


North Carolina Department of Public Safety

Prevent. Protect. Prepare.

Pat McCrory, Governor

Frank L. Perry, Secretary

MEMORANDUM

To: Chairs of House Appropriations Committee on Justice and Public Safety
Chairs of Senate Appropriations Committee on Justice and Public Safety
Chairs of Joint Legislative Oversight Committee on Justice and Public Safety

From: Frank L. Perry, Secretary, DPS
William Grey, Commander, State Highway Patrol

Subject: Annual Gang Report

Date: March 1, 2016

Pursuant of General Statute 20-196.5, "The State Highway Patrol, in conjunction with the State Bureau of Investigation and the Governor's Crime Commission, shall develop recommendations concerning the establishment of priorities and needed improvements with respect to gang prevention and shall report those recommendations to the chairs of the House of Representatives and Senate Appropriations Committees on Justice and Public Safety and to the chairs of the Joint Legislative Oversight Committee on Justice and Public Safety on or before March 1 of each year."

Thank you for the opportunity to provide this information and for your support of the safety of North Carolina. If there are any questions regarding this report, please contact the NC DPS Governmental Affairs office at 919-733-2126.

MAILING ADDRESS:
4233 Mail Service Center
Raleigh, NC 27699-4233

Telephone: (919) 733-4060
Fax: (919) 733-8002


OFFICE LOCATION:
430 N. Salisbury Street
Suite 2056
Raleigh, NC 27603-5926
www.ncdps.gov

North Carolina Department of Public Safety

North Carolina State Highway Patrol

North Carolina GangNET


Gangs in North Carolina

An Analysis and Update of NCSHP GangNET Data

January 1, 2015 – December 31, 2015

February, 2016

Forward:

The North Carolina Governor's Crime Commission (GCC) administered gang surveys and conducted gang research of law enforcement agencies beginning in 1998. The GCC has since produced several reports on gangs and gang membership trends. Session Law 2008-187 Section 7 stated that the Governor's Crime Commission was to submit an annual update to the General Assembly on the statewide levels of gangs, gang membership and gang associates in the North Carolina

GangNET is a law enforcement database, specific to the individual gang members, which originated in the Durham County Sheriff's Office and was funded through Governor's Crime Commission grants. By 2004, Charlotte Mecklenburg Police Department joined Durham to provide service to the western counties in North Carolina. Since 2009, NC GangNET has been the source of gang data used in statewide reports to the General Assembly. In 2012, the Governor's Crime Commission consolidated the system into a single central database to allow for more uniform quality control and training. In 2013, the research unit of the GCC, the North Carolina Criminal Justice Analysis Center, was eliminated and all gang related information is now collected by the NC State Highway Patrol, NCSHP GangNET Project. In 2014, the management of NC GangNET moved to the North Carolina State Highway Patrol to be managed by a certified law enforcement agency. The transition has allowed for a rapid expansion of the project on all fronts. The capabilities of this project have expanded exponentially by utilizing the NCSHP Field Liaison Officer (FLO) program. A GangNet trained Trooper serving as the FLO coordinator from each troop, A-I, instantly fills the void left by smaller agencies who may not have the manpower to participate. The FLO GangNET certification training includes utilization of the system, proper vetting of information being entered into the system and the training of future participants. This will include both the remaining staff at the North Carolina State Highway Patrol and law enforcement officers from agencies within their respective troop jurisdictions.

GangNET is a means for law enforcement officers and agencies to share non- discoverable and non-evidentiary information on validated gang members and affiliates. This information is protected by federal regulations that govern the uses of law enforcement intelligence data. Many other federal, state and local law enforcement agencies also use the GangNET software which facilitates the potential for cross jurisdictional and interstate sharing of information on gang members.

This report will provide analysis of the 2015 Gang data, as well as, law enforcement agencies use of the system. A Gang Fact Sheet offering gang data only, will be provided as Appendix 1 in this report. The intention is to allow the GangNET staff to provide these Fact Sheets once a year or upon request.

Method of Data Collection:

GangNET is a web based database housed on a secure server and managed by the North Carolina State Highway Patrol GangNET staff. This team trains law enforcement personnel statewide to certify users in the laws and protocols of gang member entry into the system. Only certified users may enter or view the information contained in the database. There are multiple user levels ranging from view only, entry and full system administrative rights, which are those of the NCSHP GangNET staff. Data for this report and future Fact Sheets are derived exclusively from the NCSHP GangNET data.


2015 Goals:

One of the major goals for 2015 was to ensure that all data was accurate and up to date in compliance with 28 CFR 23 standards. This was evident by the number of reported gang members who remained active in the system. Users witnessed a dramatic reduction in reported membership as the last of the subjects added during the surge of participation in 2013 were purged from the system. In addition to GangNet certification classes that enabled 734 new users in 2015, NCSHP GangNet staff conducted gang awareness training for 504 citizens at various forums to include gang conferences and community requests. The success of the project continues in 2016 as well. GangNet staff have already received requests for certification training from 8 agencies, as well as, presented at the Eastern NC Gang Conference in Mt. Olive in January 2016. Over 280 local, State and Federal law enforcement officers, along with their civilian counterparts, came together to receive training on various gang topics to include the Highway Patrol's Gang 101 update. As of February 2016 GangNet staff have already certified over 100 new law enforcement personnel to access the system.

Gangs:

Information retrieved from GangNET data on January 11, 2016 reveals 1,128 gangs reported across the state.

Figure 1
Active/Inactive/Historical Gangs in NC
Jan 2016 Data


It is important to note that although GangNet purges subjects after 5 years of inactivity, it does not purge gangs. The idea is that gang membership can fluctuate widely depending on the criminal climate of any given jurisdiction. Leadership can be imprisoned or killed which can result in subjects consolidating or fleeing to other groups. Because of this, the Highway Patrol maintains records on the total number of gangs entered in the system. An active gang is one whose membership is greater than 3 or more subjects represented in the above graph in blue at 29%. Any gang whose membership drops below 3 but still has active members is reclassified as inactive which is represented in red at 23%. The remaining number of gangs entered into the system that no longer has any active membership is indicated in green at 48%. By maintaining a record of every gang entered in GangNet the system allows for users to locate and populate those gangs should new members emerge. It also allows for a reclassification back to an active status.

Figure 2


* At Risk Counties are those counties with no identified gangs, but are adjacent to counties with identified gangs, on an interstate corridor, or that have a significant metropolitan population.


There were no significant changes to the gang assessment map since the reported data still fell within the key parameters established in 2015.

Some data inconsistencies exist due to errors in entry such as a single name with multiple birthdates and absence of race or gender information. These errors account for some of the data being inconsistent with total gang members. The total number of validated gang members currently in GangNET is 4,952 as shown in Figure 3. Data indicates 4,802 male and 150 female gang members. There are an additional 901 non-validated suspected gang members or affiliates in the system. Total suspected gang activity, as reflected in NCSHP GangNET, is 5,853.

Attempting to compare the number of gang members in previous reports with this year's reported levels of gang membership is problematic. As the previous version of GangNET gained popularity, a great number of gang investigators sought to have their information on gang members entered into the system to share and view information from other jurisdictions. This meant that the system was rapidly populated. As a result, each year a number of validated gang members from past years are purged from the system as new gang members are being entered. There has been no tracking of the volume of validated gang members expunged due to five years of inactivity in the system; thus it is difficult to determine how large the rise in validated gang


membership is in any given year. Figure 3, depicts the number of validated gang members since 2010. A large disparity shows in the number of validated gang members in the system over several years. Since GangNET was not developed to generate aggregate reports on numbers of gangs or gang members, this data is the product of programming code applied to the data to produce counts. The spike in 2013 was likely due to programming language that included both validated gang members and suspected gang members in the gang member category while the decline in 2015 was due to the automated system wide purge of GangNET.

Figure 3


Note: 2016 data indicates the North Carolina State Highway Patrol GangNET's continued effort to purge all expired records from the system and not a true decrease in gang activity.

Figure 4


Juvenile Gang membership:

In the past, jurisdictions were reluctant to enter juvenile gang members and information on individuals 15 years of age and younger. The ability to determine the level of juvenile involvement in gangs relies on data entered in the North Carolina Juvenile Online Information Network (NC-JOIN) or external information from gang investigators, gang prevention and intervention program staff. This report has little ability to provide a clear picture of juvenile gang involvement. Since the system is governed by 28 CFR part 23 and is a “right to know and need to know” database, GangNET would serve as an effective tool for information on gang involved juveniles. This deficit should be overcome since all new certified users have been trained on the method for entering subjects less than 16 years of age.

Figure 4 illustrates that the age group of 18 to 25 year olds make up 55 percent of the validated gang members in the system. That same age grouping made up 73 percent of the validated gang members in the February 2015 report. The age group of 26 to 35 years has increased from 17 percent in the February 2015 report to 33 percent in this year’s data. This data was again affected by the system wide purge with the largest portion of purged members in these age bands. This indicates that the reported gang data shows a trend towards the population getting older and better established. However, it is too early to determine what long term effects are occurring in NC since the numbers have varied so greatly from one year to the next. We

further continue to expect the juvenile entries to rise with continued training from the NCSHP GangNet staff.

Figure 5


Gang Member Race and Ethnicity:

The demographic breakdown of race and ethnicity provides some interesting data. There continues to be a disproportionate representation of Black and Hispanic involvement as validated gang members. There are 3,823 Black gang members, 679 Hispanic gang members, 381 White gang members, 36 Asian gang members and 33 whose race and/or ethnicity are unknown. This is illustrated in Figure 5.

This disproportionate representation continues and may be due to socioeconomic variables unique to these communities. The proportions still remain consistent despite the ongoing system wide purges. The data emphasizes the need for gang prevention, intervention and suppression programs targeted to the needs of these at-risk populations.

Additional System Information:


In 2015, GangNet saw a significant amount of law enforcement personnel from across the state accessing its data. Among the highest queries were 26,455 reports viewed followed closely by 25,046 searches completed of the system. These searches included but were not limited to subjects, gangs, locations, vehicles and tattoos. The most active aspect of user input was the number of details added to existing records totaling 12,402. Lastly and most significant as it relates to the compliance with 28 CFR 23, was a total of 6,568 subject purges. Based upon these numbers it is evident that the efforts of Highway Patrol staff that GangNet will continue to be a viable tool in the sharing of gang information. This will in turn create a more robust situational awareness environment that will keep both officers and citizens safe well into the future.

Summary:

With the continued efforts of the GangNet staff to train law enforcement officers throughout the state and the networking capabilities of troopers, GangNet has achieved many goals. Training was conducted for 85 agencies spanning from the mountains to the outer banks. Several federal law enforcement agencies requested and received GangNet certifications. Jurisdictions who had previously abandoned their use of the system have come back and actively utilize the system and its benefits.

Tracking and suppressing gangs and their members, is but only one tool in dealing with the issue of gangs in North Carolina. Consistent and effective education, prevention, intervention and diversion programming must be created, supported and sustained. It is important to note

that many successful gang prevention and intervention programs have existed in many North Carolina communities over the past decade, many of which are no longer in operation. There must be a united and statewide approach to effectively educating and intervening with the gangs and their members. The following recommendations were made in collaboration with Michelle Guarino, North Carolina Gang Investigators Association Director of Program Development. These recommendations are designed to effectively address the growing gang issue in North Carolina and provide much needed education, awareness and programming.

Recommendation 1 – Statewide Approach

- Identify a Gang Resource Coordinator (GRC) at the county or regional level, if needed, to engage in placement of individuals within effective intervention programs. The GRC will engage in a holistic approach to intervention advocating for social, natural and financial support for their designated community. The GRC program will be a North Carolina program with a Director and Regional Managers; Western, Eastern and Piedmont. A statewide approach will ensure consistency across systems and counties, as well as, accountability to a larger group for problem solving, advocacy and accountability.
- Implement a comprehensive intervention program at the neighborhood and/or community level, in each county or region, that emphasizes involvement of at risk and/or gang involved individuals and their families. This program should focus on individualized needs and/or interests including academic, mental health, therapeutic, vocational, artistic and recreational options.
- Establish a strategic planning and evaluation process for intervention programming in order to ensure effective programming, measurable outcomes, proper evaluation of goals and objectives. Ensure those communities that receive grant funding and create successful programs, will be sustained by their municipality, county or organization.
- Use existing successful programming templates to replicate in North Carolina communities, or as a starting point.

Recommendation 2 – Communities

- Provide training to community citizens, stakeholders, parents, etc. through Gang Free NC. Training must include Gang awareness, Identification, Psychology, Effective Communication and Prevention/Intervention Strategies.
- All North Carolina counties conduct a gang assessment for their community. An assessment should be completed initially and every 5 years afterwards.
- A community inventory should be completed to identify gaps and opportunities in each community. This assessment, combined with the gang assessment, gives a thorough and detailed look at the existing problem, level of the problem and means to intervene.

Recommendation 3 – Schools

- Provide gang awareness and intervention education to the employees of the North Carolina Department of Public Instruction, local school staff to include; teachers, counselors and administrators, as well as, the school board of all North Carolina schools systems. Develop a train the trainer program in partnership with North Carolina Gang

Investigators Association and Gang Free NC to be the conduit of information back to each of the school systems of North Carolina.

- Adopt and implement a state-wide school policy that addresses gang behaviors displayed within the school and the appropriate course of action thereafter to ensure consistent prevention, intervention, diversion and suppression efforts within the North Carolina school system as a whole.
- Implement and support alternatives to high school education that will focus on technical skills and support and enhance current effective employment programs.

Recommendation 4 – Suppression

- The U.S. Department of Justice assign an additional Special Assistant U.S. Attorney (SAUSA)³ in each prosecutorial district in which it is needed for the purpose of handling gang-related violent crime cases from infancy to resolution and to serve as liaisons to the U.S. Attorney's office for the purpose of federal prosecution.

APPENDIX:

The North Carolina State Highway Patrol GangNET staff consists of database administrators that run data reports and audit the use of the system and purge records when necessary; and, trainers who teach the user certification classes. These staff, while understanding the information contained within NCSHP GangNET, are not trained in providing statewide social and policy analysis of the data. For this reason, the GangNET Fact Sheet on the following pages will be updated every six months to show the changes in the data and use of the NCSHP GangNET Project. For contextual purposes, it is suggested that any social or policy analysis of the NCSHP GangNET data rely heavily on this publication and the historical Gang and GangNET reports published by the Governor's Crime Commission.

FACT SHEET North Carolina State Highway Patrol GangNET

Participation in NCSHP GangNET

	2013 *	05/2014	12/2014	06/2015	12/2015	06/2016	12/2016
NC Agencies	230	254	382	N/A	384		
WB HIDTA ¹	NA	114	124	N/A	117		
NC Certified Users	NA	4,982	6,490	N/A	7,240		
NC Counties	59	66	100	N/A	100		
Interstate ²	NA	3	3	N/A	3		

¹Agencies sharing view-only information with NC GangNET via the Washington/Baltimore HIDTA.

²Interstate Compacts: NC GangNET is currently sharing two-way view-only access with Virginia, Maryland and Washington, DC.

*For reference, the NC GangNET Project is providing information from the 2013 Governor's Crime Commission "Gangs In North Carolina" report. NA indicates data was not provided in the GCC report.

Gang, Members, Associates, Monikers, Vehicles, Phone Numbers and Addresses

	2013 *	05/2014	12/2014	06/2015	12/2015	06/2016	12/2016
Gangs	982	1,041	1095	N/A	1,128		
Gang Members	10,651	11,737	7902	N/A	4,952		
Gang Associates	2,681	3,229	1561	N/A	901		
Gang Monikers ¹	NA	10,765	5657	N/A	3,503		
Vehicles ²	NA	2,252	1504	N/A	1,226		
Phone Numbers ²	NA	17,604	11,356	N/A	6,904		
Addresses ²	NA	26,337	16,855	N/A	13,974		
WB HIDTA ³	NA	19,256	18,186	N/A	15,383		

¹Monikers refers to nicknames or street names and not the legal names of gang members.

²Vehicles, Phone Numbers and Addresses that are associated with gang members. There can be multiple entries for each subject.

³Gang members shared with NC GangNET via the Washington/Baltimore HIDTA

*For reference, the NC GangNET Project is providing information from the 2013 Governor's Crime Commission "Gangs In North Carolina" report. NA indicates data was not provided in the GCC report.

Gang Member Age Groupings

	2013 *	05/2014	12/2014	06/2015	12/2015	06/2016	12/2016
15 and younger ¹	79	17	27	N/A	25		
Ages 16 and 17 ²	337	263	202	N/A	162		
Ages 18 to 25	6,681	6,317	5833	N/A	2,770		
Ages 26 to 35	3,048	4,111	1417	N/A	1,661		
36 and older	522	796	423	N/A	294		
Unknown	NA	93	0	N/A	48		

¹North Carolina statute provides that individuals 15 years and younger are juveniles.

²While other states consider 16 and 17 year olds to be juveniles, this age grouping added with juveniles provides for comparison to other states.

*For reference, the NC GangNET Project is providing information from the 2013 Governor's Crime Commission "Gangs In North Carolina" report. NA indicates data was not provided in the GCC report.

Gang Member Race and Ethnicity

	2013 *	05/2014	12/2014	06/2015	12/2015	06/2016	12/2016
Black	7,471	9,596	5,586	N/A	3,823		
White	831	1,594	558	N/A	381		
Asian	121	167	46	N/A	36		
Hispanic	2,113	3,562	860	N/A	679		
Other	131	47	852	N/A	33		

*For reference, the NC GangNET Project is providing information from the 2013 Governor's Crime Commission "Gangs In North Carolina" report. NA indicates data was not provided in the GCC report.

Gang Member Gender

	2013 *	05/2014	12/2014	06/2015	12/2015	06/2016	12/2016
Male	10,164	11,338	7750	N/A	4802		
Female	490	388	152	N/A	150		

*For reference, the NC GangNET Project is providing information from the 2013 Governor's Crime Commission "Gangs In North Carolina" report. NA indicates data was not provided in the GCC report.