

Summer Criminal Justice Leadership Academy

By Seattle University & WA State Criminal Justice Training Commission

August 12-16, 2013 • 9:00 AM to 5:00 PM

Location: Seattle University Campus, Wyckoff Auditorium

**Registration:
Early Registration Special: \$750
After June 30: \$1,000**

Contact: Kate Reynolds • 206/296-5480 • reynoldk@seattleu.edu

National Speakers Include:

Gil Kerlikowske, Director, National Drug Control Policy

Bernard Melekian, Director, COPS Office (Retired)

Jim Bueermann, President, Police Foundation

Scott McClellan, Former White House Press Secretary

Local Experts Include:

**DOC Secretary Bernard Warner, KCSO Chief Deputy Anne Kirkpatrick,
King Co. Prosecuting Attorney Dan Satterberg, Spokane Police Chief
Frank Straub, Port of Seattle Deputy Chief Rod Covey, WSCJTC Director
Sue Rahr, and Seattle University Criminal Justice Professors**

*** 40 hours of core training for Executive Level Certification**

SEATTLE UNIVERSITY
Criminal Justice Department

**Seattle University Department of Criminal Justice
Washington State Criminal Justice Training Commission (WSCJTC)**

Executive Leadership Academy

August 12-16, 2013 • 9:00 AM to 5:00 PM

Location: Seattle University Campus, Wyckoff Auditorium

Theme: “Visionary Leadership: Setting the Vision, Aligning the Culture”

MONDAY

Opening Comments

Isiaah Crawford, PhD, Seattle University Provost – “Welcome to the Seattle University Campus”

Sue Rahr – Director, Washington State Criminal Justice Training Commission (retired Sheriff) – and - **Jacqueline Helfgott, PhD** – Chair/Professor, Seattle University – “*Overview of the week, explain the nature of the partnership and the goal of making this an annual training event - Set the stage for the week*”

Keynote

Gil Kerlikowske - Director, Office of National Drug Control Policy

Speakers

Bernard Melekian - Director (retired) – COPS Office – *How has the vision from the COPS Office changed over the past 5 years? What has the COPS Office done to align police culture with Community Oriented Policing? As the former long-time police chief, what advice do you have for local police chiefs and Sheriffs in working with the COPS Office and moving your agency toward genuine community policing?*

Jim Bueermann – President – Police Foundation (retired Police Chief) – *What is the role of the Police Foundation and how does it benefit local law enforcement?* Presentation: “*What Can the Police Do to Facilitate Desistance From Crime?*”

LUNCH

Bernie Warner – Secretary, Washington State Department of Corrections – *What is the vision of the DOC? How can corrections and law enforcement work together more effectively to improve public safety? How do we bring the two cultures into alignment with that vision?*

Matthew Hickman, PhD – Associate Professor, Seattle University – “*Democratic Criminal Justice: How Would We Know It If We Saw It?*”

Peter Collins, PhD -- Assistant Professor, Seattle University – “*Crime as a ‘Wicked Problem’: Applying Cost-Benefit Techniques to Criminal Justice Programs.*”

TUESDAY

Theme: “Leadership Lessons for Creating and Maintaining an Ethical Culture”

Keynote

Bernard Melekian – “*Values Based Leadership and Discipline*” – Presentation of his doctoral dissertation with discussion. (2 hours)

Speakers

Sue Rahr – “*Moving from Warriors to Guardians*” – Putting Justice Based Policing and the LEED Model into practice (1 hour)

LUNCH

Deputy Chief Rod Covey (Port of Seattle) and **Chief John Vinson, PhD**, (Univ. of WA) – “*Changing Your Organizational Culture through Ethical Autopsies*” (4 hours with breaks)

WEDNESDAY

Theme: “Leadership Lessons for Transforming Organizations

Keynote

Chief Frank Straub, PhD (Spokane Police) – “*Innovation, Risk, and Decision-Making to Create Public Value*” (3 hours with a break)

LUNCH

Speakers:

Deputy Chief Rod Covey and **Chief John Vinson, PhD** – “*Transformational Leadership, Leading Change*” (4 hours with breaks)

THURSDAY

Current Issues Symposium

THEME: "Re-Entry Strategies for Success through System Collaboration"

Keynote

Sandy Mullins, Director, Office of Executive Policy - WA State DOC

Speakers

Jacqueline Helfgott, PhD – Chair/Professor, Seattle University – and – **Elaine Gunnison, PhD** – Graduate Director/Associate Professor, Seattle University - *Offender Reentry: Beyond Crime and Punishment* (wWill present results from their study of ex-offenders and CCOs included in their forthcoming book with Lynne Reinner Publishers that will be out September 2013)

Dan Satterberg – Prosecutor, King County – *"King County Re-Entry Summit"*

LUNCH

Dick Reed, SPD – Panel Chair, *"Law Enforcement and Corrections Collaborations that are Working"*

- **Leslie Mills (WA DOC) and Officer Victor Maes (SPD)** – *"SPD/NCI Law Enforcement-Corrections Collaboration"*
- **Officer Kim Bogucki (SPD)** – *"The IF Project"*

Rebecca Judy, Pioneer Human Services, Nate Caldwell, King County Adult & Juvenile Detention, Carole Hayes, Pioneer Fellowship House + additional panelists from Work Releases and community agencies – *"Work Release and Community Partners in Offender Reentry"*

Karolyn Kukoski -- Downtown Emergency Service Center, MACJ Student, Seattle University – *"Reentry and Mental Health"*

Panelist Roundtable:

Jennifer Sumner -- Assistant Professor, Seattle University Seattle University – Panel Chair *"Large roundtable including WA DOC Community Corrections Officers, Ex-offenders, and panelists"*

FRIDAY

Theme: "Crisis Management and Media Relations / Utilizing Social Media Technology in Criminal Justice"

Keynote

Scott McClellan – Seattle University (former White House Press Secretary) – *"The White House in Crisis and the Role of Visionary Leadership"*.

Speakers

Michele James - Director of Field Operations - US Customs and Border Protection: *"Dimensional Leadership During Crisis"*

William Parkin, PhD – Assistant Professor, Seattle University – *"Crime and Criminal Justice in the Media."*

Kathy Best – Managing Editor, Seattle Times and **Kate Riley** – Editorial Page Editor, Seattle Times – *"The Complementary Roles of Journalism and Law Enforcement in a Free Society"*

Anne Kirkpatrick – Chief Deputy, King County Sheriff – *"The Power of the Pen: How Media Can Shape Police Culture"*

Sgt. Sean Whitcomb – Public information Officer (SPD) - *"Building Trust through High Impact Public Relations and Social Media Tools."*

Stephen Rice, PhD – Associate Professor, Seattle University: *"Evidence-Based University / CJ Agency Research Collaboration: Lessons from the NIJ Proposal 'On the Public's Own Terms: Enhancing Public Trust and Cooperation through the Systematic Utilization and Evaluation of Social Media in Seattle Hot Spots.'" "*

Doug Larm, SPD, Seattle University Criminal Justice Adjunct Faculty: *"The Good, the Bad and the Potentially Ugly: Social Media's Double-Edge as an Investigative Tool and Privacy Challenges Confronting Law Enforcement."*

Closing Comments

Sue Rahr – Director, Washington State Criminal Justice Training Commission (retired Sheriff) – and - **Jacqueline Helfgott, PhD** – Chair/Professor, Seattle University