Page 1

Data Availability					
Can your law enforcement agency provide the following type	es of da	ta?			
	Yes	No	Data format		
Calls for service (CFS)					
Crime Incidents (i.e. police reports)					
Can you map these CFS and incidents					
Follow up:					
Gang Intelligence					
Is there gang intelligence available within the police departm	ent/She	eriff's C	Office?	Yes	No
Follow up:					
					T
Is there gang intelligence available within the jail?				Yes	No
Follow up:					
Is there gang intelligence available within the Department of	Correc	tions?		Yes	No
Follow up:				'	I
1					
					T
Is there gang intelligence available within the state or regions	al Fusic	on Cent	er?	Yes	No
Follow up:					
Is there gang intelligence available elsewhere?				Yes	No
Follow up:				168	NO
Tonow up.					

Incident Reviews					
Do you conduct incident reviews				Yes	No
If Yes:					
Who conducts the meetings?					
How often do they occur?					
Where do they occur?					
What is reviewed? (e.g., homicides, non-fatal shootings)?					
Follow up:					
If No:				T	T
Are you interested in starting reviews?				Yes	No
What kind of reviews?					
Who needs to be at the table?					
Follow up:					
Case processing data					
Is the prosecutor's office, courts, or criminal justice coordina	ting ago	ency (or	r other agency) able to provide data on the	processin	g of
cases?		-			
	Yes	No	Data format		
Prosecutor's office					
Courts					
Criminal justice coordinating agency					
Other					
Follow up:					

Criminal History Records Systems		
bes your criminal history records system allow you to identity a top 20 (or 50 or 100) list in terms of individuals Yes		No
with the most prior violent arrests?		
For example: The top 10 violent gun offenders		
For example: The top 10 repeat domestic violence offenders		
Follow up:		
If No:		
Are the data available for your research partner to help code?	Yes	No
Follow up:		

N	otes			

Street-level Intelligence: Places		
Are you able to identify the top 5 to 10 "problem places" in your jurisdiction?	Yes	No
These can be specific houses, businesses, parks, or street block segments, but should be no larger than a street block	or conflu	ence
of several street blocks.		
If No, see next page. If Yes, list these:		
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		
Street-level Intelligence: People		
Are you able to identify the top 5 to 10 <i>people</i> in your jurisdiction in terms of risk of being involved in violence? (i.e.	Yes	No
as a perpetrator or victim)	res	NO
If No, see next page. If Yes, list these:	1	
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		

Page 5

Street-level Intelligence: Groups		
Are you able to and list the top <i>groups</i> (gang, crew, group of chronic offenders) who create crime and violence	Yes	No
problems in your jurisdiction?		
If No, see below. If Yes, list these:		
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		
If you answered No to the <i>Place</i> question, what do you need to be able to do this?		
If you answered No to the <i>Person</i> question, what do you need to be able to do this?		
If you answered No to the <i>Group</i> question, what do you need to be able to do this?		

Page 6

Strategies and Research Questions		
List some strategies you have used in an effort to reduce violence levels.		
Focus on those strategies aimed at reducing guns, gangs, and drug markets.		
	T 7	1 > 7
Have you collected any data of the impact of these strategies?	Yes	No
Are you willing to share the data and/or report	Yes	No
If Yes, what did these findings suggest?		
What would you like to know about these strategies and their impact? That is, what questions could a research partner a	onession fe	** NO119
Is there some other analyses your research partner can perform?	aliswei ic	n you?
is there some other analyses your research partner can perform:		

Next Steps
What do we need to accomplish over the next three months to move our PSN program forward?
In terms of <i>problem analysis?</i>
In terms of problem unatysis:
In the man of a standard and the district of the same of the standard and the same of the standard and the standard and the same of the standard and the standard and the same of the standard and the standard an
In terms of gathering street-level intelligence?
In terms of <i>implementing</i> new strategies or <i>energizing</i> current strategies?
in terms of implementing new strategies of energizing current strategies:
Other things to accomplish