

A Focused-Deterrence Approach to Reduce Violent Crime

Kansas City No Violence Alliance (NoVA)

Gary Cooley (Kansas City Police Department) and Ken Novak (University of Missouri - Kansas City)

April 16, 2013

This project was supported by Grant No. 2009-DG-BX-K021 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the 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, and the Office for Victims of Crime. 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 U.S. Department of Justice.

Problem (Scanning)

- Violent crime in KCMO (population of 461,458)
 - Murders: Average 106 per year
 - Aggravated Assaults: Average 3,484 per year
 - Kansas City is higher than comparator cities (per 100,000)
 - **Kansas City (22.9; 755.0)**
 - Jacksonville, FL (8.3; 381.4)
 - Seattle (6.2; 229.4)
 - Chicago (15.9; 458.9)
 - Boston (6.2; 306.4)
 - Geographic concentration
 - 47% of murders occur in a 13 square mile area (4% of city)

Goals

- Measurable reduction in violent crime among most crime prone individuals
- Measurable reduction in violent victimizations
- Sustainability
 - “Mission shift”

Analysis

- Violent crime is concentrated among a small number of people
- These people are connected socially
- Social network analysis
 - Geographic and group concentration provides opportunity for focused-deterrence treatment

Response

- Kansas City No Violence Alliance (KC NoVA)
 - Governing board
- Stakeholders
 - Social services
 - Faith-based initiatives
 - Probation and Parole
 - Law enforcement
 - Local and federal
 - Family support groups

Response

- Hot spot/Area command
- Operation Clean Sweep (January 2013)
- Call-in session #1 (April 2013)
- Establishing a process of social service delivery

Assessment

- Process evaluation
 - Examination of probation and parole, enforcement, community outreach, and social services
- Tracking of contact with 'people in the network'
- Monitoring of violent offenses and crimes known to police
- Re-examination of networks as intelligence becomes available
- Re-examination of barriers to sustainability