EPIC via the Internet or
phone and can also request EPIC analysts to provide
customized assistance related to research, reports, and/
or assessments on crimes and trends related to criminal
activity within their jurisdiction. VRN is grateful to EPIC
for the assistance provided to the VRN sites so far, and
we look forward to working with this valuable national
resource to reduce violence in our partner cities.

To access all of the VRN Webinars,
visit the VRN Web site at

https://vrnetwork.org/Home/ItemsOfInterest/VRNWebinars.

http://www.dea.gov/ops/intel.shtml#EPIC
http://www.dea.gov/ops/intel.shtml#EPIC
https://vrnetwork.org/Home/ItemsOfInterest/VRNWebinars

4 / VRN Newsletter Quarter 3: April – June 2015

St
ra

te
gi

c
So

lu
tio

ns

 •

 F
oc

us
ed

 A
ct

io
ns

 •

 R

ed
uc

ed
 V

io
le

nc
e

Site Highlights Camden, New Jersey

The Camden VRN team kicked off Quarter 3 with a

peer exchange to Chicago, Illinois, to explore Chicago’s

intelligence and crime-fighting technologies (more

information on page 5).

In June, Camden VRN team members traveled to New

York City with members of the Wilmington VRN team

to examine the violence reduction and intelligence

capabilities of the New York

City Police Department

(NYPD). In conjunction with

this visit, Camden Assistant

Chief Cuevas attended the

National Network for Safe

Communities Conference.

The mission of the

National Network for Safe

Communities is to support

cities advancing proven strategies to reduce violence,

minimize arrest and incarceration, and strengthen

relationships between law enforcement and distressed

communities. Assistant Chief Cuevas said that the

conference “yielded great information and networking”

and was extremely valuable. He looks forward to sharing

promising practices with the Camden County Police

Department (CCPD) team.

Also in June, Camden representatives, along with Detroit

and Wilmington partners, travelled to Philadelphia,

Pennsylvania, to tour the FBI field office and

Philadelphia Police Department (PPD) programs, as

well as the Delaware Valley Intelligence Center. More

information on this peer exchange is detailed in the

Detroit Site Highlights section.

In conjunction with the Philadelphia peer exchange, the

CCPD hosted a site visit for Detroit representatives to

view the Camden-area Real-Time Tactical Operations

and Intelligence Center.

The National Integrated Ballistic Information Network

(NIBIN) machine that was installed last quarter at the

CCPD has been used as both an intelligence resource

and an evidentiary tool by generating investigative

leads, shaping deployments, and assisting the CCPD in

recovering ballistics in an expedited time frame. The

CCPD has been able to connect violent crime trends,

allowing for more proactive approaches in deploying

resources.

With VRN support from the High

Point, North Carolina, focused-

deterrence visit and a peer

exchange to view a Philadelphia

Police Department call-in, the

CCPD implemented its first call-in

in late March. According to Chief

Thomson, “It was a grand slam. We’ve

also brought the schools on board to address the gang

recruitment and juvenile violence that’s taking place so we

can remain in front of some percolating issues.”

As follow-up to the Digital Imaging Video Response

Team (DIVRT) training and kits provided to Camden in

Quarter 1, the CCPD now uses DIVRT for all crime video

commercials. As a result, over 25 crime commercials

have been created and posted to the CCPD’s FaceBook

page.

Next quarter, the Camden VRN team will be focusing

on community surveys, active shooter training, social

network analysis (SNA) training at Yale University,

Major Crime Scene Investigation training, juvenile

diversions, handling protests, and crowd control

management.

NYPD Site Visit: Pictured from left to right are Assistant
Chief Orlando Cuevas (Camden), Public Safety Liaison
Doug Iardella (Wilmington), Deputy Chief Joe Williams
(Camden), and Captain Albert Handy (Camden)

Philadelphia Site Visit: CCPD Lieutenants
Carmichael and Giannini and Detective James
with PPD Commissioner Ramsey

http://nnscommunities.org/special-projects/national-conference-2015
http://nnscommunities.org/special-projects/national-conference-2015
https://www.atf.gov/firearms/national-integrated-ballistic-information-network-nibin
https://www.atf.gov/firearms/national-integrated-ballistic-information-network-nibin
https://www.facebook.com/CamdenCountyPD
https://www.facebook.com/CamdenCountyPD

5 / VRN Newsletter Quarter 3: April – June 2015

St
ra

te
gi

c
So

lu
tio

ns

 •

 F
oc

us
ed

 A
ct

io
ns

 •

 R

ed
uc

ed
 V

io
le

nc
e

Site Highlights Chicago, Illinois

In Chicago, the police department welcomes any

opportunity to share violence reduction strategies

with other VRN sites through peer-to-peer learning

and site mentoring. At the beginning of this quarter,

the Chicago Police Department hosted the Camden,

New Jersey, VRN team through a site visit to explore

Chicago’s technology capabilities and intelligence

processes. One of the technologies Camden learned

about during this peer exchange is Chicago’s

Computer-Aided Dispatch (CAD) system. The

CCPD will soon be replacing its CAD system, and this

opportunity provided networking and information

on replacement methodology and guidance on

the replacement process. Chicago representatives

also showed Camden participants the Emergency

Operations Center, the Gun Crime Intelligence Center,

and the Crime Prevention and Information Center

and provided an opportunity for the executives to

discuss violence reduction strategies. Next quarter,

representatives from the Chicago Police Department

will participate in two VRN Webinars to share some of

their best practices and violence reduction strategies

related to using social network analysis to target gang

members involved in shootings and using advanced

analytics and predictive policing to identify people

most likely to be future “parties to violence.”

In April, Strategic Site Liaison (SSL) Ed Davis participated

in the VRN Virtual Forum to provide an update on

activities for Chicago. During this discussion, he

highlighted the solid relationship between local law

enforcement partners and successes of the DIVRT

program, as well as upcoming plans to hold a training

on Crime Analysis for Executives and Blue Courage,

conduct a trip to the El Paso Intelligence Center,

and host an on-site visit for the VRN team to share

and discuss future assistance opportunities. SSL

Davis also discussed the Chicago Police Department’s

commitment to continually improving information

sharing and technology. The department is currently

looking at best practices from the Los Angeles Police

Department, where data and information are effectively

shared across various units department-wide.

In June, the Chicago Police Department brought on

a new Director of Communications and News Affairs,

Anthony Guglielmi, to serve as a chief spokesman and

to coordinate department media relations, external

affairs, and internal communications. To supplement

the selection of the new media director, the Chicago

VRN site team began planning media training provided

by the FBI. The purpose of this media training will

be to help Chicago police executives see media as

an opportunity to reach the general public, not as an

obstacle to overcome. The training aims to provide

executives with specific strategies for thoughtful

discussion about police-related incidents that become

news stories and strategies to effectively communicate

and build positive relationships with the media.

6 / VRN Newsletter Quarter 3: April – June 2015

St
ra

te
gi

c
So

lu
tio

ns

 •

 F
oc

us
ed

 A
ct

io
ns

 •

 R

ed
uc

ed
 V

io
le

nc
e

Site Highlights Detroit, Michigan

Two emerging themes in the VRN assistance for the

Detroit partner agencies have centered on domestic

violence and data/intelligence analysis.

To expand upon their domestic violence focus and in

response to the January 2015 High Point,

North Carolina, site visit, Detroit received targeted

technical assistance from the National Domestic

Violence Fatality Review Initiative (NDVFRI). In late

April, Dr. Neil Websdale and the NDVFRI conducted a

site visit to Detroit to meet with agency representatives

and key collaborators in an effort to learn more about

the handling of domestic violence cases in Detroit. The

NDVFRI conducted an intensive training that focused on

an overview of the range of deaths caused by, related

to, and traceable to domestic violence; examined the

dynamics of intimate-partner homicide cases; discussed

the domestic violence fatality review process; and

explored best practices and implications of domestic

violence reviews for law enforcement and the criminal

justice system. Dr. Websdale also included a mock case

review. Follow-up TTA from the NDVFRI is currently

being explored. In addition to the NDVFRI training,

a Domestic Violence Fatality Review Board (DVFRB)

was established in Detroit and is led by the Wayne

County Prosecutor’s Office (WCPO). The Board includes

representatives from the Detroit Police Department

(DPD) and involves community groups in the process.

The Detroit DVFRB is currently working on establishing

protocols and procedures, and it plans to review its first

case by the end of the year. Another domestic violence-

related activity delivered this quarter was the domestic

violence and sexual assault training from the National

District Attorneys Association. This training was

delivered to the WCPO and supported by the Office on

Violence Against Women.

In June, several representatives from the DPD, the

WCPO, and the Detroit FBI field office participated in

a peer exchange to Philadelphia, Pennsylvania, and

Camden, New Jersey. In Philadelphia, participants met

with FBI representatives for a tour of the Philadelphia

field office, explored the DIVRT and Safecam

programs as well as the Smart Policing Initiative

based at the Philadelphia Police Department, met

with a representative from the Philadelphia District

Attorney’s Office to discuss witness intimidation

strategies, and participated in a tour of the Delaware

Valley Intelligence Center. In Camden, the team met

with CCPD representatives to explore technology and

intelligence capabilities utilized in Camden, including

a tour of the Real-Time Tactical Operations and

Intelligence Center. Feedback so far has indicated that

this peer exchange provided participating agencies

with an abundance of information and strategies to

take back to their parent agencies.

Dr. Ed McGarrell at Michigan State University has been

working with local Detroit agencies and the Bureau of

Justice Assistance (BJA) to embed graduate students

as analysts in the VRN partner agencies, to include

the DPD, the WCPO, and the Detroit Public Schools

Police. In addition, the Office of Juvenile Justice and

Delinquency Prevention is partnering with VRN to

support their assistance. Next quarter, the analysts will

begin working with the agencies in various units, with

an overall goal of assisting in violence reduction.

In addition, VRN is currently working to assist Detroit

in improving its interagency data sharing abilities and

analysis capacities.

Other upcoming assistance for the Detroit team

includes Michigan Department of Corrections Swift

and Sure Sanctions Probation Program enhancement,

Digital Billboard advertisement for wanted fugitives

from the FBI, and more.

http://www.ndvfri.org/
http://www.ndvfri.org/
http://www.ndaa.org/
http://www.ndaa.org/
http://www.justice.gov/ovw
http://www.justice.gov/ovw
http://www.ojjdp.gov/
http://www.ojjdp.gov/
http://courts.mi.gov/administration/admin/op/problem-solving-courts/pages/swift-and-sure-sanctions-probation-program.aspx
http://courts.mi.gov/administration/admin/op/problem-solving-courts/pages/swift-and-sure-sanctions-probation-program.aspx

7 / VRN Newsletter Quarter 3: April – June 2015

St
ra

te
gi

c
So

lu
tio

ns

 •

 F
oc

us
ed

 A
ct

io
ns

 •

 R

ed
uc

ed
 V

io
le

nc
e

Site Highlights Oakland/Richmond, California

The Oakland/Richmond VRN site kicked off Quarter
3 with an assortment of trainings and technical
assistance and a peer exchange. The agencies are
continuing to strengthen and build collaborative
relationships between the two police departments,
sheriff’s offices, district attorney’s offices, and federal
partners. This unique regional site is an evolving model
for VRN sites and other communities who strive to
increase collaboration and
communication with other
agencies in close proximity.

In early April, the National
Gang Center delivered a
customized Advanced
Training for Street Gang
Investigators that was hosted
at the Richmond Police
Department and attended by 65 representatives from
local and federal law enforcement agencies in northern
California. This training reviewed three topic areas:
intelligence (the various types and uses of human and
technological information and resources available to
gang investigators), investigations (traditional and
nontraditional investigative methods, including social
media), and current trends and best practices in gang
investigations (gang prosecution strategies, role in
prevention and enforcement, and privacy/civil rights).

Following the gang training, several representatives
from the VRN partner agencies travelled to the DEA-
led El Paso Intelligence Center (EPIC) in El Paso, Texas,
and participated in a border tour with DHS. The team
members toured the EPIC facility and participated
in multiple intelligence and tactical briefings at the
Intelligence Center. After gleaning such valuable
insight from this peer exchange, the participants
wanted to share this information with more personnel
in their agencies and explore more capabilities that EPIC
can offer. As a result, EPIC training will be delivered to
the Oakland/Richmond site in July.

In addition, BJA, through the Police Foundation,
conducted a Crime Analysis for Executives
Symposium, during which Oakland Police Department

Assistant Chief Paul Figeuroa provided opening
remarks, and 80 people from agencies across northern
California attended. This event provided an overview
of crime analysis best practices and considerations for
integrating crime analysis and evidence-based policing
strategies into their agencies.

Police and community relations is a key focus area for
the Oakland/Richmond site. For the
Richmond Police Department (RPD),
concentrating on the right people at
the right time plays a crucial role in
violence reduction efforts. Building
relationships with the community
was a concept highlighted in the
February 2015 fair and impartial
policing training, which examined

strategies, insight, knowledge, and
awareness in building these relationships. The Tact
Tactics and Trust (T3TM) training delivered to the VRN site
this quarter has built upon this concept and provided
officers strategic and valuable social interaction skills for
de-escalation.

For the California site, social network analysis (SNA)
strategies for law enforcement remain of special interest
to the local agencies. In May, a training was conducted
by Dr. Andrew Fox of the University of Missouri – Kansas
City (UMKC) and Major Joe McHale of the Kansas City,
Missouri, Police Department (KCPD) for participating
agencies from the Oakland/Richmond site. This
training provided an overview of SNA to analysts and
executives, highlighting the importance of SNA and the

tools needed for analysts to
succeed. Next quarter, multiple
site representatives plan to
attend a training hosted by
Dr. Andrew Papachristos at Yale
University in August.

Upcoming activities include a
VRN team in-person meeting
and FBI media training (as
described on page 5).

Dr. Andrew Fox, UMKC, speaks at the SNA training

Major Joe McHale, KCPD,
speaks at the SNA training

http://www.dea.gov/ops/intel.shtml#EPIC

8 / VRN Newsletter Quarter 3: April – June 2015

St
ra

te
gi

c
So

lu
tio

ns

 •

 F
oc

us
ed

 A
ct

io
ns

 •

 R

ed
uc

ed
 V

io
le

nc
e

Site Highlights Wilmington, Delaware

Peer exchanges have proved to be a valuable resource

for the Wilmington team. Wilmington has already

participated in numerous site visits to jurisdictions

including Camden, New Jersey; New York City, New

York; Philadelphia, Pennsylvania; and El Paso, Texas.

With Wilmington and Camden in such close proximity,

the Network has provided a means for increased

communication and partnership across the borders.

Wilmington representatives participated with Camden

in the peer exchange to NYPD to explore intelligence

and violence reduction technologies used in the city.

Wilmington representatives also attended the

Philadelphia site visit, along with Camden and Detroit,

to learn about DIVRT, the Smart Policing Initiative,

witness intimidation strategies, and more.

The FBI-led National Gang Intelligence Center

conducted a briefing for Wilmington-area analysts on a

variety of gang threats and other intelligence resources

that can be leveraged.

The Office for Victims of Crime is currently working

on numerous requests for resources for victims and

witnesses of crimes, including the enforcement of

victims’ rights, responding to elder abuse, serving

survivors of homicide victims and supporting crime

victims with disabilities.

In June, during the VRN Webinar: Strategies to Improve

Homicide Investigations and Increase Clearance

Rates, Wilmington Police Department (WPD)

Chief Bobby Cummings provided remarks regarding his

local perspective on homicide investigation strategies

within the WPD.

As a continuation of their dedication to examining

and incorporating best practices to enhance homicide

investigations and prosecutions, during the next

quarter, WPD officials will participate in a peer

exchange with officials of the Richmond, Virginia,

Police Department (RPD). As evidenced in a 2012 BJA

project, Homicide Process Mapping: Best Practices for

Increasing Homicide Clearances, RPD was recognized

as a model agency for best practices in managing

homicide investigations based on their comprehensive

integrated approach using diverse resources from both

within and external to the police department. RPD’s

victim-centered and analytic-driven approach serves as

the foundation for the agency’s quality investigations

and high clearance rates.

In the next quarter, EPIC analysts will visit the WPD

as follow-up to Chief Cummings’ site visit to the EPIC

facility last quarter. The analysts will be working

with WPD intelligence analysts to share the DEA’s

perspective. Wilmington plans to participate in

numerous trainings next quarter on the following

topics: Blue Courage, Applied Homicide and Violent

Crime Reduction, Crime Prevention Through

Environmental Design, Major Crime Scene Preliminary

Investigation, and the social network analysis (SNA)

training at Yale University.

“Being afforded the opportunity to experience firsthand the various NYPD programs and how they
utilize their technology capabilities was extremely insightful and will greatly benefit our department
moving forward.”

—Doug Iardella, Public Safety Liason

http://www.smartpolicinginitiative.com/
https://www.fbi.gov/about-us/investigate/vc_majorthefts/gangs/ngic
http://www.ovc.gov/
https://www.vrnetwork.org/Documents/Homicide Process Mapping - Best Practices for Increasing Homicide Clearances.pdf
https://www.vrnetwork.org/Documents/Homicide Process Mapping - Best Practices for Increasing Homicide Clearances.pdf

9 / VRN Newsletter Quarter 3: April – June 2015

St
ra

te
gi

c
So

lu
tio

ns

 •

 F
oc

us
ed

 A
ct

io
ns

 •

 R

ed
uc

ed
 V

io
le

nc
e

Additional Resources

Using Data for Comprehensive and Sustainable
Violent Crime Reduction
By: U.S. Department of Justice, Office of Justice Programs
Diagnostic Center

Scientists and policing agencies are learning to use data as a foundation for combatting violent crime. The U.S.
Department of Justice, Office of Justice Programs (OJP) Diagnostic Center practices this principle. By helping
localities to address violent crime through collecting and analyzing both quantitative and qualitative local data,
the OJP Diagnostic Center’s approach aims to inform communities’ understanding of their specific violent crime
drivers. Diagnostic Specialists then craft workable solutions, ranging from peer-to-peer exchanges to a host of
training offerings, and advocate for the development of comprehensive, cross-system community safety strategies.

Interested in learning more about how the OJP Diagnostic Center uses data to help communities address violent
crime? Look for our upcoming article covering support provided to Gary, Indiana, in the next edition of the VRN
Quarterly Newsletter, follow us on social media, and visit our Web site at www.ojpdiagnosticcenter.org to read
about our engagements in a host of communities nationwide.

855.OJP.0411 (855.657.0411) @OJPdc

VRN Web Site

The VRN Web site provides:

• An extensive Resource Library of violence
reduction-related materials.

• Items of Interest, including research
briefs, previous editions of the VRN
Weekly Site News, the VRN Quarterly
Newsletter, and more.

• Secure access to VRN site technical
assistance and resource delivery
tracking, site team calendars, contact
information, and more.

To access these and other resources, visit

VRNetwork.org

OJPDiagnosticCenter.org Contact@OJPDiagnosticCenter.org facebook.com/ojpdc

http://www.ojpdiagnosticcenter.org
www.vrnetwork.org

10 / VRN Newsletter Quarter 3: April – June 2015

St
ra

te
gi

c
So

lu
tio

ns

 •

 F
oc

us
ed

 A
ct

io
ns

 •

 R

ed
uc

ed
 V

io
le

nc
e

Contact Us
VRN Leadership
Kristen Mahoney
Deputy Director
Bureau of Justice Assistance
(202) 616-5139
kristen.mahoney@usdoj.gov

Kristie Brackens
VRN Co-Director
Bureau of Justice Assistance
(202) 305-1229
kristie.brackens@usdoj.gov

Chris Robinson
VRN Co-Director
ATF Detailee to BJA
(210) 245-1586
christopher.a.robinson@usdoj.gov

Chip Coldren
(708) 804-1001
coldrej@cna.org

Vivian Elliott
(703) 587-9722
elliottv@cna.org

Gina Hartsfield
(850) 385-0600, ext. 334
ghartsfield@iir.com

Denise Reeder
(850) 385-0600, ext. 261
dreeder@iir.com

CNA IIR

VRN Co-Directors
Kristie Brackens and Chris Robinson

In May 2015, Special Agent Chris Robinson from ATF was selected to serve
as the new VRN Co-Director alongside Ms. Kristie Brackens of BJA. Agent
Robinson brings over 20 years of perspective and experience from positions
in local and federal law enforcement, and we are excited to welcome him
to the Network. Ms. Kristie Backens is a Senior Policy Advisor at BJA who

previously worked as a Juvenile Justice Specialist within the OJJDP State and Community Development Division, where she
worked on former Attorney General Holder’s Defending Childhood Initiative as the Demonstration Site Coordinator lead.
During her time at OJJDP, she worked extensively on issues of reentry, juvenile justice systems improvement, and addressing
racial/ethnic disparities within the juvenile justice system.

Prior to joining OJJDP in 2007, Ms. Brackens worked with several
state and local agencies, including the city of Phoenix, the
Arizona Crime Commission, and the Superior Court of Arizona.
She worked as a Neighborhood Specialist with the city of
Phoenix coordinating the Fight Back Program, which generally
focuses efforts on revitalization, community sustainability, crime
and blight reduction, and building neighborhood leadership.
Ms. Brackens spent a few years as the Drug, Gang, and Violent
Crime Grants Program Coordinator for the Drug Control and
Systems Improvement Program at the Arizona Criminal Justice
Commission. She managed the Edward Byrne Justice Assistance
Grant, the High Intensity Drug Trafficking Area Grant, Project
Safe Neighborhoods, and Residential Treatment and Substance
Abuse federal grants working with state and local prosecutorial
and law enforcement task forces. In addition, she oversaw
several special prosecution projects relating to gangs, obscenity,
aggravated domestic violence, and sexual exploitation of
children. Ms. Brackens is an adjunct faculty member for the
University of Phoenix. She is a graduate of Arizona State
University and holds a master’s of public administration and a
master’s of science degree in justice studies. She is currently
working on her doctorate in organizational leadership and
management.

Agent Robinson began his law enforcement career
as a uniform member of the West Virginia State
Police. He graduated from the West Virginia State
Police Academy-43rd Cadet Class in 1995 and served
at the Morgantown Detachment and Morgantown
Interstate Patrol until 2001. During that time, he
attended the Marshal University Career and Technical
College, where he received an associate of arts
degree in police science in 1996. Since 2001, he has
been employed by ATF as a Special Agent, serving
at ATF-Wheeling, WV, from 2001 to 2004 and ATF-
Rochester, NY, from 2004 to 2012 and was promoted
to Resident Agent in Charge, ATF-San Antonio Group
III, from 2012 to 2015. Agent Robinson received a
bachelor of arts in political science in 1992 from the
University of North Carolina at Chapel Hill. He also
earned a master of arts in political science and policy
from West Virginia University in 2000. He attended
the Federal Law Enforcement Training Centers
(FLETC) Criminal Investigator Training Program and
the ATF New Professional Training in 2002.

mailto:kristen.mahoney%40usdoj.gov?subject=
mailto:kristie.brackens%40usdoj.gov?subject=
mailto:christopher.a.robinson%40usdoj.gov?subject=
mailto:coldrej%40cna.org?subject=
mailto:elliottv%40cna.org?subject=
mailto:ghartsfield%40iir.com?subject=
mailto:dreeder%40iir.com?subject=

	_GoBack

