
Translational
Criminology

THE MAGAZINE OF THE CENTER FOR EVIDENCE-BASED CRIME POLICY, GEORGE MASON UNIVERSITY

FALL 2016

Inside this issue…
From the Directors

CEBCP Congratulates Its Newest PhDs

When Is Innovation Not Enough? The Importance
of Organizational Context in Community Policing

Improving the Practice of Stop and Search
in Scotland

Evidence-Based Youth Mentoring Systems: Constructing
Models to Address Systemic Issues Communities Face

Training New Scholars to Advance Policing Research
and Knowledge Translation

Glasgow’s Community Initiative to Reduce Violence—
An Example of International Criminal Justice Policy
Transfer Between the US and UK

Insight Policing—Investigating the Conflict Behavior
in Criminal Behavior

CEBCP Active Grants

Hot Off the Press: Recent Publications from CEBCP

Promoting knowledge exchange to shape criminal justice research,
practice, and policy

CEBCP Mission Statement
The Center for Evidence-Based Crime Policy (CEBCP), housed within the Department of Criminology, Law and Society at George
Mason University, seeks to make scientific research a key component in decisions about crime and justice policies by advancing
rigorous studies in criminal justice and criminology through research–practice collaborations and proactively serving as an
informational link to practitioners and the policy community. Translational Criminology advances this mission by illustrating
examples of how research is converted into criminal justice practice.

Staff
Executive Director: David Weisburd
Director and Editor of TC: Cynthia Lum
Deputy Director: Charlotte Gill
Principal CEBCP Fellow: Christopher Koper
Senior Fellows: James Bueermann, James Burch, Stephen

Mastrofski, Linda Merola, Anthony Petrosino, Allison Redlich,
Laurie Robinson, James Willis, David Wilson, Sue-Ming Yang

Post Doctorates and Research Associates: Ajima Olaghere,
Heather Vovak, Clair White

Research Assistants: Tori Goldberg, Stephen Happeny, Rachel
Jensen, William Johnson, L. Caitlin Kanewske, Denise
Nazaire, Matthew Nelson, Jordan Nichols, Amber Scherer,
Megan Stolz, Zoe Vitter, Sean Wire, Xiaoyun Wu

Executive Assistant and Office Manager: Naida Kuruvilla
Affiliated Scholars: Martin Andresen (Simon Fraser University),

Breanne Cave (Police Foundation), Julie Grieco (Police
Foundation), Elizabeth Groff (Temple University), Julie
Hibdon (Southern Illinois University), Joshua Hinkle
(Georgia State University), Brian Lawton (CUNY, John Jay),
Travis Taniguchi (RTI), Gheorghe Tecuci (George Mason
University), Cody Telep (Arizona State University), Alese
Wooditch (Temple University)

Research Programs
Crime and Place
Evidence-Based Policing
Systematic Reviews
Criminal Justice Policy

Advisory Board
Chair: Peter Neyroud, Cambridge University
Robert Boruch, University of Pennsylvania
Gerben Bruinsma, Netherlands Institute for the Study

of Crime and Law Enforcement
James Bueermann, The Police Foundation
Cathy Lanier, Metropolitan Police Department,

Washington, D.C.
Jerry Lee, Jerry Lee Center of Criminology, University

of Pennsylvania
Friedrich Lösel, Emeritus, Cambridge University
Bernard Melekian, Former Director of the Office of

Community-Oriented Policing Services
Daniel Nagin, Carnegie Mellon University
Kathleen O’Toole, Seattle Police Department
Carol Petrie, DSG Inc.
Lawrence Sherman, University of Maryland

and Cambridge University
Darrel Stephens, Major City Chiefs Association
Christy Visher, University of Delaware
Hubert Williams (retired), The Police Foundation

Photos by Evan Cantwell

CONTACT US
Center for Evidence-Based Crime Policy
George Mason University
Research Hall, Rooms 310-318
4400 University Drive, MS 6D12
Fairfax, VA 22030

Website: www.cebcp.org
Email: cebcp@gmu.edu
Twitter: @cebcp
YouTube: clsmason

Promoting knowledge exchange to shape criminal justice research,
practice, and policy

Translational
Criminology FALL 2016

From the Directors… . 1

CEBCP Congratulates Its Newest PhDs . 3

When Is Innovation Not Enough? The Importance of Organizational
Context in Community Policing . 4

Improving the Practice of Stop and Search in Scotland 7

Evidence-Based Youth Mentoring Systems: Constructing Models
to Address Systemic Issues Communities Face 10

Training New Scholars to Advance Policing Research and Knowledge
Translation . 12

Glasgow’s Community Initiative to Reduce Violence—An Example of
International Criminal Justice Policy Transfer Between the US and UK . 14

Insight Policing—Investigating the Conflict Behavior in Criminal Behavior 17

CEBCP Active Grants . 20

Hot Off the Press: Recent Publications from CEBCP 21

and Cynthia Lum and
implemented this summer
with Christopher Koper of
the CEBCP and Cody
Telep (Arizona State
University). Building
international exchanges
within evidence-based crime policy also requires sustaining efforts by
mentoring and training newer scholars in research and translation—
a goal of the faculty of the ISSPS.

Our second theme centers on crime prevention strategies that try
to create more positive interactions between the police and people.
Deputy Director Charlotte Gill and her colleagues discuss the
difficulties of combining community-based strategies with a hot-
spots policing approach in Seattle, Washington. Sharing why
programs don’t work is as important as publishing our successes,
and Gill et al. explore valuable lessons they learned. Tarrick McGuire
and Carlin Caliman discuss the idea of police-involved mentorship
programs in Arlington, Texas, by describing the Mentoring Arlington
Youth Program, as well as the prospects of mentoring more generally.
Finally, Megan Price from George Mason University and LaTriviette
Young from the Loudoun County Sheriff’s Office describe a program
called Insight Policing, which tries to bring a conflict perspective to
interactions police officers have with citizens. Each of these articles
emphasizes that generating research is not enough to implement
evidence-based crime policy focused on communities and citizens.
Considering how community policing, mentorship or critical
thinking and inquiry are incorporated into everyday policing
activities is the key.

All of these features are examples of how research evidence is used
(and challenged) in practice, which has been the anchoring theme of
Translational Criminology since its first issue. We hope you enjoy
this issue of Translational Criminology and welcome new ideas for
future issues.

David Weisburd, Executive Director
Cynthia Lum, Director and Editor of Translational Crimonology

Promoting knowledge exchange to shape criminal justice research,
practice, and policy

FROM THE DIRECTORS

This year has been a busy and challenging one with many new
projects for the CEBCP. For that reason we have decided to
postpone our annual symposium until June of 2017. We

look forward to catching up with everyone then, with exciting panels
on cutting-edge research and current events. This September we held
our ninth annual Congressional Briefing in collaboration with our
colleagues at WestEd, on the subject of violence and violence
prevention, at the U.S. Capitol. This event again brought together
the top minds in this area to share new research to the policy
community using our now familiar briefing format. In total, our
events and symposia over the last eight years have successfully
disseminated research to thousands of individuals and have helped
facilitate countless partnerships, collaborations, and creative ideas.
We thank everyone for their participation in these events, and
George Mason University and our partners for supporting them.

We also have exciting news to share. Four of our top graduate
research assistants received their PhDs this year from the Department
of Criminology, Law and Society at Mason, where CEBCP is housed.
They include Breanne Cave (who was highlighted in the Spring 2016
issue of TC), Alese Wooditch, Julie Grieco, and Heather Vovak, who
we highlight in this issue. They are a major testament to our center’s
and department’s success—training, graduating, and placing new
criminologists dedicated to keeping research relevant in criminal
justice policy and practice. Please join us in congratulating them!

The articles in this issue of TC reflect two important themes in
evidence-based crime policy. The first is the importance of interna-
tional knowledge exchange, highlighting the link between the
CEBCP and the Scottish Institute for Policing Research. Different
countries have much to offer each other in terms of new and
cutting-edge research and lessons learned about implementing
evidence-based practices in various settings. In this issue, we hear
from William Graham of Abertay University about the benefits and
challenges in transferring a pulling levers/Ceasefire approach from
Cincinnati to Glasgow. While Graham’s account is a cautionary one,
the international exchange itself led to beneficial learning opportuni-
ties. Megan O’Neill from the University of Dundee and Liz Aston
from Edinburgh Napier University provide results from their study
on stop-question-and-frisk in Scotland. Although Scottish law on
stop-and-frisks differs from the United States, both countries share
similar community concerns about the use of the tactic. Their
research adds to the evidence-base in this area and yields policy
considerations that the United States can benefit from.

Finally, readers can learn about the new International Summer
School for Policing Scholars (ISSPS) for doctoral students studying
policing and police research translation developed by Nicholas Fyfe

	 Fall 2016  |  TRANSLATIONAL CRIMINOLOGY	 1

HIGHLIGHTS

RESEARCH CENTERS

Rigorous. Innovative. Policy-Oriented.
The master of arts and doctoral programs in Criminology, Law
and Society at George Mason University prepare students for
careers in research, academia, criminal justice leadership,
organizations, and public

Students gain expertise across three areas: crime and crime
policy, justice organizations and leadership, and law and justice.
The interdisciplinary faculty specializes in the areas of policing,
courts and corrections, justice health, social inequality and justice,
and legal policy, and students a wealth of opportunities to
experience criminal justice policy

Visit the Department of Criminology, Law and Society at Mason
today. To meet one of our award-winning faculty members and
speak to other graduate students, please e-mail clsgrad@gmu.edu
to arrange an appointment.

Criminology, Law and Society
MA and PhD Programs

Department of Criminology, Law and Society

cls.gmu.edu

•	 Significant graduate funding
available

•	 Non-thesis MA concentration
in Policy and Practice

•	 Opportunities for student
research and publishing

•	 Multiple collaborations with
justice agencies

•	 Outreach to policy makers
and practitioners

•	 Center for Justice, Leadership,
and Management

•	 Center for Evidence-Based
Crime-Policy

•	 Center for Advancing
Correctional Excellence

PhD applications due December 1, 2016.

MA applications due February 1, 2017.

HIGHLIGHTS

RESEARCH CENTERS

Rigorous. Innovative. Policy-Oriented.
The master of arts and doctoral programs in Criminology, Law
and Society at George Mason University prepare students for
careers in research, academia, criminal justice leadership,
organizations, and public

Students gain expertise across three areas: crime and crime
policy, justice organizations and leadership, and law and justice.
The interdisciplinary faculty specializes in the areas of policing,
courts and corrections, justice health, social inequality and justice,
and legal policy, and students a wealth of opportunities to
experience criminal justice policy

Visit the Department of Criminology, Law and Society at Mason
today. To meet one of our award-winning faculty members and
speak to other graduate students, please e-mail clsgrad@gmu.edu
to arrange an appointment.

Criminology, Law and Society
MA and PhD Programs

Department of Criminology, Law and Society

cls.gmu.edu

CEBCP Congratulates Its Newest PhDs
This past academic year, three of the CEBCP’s top graduate research assistants received their PhDs from the Department of Criminology, Law and Society here at Mason.
They are Julie Grieco, Heather Vovak, and Alese Wooditch. Each have made major contributions to research projects in the center, as well as have volunteered many hours
at CEBCP’s many events. We congratulate them and wish them the best in their new positions!

Julie Grieco, PhD
Hometown: Niceville, Florida
Dissertation: Attitudinal Dimensions and Openness to Evidence-Based Policing: Perspectives of Academy Recruits.
Research shows police academies are where recruits first acquire attitudes and assumptions about the field of policing, and that individuals may
be more likely to be open to change and new ideas during their educational or transitional period. However, research has yet to examine what
attitudes may contribute to evidence-based policing, and whether these attitudes are fostered or discouraged during a police officer’s initial
academy training experience. These questions are explored in this dissertation, by surveying 415 recruits in two police academies, across four
cohorts, before and after their training experience. Findings indicate that recruits begin their training with relatively positive attitudes that
might facilitate evidence-based policing, but that most of these attitudes change in a negative direction by the end of their training. Factors
contributing to variations in these changes are explored, including recruit officers’ education levels, race and ethnicity, and academy loca-
tion. (Dissertation Chair: Cynthia Lum).
New Position: Senior Research Associate, Police Foundation, Washington, D.C.
Favorite Mason Memory: “My favorite thing about Mason was definitely the people. The faculty, classmates, mentors, and coworkers I spent
the past five years with made the degree process intellectually stimulating as well as entertaining. Working at CEBCP provided me with
guidance, life lessons, friendships, and a strong affinity for research translation that I carry with me in my future endeavors.”

Heather Vovak, PhD
Hometown: Ravenna, Ohio
Dissertation: Examining the Relationship between Crime Rates and Clearance Rates using Dual Trajectory Analysis.
This dissertation explores the longitudinal relationship between crime rates and clearance rates for homicide, robbery, aggravated assault,
and burglary among a large sample of police agencies across 30 years using an innovative statistical method known as dual trajectory analysis.
Findings show that while there are discernible longitudinal patterns of both clearance and crime rates for agencies, no clear relationship between
crime rates and clearance rates emerges from the dual trajectory analysis for this sample. For example, agencies that belong to the highest crime
rate trajectory have a greater probability of being a member of a decreasing or low stable clearance rate trajectory. However, while agencies with
higher clearance rate trends tend to have lower crime rate trends, clearance trajectories varied—some clearances were improving, others were
worsening over time, indicating no clear relationship between crime rates and clearance rate performance. These findings continue to question
the relationship between clearance and crime rates over time. (Dissertation Chair: Cynthia Lum)
New Position: Research Associate, Center for Evidence-Based Crime Policy, George Mason University.
Current Projects: “I continue to work on a project funded by the Laura and John Arnold Foundation, of which my dissertation was a part.
This project examines effective investigative practices through in-depth case studies of agencies and their investigative processes. Additionally,
I am also applying trajectory analysis to examine trends in misdemeanor arrests rates over time in the United States.”

Alese Wooditch, PhD
Hometown: Falls Church, Virginia
Dissertation: The Potential of Spatiotemporal Methods to Improve Criminal Justice Policy and Program Evaluation.
This dissertation explores the untapped potential of spatiotemporal methods to improve evaluation and development of criminal justice policies
and programs. It uses two case examples to demonstrate the utility of spatiotemporal methods: (1) the use of a bivariate spatiotemporal Ripley’s
k-function to assess the deterrent effect of stop-question-frisk practices on crime across space and time, and (2) the use of agent-based modeling
to explore whether significant reductions in crime can be achieved if police use unallocated patrol time to engage in focused-deterrence
strategies at hot spots rather than randomly patrolling a large geographic area. (Dissertation Chair: David Weisburd)
New Position: Assistant Professor, Temple University, Philadelphia, Pennsylvania.
Why She Studied at Mason: “I was interested in attending George Mason University because of its unique focus on applying theoretical
concepts in a practical way and the faculty’s direct involvement in the development of evidence-based criminal justice policies and practices.
While at Mason, I was able to cultivate my own research agenda, while being advised by world-renowned criminologists and gaining practical
experience with law enforcement and correctional agencies in the field.”

Julie Grieco

Heather Vovak

Alese Wooditch

	 Fall 2016  |  TRANSLATIONAL CRIMINOLOGY	 3

When Is Innovation Not Enough? The
Importance of Organizational Context
in Community Policing

The Pilot Study
A primary goal of the youth hot spots study was to increase SPD’s
capacity to identify and respond to youth crime using community-
based, nonarrest approaches. Since the approach was new for SPD,
we decided to implement it in just two hot spots—an urban park
and a commercial street segment—in Seattle’s downtown core.1 The
pilot project was carried out by a team comprising a sergeant and six
officers who had previously been members of a community bicycle
patrol team. Supporting the officers was a core team that included
SPD’s precinct captain; CEBCP; the Seattle Neighborhood Group,
which conducted Crime Prevention Through Environmental Design
(CPTED) assessments and other data collection; and several
departments within the City of Seattle, including the Seattle Youth
Violence Prevention Initiative (SYVPI) and Office of City Auditor
(OCA). We also collaborated with the Downtown Seattle Associa-
tion, the Metropolitan Improvement District, the City Council and
Mayor’s Office, and the Departments of Public Works, Transporta-
tion, and Parks and Recreation.

The project started with a two-day training program that focused
on the research basis for the program, an introduction to the

BY CHARLOTTE GILL, DAVID WEISBURD, ZOE VITTER,
CLAUDIA GROSS SHADER, TARI NELSON-ZAGAR,
AND LINDA SPAIN

Charlotte Gill is assistant professor of Criminology, Law and Society at
George Mason University and deputy director of the Center for Evidence-
Based Crime Policy.

David Weisburd is a distinguished professor of Criminology, Law and
Society at George Mason University and executive director of the Center
for Evidence-Based Crime Policy.

Zoe Vitter is a research associate in the Center for Evidence-Based Crime
Policy at George Mason University.

Claudia Gross Shader is assistant city auditor in the Office of City Auditor,
Seattle, Washington.

Tari Nelson-Zagar is a program manager in the Seattle Neighborhood Group.

Linda Spain is acting executive director of the Seattle Neighborhood Group

In 2014 the Center for Evidence-Based Crime Policy, in collabora-
tion with the Seattle Police Department (SPD), the City of Seattle,

and the Seattle Neighborhood Group, a nonprofit community crime
prevention organization, completed a pilot study funded by the
Office of Community Oriented Policing Services (COPS) of
community policing in hot spots of juvenile crime. The original
objective of the study was to test whether the principles of community-
oriented policing—collaboration with community partners, problem
solving, and delegation of responsibility to street-level officers—could
be combined with an evidence-based hot spots approach to crime,
allowing police to target supportive community-focused responses to
youth offending at the locations in which they were most needed.
However, the intervention was not implemented as planned and our
evaluation failed to produce the positive results we expected. Instead,
our project became a case study of the importance of the macro-level
and external influences on community policing and the issues police
leaders and officers on the street must take into account in order to
build successful community partnerships. In this article we summa-
rize our lessons learned and our recommendations for police
departments seeking to implement community policing.

Charlotte Gill David Weisburd Zoe Vitter

Claudia Gross Shader Tari Nelson-Zagar Linda Spain

1 We initially began implementation in three sites, but one location was dropped due to difficulties engaging with the business community there.

4	 www.cebcp.org

problem-solving process (which followed the language used in the
Chicago Alternative Policing Strategy initiative; Skogan et al., 1995),
a series of panels intended to introduce officers to the people and
resources available for them to draw upon in identifying and
responding to youth crime in the two hot spots, and a practical
session in which officers worked through case studies to apply their
knowledge. The officer teams then spent several months working on
problem identification and analysis for their sites to identify the
specific risk factors for youth crime and a set of potential interven-
tions, which were implemented for the remainder of the 12-month
study period. Interventions were to be developed based on one or
more of four broad areas that have been supported by research
evidence: (1) increasing supervision and structure for youth; (2)
changing the physical environment; (3) changing policies and rules;
and (4) building collective efficacy among local partners.

In the urban park, which attracted a large number of homeless and
transient youth, the primary problems were property and drug crimes
among older youth (ages 18-25). Officers identified two risk factors:
the physical features of the park, which included large sculptural
elements, seating areas, and a fountain, which inhibited natural
surveillance and attracted loitering; and the use of the space by
homeless or transient “regulars,” who often engaged in antisocial
behavior. The officers recommended physical changes to the space
and engaged a number of city departments and other stakeholders in
a CPTED working group, which successfully implemented several
recommendations by the end of the project. The team also made an
effort to increase information sharing with local service providers,
which ultimately helped connect one park “regular” to housing and
health services. Finally, the officers also attempted to persuade the
city to implement a smoking ban in the park to give them more
enforcement options to discourage loitering, but these efforts were
unsuccessful during the project period (however, the idea was
resurrected and implemented a year after our project ended).

Drug crimes and related problems, such as intoxication, trade in
stolen goods, gang activity, and physical disorder, were also a problem
at the commercial street segment, which was a long-standing open-air
drug market. The officers again identified physical features of the
location—spaces for drug dealers to congregate and easy access and
escape routes, especially via public transit—as crime drivers. However,
the team’s efforts to develop community-based interventions at this
location proved to be a challenge. The drug market was so entrenched
that it required a more targeted law enforcement response (with the
agreement of the project team, the officers did conduct enforcement
activities against adult drug offenders, such as buy-bust operations).
Many of the major businesses on the block were chain stores that did
not have the same ability or incentive to engage with the police as
smaller, locally owned stores.

Officers were also trying to navigate new departmental rules about
the use of Terry stops that were implemented as a result of a Depart-
ment of Justice investigation and consent decree; for example, they

were required to limit the use of stop-and-frisk encounters and seek
supervisory approval. As a result, they were nervous about dealing with
disorder directly. Relationships with the local transit police, who had
jurisdiction at the bus stops on the block, were also slow to develop.

Study Results: A Lack of Promising Findings
Despite the efforts of the officers, we found few positive results in our
analysis of changes crime and calls for police service between 2011
and 2014. In fact, both overall and youth crime increased signifi-
cantly in the park, while crime did decline on the commercial block
but not by a statistically significant amount (there was also a
substantial increase in crime at that hot spot’s comparison site during
the same period).

While we do not think that the intervention increased crime, it is
possible that the police activities increased the reporting of crime.
Their presence made it easier to report crimes on one hand. On the
other, trust may have developed between police and the public
leading to increased crime reporting. However, we also found that
police activity in the hot spots declined during the project period.
The officers on the team were assigned unique call signs during the
implementation period, allowing us to track their activity. In both
treatment sites, officer-initiated activities increased in the months
leading up to the project, declined as soon as the intervention period
started, and picked up again after the project ended. There was no
clear pattern of activity in the comparison sites. Thus, the dosage of
police problem-solving activity may have been too low for us to
detect any crime prevention effects.

Lessons Learned
Our experiment with community policing in hot spots of youth
crime was not successful at reducing crime. But we learned a number
of lessons about the organizational and political constraints on
implementing community policing. The officers on the ground in
Seattle engaged in a number of community-oriented activities at the
hot spots that did go some way toward helping youth, but the fact
that they were ultimately unsuccessful in fully engaging key city
stakeholders and reducing crime lends strong support to the
importance of the organizational context. Community policing
requires change at more than just the ground level.

A “true” implementation of community policing requires full
organizational commitment and changes to leadership, structures,
information sharing, and decision-making. Our project coincided
with a period of rapid change for SPD. The police chief of four years
had stepped down two months before the intervention began, and
two interim chiefs and a newly hired permanent chief served during
the year. Several senior officers—including the precinct captain who
championed our initiative—were reassigned, promoted, demoted,
and/or re-promoted with each change of leadership. The department
was also under a consent decree for use of force issues, so the officers
were nervous about trying anything innovative.

	 Fall 2016  |  TRANSLATIONAL CRIMINOLOGY	 5

Nonetheless, several other research-based innovations, including
the Law Enforcement Assisted Diversion (LEAD) project (Beckett,
2014) and an “early warning” experiment to identify hot spots of
potentially problematic police activity (Owens et al., 2015) were
successfully implemented during this period. How did they differ
from our approach? “Political capital” seems to have been a key
determinant of success—the other programs involved extensive
strategic planning and relationship-building at all levels of the
organization, while our team was isolated within the organization
due to the many leadership changes, with no high-level oversight
or high-ranking “champions” beyond the precinct captain. In the
other projects, innovation was worked into the traditional structure
of the department, while we “skipped the hierarchy” and required
the supervisor and officers to change their behavior and operations
completely. We did not equip our supervising sergeant with the tools
and empowerment he needed to innovate. In turn, the officers on
the ground were also not empowered to take action. It is to their
credit that they did implement some successful interventions, such
as organizing services for a homeless individual. However, these
successes came after months of frustrating and circuitous efforts
to engage with external stakeholders.

We also learned that community-policing efforts, especially in
departments with little history of doing community policing, need
extensive strategic planning. While representatives from city agencies
and local service providers attended the training session to provide
information, we did not give sufficient attention to how they would
be integrated into the planning process or who should be at the table.
There was minimal existing collaboration between SPD and these
external providers, and we were naive to expect the partnerships and
roles to be immediately clear on either side of the table. Indeed, the
external agencies were not familiar with the goals of community
policing and did not understand why the police were making direct
contact and asking for sometimes major changes. The police may be
in a strong position to lead problem-solving efforts for crime preven-
tion, but they cannot make all the necessary changes on their own.

Finally, it is crucial that police agencies are supported by the broader
political administration of the city. Without central leadership, vision,

and oversight that spans across all agencies, it is virtually impossible to
build a strong problem-solving structure. In our project, the mayor
and city council were not at the table, but they alone had the power
to bring all of the city agencies together and explain why the project
made sense. It is vital that police and local political structures
establish a culture of collaboration and coordination, and resources
from the COPS Office and Center for Problem-Oriented Policing
are available to facilitate these efforts from the political as well as the
police side (e.g. Plant and Scott, 2009).

Bureaucracies move slowly, and community policing relies on the
navigation of multiple bureaucracies. Based on our experience in
Seattle, we believe that the development of a clear, shared vision for
community engagement and problem-solving between the police
department and city government, with the support and involvement
of all parties needed to make implementation happen, is a necessary
precursor to successful community policing efforts.

Note: This article is based on a draft report by the project team to the
COPS Office, currently under review.

References
Beckett, K. (2014). Seattle’s Law Enforcement Assisted Diversion

program: Lessons learned from the first two years. Seattle, WA:
University of Washington, Department of Sociology.

Owens, E. G., Weisburd, D., Alpert, G. P., & Amendola, K. L.
(2015). Promoting officer integrity through early engagements
and procedural justice in the Seattle Police Department. Washing-
ton, DC: Police Foundation.

Plant, J. B., & Scott, M. S. (2009). Effective policing and crime
prevention: A problem-oriented guide for mayors, city managers,
and county executives. Washington, DC: U.S. Department of
Justice, Office of Community Oriented Policing Services.

Skogan, W. G., Hartnett, S. M., & Chicago Community Policing
Evaluation Consortium. (1995). Community policing in
Chicago, year two: An interim report. Chicago, IL: Illinois
Criminal Justice Information Authority.

6	 www.cebcp.org

Improving the Practice of Stop and Search
in Scotland

method of engagement with certain populations. For example, more
16-year-olds were searched in Glasgow than actually exist in Glasgow
in the resident population (Murray, 2014). Although the data
collected at the time does not allow for analysis of the socio-
economic status of the individuals who were stopped and searched,
research since then (Blake Stevenson Ltd., 2016) and anecdotal
evidence from our project would suggest that it is those in the more
economically deprived areas who receive the most stop searches,
especially in Glasgow.

The police in Scotland have traditionally viewed stop and search as
a legitimate tactic to deter violence (especially knife crime) and drug
possession, as well as to recover prohibited items or stolen property.
These are the most common reasons given for searches according to
police data (O’Neill et al., 2015). The U.K. does not have the same
level of gun possession in the United States, due to strict regulations,
and this has allowed U.K. police forces to maintain a largely unarmed
service. However, other concealed weapons are a possibility, and
Glasgow in particular has a reputation for being particularly prone to
violent crimes (for example, in 2013 it was rated the U.K.’s most
violent city, see BBC, 2013). In response to this, the Chief Constable
of Police Scotland (previously the Chief Constable of Strathclyde
Police, which includes Glasgow), Steven House, established perfor-
mance measurements to track the rate of “positive” stop searches
(Murray, 2015), which acted as a catalyst to increase the rate of stop
and search across Police Scotland. Other reasons for the high stop and
search rates in Scotland were the lack of regulation (discussed above)
and the lack of scrutiny (until 2015 there were no published statistics
on stop and search in Scotland, unlike the case in England).

Megan O’Neill Elizabeth Aston

BY MEGAN O’NEILL AND ELIZABETH ASTON1

Megan O’Neill is a senior lecturer at the University of Dundee, Scotland.

Elizabeth Aston is a senior lecturer at Edinburgh Napier University, Scotland.

On April 1, 2013, all eight of Scotland’s territorial police
forces were merged to form one national police force, the
Police Service of Scotland (referred to as “Police Scotland”).

Barely one year into its existence, Police Scotland came under
increased academic, political, and media scrutiny regarding its
practice in stop and search (stop and frisk, HMICS, 2015). Prior to
this period, little research or academic attention had been devoted to
stop and search in Scotland (in marked contrast to the situation in
England or the United States), and the practice had gone relatively
unassessed for decades in the previous eight (legacy) forces.

What changed this situation was the findings of a PhD study by
Kath Murray of the University of Edinburgh, which demonstrated
that the police in the legacy forces and in Police Scotland were using
stop and search at a per capita rate that outstripped that of the
London Metropolitan Police or that of the New York Police Depart-
ment by about a factor of four (Murray, 2014, 2015).

Part of the reason for this is that police in Scotland are allowed
to search members of the public without statutory grounds if the
member of the public agrees (gives “consent”). Unlike in England,
which has the Police and Criminal Evidence Act (1984), there is little
legislation in Scotland that regulates the use of nonstatutory stop and
search (Lennon and Murray, 2016). Guidelines that do exist include
that refusal of consent is not meant to be taken as grounds on which
to base a statutory search.

Officers are also not meant to coerce someone into giving consent,
although they are not required to disclose to members of the public
that refusal is permissible for nonstatutory searches. These guidelines,
alongside those that require that those being searched have the
capacity to give consent, are in practice unlikely to be met (Lennon
and Murray, 2016; Murray, 2015).

In Scotland, these nonstatutory searches were being used dispro-
portionately on young people (those under the age of 25) and
children. At the time, the ratio of statutory to nonstatutory searches
was about 30/70, with nonstatutory searches comprising the larger
share. In some areas of Scotland, the practice had become the routine

1 The authors would like to acknowledge the contribution of Agata Krause to the research reported here.

	 Fall 2016  |  TRANSLATIONAL CRIMINOLOGY	 7

In response to the weight of external pressure, Police Scotland
developed a series of measures to revaluate and reform stop and
search, one of which was to pilot a revised approach to the practice.
Police Scotland selected ‘P’ Division, Fife, as the pilot site and the
pilot was launched in July 2014, with support being provided by the
National Stop and Search Unit.

There were three aims of the stop and search pilot in Fife. The first
was to improve the data on which stop and search is based. This aim
mainly involved the data analysts in Fife and the use of new data
analysis software, and then tracking how that information was used
to task officers. The second aim was to improve accountability. There
were several initiatives here, such as checking police officers’ stop and
search records, measuring public satisfaction, and reporting to
scrutiny boards which monitored stop and search activity. The final
aim of the pilot was to improve confidence in the use of stop and
search. Included here were issuing letters to parents of children
stopped; providing advice slips to anyone stopped; working with
schools, colleges and universities; and enhanced training.

Evaluating the Stop and Search Pilot Program
An independent academic evaluation was commissioned to evaluate
the pilot, which we were successfully awarded. The two main aims of
our evaluation of the stop and search pilot in Fife Division were to
assess the process of introducing and implementing the new methods
for stop and search in Fife, and to assess the extent to which the
desired outcomes for the stop and search pilot have been achieved.
It is important to note that this evaluation was of the Fife pilot only,
and not on stop and search practice in Scotland in general.

We employed both qualitative and quantitative methods in our
evaluation of the new pilot program. The evaluation team was given
assistance in evaluating the stop and search database and data analysis
reports by the in-house analysts in Fife. Stop and search records for
the pilot period were compared to those of another area in Scotland,
Forth Valley, as well as to those of the same period in Fife from the
previous year.

The qualitative research included interviews and observations with 42
police officers and police staff of varying ranks and across three different
locations. Thirty-seven additional interviews were conducted with
various pilot stakeholders and members of the public. This included
four senior police officers, five management officers, 12 PCs, three
members of police staff, and 13 members of the public (three local
partners and 10 people who were stopped and searched on a previous
occasion). During data collection, 11 instances of stop and search
involving 19 people in two different case study sites were observed.

Findings
Overall, the changes introduced as part of the pilot were an impor-
tant step forward in reforming stop and search in Scotland. We
found that the officers and staff involved in the management and
implementation of the Fife Pilot invested a considerable degree of

time, effort and resources into it. A wide variety of changes were
introduced through the pilot in an effort to make Police Scotland
more accountable and to command greater confidence from the
public in relation to stop and search. These changes were based on
extensive external consultation.

Our findings suggest that some elements of the Fife Pilot can be
regarded as good practice. The proposed changes were predominantly
implemented as planned, and there appeared to be some positive
outcomes. These include:

Systematic recording of all stop searches. Prior to the pilot, stop
and search recording practice was inconsistent across Scotland and
often inaccurate.

Compliance recording checks. Checks were made on stop and
search entries by comparing the record with the officer’s notebook
entry to ensure accurate data entry and accurate use of legislation.

Engagement with external stakeholders. A wide variety of
external groups, agencies, and key individuals were consulted in the
development of the Fife Pilot.

Advice slips. As part of the pilot, anyone stopped and searched in
Fife was given a small leaflet with the date and officer’s number to
explain why stop searches are conducted and how to provide feedback.

Aide-memoires. To help improve compliance with the relevant
legislation regarding stop and search all officers were issued with a
small leaflet explaining the appropriate grounds for searches, as well
as a mandatory statement to read in the case of consensual searches.

Enhanced staff training. The Fife Division developed new online
training for the pilot methods, as well as content for staff briefings.

However, we found that it was unrealistic to expect the changes
implemented during the course of the pilot to achieve their rather
ambitious objectives, certainly not on their own and within a short
period of time. It should also be acknowledged that the pilot was
introduced at a challenging time for policing in Scotland and in a
context of ongoing re-structuring and change. Despite the good
practice, which was evident in the pilot, there were many areas where
improvement was needed or where methods had proved to be
problematic. These include:

The rate of stop and search. During the first three months of the
pilot, the total number of stop searches conducted in Fife Division
were 42.1 percent higher than the volume during the same quarterly
period of the previous year. In addition, the rate of positive searches
(where an item was found) had decreased (from 24 percent to 18.8
percent). Meanwhile over the same period in the comparator area
(Forth Valley), the volume of stop searches decreased 19.7 percent,
and the “positive rate” was reduced by only 0.3 percent.

Dip sampling. This involves a police officer phoning people who
have been stopped and searched to assess their level of satisfaction
with the experience. We found a number of problems with this. For
example, the percentage of people who provided an accurate phone
number to the police after a stop search was very low. Of these, very
few of the numbers were answered. Of those that were answered, few

8	 www.cebcp.org

resulted in a completed questionnaire. Officers were phoning
individuals during the day when they may have been at work and
due to the sensitive nature of the topic people were reticent to discuss
their stop and search experience. Thus, the findings from this exercise
cannot be regarded as representative. The questionnaire also did not
allow for any free-text answers to provide a more detailed under-
standing of their responses or to follow up on equivocal answers.

Letters to parents. Letters were sent to the parents or guardians of
children under the age of 16 who have been stopped and searched.
Parents expressed concern about both the tone of the letters and the
lack of detail provided in the letter about the search. Concerns were
also raised by the Police Scotland Children and Young Persons
Reference Group about repercussions from the letters for how
parents see their children.

Enhanced training. We found a great deal of variation in terms
of how PCs recall their experiences of the training, which suggests
that it did not have the level of impact on them intended. Much of it
was in an online format or through briefings with a supervising
officer. Neither method made a lasting impression on the officers.

Outcomes for officers. Police officers have many views on what
is useful and valuable from stop and search. However, the extent to
which that has been enhanced in some way or made more transpar-
ent for the public through the mechanisms of the pilot was not clear
to them. They struggled to identify any clear outcomes that were as a
result of the pilot.

Nonstatutory searches. We found that members of the public
who had been searched consensually had a more critical view of the
police. They felt that they had been targeted at “random,” which was
unjustified as they had not done anything wrong. A few people
mentioned how being stopped and searched is embarrassing, even if
the police officers are polite when doing it.

Impact
Since the publication of our final report, 19 of our recommendations
have been incorporated in to the official Police Scotland Stop and
Search Improvement Plan.2 At the time of writing, almost all of these
have been achieved or resolved, and work continues on the few that
remain. Police Scotland now regularly publishes their stop and search
data online3, which is far more detailed than was the case previously.
Along with other partner agencies, members of our research team
regularly attend consultation meetings with Police Scotland, which
aim to develop and support research into stop and search.

Along with Murray (2015) and Scott (2015), we have called for
an end to nonstatutory searches in Scotland. Police Scotland and the
Scottish Government have agreed to this, and the practice is in the

process of being phased out. In addition to which, a new Code of
Practice for stop and search is due to be implemented in 2017, along
with a revised and enhanced training programme for all officers.

In alignment with our recommendations and those of Scott
(2015), this training will largely be face-to-face rather than online to
facilitate better retention and impact on practice. Finally, the Scottish
Government has recently implemented new legislation (The
Criminal Justice [Scotland] Act 2016), which tightens the law
around stop and search in Scotland and stipulates the creation of the
Code of Practice.

References
BBC. (2013, April 24). Glasgow ranked UK’s most violent area.

Retrieved from http://www.bbc.co.uk/news/
uk-scotland-glasgow-west-22276018

Blake Stevenson Ltd. (2016). A qualitative study of the impact of Stop
and Search on individuals and communities in Scotland. Edinburgh:
Blake Stevenson Ltd and Scottish Police Authority. Retrieved
from http://www.spa.police.uk/assets/128635/352708/
spaqualitifiveresearchapril2016

Her Majesty’s Inspectorate of Constabulary Scotland. (2015). Audit
and Assurance Review of Stop and Search–Phase 1. Retrieved from
http://www.hmics.org/publications/
hmics-audit-and-assurance-review-stop-and-search-phase-1

Lennon, G. & Murray, K. (2016). Under-regulated and unaccount-
able? Explaining variation in stop and search rates in Scotland,
England, and Wales, Policing and Society. DOI:
10.1080/10439463.2016.1163359

Murray, K. (2014) Stop and search in Scotland: An evaluation of police
practice. Edinburgh: SCCJR, University of Edinburgh. Retrieved
from http://www.sccjr.ac.uk/publications/stop-and-search-in-
scotland-an-evaluation-of-police-practice/

Murray, K. (2015) Stop and search in Scotland: A post reform overview.
Edinburgh: SCCJR, University of Edinburgh. Retrieved from
http://www.sccjr.ac.uk/publications/stop-and-search-in-scotland-a-
post-reform-overview-scrutiny-and-accountability/

O’Neill, M., Aston, L., & Krause, A. (2015) The Fife Division
(Police Scotland) Stop and Search Pilot Evaluation: Findings and
Recommendations’, Scottish Institute for Policing Research,
University of Dundee. Retrieved from http://www.sipr.ac.uk/
downloads/Stop_and_Search_Pilot_Evaluation_Report.pdf

Scott, J. (2015). The report of the Advisory Group on Stop and Search.
Edinburgh: AGSS. Retrieved from http://www.gov.scot/
Resource/0048/00484527.pdf

2 This can be found at www.scotland.police.uk/about-us/police-scotland/stop-and-search/stop-and-search-improvement-plan
3 www.scotland.police.uk/about-us/police-scotland/stop-and-search/stop-and-search-data-publication/

	 Fall 2016  |  TRANSLATIONAL CRIMINOLOGY	 9

Evidence-Based Youth Mentoring Systems:
Constructing Models to Address Systemic
Issues Communities Face

Building supportive mentoring relationships in nontraditional roles
can make a substantial impact in a young person’s life, especially for
young men of color. They often face a persistent lack of opportunity
combined with a high level of scrutiny by both the police and the
public. Finding alternative options and possibilities to stimulate their
growth and development is an important priority for all of us.
However, law enforcement faces significant challenges in engaging with
high-risk youth. Part of this difficulty is inherent in the challenges of
youth engagement more generally. But part of the challenge also stems
from the systemic issues of poverty, inequality, crime, mental illness,
and lack of opportunities in the neighborhoods where these youth live.
Of course, the police cannot deal with these issues alone. But mentor-
ing programs provide one opportunity in which the police can forge
partnerships with other local government units, schools, businesses,
and faith-based institutions to support successful outcomes in
participating youth.

One example of a mentoring program in my jurisdiction of
Arlington, Texas, is the Mentoring Arlington’s Youth (MAY)
program. The MAY program is an officer-developed strategy that
seeks to pair officers and other civic or business leaders with high-
risk youth (in the MAY program we relabel these youth as “high-
potential”). The program was developed after the first author began
researching criminal offenses committed by local youth in Arlington,
uncovering a disturbing trend. Between 2012 and 2014, the
Arlington municipal court dealt with 2,710 offenses committed by
juveniles between the ages of 12 and 15, 75 percent of whom were
African American and Hispanic males. Approximately 50 percent of

Tarrick McGuire Carlin Caliman

BY TARRICK MCGUIRE AND CARLIN CALIMAN

Tarrick McGuire is a lieutenant in the Arlington Police Department.
He currently serves as a visiting fellow at the International Association
of Chiefs of Police working with the Institute of Community-Police
Relations. He is a subject matter expert on youth-police relations, and
a consultant to police, federal, and nonprofit organizations.

Carlin Caliman is the juvenile coordinator in the Arlington Municipal
Court Judge’s Office where she works in juvenile program development
and research. She serves as an adjunct professor at Amberton University.

Over the past century, mentoring has become one of the most
common approaches supporting positive behavioral change
in young people across the country. It is estimated that more

than 5,000 documented mentoring programs serve more than three
million youth in the United States, and that number continues to
increase with each passing year (Dubois et al., 2011). A recent
Campbell Collaboration systematic review (Tolan et al., 2013)
concluded that mentoring can be effective, especially for delinquency
and aggression. More specifically, findings from their systematic review
indicate that when emotional support and advocacy are key aspects of
mentoring and when professional development is an explicit motiva-
tion of mentors, programs can be successful. A 2014 study by the
National Mentoring Partnership showed that 76 percent of at-risk
young adults who have a mentor aspire to attend college, as opposed
to 56 percent of young adults with no mentor. Further, 45 percent of
all at-risk youth who have a mentor enroll in some type of secondary
education, in contrast with the reported enrollment rate of 29 percent
in relation to at-risk youth who do not work with any type of mentor.

The pervasiveness of mentoring programs and the findings from
research present an opportunity for law enforcement personnel to
become more involved in mentoring initiatives in their local
jurisdictions. Policing often involves negative interactions (i.e.,
arrests, citations, truancy enforcement, etc.) between officers and
young people, but mentoring provides a much more positive
exchange. Indeed, the President’s Task Force on 21st-Century
Policing1 supports this movement by outlining several recommenda-
tions for improving interactions between police officers and young
people in nontraditional ways.

1 See cops.usdoj.gov/policingtaskforce.

10	 www.cebcp.org

these offenses involved assault. These findings are aligned with the
age-crime curve more generally, which indicates that offending often
peaks in the teens. This is also the time when efforts to reduce risk of
adult criminality can be most helpful (Howell and Hawkins, 1998).
Seeing this as a serious trend among young boys of color, officers
initiated the MAY program.

The MAY program is aligned with the goals of the President’s Task
Force for 21st Century Policing in that it doesn’t just focus on reducing
delinquency, but focuses on mentoring approaches that build trust
between youth and the police, increase mentees’ social awareness
beyond their immediate environment, and enhance police legitimacy.
More specifically, this program involves partnering police officers with
young men to teach and engage them in life skills they may be missing
that are important to prepare them to interact with the world. Program
activities include basic life skill lessons on how to properly wear
business attire, develop leadership skills, practice etiquette, resolve
conflicts, respect authority, and even how to enroll in college. These
skills that many of us take for granted are often completely absent from
the social education of at-risk youth, leaving kids attempting to interact
with and navigate a world they do not fully understand, but that holds
the opportunities to help them succeed. Acquiring these skills changes
the relationship between the mentee and society and allows the views
of both to shift in a positive and impactful way.

Mentors come to the MAY program from across all professional
sectors, both public and private. While the first session saw mostly
law enforcement officers acting in a mentor capacity, the program has
now grown to include local civic leaders as well as professionals from
various fields. Each potential mentor submits to a full background
check and interview process to determine a proper fit with the
program objectives.

After 30 days, a feedback analysis of the MAY program showed an
11 percent improvement in GPAs, a 45 percent reduction in discipline
referrals, and a continued level of increased trust in law enforcement
stated as a direct reflection of program involvement. Within six
months, results showed a complete elimination of mentee citations
during the program, a 75 percent increase in GPAs, and a 58 percent
drop in discipline referrals. In its first year, the MAY program was able
to significantly impact the mentees’ perception of the police through
positive interaction, awareness, and trust-building.

While the MAY program focuses on developing mentoring
relationships at the individual level using life skills training, there
are other initiatives police can be involved in that can help them gain
traction in developing positive relationships with youth. For example,
Positive Behavioral Interventions and Supports (PBIS) was estab-
lished by the Department of Education to define, develop, imple-
ment, and evaluate a multi-tiered approach meant to help establish
and enhance the framework needed by states, districts, and schools to
encourage positive outcomes of youth (see www.pbis.org). Through
this model, students are taught the importance of their actions while
educators and leadership are encouraged to reward and recognize
positive behaviors rather than consistently focusing on punishing
and reducing negative actions.

Individualized programs like MAY and more system-wide, school-
based programs like PBIS can work in tandem, presenting opportuni-
ties for law enforcement to be involved with youth using different
approaches and perspectives. While the MAY program is dedicated to
building relationships between individual officers and young people,
PBIS works to create accepting environments in schools that can also
support and provide infrastructure for individualized programs like
MAY. The idea behind bringing programs into schools that support
programs like PBIS is to create effective tools in a seamless and
well-structured environment. At the same time, recognizing the
validity of both a systems approach and an individual approach is
crucial to understanding the complexity of the anchoring concern—
improving the life chances of at-risk youth. Both the MAY program
and PBIS have shown positive outcomes that are repeatable and
scalable. Both programs show how the mentoring relationship can
stimulate youth into embracing different actions and behavioral traits.

Law enforcement agencies more and more are “thinking outside the
box” when it comes to their role and function in society. Involvement
in mentoring programs provides one avenue for the police to engage
with high-risk youth in ways that do not involve arrest or other
negative interactions. Developing tailored mentoring programs like
MAY that use research and analysis to target a jurisdiction’s most at-risk
individuals creates opportunities for local youth to achieve an increased
level of success throughout their lives as they are provided with both
guidance and leadership. This type of targeted and one-on-one
relationship can build trust, improve academic success, reduce
discipline problems and recidivism, improve overall quality of life,
and significantly increase the mentees’ likelihood of continuing their
secondary and higher education. While research consistently shows
the positive results of strong mentoring relationships, these types of
activities do not often happen organically. Instead they are the result of
targeted, purposeful partnerships between the police, schools, commu-
nities, and municipalities designed to help at-risk youth enhance their
social and academic skillsets. Law enforcement agencies should include
these ideas into their discussions and strategic planning, and find
tangible ways to support them.

References
Dubois, D., Portillo, N., Rhodes, J., Silverthorn, N., & Valentine, J.

(2011). How effective are mentoring programs for youth? A
systematic assessment of the evidence. Psychological Science in the
Public Interest, 12(2), 57-91.

Howell, J., & Hawkins, D. Prevention of youth violence. (1998). In
M. Tonry (Ed.), Crime and justice: A review of research, Vol. 24 (pp.
263-315). Chicago, IL: University of Chicago Press.

Tolan, P., Henry, D., Schoeny, M., Bass, A., Lovegrove, P., & Nichols,
E. (2013). Mentoring interventions to affect juvenile delinquency
and associated problems: A systematic review. Campbell Systematic
Reviews 2013:10. DOI: 10.4073/csr.2013.10

	 Fall 2016  |  TRANSLATIONAL CRIMINOLOGY	 11

Training New Scholars to Advance Policing
Research and Knowledge Translation

deliberate mix of students at different stages in their doctoral studies
in order to promote peer-to-peer learning. Faculty and events were
supported by the Scottish Institute for Policing Research, the US-UK
Fulbright Commission, George Mason University, the Division of
Policing of the American Society of Criminology, and the School of
Criminology and Criminal Justice at Arizona State University.

The school featured a week of presentations, discussion, and
activities designed to expose students to new perspectives on policing
theory, methods and research ethics as well as cutting edge research
on a number of topics, including police technology, the use of
research in practice, and police reform. The summer school began by
each student sharing the work they were involved in, which allowed
faculty to tailor their discussions and lessons around students’ ideas.
Our objective was to make the summer school a truly international
experience so that students would receive knowledge and skills that
they might not normally receive in their respective programs at
home. Thus, topics covered by ISSPS faculty were grouped into five
areas, which were covered by both U.S. and Scottish academics to
create a broad balance of perspectives:

Theory and Policing Research
•	 Policing and public order (Stephen Reicher, University of St. Andrews)
•	 	Theories of communities and community dynamics (Jeffrey

Murer, University of St. Andrews)
•	 	Theories of deterrence and opportunity (Cynthia Lum,

George Mason University)

Research Design and Ethics in Policing
•	 Program evaluation (Christopher Koper, George Mason University)
•	 Ethics in policing research (Andrew Wooff, Edinburgh Napier University)
•	 	Ethnographic approaches in policing research (Ross Deuchar,

University of West Scotland)

Cynthia Lum Nicholas Fyfe

BY CYNTHIA LUM AND NICHOLAS FYFE

Cynthia Lum is associate professor of Criminology, Law and Society at
George Mason University and director of the Center for Evidence-Based
Crime Policy.

Nicholas Fyfe is professor and associate dean at the University of
Dundee, Scotland, and director of the Scottish Institute for Policing
Research. Together, Fyfe and Lum led the first International Summer
School for Policing Scholars.

One essential ingredient for improving and sustaining a
strong relationship between research and practice is the
training of new scholars in the skills and values of both

generating high-quality knowledge and translating it to practice.
This is especially the case with policing research, where researchers
are often called to carry out field studies; engage with practitioners,
community groups, and other stakeholders; and generate high-
quality evidence for important policy decisions. Ensuring that the
next generation of researchers are not only interested in pursuing
questions related to policing and law enforcement, but receive a
broad base of knowledge and skills they will need to be effective
generators and translators of research is a top priority.

With these goals in mind a group of faculty members specializing
in policing from George Mason University, universities within the
Scottish Institute for Policing Research, and Arizona State University
collaborated this summer to design and deliver the first International
Summer School for Policing Scholarship (ISSPS) for doctoral-level
students from May 30–June 4. This year, the ISSPS was hosted by
the Scottish Institute for Policing Research at the University of St.
Andrews, where the students lived in graduate dorms and studied for
a week in the beautiful and historic town of St. Andrews, Scotland.
Thirteen policing scholars from the United States and Scotland
volunteered their time to contribute to the summer school. The
summer school was free of charge to participants, who were respon-
sible only for their travel.

To facilitate in-depth discussion, dialogue and interaction between
academic staff and students, the ISSPS was limited to 20 doctoral
students engaged in policing studies. To secure a place in the summer
school, students were asked to write a short account of why they
wanted to attend and what benefits they hoped to gain. Students
hailed from Arizona State and George Mason Universities in the
United States; Glasgow Caledonian, Edinburgh Napier, Dundee,
and the Open Universities in Scotland; and the Norwegian Police
College and the University of Oslo in Norway. There was also a

12	 www.cebcp.org

Working with Different Types of Data
•	 	Comparative data (Jeffrey Murer, University of St. Andrews)
•	 	Qualitative data (Nicholas Fyfe and Megan O’Neill, Univer-

sity of Dundee)
•	 	Quantitative and geographic data (Cynthia Lum, George

Mason University)

Using Research in Practice
•	 	Receptivity and translational research (Cody Telep, Arizona

State University)
•	 	Using evidence (Sandra Nutley, University of St. Andrews)
•	 	Experience as a practitioner and researcher (William Graham,

Abertay University)
•	 Collaborative research (Penny Woolnough, Abertay University)

Contemporary Issues in Policing Research
•	 	Social media and technology (Richard Jones, University of Edinburg)
•	 Police reform (Nick Fyfe, University of Dundee)
•	 The role of intelligence officers (Cody Telep, Arizona State University)
•	 	Technology and body worn video (Christopher Koper,

George Mason University)
•	 	Policing organized crime (Niall Hamilton-Smith, University

of Stirling)
•	 	Financial crime and terrorist financing (William Vlcek,

University of St. Andrews)

Additionally, students engaged in two workshops to enhance their
learning. The first was a visit to Justice Analytical Services (JAS) at
the Scottish Government in Edinburgh to meet with multiple staff
members to learn about the research JAS undertakes, its impact on
crime and justice policy in Scotland, and the career biographies of
the research team in JAS. The second was a workshop focused
exclusively on writing for publication and policy, led by ISSPS
faculty, to examine publication strategies for academic journals and
policy publications.

The first summer school was a great success. Student feedback
at the end of the week was uniformly positive, highlighting the
opportunities the school had provided to explore new topics, new
perspectives and to study with students from different countries and
disciplinary backgrounds. Strong friendships were also forged among
the students during their week studying together, and they continue
to interact with each other through social media. Building on this
success we intend to continue the ISSPS every other year, at a
different host university (the next summer school will likely take
place at George Mason University in 2018).

Please feel free to contact us if you are interested in learning more
about the ISSPS or if your organization might be interested in
sponsoring students to attend the next summer school.

	

Starting above and moving clockwise: Students from the First ISSPS at
the Scottish Government; St. Andrews, Scotland; students Jessie Huff
(ASU) and Xiaoyun Wu (Mason); and professors (from left, clockwise)
Richard Jones (University of Edinburgh), Cody Telep (ASU), Nicholas
Fyfe (University of Dundee and SIPR), Christopher Koper (Mason), and
Cynthia Lum (Mason).

	 Fall 2016  |  TRANSLATIONAL CRIMINOLOGY	 13

tackle the gang problem, leading to the
discovery of the Cincinnati CIRV. This
article tells the story and challenges of
that international criminal justice
policy transfer.

A Process of Emulation
The Glasgow Community Initiative to
Reduce Violence (CIRV), to which this
author was assigned, was coordinated
and led by the Violence Reduction
Unit (VRU) within the then

Strathclyde Police force (now part of the national police service,
Police Scotland). The VRU had been formed to address all forms of
violence, especially knife crime and the possession of weapons by
young males in the Glasgow area. After learning about the Cincin-
nati CIRV, the VRU established the Glasgow CIRV in 2008 with the
goal of reducing the frequency of street violence in the east end of the
city. The long-term goal was to eventually implement CIRV across
the city using existing statutory agencies to support it.

Like the Cincinnati CIRV, the Glasgow CIRV comprised of staff
drawn from different partner agencies in the city, including Police,
Health, Education, Social Work, and Housing, but led by police
officers. This facilitated the ability for a central coordinating team to
directly approach and engage gang members to offer them alternative
lifestyles and social services to steer them away from violence.
Because of the success of the Cincinnati CIRV in reducing gang-
related homicides, the Glasgow CIRV team at first set out to copy
the Cincinnati model in its entirety, a process of “tartanisation” as
one team member put it. However, it quickly became apparent that
replication would not be possible. For example, in Cincinnati, law
enforcement and parole authorities could compel known violent
offenders to attend court “Call–Ins,” where members of the CIRV
would meet with gang members to present them with both warnings
against future violence and support services. The Glasgow CIRV
leaders intended to use bail powers to compel attendance; however,
early discussions with members of the judiciary in Glasgow proved
that this compulsory approach to attend such sessions would not be
possible. Scots Law only allows for the provision of bail at the

Glasgow’s Community Initiative to Reduce
Violence—An Example of International Criminal
Justice Policy Transfer Between the US and UK
BY WILLIAM GRAHAM

William Graham

Dr. William Graham is a lecturer of criminology in the Department
of Sociology at Abertay University, Dundee, Scotland. Formally a police
commander in Glasgow (Strathclyde Police), he retired from the police
after 30 years of service in 2010.

In 2007, the Cincinnati Initiative to Reduce Violence (CIRV) was
initiated by the Cincinnati Police Department to tackle the rising
problem of gang-member related homicides (Engel et al., 2008).

CIRV was a focused, evidence-based deterrence strategy developed
from the Boston Operation Ceasefire approach to prevent serious
gun and gang-related violence (see Braga et al., 1999, 2001; Ken-
nedy, 1996, 1997). This model captured the interest of law enforce-
ment authorities in Glasgow, Scotland, who sought to adopt it as a
model to address its persistent gang violence problem (see Davies,
2007, 2013; Kintrea et al., 2010; Patrick, 1973).

There were some similarities, but also significant differences in the
nature of gang membership and the associated violence between
Cincinnati and Glasgow. Both cities had experienced similar histories
of industrialization, growth, and then economic decline, leading to
the emergence of suburban areas suffering from high levels of social
deprivation and unemployment. In both cities, gangs were one major
source of street violence and community fear, generating a substantial
amount of serious crime. However, Cincinnati gangs were predomi-
nantly African American, with generally older members between their
late teens and late 20s (Stradling, 2003). On the other hand, Glasgow
gangs comprised younger, white Caucasian males between the ages of
12 and 24. In Cincinnati, firearms were the weapons of choice in
gang violence, while in Glasgow, knife crimes were prevalent.

Additionally, the gangs in Glasgow, especially those in the east end
of the city, were well entrenched and had existed for generations. As
Suttles (1972) described, the issue of “defended territory” historically
resulted in large-scale fights and violence, including serious assaults
and homicides (Kintrea et al., 2010). This led to negative media
images of the city (in 2005, Glasgow was named the homicide capital
of Europe), and a belief that city authorities could not deal with the
problem and that what had been tried before had not been effective.
In response to this situation, members of the Violence Reduction
Unit (VRU) for Scotland commenced a search for new ideas to

14	 www.cebcp.org

pre-trial stage, and to ask the courts to impose such a condition of
bail to attend a “Call-In,” was viewed as potentially prejudicing a
later trial.

This early set-back for Glasgow CIRV quickly led its staff to realise
that a replication of the Cincinnati CIRV would not be possible.
Instead, they embarked on a process of emulation as opposed to
replication, taking elements of the Cincinnati CIRV and adapting
them to suit local needs and conditions. Because compelling
engagement with gang members was a key element of the Cincinnati
CIRV, the Glasgow CIRV still had engagement meetings, but instead
asked gang members to voluntarily attend them. Interestingly, more
than 400 young people chose to attend more than 10 sessions.
Additionally, in Cincinnati, an external social service provider—
“Cincinnati Works”—was contracted to work with gang members to
improve their employability. In Glasgow, an internal case manage-
ment system was adopted, in which a dedicated case manager
situated within the CIRV team, identified the various needs of each
youth and tailored services for them. Additionally, rather than focus
only on employability as in Cincinnati, the Glasgow case manager
adopted a “whole systems” approach, focused on the health and
social needs of each person.

Another difference between the Cincinnati and Glasgow CIRVs
was in the strength of the enforcement provision. While both teams
adopted strong messaging to gang members that continued violence
would not be tolerated, the Glasgow CIRV, unlike the Cincinnati
CIRV, did not have a strong enforcement component. The enforce-
ment team lead of Glasgow CIRV was a lower-ranked police
constable with limited powers, as opposed to Cincinnati, where the
police chief was heavily involved in decision making on enforcement
operations. Thus, Glasgow CIRV lacked a strong enforcement arm
and had to rely on local police commanders to provide resources, or
not, for policing operations.

Lessons Learned
After three years in operation (2008–2011), initial results in adminis-
trative reports appeared to indicate the Glasgow CIRV was a success,
with a 42 percent reduction in violent crime in the targeted area.
Despite this, the Glasgow CIRV could not be sustained and was

discontinued. The reasons for this were many. For example, Graham
(2016) cited a lack of political will by city officials to continue the
program; a lack of strong leadership within the CIRV team who
could command ‘buy in’ from the different city agencies needed to
participate; and the need for a stronger management structure for
the program.

Additionally, unlike the Cincinnati CIRV, without a close
partnership with researchers capable of carrying out a rigorous
evaluation of the Glasgow CIRV, as well as support of the unit with
data analysis, an independent evaluation was not obtained. Having a
more structured evaluation and data collection plan from the start
could have not only helped with implementation, but also could
have strengthened the case for further funding to expand the
Glasgow CIRV to other parts of the city.

Another potential cause of stopping the program was a change in
the approach to service provisions of the program. Interestingly,
when members of the Glasgow CIRV team visited their counterparts
in Cincinnati in 2009 to exchange ideas and knowledge of their
respective projects, a “backflow of policy transfer” occurred (Figure
1). Following this visit, the Glasgow CIRV manager liked the
approach adopted by Cincinnati CIRV of an external provider of
social services for gang members (Cincinnati Works), and the
Glasgow team later adopted this approach. Ironically unbeknownst
to the Glasgow team members, Cincinnati CIRV were likewise
impressed with the whole systems approach used by their Glasgow
counterparts. The Cincinnati CIRV ended up changing their service
provider to adopt the whole systems approach, targeting younger
people and examining their social and health needs, not just their
employability. Such backflow and exchange of ideas was unusual, as
there have been many examples of U.S. policies being adopted in the
U.K., rather than vice versa (see, e.g., Newburn and Sparks, 2004;
Jones and Newburn, 2007).

The change by Glasgow CIRV to an external service provider from
the internal case management approach departed from the initial
agreed-upon aims by stakeholders, exposing divisions in the city
agencies involved, and opening the door for opposition by some
senior figures. The proposed change also meant that a charitable
body similar to the Cincinnati Works organization would need

Figure 1. Process of internal, international, and “Back-flow of Policy Transfer.” (Graham, 2016)

Cincinnati Initiative
to Reduce Violence

(2007 - Ongoing)

Community Initiative to
Reduce Violence - Glasgow

(2007 - 2011)

Boston Gun Project
(1996)

Internal Criminal
justice policy transfer

within USA

International Criminal
justice policy transfer—

Cincinnati to Glasgow

International “Back-flow” of
criminal justice policy transfter

—Glasgow to Cincinnati

	 Fall 2016  |  TRANSLATIONAL CRIMINOLOGY	 15

to be set up, which relied on applying to national lottery funds for
financial support. The bid for funds subsequently failed because the
lack of political support and internal divisions, leading to the closure
of Glasgow CIRV in July 2011. The Cincinnati CIRV, having
changed focus to mirror the initial whole systems approach in
Glasgow, is still in operation today.

International policy transfer can be both difficult and rewarding,
and does not need to only go one way, as the CIRV example shows.
However, the change in service providers, the lack of political will,
the absence of strong management within the CIRV, the need for
independent evaluation and analysis, and divisions within stake-
holders involved, contributed to the demise of Glasgow CIRV,
despite its initial promise in reducing violence connected with gangs.
These factors likely have contributed to the end of many programs in
both Scotland and the United States. Notwithstanding the various
challenges of international policy emulation, important lessons were
learned. International exchanges such as this one between Cincinnati
and Glasgow led to both agencies benefiting from expanded thinking
about problems of violence. Despite differences in laws governing
justice and the nature of the violence itself, ideas arise from not only
different laws and types of violence, but also different cultural norms
on how justice services are implemented.

References
Braga, A., Kennedy, D., & Piehl, A. (1999). Problem-Oriented

Policing and Youth Violence: An Evaluation of the Boston Gun
Project. Washington, DC: Unpublished Report to the National
Institute of Justice.

Braga, A. A., Kennedy, D.M., Waring, E.J., & Piehl, A.M. (2001).
Problem-oriented policing, deterrence, and youth violence: An
evaluation of Boston’s operation ceasefire, Journal of Research in
Crime and Delinquency, 38, 195-225.

Davies, A. (2007). Glasgow’s ‘Reign of Terror’: Street Gangs,
racketeering and intimidation in the 1920s and 1930s, Contempo-
rary British History, 21: 4, 405-427.

Davies, A. (2013). City of gangs: Glasgow and the rise of the British
gangster. London: Hodder and Staughton.

Engel, R., Baker, S. G., Tillyer, M. S., Eck, J., & Dunham, J. (2008).
Implementation of the Cincinnati Initiative to Reduce Violence
(CIRV): Year 1 report. Cincinnati, OH: University of Cincinnati.

Graham, W. (2016). Global concepts, local contexts: A case study of
international policy transfer in violence reduction. PhD research.
Glasgow: Glasgow Caledonian University.

Jones, T., & Newburn, T. (2007). Policy transfer and criminal justice:
Exploring U.S. influence over British crime control policy. Maiden-
head, England: Open University Press.

Kennedy, D., Piehl, A., & Braga, A. (1996) Youth violence in
Boston: Gun markets, serious youth violence, and a use-reduction
strategy, Law and Contemporary Problems, 59(1), 147-196.

Kennedy, D. M. (1997). Pulling levers: Chronic offenders, high-
crime settings, and a theory of prevention, Valparaiso University
Law Review, 3, 449-484.

Kintrea, K., Bannister, J., & Pickering, J. (2010). Territoriality and
disadvantage among young people: An exploratory study of six
British neighbourhoods, Journal of Housing and the Built Environ-
ment, 25, 447–465.

Newburn, T., & Sparks, R. (Eds.). (2004). Criminal justice and
political cultures: National and international dimensions of crime
control. England: Devon, Willan.

Patrick, J. (1973). A Glasgow Gang Observed. Glasgow: Neil Wilson
Publishing.

Stradling, D. (2003). Cincinnati: From river city to highway metropo-
lis. Charleston, SC: Arcadia Publishing.

Suttles, G. (1972) The social construction of communities. Chicago:
University of Chicago Press.

16	 www.cebcp.org

Insight Policing—Investigating the Conflict
Behavior in Criminal Behavior

A Conflict Perspective on Policing Retaliatory Crime	
Integrating a conflict perspective into policing retaliatory crime was a
novel endeavor and it yielded a novel finding. While typically treated
by police departments as distinct issues, RVIP found that the problem
of retaliatory crime is systemically linked to the problem of police
legitimacy, therefore embodying a two-fold dimension of conflict. Not
only are crimes of retaliatory violence the result of community conflict,
but they are also rooted in a conflict between the community and the
police—one that is characterized by a lack of confidence and legitimacy
in police authority. These conflicts are mutually reinforcing. When the
legitimacy of the authority of the police is in doubt, community
members take justice into their own hands and do not cooperate with
police officers. When community members do not cooperate, it
becomes extremely difficult for police officers to investigate and close
cases of retaliatory violence, let alone to predict and prevent the next
ones. When violent, retaliatory crime goes unchecked, the rule of law in
the community declines and police legitimacy is further undermined.
Attitudes emerge like the one expressed by a community member in
one of Lowell’s distressed areas: “The police just aren’t there for us.
They’d rather see us shoot each other and then send the ambulance.”
Research confirms this sentiment. In communities where retaliatory
violence is high, community perceptions of police legitimacy tend to be
especially low (e.g. Kane, 2005; Kubrin & Weitzer, 2003).

An integration of conflict principles into policing retaliatory violence
had to take both dimensions of this conflict into account. The hypoth-
esis of RVIP was that before officers could respond adequately to
retaliatory crime among community members, they needed to
strengthen the trust and cooperation that the community afforded them
(i.e., their legitimacy) by responding to the conflicts that emerged
between themselves and the community members they encountered
in the course of their regular duties.

Megan Price LaTriviette Young

BY MEGAN PRICE AND LATRIVIETTE YOUNG

Megan Price is a PhD candidate and the director of the Insight Conflict
Resolution Program in the School for Conflict Analysis and Resolution at
George Mason University.

LaTriviette Young is a sergeant in the Loudoun County (Virginia)
Sheriff’s Office. She holds a Master of Science in Conflict Analysis and
Resolution from George Mason University.

The “evidence” in evidence-based crime policy does not limit
itself to evidence from criminal justice. Rather, the criminal
justice arena has benefited from research knowledge and

practices from a wide variety of fields. This is especially true in the
case of policing, given that the police handle all kinds of social issues
and concerns. “Insight Policing” is a recent innovation that blends
knowledge from the field of conflict analysis and resolution into
policing. It is a tactical communication framework that grew out of
the recognition and discovery that much of criminal behavior can be
attended to and understood not only as behavior that breaks the law,
but as behavior that reflects conflict. When officers recognize there is
often an added dimension of conflict behavior in lawbreaking, a
world of information opens up to them, which evaluation has shown
may position them to not only enforce the law in more targeted
ways, but also to have better interactions with citizens. In this article,
we describe Insight Policing and its promising use as reported by
officers in the Memphis, Tennessee; Lowell, Massachusetts; and
Loudoun County, Virginia, police departments.

Insight Policing was developed by conflict resolution scholars from
George Mason University specializing in the Insight approach to
conflict analysis and resolution—an approach that pays attention to
what we are doing with our minds as we make decisions that engage
and disengage conflict (e.g., Melchin and Picard, 2009; Price, 2013).
Insight Policing came out of a pilot program called the Retaliatory
Violence Insight Project (RVIP) that responded to a 2011 call from
the Bureau of Justice Assistance for conflict resolution experts to help
police departments get ahead of retaliatory homicide and community
violence—those tit-for-tat, often lethal, extra-judicial resolutions of
interpersonal conflict. While crime nationally was declining at the
time, retaliatory crime remained a priority issue for police agencies in
high-crime communities, and departments were eager to figure out
how best to prevent it. Progressive leaders in Memphis and Lowell,
both Smart Policing sites, collaborated with RVIP to discern how
Insight conflict resolution principles could illuminate and help
transform the persistent problem of retaliatory violence.

	 Fall 2016  |  TRANSLATIONAL CRIMINOLOGY	 17

Insight Policing
RVIP drew on the Insight approach to come up with Insight Policing.
The Insight approach suggests conflict behaviors are stress-based
behaviors rooted in two key variables of using our minds: an anticipa-
tion of threat and a decision to defend against that threat (Price,
2013). As brain scientists show, we do not use our minds very well
when under threat. We are overcome by adrenaline and cortisol,
which shut down our critical thinking capacities. We react in
maladaptive ways that tend to escalate threat rather than mitigate it,
resulting in bad decisions and “defend-attack-defend” interactions
(Picard, 2016). However, the Insight approach demonstrates that
critical thinking in threat-based situations can be reignited with
targeted curiosity aimed at eliciting and understanding the antici-
pated threat and the decision to defend.

To train officers in Insight Policing, we drew on officers’ already
keen ability to be highly attentive to their surroundings and to the
visual and environmental cues that suggest the potential for crime.
However, instead of focusing on identifying cues that indicate
reasonable suspicion of criminal behavior, we focused on heightening
officers’ awareness of cues that indicate conflict behavior—those
fight, flight and freeze responses to threat that are routinely apparent
in enforcement contexts, not only among community members, but
aimed toward officers, and originating in the officers themselves.

Once officers are able to identify conflict behavior, they are
positioned to understand it. Insight Policing trains officers to ask
targeted questions, called Insight questions, that spark a citizen’s
critical thinking by eliciting the threat and decision-to-defend that
is patterning their conflict behavior.

A few things happen when Insight Policing is employed. The
curiosity characteristic of Insight questions, aimed at understanding
a person in terms of their own decision-making, takes a person off
guard. Contrary to what they are expecting in an enforcement
situation, citizens feel heard and attended to. This eases their
defensiveness and de-escalates mounting contention. When people
become calmer and less stressed, they can think more clearly. This
opens space for cooperative dialogue with the officer, who can
investigate the threat and defense patterning the conflict behavior
he has identified.

Because conflict behavior is often behavior that breaks the law, the
information the officer generates by asking Insight questions is
critical. It illuminates the context and motivation of a citizen’s
actions, positioning the officer to make targeted and precise law
enforcement decisions in response—decisions that officers in Lowell
and Memphis report have led them to make fewer arrests for crimes
against them, like disobeying directives and officer assault. According
to one Memphis officer, using Insight Policing skills helps keep
things “to a moderate tone.” While the impact of Insight Policing on
crime rates and public perceptions of police legitimacy have not yet
been quantitatively evaluated, officer reports suggest that the quality
of interaction that emerges when using Insight Policing allows

officers to fulfill their obligation to the law and to the public with
integrity and builds their legitimacy in the moment when it counts
most—in the moment of enforcement.

Insight Policing in Action
The key to Insight Policing is curiosity. According to Sergeant Young,
curiosity was not the focus of her basic training a decade ago. Rather,
the emphasis of basic training was to teach officers to show com-
mand presence through strength, whether that strength was in the
form of physical force or certainty in knowing what was right and
how things should be done. The problem, she found, was that
exerting that kind of command presence led to conflict with citizens.
They did not easily comply or show willingness to cooperate. What
she discovered over time was that engaging with a person worked
much better than relying on the power of her authority. When she
learned Insight Policing skills through her master’s studies at George
Mason University, she found that Insight Policing coincided with her
natural propensity and desire to treat people with dignity and respect.
She discovered that she could deepen her ability to engage with
citizens in the power-sensitive context of law enforcement through
the curiosity inherent in Insight Policing and make effective law
enforcement decisions.

In one example, when Sergeant Young served as a deputy in the
Loudoun County Sheriff’s Office, she responded to a call from a
neighborhood grocery store. A man had been caught by the loss-
prevention officer for shoplifting. Clearly, stealing from a store is
criminal behavior—it is action taken against the law with straightfor-
ward policies and procedures that officers implement. These include
obtaining the suspect’s information, calculating the cost of the items
stolen, issuing a trespass notice if the management requests it, and
either arresting or citing the suspect, depending on the suspect’s
criminal history. However, Young decided to incorporate an addi-
tional approach based on what she had learned about conflict
behavior and curiosity from Insight Policing. She noticed that the
suspect was anxiously looking at the parking lot on the security
monitor and that what he had stolen from the store were rice, milk,
and diapers. She got curious. What was he worried about in that
parking lot? And what threat was he defending against by stealing
from the grocery store? By asking the suspect Insight questions that
revealed the threat and defense patterning his behavior, she discov-
ered within 10 minutes that the suspect was a habitual offender, that
he could not find a job, and that his wife and child were in the car in
the parking lot waiting for him. Young arrested the man for the
crime he committed, but through her curiosity, she learned enough
to link him up with a job-training center on his release. She referred
his wife too, and helped her access a program for reduced cost
child-care. The suspect went with Young without a struggle, and he
has not been caught stealing since.

In this case, the man’s criminal behavior was conflict behavior—
he was defending against the practical threat that his wife and child

18	 www.cebcp.org

would have no food. Clearly, the decision to commit the crime was
misguided. Had he continued to offend in the short term, the
long-term consequences for his family would have grown. Through
the curiosity-based communication framework of Insight Policing,
Young was able to help circumvent those long-term consequences
and prevent future crime.

Young is not alone in reaping positive benefits from her knowledge
about conflict and curiosity. In our program evaluation surveys from
Lowell, Memphis, and Montclair (New Jersey), ninety-two percent
of officers trained in Insight Policing agree that it is useful for their
work as police officers. Officers have reported that Insight Policing
skills enhance their outcomes from traffic stops to warrant pickups to
handling the infractions of subordinate officers (see further outcomes
in Price and Price, 2015; and Price, 2016).

The conflict over the legitimacy of police authority can make
police-citizen encounters difficult and contentious, and put crime
prevention out of reach. It contributes to the extraordinary problem
of retaliatory violence in high-crime communities as well as to the
burgeoning mistrust that has sparked a current wave of police
violence and violence against police across America. Most impor-
tantly, it calls for new approaches to policing the public. Insight
Policing is a new approach that draws specifically on principles of
conflict analysis and resolution to help officers make effective law
enforcement decisions and have better interactions with the public.
Using Insight Policing skills, officers position themselves to de-

escalate contentious encounters, make targeted and precise decisions
that change the conflict behavior driving criminal behavior, and
reduce crime while increasing legitimacy.

References
Kane, R. J. (2005). Compromised police legitimacy as a predictor of

violent crime in structurally disadvantaged communities.
Criminology, 43, 469-498.

Kubrin, C. E., & Weitzer, R. (2003). Retaliatory homicide: Concen-
trated disadvantage and neighborhood culture. Social Problems,
50(2), 157-180.

Melchin, K. R., & Picard, C. A. (2009). Transforming conflict through
insight (1st ed.). Toronto, Ontario, Canada: University of Toronto
Press, Scholarly Publishing Division.

Picard, C. A. (2016) Practising Insight Mediation. Toronto, Ontario,
Canada: University of Toronto Press.

Price, J. (2013). Explaining human conflict: Human needs theory
and the insight approach. In K. Avruch & C. Mitchell (Eds.),
Conflict resolution and human needs (pp. 108-123). New York,
NY: Routledge.

Price, J., & Price, M. (2015, August). Insight policing and the role of
the civilian in police accountability. Clearinghouse Review, Sargent
Shriver National Center on Poverty Law, pp. 1-8.

Price, M. (2016) The process and partnerships behind Insight
Policing. Criminal Justice Policy Review, 27(5), 553-567.

General Editors
P.A.J Waddington, University of
Wolverhampton and
Peter Neyroud, Institute of Criminology,
Cambridge University

Visit us at www.policing.oxfordjournals.org

Policing: a Journal of Policy and Practice is a
leading policy and practice publication aimed
at connecting law enforcement leaders, police
researchers, analysts and policy makers, this
peer-reviewed journal will contain critical
analysis and commentary on a wide range
of topics including current law enforcement
policies, police reform, political and legal
developments, training and education, patrol
and investigative operations, accountability,
comparative police practices, and human and
civil rights. The journal has an international
readership and author base.

It draws on examples of good practice from
around the world and examines current
academic research, assessing how that
research can be applied both strategically and
at ground level.

Policing A Journal of Policy and Practice

	 Fall 2016  |  TRANSLATIONAL CRIMINOLOGY	 19

CEBCP Active Grants

CEBCP team members from the center’s most recent symposium.

A Systematic Development of a Research Agenda for Body Worn
Cameras. (PIs: Cynthia Lum and Christopher Koper). Laura and
John Arnold Foundation. $174,552.

Creating a Blueprint Document to Guide Implementation of the
President’s Task Force on 21st-Century Policing Report. (PIs: Cynthia
Lum and Christopher Koper; CoPI: Charlotte Gill). Laura and
John Arnold Foundation/International Association of Chiefs of
Police. $168,821.

Response Awareness, De-escalation, and Referral (RADAR): A Subject
Specific Information-Sharing Approach to Increase Public Safety in
First Responder Crisis Management. (PIs: Charlotte Gill and
Breanne Cave, Police Foundation). Shoreline Police Department/
Bureau of Justice Assistance. $109,000.

The Influence of Mental Health Severity and Treatment on Criminal
Justice Success: The Mediating Role of Mental Health Courts. (PI:
Allison Redlich). Brain & Behavior Research Foundation. $99,371.

Rainier Beach: A Beautiful Safe Place for Youth. Community survey and
data reporting. (PI: Charlotte Gill, CoPI: Clair White). City of
Seattle. $55,000.

Violent Gang and Gun Crime Reduction Program (Project Safe
Neighborhoods). (PIs: Cynthia Lum and Christopher Koper). U.S.
Attorney’s Office, Washington, D.C. $29,997.

Community Health and Anti-social Behavior at Drug Hot Spots. (PI:
David Weisburd; CoPI: Brian Lawton and Justin Ready).
National Institute of Drug Abuse, NIH. $3,017,000.

The Matrix Demonstration Project. (PIs: Cynthia Lum and Christo-
pher Koper). Bureau of Justice Assistance. $1,249,236.

Identifying Effective Investigative Practices: A National Study Using
Trajectory Analysis. (PIs: Cynthia Lum and Charles Wellford).
Laura and John Arnold Foundation. $579,207.

Evaluating the Crime Control and Cost-Benefit Effectiveness of License
Plate Recognition Technology in Patrol and Investigations. (PIs:
Christopher Koper and Cynthia Lum; CoPI: James Willis).
National Institute of Justice. $553,715.

A Place-based Community-oriented Approach to Youth Violence
Prevention in Seattle. (PIs: David Weisburd and Charlotte Gill).
City of Seattle/Bureau of Justice Assistance. $255,728.

Increasing Collective Efficacy at Crime Hot Spots: A Patrol Force
Approach in Brooklyn Park, Minnesota. (PI: David Weisburd;
CoPI: Charlotte Gill). Brooklyn Park/Bureau of Justice Assis-
tance. $260,000.

Byrne Criminal Justice Innovation Promise Zone: BCJI Implementation. (PI:
Charlotte Gill). Berea College/Bureau of Justice Assistance. $218,000.

Improving Police Response to Mental Health Crisis in a Rural Area. (PI:
Sue-Ming Yang; CoPI: Charlotte Gill). Roanoke County Police
Department/Bureau of Justice Assistance. $250,000.

Collaborative Research: Understanding Youth Engagement in the Plea
Process: Predictors and Consequences. (PI: Allison Redlich).
National Science Foundation. $199,996.

20	 www.cebcp.org

Hot Off the Press: Recent Publications from CEBCP
Perry, S., Weisburd, D., & Hasisi, B. (2016). The ten commandments of

effective counter-terrorism. In G. Lafree, J. Freilich, & M. Distler (Eds.),
Wiley handbook on the criminology of terrorism. New York: Wiley.

Piquero, N., Piquero, A., & Weisburd, D. (In Press). Long-term effects of
social and personal capital on offending trajectories in a sample of
white-collar offenders. Crime and Delinquency.

Robinson, L., & Abt, T. (2016). Opportunities and obstacles for evidence-
informed criminal justice policy. In T. Blomberg, J. M. Brancale, K.
Beaver, & W. Bales (Eds.), Advancing criminology and criminal justice
policy. New York: Routledge.

Telep, C. W. (2016). Police officer receptivity to research and evidence-based
policing: Examining variability within and across agencies. Crime &
Delinquency. DOI: 10.1177/0011128716642253

Vovak, H. (2016). Examining the relationship between crime rates and
clearance rates using dual trajectory analysis. (Unpublished doctoral
dissertation). George Mason University, Fairfax, VA.

Walsh, D., Oxburgh, G., Redlich, A. D., & Myklebust, T. (2016). (Eds.).
International developments and practices in investigative interviewing and
interrogation, Volume I: Victims and witnesses; Volume II: Suspected
offenders. Abingdon, England: Routledge Press.

Weisburd, D. (Forthcoming). Does hot spots policing inevitably lead to
unfair and abusive police practices, or can we maximize both fairness and
effectiveness in the new proactive policing? The University of Chicago
Legal Forum.

Weisburd, D., Farrington, D. P., & Gill, C. (Eds.). (2016). What works in
crime prevention and rehabilitation: Lessons from systematic reviews. New
York: Springer Verlag.

Weisburd, D., Wooditch, A., Weisburd, S., & Yang, S-M. (2016). Do stop,
question, and frisk practices deter crime: Evidence at microunits of space
and time. Criminology and Public Policy, 15(1), 31-56.

White, C. (In Press). The relationship between mental health problems and
race and ethnicity on the decision to incarcerate youth. Youth Violence
and Juvenile Justice.

White, C., Ready, J., & Katz, C. (2016). Examining how prescription drugs
are obtained illegally: Social and ecological predictors. Journal of Drug
Issues, 46: 4-23.

Willis, J. J. (2016). The romance of police pracademics. Policing: A Journal
of Policy and Practice (Response Essay). DOI: 10.1093/police/paw030

Willis, J. J., & Mastrofski, S. D. (2016). Understanding the culture of craft:
Lessons from two police agencies. Journal of Crime and Justice. DOI:
10.1080/0735648X.2016.1174497

Wilson, D. B., Gill, C., & Olaghere, A. (2016). Juvenile curfew effects on
criminal behavior and victimization: A Campbell Collaboration
systematic review. Journal of Experimental Criminology, 12(2), 167-186.
DOI: 10.1007/s11292-016-9258-y

Wu, X., & Lum, C. (2016, online). Measuring the spatial and temporal
patterns of police proactivity. Journal of Quantitative Criminology.
DOI:10.1007/s10940-016-9318-5

Aviv, G., & Weisburd, D. (2016). Reducing the gap in perceptions of
legitimacy of victims and non-victims: The importance of police
performance. International Review of Victimology. DOI:
10.1177/0034523715627041

Elisha, E., Shoham, E., Hasisi, B., & Weisburd, D. (Forthcoming). For
prisoners ‘work works’: Qualitative findings from an Israeli program.
The Prison Journal.

Famega, C., Hinkle, J., & Weisburd, D. Why getting inside the “black box”
is important: Examining treatment implementation and outputs in
policing experiments. Police Quarterly. DOI:
10.1177/1098611116664336.

Gill, C., Gottfredson, D., & Hutzell, K. (2016). Can school policing be
trauma-informed? Lessons from Seattle. Policing: An International Journal
of Police Strategies & Management, 39(3). DOI: 10.1108/
PIJPSM-02-2016-0020

Gill, C., Wooditch, A., & Weisburd, D. (2016). Testing the “law of crime
concentration at place” in a suburban setting: Implications for research
and practice. Journal of Quantitative Criminology. Published online May
30, 2016. DOI: 10.1007/s10940-016-9304-y.

Grieco, J. (2016). Attitudinal dimensions and openness to evidence-based
policing: Perspectives of academy recruits. (Unpublished doctoral disserta-
tion). George Mason University, Fairfax, VA.

Hasisi, B., Shoham, E., Weisburd, D., Haviv, N., & Zelig, A. (2016). The
“care package,” prison domestic violence programs and recidivism: A
quasi-experimental study. Journal of Experimental Criminology.
DOI:10.1007/s11292-016-9266-y

Kelly, C., Miller, J., & Redlich, A. D. (2016). The dynamic nature of
interrogation. Law and Human Behavior, 40, 295-309.

Kelly, C. E., Abdel-Salam, S., Miller, J. C., & Redlich, A. D. (2015). Social
identity and the perceived effectiveness of interrogation methods.
Investigative Interviewing: Research and Practice, II, 24-41.

Koper, C. S., Woods, D., & Isom, D. (2016). “Evaluating a police-led
community initiative to reduce gun violence in St. Louis.” Police
Quarterly 19(2): 115-149.

Koper, C. S., Lum, C., & Hibdon, J. (2015). “The uses and impacts of mobile
computing technology in hot spots policing.” Evaluation Review 39(6):
587-624.

Lum, C., Koper, C. S., & Willis, J. J. (2016, online). Understanding the limits
of technology’s impact on police effectiveness. Police Quarterly. DOI:
10.1177/1098611116667279

Lum, C., Wellford, C., Scott, T., & Vovak, H. (2016). Trajectories of U.S. crime
clearance rates. Report for the Laura and John Arnold Foundation. Fairfax,
VA: Center for Evidence-Based Crime Policy, George Mason University.

Lum, C., Johnson, D., Nichols, J., Grieco, J., & Wu, X. (2016). Fairfax
County community survey. Center for Evidence-Based Crime Policy,
George Mason University. Retrieved from http://cebcp.org/wp-content/
evidence-based-policing/matrix-demonstration-project/FCPDSurvey.pdf

Lum, C., Olaghere, A., Koper, C. S., & Wu, X. (2016). Project Safe Neighbor-
hoods youth violence and homicide prevention initiative in Washington, D.C.:
Outcome evaluation report for the U.S. Attorney’s Office, Washington, D.C.
Fairfax, VA: Center for Evidence-Based Crime Policy, George Mason
University. http://cebcp.org/wp-content/cpwg/PSNDC-Lumetal.pdf

	 Fall 2016  |  TRANSLATIONAL CRIMINOLOGY	 21

Center for Evidence-Based Crime Policy
George Mason University

4400 University Drive, MS 6D12
Fairfax, VA 22030
www.cebcp.org

