

 This project was supported by Grant No. 2016-WY-BX-K001, awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is

a component of the Department of Justice’s Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National
Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, the Office for Victims of Crime, and the Office of Sex Offender
Sentencing, Monitoring, Apprehending, Registering, and Tracking. Points of view or opinions in this document are those of the author and do
not necessarily represent the official position or policies of the US Department of Justice

NEWSLETTER ISSUE NO. XXIV - Winter 2018

1

INSIDE…
Page 1
INTRODUCING THE NEW SPI
WEBSITE
In 2017, SPI undertook a
rebranding initiative and
introduced a new website.

Page 2
SPI WELCOMES 2017 SITES
BJA welcomed seven new
sites to SPI in 2017.

Page 3 – 4
ATLANTA PIVOT
Learn about the Atlanta SPI
project to reduce the costs of
gun violence.

Page 4
STAFF SPOTLIGHT ON EMMA
WOHL
Meet the newest SPI team
member.

Page 5
NEW RESEARCH ON THE
DRUG OVERDOSE CRISIS
Learn about SPI initiatives to
combat drug overdoses.

Page 6
TRAINING AND TECHNICAL
ASSISTANCE ACTIVITIES
Learn about recent and
upcoming SPI activities.

Page 7
A CONVERSATION WITH
HERMAN GOLDSTEIN
Learn about policing strategy
from the Stockholm Prize in
Criminology recipient.

In This Newsletter
The Strategies for Policing Innovation (SPI) Team is excited to kick off 2018 with a
number of activities with SPI sites. This newsletter focuses on the latest SPI
updates and activities and dives into important issues in policing such as violent
crime reduction, the opioid crisis, and policing theory.

Introducing the New SPI Website
SPI recently undertook a
rebranding initiative to
emphasize the
administration’s focus on
providing new and effective
responses to pressing crime
challenges as “Strategies for
Policing Innovation.” To
improve how we deliver
information to the SPI
community and the policing
field, the US Department of
Justice Bureau of Justice
Assistance (BJA) and CNA
simultaneously launched an
effort to redesign the SPI
website to focus on crime
reduction and policing
practices. We view these

changes as positive developments that are consistent with our ongoing efforts to
make SPI’s important work readily accessible to and usable by the policing
community.

We are very excited to announce that we have launched the new SPI website at
www.strategiesforpolicinginnovation.com. The new website features information,
findings, research, and tools from SPI sites across the nation. We hope you find
this newly invigorated website a useful resource for learning more about
innovative policing strategies. We encourage you to check the website regularly, as
we will continually add new resources and plan to make additional enhancements
in the coming months.

About Us
SPI is a collaborative effort among BJA, CNA, state and local law enforcement
agencies, and researchers. It is designed to assist agencies with identifying
innovative and evidence-based solutions to effectively and efficiently tackle
chronic crime problems in their jurisdictions.

As always, feel free to share your thoughts and experiences with us at SPI@cna.org.
You can sign up for the SPI mailing list online at http://bit.ly/1M6qLhP.

http://r20.rs6.net/tn.jsp?f=001tyRwHANa_W6LJSnvTwnQj4JGporP8UzGv7pYgvPJevFXLBlDkyxPF7lYHfQJaR0p9D-JdwYLKgoUtKQgMIhDaCcMmNZB0x7fnH5HcTmwzFnEMxfYFn4I-PvPpHOW60StJMQs7RAlv5Lj35v7n8MgJ94KBSkNXB2MwVRAjjlsulkRwfQImsenLQ==&c=rDfhz-JbEfPRCKiacD1yz-aHb19Kzr2C5y6gafa7yBo1P2TS7vYCYw==&ch=ekSJ_pz23Q0oOl927hLQeGBCvqD7nkeFLJA0AGPhfqeEQgr4MTHN2Q==
mailto:SPI@cna.org?subject=SPI%20Newsletter
http://bit.ly/1M6qLhP

SPI Newsletter Issue No. XXIV - Winter 2018 www.strategiesforpolicinginnovation.com

2

SPI Welcomes 2017 Sites
The BJA SPI program is pleased to announce seven new SPI sites joining our community of practice in 2017:
Birmingham, Alabama; Commerce City, Colorado; Newark, New Jersey; Providence, Rhode Island; Syracuse, New
York; Tempe, Arizona; and Wilmington, Delaware. These sites will focus on addressing gun violence, violent crime,
sexual assault, opioid addiction, mental health disorders, and organizational change.

Site Site collaborators Targeted
problem Site strategies

Birmingham,
Alabama

• Birmingham Police Department
• City of Birmingham
• John Jay College
• Strategy Wise
• University of Alabama,

Birmingham
• Miles College

• Gun violence • Data-driven policing
• Predictive policing

Commerce
City-Brighton,
Colorado

• Commerce City Police
Department

• Brighton Police Department
• University of Denver

• Violent crime
• Sexual assault

victimization

• Organizational change
• Multiagency collaboration

Newark, New
Jersey

• Newark Police Department
• Rutgers University

• Gun violence • Hotspot policing
• Predictive policing
• Community engagement
• Targeted deterrence

Providence,
Rhode Island

• Providence Police Department
• Emergency Medical Services
• The Providence Center
• Roger Williams University

• Opioid overdoses
• Prescription drug

abuse
• Mental health

disorders

• Multiagency collaboration
• Place-based policing
• Hospital-based

intervention, crisis
intervention team training

Syracuse, New
York

• Syracuse Police Department
• John Finn Institute

• Gun violence • Offender-focused policing
• Hotspot policing
• Focused deterrence
• Management

accountability

Tempe,
Arizona

• Tempe Police Department
• Arizona State University

• Organizational
change

• Community engagement
• Community policing
• Crisis intervention team

training

Wilmington,
Delaware

• Wilmington Police Department
• Police Foundation

• Gun violence • Technology
implementation

• Hotspot policing
• Data-driven policing

3

SPI Newsletter Issue No. XXIV - Winter 2018 www.strategiesforpolicinginnovation.com

Atlanta PIVOT:
Reducing the
High Cost of
Gun Violence
By Hildy Saizow, SPI
subject matter expert

The number of gunshot
victims in the city of Atlanta increased 109 percent
from 2007 to 2016. The vast majority of these victims
(90 percent in 2016) were shot in one of 10 zip code
areas that make up just a third of the city’s total area.
Atlanta’s level 1 trauma center—Grady Memorial
Hospital—treated 529 assault-related gunshot
injuries in 2015, with the cost as high as $2.7 million
to treat one person with serious gunshot wounds.
Given the high social and economic costs of gun
violence, the Atlanta Police Department (APD) and
Grady Hospital created a comprehensive and
collaborative response to the problem through SPI.

The Atlanta SPI is a hospital-based violence
intervention called Program to Interrupt Violence
through Outreach and Treatment (PIVOT). It uses a
public health model that acknowledges that gun
violence can spread like an epidemic through social
interactions and personal networks. Public health
research shows hospital-based violence interventions
to have promising results. Some programs have
proven to reduce a gunshot victim’s future contact
with the criminal justice system and the likelihood of
their violent revictimization. However, there is little

research in the criminal justice field on these
programs. The Atlanta SPI hopes to significantly add
to the criminal justice research base by evaluating the
impact of PIVOT and examining the value of public
health and law enforcement collaboration for gun
violence reduction.

Unlike other similar hospital-based violence
intervention programs, PIVOT works with a local
police department as an active partner. The results
could greatly influence whether other police
departments enter into such arrangements in the
future.

PIVOT has three main components.

1. Grady Hospital’s emergency department
social worker staff will facilitate mentorship
and follow-up services for clients, who will be
selected based on eligibility criteria
developed by the SPI research partner,
Applied Research Services, Inc. (ARS).
Eligible individuals include victims of
violence who are between the ages of 18 and
35 and reside in Atlanta. A community
resource coordinator will follow up with
PIVOT clients in the community and connect
the clients to services. Staff at Grady
Hospital will randomly select eligible
gunshot patients for either a treatment group
who will receive full PIVOT services, or a
control group who will be given a community
resource guide—a compilation of contact
information for community organizations and
resources the patients can access
independently.

 -

 2,000

 4,000

 6,000

 8,000

 10,000

 12,000

0

100

200

300

400

500

600

700

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

Gu
n

Sh
ot

 V
ic

tim
s

Sh
ot

s F
ire

d
Ca

lls

Atlanta Firearm Violence, 2007 - 2016

Gun Shot Victims Shots Fired Calls

4

SPI Newsletter Issue No. XXIV - Winter 2018 www.strategiesforpolicinginnovation.com

2. PIVOT involves two community policing
officers who APD will assign to follow up
with clients in the community to investigate
the nature of their conflicts and help ease
tensions in the neighborhood. The officers
will also work to build community trust in
high violence neighborhoods and improve
citizen participation in solving gun crimes.
ARS will conduct a community survey in
hotspot areas before the intervention begins
and again at the end of the project to gauge
community perspectives on police and crime.

3. Grady Hospital has implemented the Cardiff
Model of data collection, which supplements
police data on gun crimes by collecting
anonymous data from patients (including
whether a patient was intentionally injured,
whether and what weapons were used,
location, cross streets, and time of day), and
sharing the information with APD. Grady
will share this anonymous place-based data
in aggregate with the Atlanta Police
Department. The project will merge Cardiff
data with APD violent crime data to produce
hotspot maps and will, in the future of the

project, inform community-level
interventions that aim to further reduce
violent injury and gun violence.

PIVOT’s long-term goal is to reduce repeat gunshot-
related hospitalizations, the number of gunshot
victims, and retaliatory violence, thus saving lives
and improving quality of life in Atlanta
neighborhoods.

For more information about the PIVOT program and
their SPI grant, please visit
http://www.strategiesforpolicinginnovation.com/spi-
sites/atlanta-georgia-2016.

Staff spotlight on: Emma Wohl
Ms. Emma Wohl joined CNA in January 2017 as a Research Specialist. She supports
several criminal justice projects, including serving as an analyst for the SPI initiative.
Her work includes technical assistance, data analysis, and research support.

Ms. Wohl works with three SPI sites working on mental health–related interventions:
Pinellas County, Florida; Roanoke County, Virginia; and Shoreline, Washington. She
also works with the Atlanta, Georgia, site on a hospital-based violence intervention
program, the Wilmington, Delaware, site on a gun violence intervention using
technology, and the Lowell, Massachusetts, and Madison, Wisconsin, sites developing
interventions to address opioid overdoses.

In her roles supporting SPI, Ms. Wohl says that “It is rewarding to support police departments as they develop
new strategies to address chronic issues and strive to make meaningful impacts in their communities.” She also
assists with developing and maintaining content for the SPI website and conducting outreach, including
developing the quarterly newsletter and social media content. She supports research and analysis tasks for two
National Institute of Justice-funded studies, one on common operational picture technology in law enforcement
and another on assessing the effects of correctional safety equipment on officer injury and safety. She also
assists with evaluating the BJA National Public Safety Partnership.

Prior to joining CNA, Ms. Wohl completed her bachelor of arts in economics at the University of Virginia, with a
concentration in public policy.

http://www.strategiesforpolicinginnovation.com/spi-sites/atlanta-georgia-2016
http://www.strategiesforpolicinginnovation.com/spi-sites/atlanta-georgia-2016

5

SPI Newsletter Issue No. XXIV - Winter 2018 www.strategiesforpolicinginnovation.com

New Research on the Drug
Overdose Crisis and SPI Initiatives
to Address It
By Emma Wohl, SPI analyst

A recent report by the Centers for Disease Control
and Prevention National Center for Health Statistics
highlighted the continued growth of the national drug
epidemic, particularly opioid- and synthetic opioid-
related deaths.

It is clear that the drug overdose crisis continues to
worsen and has grave effects, particularly overdoses
involving opioids—especially synthetic opioids such as
fentanyl. In 2016, there were more than 63,000 drug
overdose deaths in the United States. The rate of
overdose deaths was 19.8 per 100,000 in 2016, a 21
percent increase from the 2015 rate of 16.3 per
100,000 and a 225 percent increase over the 1999 rate
of 6.1 per 100,000.

Figure 1. Age-adjusted drug overdose death
rates, by opioid category: U.S., 1999–2016

Source:
https://www.cdc.gov/nchs/data/databriefs/db294.pdf

The rate of drug overdose deaths related to synthetic
opioids such as fentanyl increased by 100 percent
between 2015 and 2016, from 3.1 to 6.2 per 100,000.
The rate of drug overdose deaths involving heroin
increased 20 percent, from 4.1 to 4.9 per 100,000. The
rate of drug overdose deaths involving natural and
semisynthetic opioids such as oxycodone and
hydrocodone increased 13 percent, from 3.9 to 4.4 per
100,000.

Several SPI sites are implementing approaches to
reduce the frequency and associated harms of drug
use and overdose.

The Lowell, Massachusetts, SPI site addresses drug
overdoses through their Community Opiate Outreach
Program (CO-OP) team which unites a firefighter,
police officer, and outreach worker to follow up with
recent overdose victims and connect them with detox
and rehab programs. The Lowell SPI also recently
began their Child Assessment & Response Evaluation
(Project CARE) initiative which follows up with
families to connect underage relatives of overdose
victims with counseling and safety planning. CO-OP
has been featured in several news stories around the
Lowell area and the SPI team has participated in
community outreach events that showcase their
efforts and individuals who have successfully
completed a treatment program.

The Madison, Wisconsin, SPI launched their
Madison Addiction Recovery Initiative (MARI) in
September 2017. MARI diverts eligible individuals
arrested for drug-related offenses into treatment
through various community partners. If individuals
successfully complete six months of treatment, the
original charges are dropped. Since MARI was
launched, more than 28 individuals have been
referred to treatment and 12 individuals are currently
active in treatment, including some who have
experienced multiple near-fatal overdoses.

The Providence, Rhode Island, SPI currently
participates in a police-service provider partnership
but plans to create a Behavioral Health Response
Team to better respond to and prevent harm
associated with behavioral health issues and
substance abuse. The SPI’s goals will include
increasing access to comprehensive case management
for low- and at-risk offenders with behavioral health
needs and increasing police capacity to effectively
respond to individuals with chronic substance abuse
problems.

SPI sites are engaging in innovative,
multidisciplinary approaches to combat opioid abuse
and its related health and social harms. The
Providence site is still in planning phases and the
Lowell and Madison sites are in the implementation
and data collection phases but accounts from the sites
indicate that the programs have so far been successful
in raising awareness of the epidemic and educating
community members on treatment options. These SPI
sites are located in states where the opioid crisis is
most severe. To learn more about these sites’ SPI
projects, visit their site pages.

https://www.cdc.gov/nchs/data/databriefs/db294.pdf
https://www.cdc.gov/nchs/data/databriefs/db294.pdf
http://www.strategiesforpolicinginnovation.com/spi-sites

6

SPI Newsletter Issue No. XXIV - Winter 2018 www.strategiesforpolicinginnovation.com

SPI Training and Technical Assistance (TTA) activities
Focused deterrence TTA: The Columbia, South Carolina SPI site plans to address violent and gun-related
crime in their community more strategically by re-scoping their initiative to implement a focused deterrence
program. On May 31, 2017, SPI TTA subject matter expert Tom Woodmansee provided technical assistance to
create a focused deterrence program and build call-ins.

Peer exchange TTA: The Toledo, Ohio, SPI site visited the Los Angeles, California, SPI site on August 8 – 10,
2017, to observe Los Angeles’ Strategic Extraction and Restoration Program (Operation LASER). Operation
LASER combines offender-based strategies with location-based strategies to effectively target concentrated
sources of crime. Attendees were able to gain insight into operations tactics, how to operationalize resources, and
how to assign personnel. They also learned how each district in Operation LASER selects and updates its top 12
offenders daily, a tactic they plan to integrate into their STOP program in a more real-time, geospatial approach.

Peer exchange TTA: The Kansas City, Missouri, SPI site visited the Portland, Oregon, SPI site on August 14,
2017, to receive TTA on implementing a hotspot policing initiative similar to the Portland SPI Neighborhood
Involvement Locations (NI-Loc) program. Attendees learned about lessons and best practices from Portland NI-
Loc, methods to track results, and opportunities for community engagement. The attendees shared that they
benefited most from learning about how Portland integrated analysis into patrol strategies, including
communicating analysis and instructions to officers. The team also learned how to translate proposals and
analysis into action and how to sustain and expand their program across the department.

Data analysis and research TTA: The Roanoke, Virginia, SPI site received assistance from SPI subject matter
expert Dr. Rachel Santos in creating calls for service data in an analyzable format in 2017. Dr. Santos assisted
the team in creating four distinct databases to manage and analyze data. She also provided a two-hour crime
analysis training to officers in the Roanoke County, Virginia, Police Department. Roanoke County SPI team
members shared that the TTA gave analysts the ability to produce specific reports needed by the research team,
which is expected to improve the speed at which the research team can evaluate results.

Collective efficacy webinar: On August 30, 2017, the SPI initiative presented a webinar on collective efficacy
and innovative policing. This webinar translated collective efficacy theory into practice and provided definitions
of collective efficacy and informal social control and how they relate to crime reduction.

SPI national meeting 2017: BJA SPI held its seventh annual inaugural meeting for Phase VII SPI from
October 4 – 5, 2017, in Arlington, Virginia. Cohosted by BJA and CNA, the meeting provided participants with
the opportunity to discuss important issues pertaining to policing innovation, such as project implementation
and expectations, lessons learned during implementation, effective research partnerships, evidence-based
policing, and sustainability of innovations. Attendees shared that they benefitted greatly from networking with
other police departments and community organizations. Attendees also reported that they benefited from
hearing from external subject matter experts on violent crime, body-worn cameras, and social media, and from
spending time one-on-one with their assigned subject matter expert and site team.

Crime analysis training: The Miami, Florida, SPI site requested assistance as they develop their crime
analyst training curriculum. The site seeks training on foundational principles of crime analysis and crime
analysis for problem-solving. CNA will be working with the site in early 2018 to identify their specific needs and
provide appropriate TTA.

 BJA Senior Policy Advisor

Kate McNamee
Catherine.McNamee@usadoj.gov

SPI TTA Project Director
James R. “Chip” Coldren, Jr.
coldrenj@cna.org

SPI TTA Project Manager
Chris Sun
sunc@cna.org

7

SPI Newsletter Issue No. XXIV - Winter 2018 www.strategiesforpolicinginnovation.com

Herman Goldstein
Source:

http://law.wisc.edu/profiles/hgold

Police Officers and Innovation
Strategy: A Conversation with
Herman Goldstein

By Thomas Woodmansee, SPI subject matter expert1
SPI promotes the
importance of recognizing
lessons learned from
visionary leaders in
American policing. There
are few voices as relevant
and impactful in policing
than that of Herman
Goldstein. Professor
Goldstein is the most
recent recipient of the
Stockholm Prize in
Criminology. He is a
lecturer and well-published
author of books and
articles on policing,

including two that were required reading when I was
a police officer—Policing in a Free Society and
Problem Oriented Policing. I am fortunate to live near
Professor Goldstein and I worked for the Madison,
Wisconsin, Police Department, where Goldstein’s
influence remains engrained. My former partner, Lt.
Mike Hanson, and I periodically visit with Goldstein
to learn about his insights on policing and we are
amazed and captivated by how relevant and
important his views remain. I recently had a
conversation with Camden, New Jersey Police Chief
Scott Thomson, who expressed his view that Professor
Goldstein “is on the Mount Rushmore of American
Policing.”

If you ask Goldstein to identify the most important
element of successful policing, he will tell you that the
profession must utilize and share the accumulated
expertise and insights of the officers on the street. I
have found that the paramilitary structure of police
agencies often does not consistently promote and
implement innovative policing strategies at all levels.
Both new and veteran officers and civilians have

1 Tom Woodmansee is a Senior Advisor with the CNA Institute for
Public Research and a former Lieutenant with the Madison,
Wisconsin, Police Department.

excellent ideas on how to improve policing practices in
their departments, but may feel unable to advance
them, or worse, feel prohibited by their rank or
position within the organization.

Officers and civilians in the lower ranks of police
organizations have participated in designing,
developing, and implementing successful SPI
initiatives. This by no means suggests that mid- and
high-level supervisors are less capable of developing
innovative and effective policing strategies. Rather, it
highlights that police departments involved in SPI
recognize and promote the value of having all levels of
their organizations contribute to and take
responsibility for innovative and impactful projects
intended to benefit the organization and the
community.

Goldstein posits that police leaders should make
concerted efforts to tap into the knowledge and
experience of their street cops for problem-solving
initiatives, community outreach, or intelligence
sharing. I believe most police organizations want
input from all levels but it is rare to find a
department with a formal process where line
understand that they are expected to contribute to
problem-solving beyond reactionary policing, “goal-
setting” planning, or committees. I’ve found that it is
common to work with a department in which the
project manager discloses, “I was volunteered to be in
charge of this project… I didn’t ask to be,” which
usually works because cops adapt and will succeed
when given a task. But there is definitely something
to be said about the benefits that come with
ownership and investment in a problem or project—
especially when the officer identifies it and is in
charge of it.

You can find some police officers who believe their
role is to respond to calls and enforce the law. Others
want to be proactive and problem-solve. Some do both,
and all are important. Chiefs and sheriffs will
determine the vision of the organization but police
leaders should consider the benefits of establishing a
process through which the officers in the field can—
and are encouraged to—provide insights on how to
improve the organization. If this becomes embedded
in a police culture, there will likely be tangential
benefits including higher job satisfaction, and
improved morale.

mailto:Catherine.McNamee@usadoj.gov
mailto:coldrenj@cna.org
mailto:sunc@cna.org
http://law.wisc.edu/profiles/hgold

	In This Newsletter
	Introducing the New SPI Website
	About Us
	INSIDE…
	Page 1
	INTRODUCING THE NEW SPI WEBSITE
	Page 2
	SPI WELCOMES 2017 SITES
	Page 3 – 4
	ATLANTA PIVOT
	Page 4
	STAFF SPOTLIGHT ON EMMA WOHL
	Page 5
	NEW RESEARCH ON THE DRUG OVERDOSE CRISIS
	Page 6
	TRAINING AND TECHNICAL ASSISTANCE ACTIVITIES
	Page 7
	A CONVERSATION WITH HERMAN GOLDSTEIN
	SPI Welcomes 2017 Sites
	Atlanta PIVOT: Reducing the High Cost of Gun Violence
	New Research on the Drug Overdose Crisis and SPI Initiatives to Address It
	SPI Training and Technical Assistance (TTA) activities
	Police Officers and Innovation Strategy: A Conversation with Herman Goldstein

