Department of Justice FY 2012 Conferences With Expenses Over \$100,000

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees	Total Attendees	Total Cost	Summary
Bureau of Prisons	Crisis Management Training	Lawton, Oklahoma	4/20/2012	4/27/2012	375	375	\$112,317	Mandatory bi-annual Crisis Management Training (Emergency Preparedness). Provides hands-on training and tests procedures in emergency preparedness for 22 Federal Prisons with in the South Central Region, as well as other National Disasters and events.
Bureau of Prisons	Crisis Management Training	Fort Dix, New Jersey	5/21/2012	5/25/2012	455	467	\$146,928	Provided training on and test procedures for crisis management at the nineteen federal prisons in the Northeast Region.
Bureau of Prisons	Principles of Leadership Phase II	Norman, Oklahoma	6/11/2012	6/14/2012	117	117	\$158,496	Mandatory leadership and development training for agency supervisors to ensure compliance with agency policies and relevant laws and regulations.
Bureau of Prisons	Principles of Leadership Phase II	Norman, Oklahoma	7/23/2012	7/26/2012	112	112	\$150,513	Mandatory leadership and development training for agency supervisors to ensure compliance with agency policies and relevant laws and regulations.
Bureau of Prisons	Clinical Directors and Health System Administrators, Continuin Education.	Norman, Oklahoma	8/27/2012	8/31/2012	204	204	\$249,881	Continuing Education program for Clinical Directors and Health System Administrators with strong focus on clinical and administrative issues and updates in policies and best practices.
Civil Division	Civil Division Fraud Orientation for New Attorneys	Washington, District of Columbia	10/25/2011	10/27/2011	50	100	\$101,500	This conference provides core training for new DOJ and agency attorneys to enable them to pursue False Claims Act litigation effectively. The Justice Department has recovered \$13.3 billion in False Claims Act cases since 2009. Such success in combatting fraud would not be possible without a cadre of attorneys knowledgeable in the latest developments and litigation techniques in this complex area of law.
Civil Division	Civil Division Pharmaceutical and Device Fraud Conference	-	5/22/2012	5/24/2012	199	249	\$163,314	This conference was dedicated to training attorneys and investigators from DOJ and other agencies in the practice area of pharmaceutical and device fraud, a key component of DOJ's health care fraud enforcement effort. It is critical that we provide updated and periodic training in this vital area to DOJ attorneys and other law enforcement personnel who support our efforts in fighting fraud.
Criminal Division	AFMLS/OCDETF Financial Investigations Seminar I (Southwest)	Los Angeles, California	2/14/2012	2/16/2012	84	115	\$128,600	The Asset Forfeiture and Money Laundering Section (AFMLS) leads the Department's asset forfeiture and anti-money laundering enforcement efforts. This was a basic seminar. The targeted participants were from the Organized Crime Drug Enforcement Task Force (OCDETF) Southwest region, which includes Arizona, California (Central and Southern), New Mexico, Oklahoma and Texas. The objective of this seminar was to apply investigative techniques and methods to unravel the case study's money laundering scheme, to identify assets for forfeiture, and to make charging and forfeiture decisions. Using videos to illustrate the case study involving a drug enterprise, this practical, innovative, and interactive seminar introduced participants to financial investigations, money laundering, and asset forfeiture. During the seminar, participants analyzed financial documents to establish links among the targets, assets, and the illegal activities.

			_			- / 1		
Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees	l otal Attendees	Total Cost	Summary
Criminal Division	Distance Learning and Police Standards Study Tour		3/16/2012	3/28/2012	2	23		The International Criminal Investigative Training Assistance Program (ICITAP) works with foreign governments to develop professional and transparent law enforcement institutions that protect human rights, combat corruption, and reduce the threat of transnational crime and terrorism. One of its primary means of assistance is to conduct training seminars and conferences for relevant foreign investigative and law enforcement personnel. To fulfill its obligations under an Interagency Agreement (IAA) with the State Department, ICITAP supported this study tour, in which Government of Indonesia police/forestry officials observed/studied distance learning methodologies, mechanisms, and infrastructure requirements and observed and interacted with police standards regulating bodies.
Criminal Division	Indonesia Court Security Study Tour: Best Practices in Court Security, Legislation, Practice, and Policy	San Juan, Puerto Rico	3/16/2012	4/1/2012	2	15	\$101,691	The Office of Overseas Prosecutorial Development, Assistance & Training (OPDAT) assists prosecutors and judicial personnel in other countries develop and sustain effective criminal justice institutions. To fulfill its obligations under an Interagency Agreement (IAA) for Indonesia with the State Department, OPDAT conducted a study tour in Washington, DC and San Juan, PR for senior Indonesian police officials and members of the judiciary responsible for court security. This program examined necessary legislation that courts, police and prosecutors need, as well as the requisite mechanisms used to implement court security, while also guaranteeing freedom of access to the courts and freedom of the press.
Criminal Division	Asset Forfeiture Chiefs and Experts Conference	Potomac, Maryland	4/24/2012	4/26/2012	186	194		The Asset Forfeiture Chiefs and Experts Conference is the seminal conference for senior asset forfeiture practitioners in the Department's Asset Forfeiture Program. Sponsored annually over the last 20 years, this conference has provided an opportunity for leading asset forfeiture experts and chiefs, including senior forfeiture Assistant United States Attorneys, to convene, discuss, and train on changes and updates in asset forfeiture procedures, case and legislative law, national and regional trends, international developments, Departmental policies, and hot topic issues. In an area of the law that is rapidly changing and growing every year, our practitioners must be kept up-to-date in asset forfeiture law, practices, and policies to ensure uniformity and consistency in our federal practice in all 94 judicial districts.
Criminal Division	Criminal Investigations Development Study Tour	Los Angeles, California	4/28/2012	5/5/2012	2	24	\$133,022	The International Criminal Investigative Training Assistance Program (ICITAP) works with foreign governments to develop professional and transparent law enforcement institutions that protect human rights, combat corruption, and reduce the threat of transnational crime and terrorism. One of its primary means of assistance is to conduct training seminars and conferences for relevant foreign investigative and law enforcement personnel. To fulfill its obligations under an Interagency Agreement (IAA) with the State Department, ICITAP conducted the Criminal Investigations Development Executive Course 2012 to offer the Indonesian delegates extensive exposure to the US law enforcement system.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees	Total Attendees	Total Cost	Summary
Criminal Division	Judicial Studies Institute	San Juan, Puerto Rico	4/30/2012	5/10/2012	3	23	\$157,066	The Office of Overseas Prosecutorial Development, Assistance & Training (OPDAT) assists prosecutors and judicial personnel in other countries develop and sustain effective criminal justice institutions. To fulfill its obligations under an Interagency Agreement (IAA) with the State Department, OPDAT supported this event, in which the Judicial Studies Institute offered training to judges from Colombia and Mexico in the accusatory legal system.
Criminal Division	AFMLS/OCDETF Financial Investigations Seminar	Potomac, Maryland	5/22/2012	5/24/2012	68	88	\$101,146	The Asset Forfeiture and Money Laundering Section (AFMLS) leads the Department's asset forfeiture and anti-money laundering enforcement efforts. This was a basic seminar. The targeted participants were from the Organized Crime Drug Enforcement Task Force (OCDETF) New York/New Jersey and New England regions, which include New York, New Jersey, Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island and Vermont. The objective of this seminar was to apply investigative techniques and methods to unravel the case study's money laundering scheme, to identify assets for forfeiture, and to make charging and forfeiture decisions. Using videos to illustrate the case study involving a drug enterprise, this practical, innovative, and interactive seminar introduced participants to financial investigations, money laundering, and asset forfeiture. During the seminar, participants analyzed financial documents to establish links among the targets, assets, and the illegal activities.
Criminal Division	Judicial Studies Institute	San Juan, Puerto Rico	6/4/2012	6/14/2012	3	23	\$160,311	The Office of Overseas Prosecutorial Development, Assistance & Training (OPDAT) assists prosecutors and judicial personnel in other countries develop and sustain effective criminal justice institutions. To fulfill its obligations under an Interagency Agreement (IAA) with the State Department, OPDAT supported this event, in which the Judicial Studies Institute offered training to judges from Colombia and Mexico in the accusatory legal system.
Drug Enforcement Administration	Fourth Annual Mexico & Central America Regional Training Seminar	Liberia, Costa Rica	5/22/2012	5/24/2012	20	78	\$146,435	DEA provided training to law enforcement officers from Mexico, Central America, and Canada to enhance their ability to carry out a bilateral mission with DEA as it relates to money laundering investigations and to educate and train foreign counterparts on money laundering methods, identification, analysis, and prosecution. The enforcement officials who were trained are vetted partners with DEA. Establishing cooperative relationships with foreign counterparts generates specific intelligence and improved understanding of trafficking organizations which increases DEA's mission effectiveness.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees	Total Attendees	Total Cost	Summary
Drug Enforcement Administration	International Drug Enforcement Conference	Denpasar, Indonesia	6/11/2012	6/15/2012	30	234	\$497,862	Since 1983, the International Drug Enforcement Conference (IDEC) has brought together the top drug law enforcement leaders and senior investigators from over 100 nations to a single venue where yearly agendas are set for cooperation, intelligence sharing and case prioritization. IDEC's principal mission is to share drug-related intelligence, coordinate drug policies and develop joint operational strategies targeting the world's most prolific Drug Trafficking Organizations. Each IDEC has proven successful in institutionalizing cooperation and reinforcing the commitment to fight drug trafficking and narco-terrorism on an international level. Total cost was \$797,862, of which DEA funded \$497,862 and \$300,000 was non-DOJ funding. Because DOJ expenses did not exceed \$500,000, an agency head's waiver was not required.
Drug Enforcement Administration	Drug Enforcement Seminar	Dakar, Senegal	7/9/2012	7/13/2012	4	48	\$198,358	DEA provided basic training to African Police Forces on the knowledge and skills required to identify drug traffickers and initiate and develop an investigation. The enforcement officials who were trained are vetted partners with DEA. DEA works closely with the Department of Defense (DOD) U.S. Africa Command (AFRICOM) to identify the training needs of local countries in the area of drug law enforcement. Because AFRICOM recognizes that illegal drug trafficking can lead to the destabilization of governments and has negative impacts on the democratic process, human trafficking, financing of terrorism, and national security of democratic countries, AFRICOM requested and fully funded this seminar.
Drug Enforcement Administration	Advanced Drug Enforcement Seminar	Cape Town, South Africa	7/23/2012	7/27/2012	5	32	\$160,907	DEA provided advanced training to African Police Forces on traditional and specialized investigative techniques, focusing on supervision and management of complex investigations of transnational drug organizations. The enforcement officials who were trained are vetted partners with DEA. DEA works closely with the Department of Defense (DOD) U.S. Africa Command (AFRICOM) to identify the training needs of local countries in the area of drug law enforcement. Because AFRICOM recognizes that illegal drug trafficking can lead to the destabilization of governments and has negative impacts on the democratic process, human trafficking, financing of terrorism, and national security of democratic countries, AFRICOM requested and fully funded this seminar.
Executive Office for U.S. Attorneys	United States Attorneys' National Conference	Columbia, South Carolina	3/5/2012	3/8/2012	147	147	\$184,745	To provide United States Attorneys with training, advice, and guidance, and to meet with Department leadership, including the Attorney General and Deputy Attorney General, on key Administration mission-related goals and initiatives. These include successful reentry strategies, white collar fraud prosecutions strategies and practice, Arab-Muslim community outreach to accomplish DOJ's goal of preventing crime, prosecuting financial fraud, protecting the rights of the American people and enforcing federal laws.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees	Total Attendees	Total Cost	Summary
Executive Office for U.S. Attorneys	Anti-Terrorism Advisory Council Coordinators Conference	Chantilly, Virginia	3/13/2012	3/15/2012	196	203		To provide annual training and updated information (including classified briefings) to antiterrorism agents and prosecutors to meet DOJ's goal of preventing terrorism and promoting the nation's security.
Federal Bureau of Investigation	Special Agent in Charge Conference	Chicago, Illinois	10/24/2011	10/26/2011	75	75	\$111,065	Providing leadership and criminal justice services to the state and municipal partners is integral to advancing the mission of the FBI. The Special Agent in Charge Conference (SAC), held in conjunction with the International Association of Chiefs of Police (IACP) conference, facilitates liaison activities planned between the FBI and the IACP. Holding the SAC conference in conjunction with the IACP conference establishes contacts and further augments the FBI's ability to work joint cases and share information and intelligence with local law enforcement.
Federal Bureau of Investigation	Supervisor Development School	Leesburg, Virginia	10/24/2011	11/4/2011	51	51	\$192,501	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances the aspect of its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Supervisor Development School provides standardized yet flexible leadership and management developmental experiences to all FBI employees interested in becoming supervisors or in serving as relief/acting supervisors. Up-and-coming supervisors are prepared for their future roles by being instructed in the skills they need to perform in a supervisory role, including the leadership and management skills they need to be successful.
Federal Bureau of Investigation	Leadership Seminar for Senior Managers	Leesburg, Virginia	10/31/2011	11/4/2011	87	87	\$345,193	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances the aspect of its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Senior Managers provides current front line and senior managers the benefit of formal leadership development. This seminar provides managers with an unprecedented opportunity to focus exclusively on what leadership means to them and to the organization. Through assessment, facilitated sessions, and interactive workshops, managers are exposed to leadership doctrine, the cultural shifts they are being asked to lead, and the behaviors they are expected to exhibit. It also provides a window into what rising supervisors will be learning, applying, and expecting in the coming years.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Total Attendees Attendees	Total Cost Summary
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	12/5/2011	12/9/2011	170 175	
Federal Bureau of Investigation	Personnel Recovery Level II	Spokane, Washington	12/5/2011	12/15/2011	19 19	\$202,473 The mission of the FBI to protect and defend the Unites States against terrorist threats is advanced through its participation in the Personnel Recovery, Level II training. This mandatory training for all FBI employees, contractors, and detailees that are assigned and/or routinely deployed to high and critical threat countries provides attendees with the skills necessary to reduce their potential involvement in an isolating event, maximizes their survivability during captivity, minimizes their potential exploitation by a captor, and enables them to effectively participate in their own recovery. Attendees learn the skills required to survive in the field, night and day, in critical or high-threat environments.
Federal Bureau of Investigation	Supervisor Development School	Leesburg, Virginia	12/5/2011	12/16/2011	64 64	
Federal Bureau of Investigation	2012 International Conference on Cyber Security	New York, New York	1/9/2012	1/12/2012	20 60	\$222,297 International partners play an integral role in the FBI's execution of its cyber mission. The International Conference on Cyber Security provides a forum for FBI and cyber security experts from over 40 countries to discuss cyber threat analysis as well as cyber security trends, tools, and strategies. This conference creates an unparalleled opportunity for the international advancement of cyber threat analysis and enforcement.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees		Total Cost Summary
Federal Bureau of Investigation	Personnel Recovery Level II	Spokane, Washington	1/9/2012	1/19/2012	22	22	
Federal Bureau of Investigation	Leadership Seminar for Senior Managers	Leesburg, Virginia	1/23/2012	1/27/2012	154	154	
Federal Bureau of Investigation	Leadership Seminar for Senior Managers	Leesburg, Virginia	1/30/2012	2/3/2012	143	143	

			Event	Event	DOJ Federal			
Component Federal Bureau of Investigation	Event Title Leadership Seminar for Front Line Managers	Location Leesburg, Virginia	Start Date 2/6/2012	End Date 2/10/2012	Attendees 137	Attendees 137	Total Cost \$271,688	Summary Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	2/13/2012	2/17/2012	147	155	\$269,868	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	2/27/2012	3/2/2012	147	157	\$242,174	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Supervisor Development School	Leesburg, Virginia	2/27/2012	3/9/2012	77	77	\$145,462	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances the aspect of its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Supervisor Development School provides standardized yet flexible leadership and management developmental experiences to all FBI employees interested in becoming supervisors or in serving as relief/acting supervisors. Up-and-coming supervisors are prepared for their future roles by being instructed in the skills they need to perform in a supervisory role, including the leadership and management skills they need to be successful.

			Event	Event	DOJ Federal	Total		
Component	Event Title	Location	Start Date	End Date	Attendees	Attendees	Total Cost	Summary
Federal Bureau of Investigation	Leadership Seminar for Senior Managers	Leesburg, Virginia	3/5/2012	3/9/2012	100	123		Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances the aspect of its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Senior Managers provides current front line and senior managers the benefit of formal leadership development. This seminar provides managers with an unprecedented opportunity to focus exclusively on what leadership means to them and to the organization. Through assessment, facilitated sessions, and interactive workshops, managers are exposed to leadership doctrine, the cultural shifts they are being asked to lead, and the behaviors they are expected to exhibit. It also provides a window into what rising supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Advisory Policy Board Working Group	Columbus, Ohio	3/7/2012	3/8/2012	50	199	\$117,039	Key to the FBI's mission is to provide criminal justices services to its state, municipal, and international criminal justice partners. The Advisory Policy Board Working Group provides a venue for the FBI and its criminal justice partners to review operational, policy and technical issues related to the programs and policies managed by the FBI's Criminal Justice Information Services Division. During this meeting the FBI and the criminal justice community exchange views and provide recommendations on how the systems and programs used can function more effectively and efficiently.
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	3/12/2012	3/16/2012	149	159	\$236,840	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	3/19/2012	3/23/2012	149	158	\$257,347	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.

Component	Event Title	Location	Event Start Date		DOJ Federal Attendees		Total Cost	Summary
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	3/26/2012	3/30/2012	139	149	\$241,356	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	4/2/2012	4/6/2012	131	140	\$224,614	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	4/16/2012	4/20/2012	136	146	\$233,617	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees		Total Cost	Summary
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	4/23/2012	4/27/2012	156	165	\$274,265	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Supervisor Development School	Leesburg, Virginia	4/23/2012	5/4/2012	80	80	\$153,170	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances the aspect of its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Supervisor Development School provides standardized yet flexible leadership and management developmental experiences to all FBI employees interested in becoming supervisors or in serving as relief/acting supervisors. Up-and-coming supervisors are prepared for their future roles by being instructed in the skills they need to perform in a supervisory role, including the leadership and management skills they need to be successful.
Federal Bureau of Investigation	Leadership Seminar for Senior Managers	Leesburg, Virginia	4/30/2012	5/4/2012	112	134		Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances the aspect of its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Senior Managers provides current front line and senior managers the benefit of formal leadership development. This seminar provides managers with an unprecedented opportunity to focus exclusively on what leadership means to them and to the organization. Through assessment, facilitated sessions, and interactive workshops, managers are exposed to leadership doctrine, the cultural shifts they are being asked to lead, and the behaviors they are expected to exhibit. It also provides a window into what rising supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Certified Public Accountants Mandatory Recertification Course	Columbus, Ohio	5/7/2012	5/11/2012	333	360	\$469,938	The mission of the FBI to uphold and enforce the criminal laws of the United States is advanced through its attendance at the 2012 Certified Public Accountant Recertification Course, which provides 40 hours of continuing professional education, including ethics training, to FBI Certified Public Accountants who maintain active state licenses. The training enhances the skills of these FBI Special Agents and Forensic Accountants when investigating various types of white collar crime and other related crimes through case studies and presentations by industry experts.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees		Total Cost	Summary
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	5/7/2012	5/11/2012	136	143	\$236,767	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	5/14/2012	5/18/2012	126	134		Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	5/21/2012	5/25/2012	136	145	\$234,230	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Multi-Sector Weapons of Mass Destruction Maritime Workshop	New Orleans, Louisiana	5/21/2012	5/24/2012	136	282	\$308,174	The mission of the FBI to protect and defend the United States against terrorist threats is advanced through its participation in the Multi-Sector Weapons of Mass Destruction Maritime Workshop. Participants in this workshop learn to develop, test, and enhance communication and responses among all partners in a weapons of mass destruction maritime-related threat and crisis response, with interagency roles and responsibilities. The training includes a weapons of mass destruction scenario, with a panel discussion that includes international attendees in order to highlight best practices of maritime port security.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees	Total Attendees	Total Cost	Summary
Federal Bureau of Investigation	Child Abduction Rapid Deployment Training 2012	Austin, Texas	6/4/2012	6/8/2012	79	79		The mission of the FBI to uphold and enforce the criminal laws of the United States is advanced through its attendance at the Child Abduction Rapid Deployment Training. By participating in this training, FBI Special Agents discuss best known methods and develop best practices when conducting child abduction/missing children investigations. This training provides an opportunity for experts to discuss investigative strategies and pitfalls as well as successes and lessons learned from recent cases.
Federal Bureau of Investigation	Leadership Seminar for Senior Managers	Leesburg, Virginia	7/9/2012	7/13/2012	108	129	\$253,123	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances the aspect of its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Senior Managers provides current front line and senior managers the benefit of formal leadership development. This seminar provides managers with an unprecedented opportunity to focus exclusively on what leadership means to them and to the organization. Through assessment, facilitated sessions, and interactive workshops, managers are exposed to leadership doctrine, the cultural shifts they are being asked to lead, and the behaviors they are expected to exhibit. It also provides a window into what rising supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	7/16/2012	7/20/2012	161	168	\$222,460	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Supervisor Development School	Leesburg, Virginia	7/16/2012	7/27/2012	134	134	\$276,659	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances the aspect of its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Supervisor Development School provides standardized yet flexible leadership and management developmental experiences to all FBI employees interested in becoming supervisors or in serving as relief/acting supervisors. Up-and-coming supervisors are prepared for their future roles by being instructed in the skills they need to perform in a supervisory role, including the leadership and management skills they need to be successful.

			Event	Event	DOJ Federal			
Component	Event Title	Location	Start Date	End Date	Attendees		Total Cost	
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	7/23/2012	7/27/2012	165	173	\$217,851	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	7/30/2012	8/3/2012	152	160	\$225,035	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	Leadership Seminar for Senior Managers	Leesburg, Virginia	8/6/2012	8/10/2012	113	133	\$264,959	Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances the aspect of its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Senior Managers provides current front line and senior managers the benefit of formal leadership development. This seminar provides managers with an unprecedented opportunity to focus exclusively on what leadership means to them and to the organization. Through assessment, facilitated sessions, and interactive workshops, managers are exposed to leadership doctrine, the cultural shifts they are being asked to lead, and the behaviors they are expected to exhibit. It also provides a window into what rising supervisors will be learning, applying, and expecting in the coming years.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees		Total Cost Summary
Federal Bureau of Investigation	Leadership Seminar for Front Line Managers	Leesburg, Virginia	8/13/2012	8/17/2012	171	180	\$239,665 Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Leadership Seminar for Front Line Managers course introduces current FBI managers to new leadership behaviors; raises their self awareness through assessments, interactive workshops, and team-building exercises; and provides an opportunity for collaboration. This training exposes today's FBI leaders to the FBI's leadership doctrine, leadership shifts, and the behaviors they are expected to exhibit. It also gives participants a window into what up- and-coming supervisors will be learning, applying, and expecting in the coming years.
Federal Bureau of Investigation	2012 Economic Crimes Advanced Operations Techniques and Intelligence Course	Indianapolis, Indiana	8/28/2012	8/30/2012	124	141	\$156,802 The mission of the FBI to uphold and enforce the criminal laws of the United States is advanced through attendance at the Economic Crimes Advanced Operations Techniques and Intelligence Course. FBI Special Agents attending this course increase their proficiency in investigating corporate and securities/commodities fraud. Experienced Special Agents working corporate and securities/commodities fraud cases become familiar with current strategies, trends, initiatives, and other information that will assist them in their investigations.
Federal Bureau of Investigation	Supervisor Development School	Leesburg, Virginia	9/17/2012	9/28/2012	130	137	\$206,747 Through the FBI's core value of developing personal and professional leadership skills in its personnel, the FBI advances the aspect of its mission of providing leadership to its federal, state, municipal, and international law enforcement partners. The Supervisor Development School provides standardized yet flexible leadership and management developmental experiences to all FBI employees interested in becoming supervisors or in serving as relief/acting supervisors. Up-and-coming supervisors are prepared for their future roles by being instructed in the skills they need to perform in a supervisory role, including the leadership and management skills they need to be successful.
Office of Community Oriented Policing Services	Tribal Meth Training Summit	Phoenix, Arizona	4/30/2012	5/4/2012	3	148	\$301,486 The purpose of this summit is to promote the role of indigenous leadership in building capacity to identify and implement best practices using community-policing principles in the 40+ Office of Community Oriented Policing Services Tribal Meth Grantee sites. The summit guided participants in crafting comprehensive responses to Meth by identifying key problems, identifying barriers to solving these problems, and ultimately identifying simple and innovative solutions to remove these barriers.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees	Total Attendees	Total Cost Summary
Office of Community Oriented Policing Services	2012 COPS Conference	Bethesda, Maryland	8/1/2012	8/2/2012	62	500	\$269,224 The purpose of the conference is to offer a national forum for emerging policing issues, highlight new community policing products and resources, and provide learning opportunities for primarily Non-Federal law enforcement and criminal justice professionals at all levels. This includes leveraging an understanding of contemporary community policing issues through successful initiatives and best practices, and working with police executives, academicians, elected and appointed government officials, and representatives of major national organizations around public safety topics.
Office of Justice Programs	National Forensic Academy	Oak Ridge, Tennessee	9/12/2011	11/18/2011	-	24	\$149,734 The University of Tennessee, through the National Forensic Academy, held an accredited 10-week residential training program for state and local law enforcement to create advanced and high-tech capacity to respond to crime scene, thereby improving investigations. Participants were challenged in the various disciplines through classroom instruction, lab activities, and field practicums in the specialized courses, including the recovery of human remains at the University's "body farm." DOJ's funding for this training is combined with university resources, private investments and tuition to provide this very advanced and unique training to local law enforcement from communities across the United States. Providing advanced crime scene response training is key to improving the justice system.
Office of Justice Programs	National Conference For Children's Justice And Safety: Unite, Build, Lead	Washington, District of Columbia	10/12/2011	10/14/2011	-	2,353	\$1,183,677 More than 2,300 state, local and community juvenile justice researchers, practitioners, policymakers, and advocates came from across the country to the Office of Juvenile Justice and Delinquency Prevention (OJJDP) National Conference, "Children's Justice & Safety: Unite, Build, Lead" to discuss the latest research findings and developments in the field and learn about Department of Justice initiatives. The conference featured 7 plenary session speaker events, 330 speakers, and more than 65 workshops and sessions and provided an opportunity for OJJDP to reach thousands of local officials with six new national publications, consistent with its statutory mission. The conference featured special tracks on children's exposure to violence, anti-gang strategies, child protection and advocacy, truancy and dropping out, at-risk and delinquent girls, trends in tribal youth policy, evidence-based practices, and reforming the treatment of juveniles in custody, among other topics. This event for children's justice and safety was the first national conference OJJDP has held since 2006. This conference was held prior to the issuance of OMB Memorandum M-12-12. An agency head's waiver was not required.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees	Total Attendees	Total Cost	Summary
Office of Justice Programs	National Fallen Firefighters Memorial Weekend	Emmitsburg, Maryland	10/14/2011	10/16/2011	9	6,009		Through a combination of private and federal funding support, the National Fallen Firefighters Foundation (NFFF) Memorial event reached over 6,000 public safety personnel, survivors and others with a Memorial Tribute to firefighters who made the ultimate sacrifice in 2010. At the event, the NFFF provided grief counselors for families and coworkers of fallen firefighters consistent with DOJ's statutory responsibilities under the Public Safety Officers' Benefits Act (PSOB) to provide support services to families of public safety officers (including firefighters) killed in the line of duty. The multi-day event also featured a Candlelight Vigil and counselor-led events for families and co-workers. Importantly, the event is also designed to build peer support for survivors as one of the most effective ways of responding to grief. The NFFF, created by Congress in 1992, honors America's firefighters who die in the line of duty, provides support to their families and fellow firefighters and assists their survivors in rebuilding their lives.
Office of Justice Programs	The 11th Crime Mapping Research Conference: Crime, Social Ills, And Place-Based*	Miami, Florida	10/17/2011	10/21/2011	-	465	\$300,260	The Crime Mapping Research Conference focuses on place-based approaches to crime and public safety that seek to simultaneously address the interconnected relationships between people and their environments. The conference is about understanding crime and public safety, and their effect on community. It showcased a range of research findings, practical applications, technology demonstrations and policy results.
Office of Justice Programs	National Public Safety Summit on Forensic Science	Clearwater, Florida	10/18/2011	10/20/2011	6	250		Over 240 local law enforcement, forensic and court professionals attended the National Public Safety Summit on Forensic Science. The conference provided law enforcement officials training on how to integrate forensic science tools into their investigation processes, a key National Institute of Justice responsibility. The training provided local officials with critical information on: 1) emerging investigation, collection and field- based technologies; 2) case reviews and laboratory policy trends; 3) private sector, volunteer and advocacy-based resources; 4) information on new investigative technologies; 5) quality assurance in the crime laboratory; and 6) policy trends in forensic science.
Office of Justice Programs	Call Takers Training*	Mexico City, Mexico	11/28/2011	11/29/2011	-	104	\$110,372	According to figures from the National Center for Missing and Exploited Children (NCMEC), over 40 percent of missing children cases reported to NCMEC involve Mexico. The Department of Justice's Office of Overseas Prosecutorial Development, Assistance and Training (OPDAT) partnered with the Office of Juvenile Justice and Delinquency Prevention to increase the capacity and skill level of government and non- government stakeholders, including crisis responders, to respond to missing and abducted children crimes. This training supported the Department's mission to improve public safety and assist victims of crime.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees	Total Attendees	Total Cost	Summary
Office of Justice Programs	State Leaders' National Forum on Reentry and Recidivism	Washington, District of Columbia	12/8/2011	12/8/2011	35	277		More than 240 State and local leaders attended a national forum on "Cutting Crime, Improving Reentry, and Reducing Recidivism" aimed to position state governments to build on evidenced-based work by translating knowledge and lessons learned into action plans aimed at significant reductions in recidivism at the state level. Teams of policymakers—which include the heads of the department of corrections, legislative leaders, judges and governors' staff from all 50 states—participated in the event. Leaders in Congress, as well as representatives of the U.S. Department of Justice, joined the state leaders to highlight how the federal government can work in partnership with them to pursue cost-effective strategies that provide a strong return on their investments in public safety. This event furthered the Bureau of Justice Assistance's efforts to improve local criminal justice systems and to reduce recidivism as required under the Second Chance Act.
Office of Justice Programs	2011 National Professional Training Conference on Responding to Crime Victims with Disabilities	Orlando, Florida	12/13/2011	12/15/2011	-	487	\$133,402	The training event cross-trained nearly 500 local victim service and disability service providers as well as allied professionals on how to identify and respond to criminal victimization of people with disabilities. People with disabilities may find justice and victim service professionals that are unfamiliar with the techniques to communicate with a victim who has a cognitive, psychological, speech, or hearing disability. This training event facilitated partnerships among the fields of victim assistance, advocacy for persons with disabilities, and all allied professions (e.g. adult and child protective service workers, faith-based practitioners, medical practitioners/forensic examiners, mental health practitioners, and educators), consistent with the Office for Victims of Crime's responsibilities under the Victims of Crime Act (VOCA).
Office of Justice Programs	Interdepartmental Tribal Justice, Safety, and Wellness Session 14	Santa Ana Pueblo, New Mexico	12/13/2011	12/16/2011	61	386	\$185,128	More than 300 Native American leaders participated in this interdepartmental Tribal consultation and technical assistance event that provided expert assistance to tribal representatives on a range of public safety, criminal justice and related health and welfare issues. The Tribal Justice, Safety and Wellness (TJSW) sessions were designed to enhance federal-tribal collaboration opportunities, including the requirements needed to fulfill the Executive Memorandum and Tribal Law and Order Act directives to support public safety, victim services and crime prevention improvements for American Indian and Alaska Native governments. The TJSW sessions provide opportunities for multiple federal agencies with responsibility for improving safety in Tribal lands to reach Native American leaders and thus offer a cost effective alternative to each federal agency holding individual, duplicative events while also providing federal agencies with the ability to work together to address Tribal justice, safety and wellness.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federa Attendees	I Total Attendees	Total Cost	Summary
Office of Justice Programs	NIS Cycle 4 Field Interviewer Training	Dallas, Texas	1/10/2012	1/12/2012	-	61	\$112,800	This training enabled over 60 non-federal field interviewers to complete final interviews for the National Inmate Survey (NIS), a Congressionally mandated statistical collection under the Prison Rape Elimination Act of 2003 (PREA). The PREA legislation required that data be collected from a sample of 10% of all prisons and jails in the nation, with at least one in each state. As a result of the training, field interviewers were able to conduct computer-assisted interviews with approximately 28,000 inmates in 135 U.S. jails and prisons between January and April 2012. Data collections involving incarcerated individuals and that nature of this particular data collection as well as the data collection methods require extensive training for field interviewers.
Office of Justice Programs	National Survey of Youth in Custody (NYSC)-2 Field Staff Operational Training*	Rockville/Gaithersburg, Maryland	1/16/2012	1/20/2012	1	53	\$103,107	This training enabled over 50 non-federal field interviewers to conduct interviews for the National Survey of Youth in Custody -2 (NSYC-2), a Congressionally mandated statistical collection under the Prison Rape Elimination Act of 2003 (PREA). The PREA legislation required that data be collected from a sample of at least 10% of all juvenile correctional facilities in the nation, with at least one in each state. As a result of the training, field interviewers were able to conduct computer-assisted interviews with nearly 10,000 youth in 326 state operated juvenile facilities between February and September 2012. Because the data collection involved incarcerated youth and highly sensitive questions, the training session was held in person. The session relied upon interactive participation between the trainers and field staff to ensure that uniform procedures were followed.
Office of Justice Programs	2012 OVC Mass Violence & Emergency National Training Conference	Jacksonville, Florida	1/31/2012	2/2/2012	49	410	\$268,274	This conference provided critical training for over 400 state, local and tribal victim service providers, law enforcement, emergency response, medical, mental health providers and prosecutors. To ensure that local professionals from across the U.S. could participate, there was no registration fee for eligible participants and travel assistance scholarships were available for up to 40 teams who demonstrated a financial need. In addition to the scholarships provided under the grant, the Office for Victims of Crime's (OVC's) Training and Technical Assistance Center provided professional development scholarships for 76 attendees at a cost of approximately \$57,200 for those individuals who could demonstrate a financial need. Responding to victims of mass violence is consistent with OVC's authorities under the Victims of Crime Act of 1984.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees		Total Cost	Summary
Office of Justice Programs	Attorney General's National Task Force for Children Exposed to Violence	Albuquerque, New Mexico	1/31/2012	2/1/2012	12	47		This specialized meeting and hearing was held as part of a Nationwide initiative to raise awareness of the issues surrounding children's exposure to violence and to seek local community recommendations for promising practices to prevent and reduce the effects of children's exposure to violence. The participation of the state and local professionals and community members in these meetings and hearings formed the basis of a National Task Force Report with over 50 major recommendations to improve America's response to the thousands of children exposed to violence in communities each day and to improve America's juvenile justice system in order to prevent and respond to delinquency. This event allowed the Office of Juvenile Justice and Delinquency Prevention to meet its responsibility to improve the juvenile justice system and its response to victimized youth, as required under the Juvenile Justice and Delinquency Prevention Act.
Office of Justice Programs	Veterans Treatment Court Planning Initiative (VTCPI)	San Jose, California	2/6/2012	2/10/2012	-	114	\$164,959	The National Association of Drug Court Professionals (NADCP), through the Veterans' Treatment Courts Program, trained over 100 local community professionals participating in 10 local community Veterans Treatment Court (VTC) Teams from across the United States on the latest research and best practices for Veterans Treatment Courts, a specialized criminal justice strategy to support America's military veterans. Treatment Courts leverage the coercive power of the criminal justice system to reduce crime and substance abuse among nonviolent offenders. Drug treatment courts are an effective way of improving the criminal justice system, the statutory mission of the Bureau of Justice Assistance.
Office of Justice Programs	Adult Drug Court Planning Initiative Training (ADCPI)	St. Paul, Minnesota	3/19/2012	3/23/2012	-	98	\$162,956	The National Association of Drug Court Professionals (NADCP) assisted nearly 100 state and local officials in 20 community teams over five days in designing local Adult Drug Court programs to improve the criminal justice system. The drug court team is a multi-disciplinary collaborative of essential team members including the local judge, prosecutor, public defender, treatment provider, probation, law enforcement, coordinator and evaluator. Drug courts are proven effective and leverage the coercive power of the criminal justice system to reduce recidivism and substance abuse among nonviolent offenders. Bringing these teams to a single location for a five-day training is more cost effective than conducting this training in 20 different cities across the U.S.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees		Total Cost	Summary
Office of Justice Programs	Tribal Healing to Wellness Court Planning Initiative (THWCPI)	Phoenix, Arizona	3/25/2012	3/30/2012	-	114	\$172,596	The National Association of Drug Court Professionals (NADCP) assisted over 100 tribal justice officials from 10 tribes in designing local Tribal Healing to Wellness Court programs. Wellness courts leverage the justice system and tribal traditions to reduce recidivism and substance abuse among nonviolent offenders and increase the likelihood of successful rehabilitation through early, continuous, and intensive judicially supervised treatment, mandatory drug testing, appropriate sanctions to reduce drug and alcohol use, reduce crime and enhance public safety on tribal lands. Native American Tribes suffer some of the highest crime and substance abuse rates, therefore programs such as these are essential. Improving the justice system in state, local and tribal communities is the statutory responsibility of the Bureau of Justice Assistance.
Office of Justice Programs	National Fusion Center Training Event*	Phoenix, Arizona	4/2/2012	4/5/2012	100	650	\$197,177	The Institute for Intergovernmental Research conducted this collaborative National Fusion Center Training which was attended by fusion center directors, their key staff, and the core federal agency personnel that directly support the fusion center work. The event provided an opportunity for attendees to participate in national-level training focusing on the critical operating capabilities that all centers must strive to meet. Additionally, this event highlighted many critical law enforcement projects such as the Nationwide Suspicious Activity Reporting (SAR) Initiative. This national initiative supported the efforts of state and urban Fusion Centers and is funded in part the Department of Justice, Federal Emergency Management Agency, Department of Homeland Security Intelligence and Analysis, Alcohol, Tobacco and Firearms, and the Program Manager, Information Sharing Environment. These Justice Information Sharing initiatives improve local justice systems, consistent with the statutory mission of the Bureau of Justice Assistance.
Office of Justice Programs	2012 National Forum on Youth Violence Prevention*	Washington, District of Columbia	4/4/2012	4/5/2012	37	200	\$159,573	Topical experts offered information on best practices, and representatives from federal agencies partnered with localities to explore how existing federal resources can be identified and coordinated in support of local efforts. Localities presented their comprehensive plans and their progress toward reducing youth violence. Promising strategies were highlighted, and implementation challenges identified. Private, state, and local funders participated, to provide additional opportunities for localities to secure additional funding for their efforts.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees		Total Cost	Summary
Office of Justice Programs	Human Trafficking Workshop	Salt Lake City, Utah	4/10/2012	4/14/2012	-	152		This five day symposium assembled over 125 national experts to gain their knowledge and expertise in developing an exhaustive resource of behaviors, indicators and characteristics of perpetrators, victims, and third parties (including organized crime), to be used as best practices for federal, state and local law enforcement, public educators and medical professionals confronting human trafficking in local communities. This group of experts will continue to contribute to the training and expert assistance DOJ provides to local communities, consistent with the Office of Juvenile Justice and Delinquency Prevention's mission of missing children and child protection. Seeking the input of such a wide group of local experts will ensure that the Department can provide training and assistance to local communities that will lead to effective investigations and victim service delivery.
Office of Justice Programs	2012 National Law Enforcement Training on Child Exploitation	Atlanta, Georgia	4/16/2012	4/19/2012	315	2,499	\$949,315	This Conference provided essential training and expert assistance for over 2,500 law enforcement (state, local, federal, international) officials and prosecutors to identify, prevent and deter criminal child sexual and non-sexual exploitation conducted via the Internet and other electronic devices. The event also enabled law enforcement investigators to meet and share information with each other in order to create a more effective network to respond to these crimes and to identify best practices across states and nations. The Office of Juvenile Justice and Delinquency Prevention's training of law enforcement is critical to protect children, as required by the Juvenile Justice and Delinquency Prevention Act. Costs represent multiple DOJ components. This conference was held prior to the issuance of OMB Memorandum M-12-12. An agency head's waiver was not required.
Office of Justice Programs	National Forensic Academy Session 30	Oak Ridge, Tennessee	4/16/2012	6/22/2012	-	24	\$131,715	The University of Tennessee, through the National Forensic Academy, held an accredited 10-week residential training program for state and local law enforcement to create advanced and high-tech capacity to respond to crime scene, thereby improving investigations. Participants were challenged in the various disciplines through classroom instruction, lab activities, and field practicums in the specialized courses, including the recovery of human remains at the University's "body farm." DOJ's funding for this training is combined with university resources, private investments and tuition to provide this very advanced and unique training to local law enforcement from communities across the United States. Providing advanced crime scene response training is key to improving the justice system.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees	Total Attendees	Total Cost	Summary
Office of Justice Programs	National Crime Victims' Service Awards Ceremony	Washington, District of Columbia	4/19/2012	4/20/2012	58	206		Since 1983, America's crime victims have been remembered and crime victim advocates have been honored in an awards ceremony in conjunction with National Crime Victims' Rights Week. In keeping with this tradition, the Department held the 2012 National Crime Victims' Service Awards Ceremony, with more than 200 state, local, tribal victims professionals and community representatives, honoring individuals and organizations for their work serving crime victims and advancing the rights of victims. The Victims' Service Awards Ceremony is part of Crime Victims' Rights Week, which furthers the Department's mission to improve service to crime victims.
Office of Justice Programs	Tribe and Territory Sex Offender Registry System (TTSORS) Users Conference	Asheville, North Carolina	4/24/2012	4/25/2012	-	182	\$171,646	This conference informed and trained over 175 tribal and territorial officials on the use of the Tribe and Territory Sex Offender Registry System (TTSORS) and served as an information-sharing forum as well, allowing tribal and territorial members to share information and best practices across tribes and territories. The number of jurisdictions using or testing TTSORS has grown to more than 130 Indian tribes and U.S. Territories. This event is consistent with the Department's responsibilities under the Adam Walsh Act and is necessary to ensure sex offenders do not commit new crimes.
Office of Justice Programs	Veterans Treatment Court Planning Initiative (VTCPI)	Buffalo, New York	4/30/2012	5/3/2012	-	112	\$133,302	The National Association of Drug Court Professionals (NADCP) held this training event to provide intensive training to over 100 local community justice professionals from 10 teams on the latest research and best practices so that they can establish local Veterans Treatment Courts in their communities. Veterans Treatment Courts are evidence-based and provide essential support to America's veterans to keep them from further involvement in the criminal justice system. These specialized courts improve local justice systems, consistent with the Bureau of Justice Assistance's statutory mission.
Office of Justice Programs	Unsolved Cases: Cold Case Analysis for Law Enforcement and Prosecutors	San Antonio, Texas	5/22/2012	5/23/2012	-	104	\$100,699	This training was designed to enhance the efforts of police investigators and prosecutors to successfully investigate and resolve cold cases. The training was provided to over 100 local law enforcement participants. This unique conference allows participants the ability to share information on how to prioritize cases, conduct interviews and maximize the use of forensic technologies, ultimately bringing justice to victims along with improving local law enforcement and safety by removing dangerous criminals from the community. This event provides NIJ with the ability to provide scientific expertise to bear in cold cases being handled by local law enforcement.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees		Total Cost	Summary
Office of Justice Programs	WVU's 2012 Spring Continuing Education for Forensic Professionals Program	Savannah, Georgia	6/4/2012	6/8/2012	-	280	\$338,200	This week-long advanced training event provided 280 forensic science professionals with onsite access to 29 various continuing education courses on a wide variety of highly technical topics including forensic pathology, latent print analysis, computer forensics, bloodstain pattern analysis, ethics, toxicology analysis, courtroom testimony and other critical topics in forensics. This bi-annual event is critical in order to ensure that the National Institute of Justice (NIJ) can continue to advance the scientific techniques used to preserve justice in the U.S., as NIJ's mission requires.
Office of Justice Programs	2012 National Court- Appointed Special Advocates (CASA) Conference	Washington, District of Columbia	6/9/2012	6/12/2012	-	1,232		The National Court-Appointed Special Advocates (CASA) Conference, sponsored in part through funding from the Office of Juvenile Justice and Delinquency Prevention (OJJDP), provided critical learning and networking opportunities for over 1,200 local CASA and guardian ad litem staff, volunteers, judges, attorneys and other child welfare professionals to connect with peers and learn from leaders in the field of child protection. The conference's 54 workshops focused on strengthening volunteerism, building skills and acquiring tools to enhance local child advocates ability to speak up for abused and neglected children. Key workshop topics include trauma-informed advocacy, trends in substance abuse, cultural competency, local CASA organization online presence and volunteer recruitment. CASA volunteers are appointed by judges to watch over and advocate for abused and neglected children, to make sure they don't get lost in the overburdened legal and social service system. OJJDP's sponsorship is consistent with its statutory mission and provides a cost effective way for OJJDP to reach over 1,000 local child advocates with information about OJJDP strategies and initiatives.
Office of Justice Programs	National Institutes of Justice- Standing Panel Peer Review Consensus Meeting*	Washington, District of Columbia	6/11/2012	6/15/2012	25	97	\$149,370	The purpose of this meeting was to conduct panel sessions in support of the National Institute of Justice (NIJ) Standing Panels Peer Review process. This was the first year of a 5 year effort, with year one and two serving as the pilot years. The goal of the pilot years is to implement processes that will fulfill the need to establish a more scientific approach to conducting peer review. Each standing panel is composed of 18 renowned researchers. All panels taking place during FY 12 ran from June 11-15. During these meetings, participants attended sessions designed to facilitate the effective peer review of applications submitted in response to solicitations posted by the National Institute of Justice.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees		Total Cost	Summary
Office of Justice Programs	National Institute of Justice Annual Conference	Arlington, Virginia	6/18/2012	6/20/2012	174	1,118	\$460,149	Pursuant to the National Institute of Justice's authorizing statute, over 1,100 members of the academic community together with state, local and tribal criminal justice professionals participated in this conference, disseminating research, data and information and generating important dialogues about how scientific evidence can improve policy and practice for crime and justice. The 2012 Conference focused on ways policymakers and practitioners can use scientific methods and evidence-based practices to save criminal justice system funds. The conference featured seven breakout session tracks, including corrections, courts and sentencing, forensic science, policing and public safety, shaping the future of criminal justice, justice technology, and violence and victimization. The conference has provided an annual forum for the dissemination of research and evidence to the criminal justice community.
Office of Justice Programs	Veterans Treatment Court Planning Initiative (VTCPI)	Irvine, California	7/23/2012	7/27/2012	1	127	\$238,304	The National Association of Drug Court Professionals (NADCP) provided training at this event to over 100 local criminal justice officials from 10 local teams on the latest research and best practices so that they can effectively design and operate local Veterans Treatment Court Programs. Veterans Treatment Courts assist local communities in responding to America's military veterans who have come into contact with the criminal justice system. The approach is evidence-based and is designed to ensure that veterans can get the specialized treatment needed to avoid substance-abuse and crime. Bringing these community teams together into one location is more cost- effective than delivering the training in 10 different locations and also allows the community teams to share information and best practices with each other.
Office of Justice Programs	National Intertribal Youth Summit	Chevy Chase, Maryland	7/28/2012	8/2/2012	35	322	\$324,564	The purpose of this event was to provide a culturally appropriate youth leadership and delinquency prevention conference for over 300 at-risk American Indian and Alaska Native youth ages 14 to 17, consistent with the Office of Juvenile Justice and Delinquency Prevention's delinquency prevention and child protection missions. The 2012 National Intertribal Youth Summit examined critical tribal youth issues, such as teen dating violence, substance abuse, suicide prevention, gang involvement, and leadership development. The Summit provided an invaluable opportunity for DOJ and our federal partners to work directly with tribal youth on to improve services to address the key public health and safety issues in their communities, which so many of our programs target.

	For all Title		Event		DOJ Federal		Tatal Oast	2
Component Office of Justice Programs	Event Title Adult Drug Court Planning Initiative Training (ADCPI)	Location San Diego, California	Start Date 7/29/2012	End Date 8/3/2012	Attendees -	Attendees 101		Summary The National Association of Drug Court Professionals (NADCP) provided intensive training to over 100 local justice system professionals from 20 community teams in the planning and development of local Adult Drug Court programs. The local teams are multi-disciplinary and include judges, prosecutors, public defenders, treatment providers, probation, law enforcement, coordinators and evaluators. Drug courts are proven effective in reducing substance abuse among highly addicted individuals who come into contact with the criminal justice system. As a result of this training, local communities are able to implement evidence-based and effective strategies to reduce crime. Bringing these 20 local community teams together in one location is more cost effective than delivering the training in 20 different locations and allows the teams to share information and best practices with each other as well.
Office of Justice Programs	Impression and Pattern Evidence Symposium (IPES)	Clearwater Beach, Florida	8/4/2012	8/10/2012	15	816	\$242,099	Through a series of intensive and technical workshops held in August 2012, this week- long symposium brought together over 800 local forensic practitioners and researchers to enhance information-sharing and promote expertise and collaboration among the impression and pattern evidence experts, law enforcement, and legal communities. One of the most common forms of evidence investigators may detect and collect at a crime scene is impression and pattern evidence. Impression and pattern evidence can help link a suspect or tool to a particular crime scene. New or improved techniques to identify, collect, analyze and preserve impression and pattern evidence greatly aid the forensic community and this symposium was designed to share this type of information across the forensics, law enforcement and legal community. This event allows NIJ to share scientific expertise and information with local communities.
Office of Justice Programs	Sentencing and Management of Sex Offenders*	Reno, Nevada	9/10/2012	9/11/2012	2	122		Grantee: National Judicial College - The grant's overarching purpose is to make America's communities safer and reduce sex offender recidivism. To achieve the grant's purpose, the National Judicial College (NJC), with its partners, is presenting three regional judicial trainings to give judges the knowledge, skills, and abilities they need to handle cases involving sex offenders. The judges will utilize the recently revised sex offender curriculum to examine and analyze sex offender management. The regional training addresses presiding judges, who then transmit the information back to their respective courts to further support the judiciary's sex offender management throughout the country. This first regional training was held at NJC in Reno, NV, for presiding judges located in the western area of the country.
Office on Violence Against Women	21st Annual Domestic Violence Conference	Salt Lake City, Utah	11/7/2011	11/11/2011	3	349	\$211,896	This large scale conference was designed to converge multidisciplinary teams to instruct and collaborate on ways to prevent and respond to Domestic Violence. A significant amount of the travel cost was used to provide scholarships to need based participants in the field of Domestic Violence prevention who would otherwise not be able to attend.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees		Total Cost	Summary
Office on Violence Against Women	STOP Administrators and Coalition Directors Meeting	Nashville, TN	3/25/2012	3/28/2012	14	255	\$211,670	This meeting is a bi-annual conference that provides a forum for Services, Training, Officers, and Prosecutors (STOP) Violence Against Women grant Administrators, Domestic Violence Coalition Directors, Sexual Assault Coalition Directors, and Dual Coalition Directors to: 1) receive necessary federal information; 2) train new administrators and new coalition directors; 3) provide best practices for effectively using STOP funds both programmatically and fiscally; and 4) meet with Office on Violence Against Women Program Managers along with fellow administrators and coalition directors to support information dissemination and peer to peer learning.
Office on Violence Against Women	National Law Enforcement First Line Supervisor Training on Violence Against Women	Philadelphia, Pennsylvania	5/20/2012	5/24/2012	-	42	\$113,061	The event provided law enforcement supervisors training, mentoring, and leadership skills necessary to appropriately address violence against women.
Office on Violence Against Women	Strengthening Responses to Violence Against Women Puerto Rico	Gurabo and Ponce, Puerto Rico	5/21/2012	5/24/2012	1	1,501	\$120,073	These were four one-day trainings for 3600 law enforcement officers across Puerto Rico; the trainings were held in central locations in Ponce and Gurabo, Puerto Rico. The purpose was to train officers from around the island on the dynamics of domestic violence and on how to improve law enforcement responses to violence against women.
Office on Violence Against Women	US Territory Summit	Saipan, Northern Mariana Islands	6/25/2012	6/29/2012	-	47	\$105,190	Recognizing the unique geographic and cultural dynamics of the US Territories, this Territory specific summit provided tools, resources, and enhanced skill building on addressing violence against women.
Office on Violence Against Women	National Sexual Assault Conference: Revive, Rethink, Reclaim	Chicago, Illinois	8/22/2012	8/24/2012	5	1,241	\$173,692	The National Sexual Assault Conference brought together 1,200 workers from rape crisis centers, state sexual assault coalitions and other allies. This training was a premiere opportunity to showcase best practices in the field and connect workers across the nation.
U.S. Marshals Service	Administrative Officers Conference # 1201	Dallas, Texas	2/26/2012	3/2/2012	141	142	\$218,292	The AO Conference covered Financial Audits and United Financial Management System (UFMS) training needs of our Administrative Officers. The knowledge and skills gained from this training ensured significant improvements in our financial execution process and also helped the USMS prepare for conversion to UFMS. The training consisted of a variety of subjects to include reinforcing contracting officer's technical representative (COTR) and contracting issues; appropriations law; budget execution and control; and procurement.

Component	Event Title	Location	Event Start Date	Event End Date	DOJ Federal Attendees		Total Cost Summary
U.S. Marshals Service	Structured Interview Training	Arlington, Virginia	5/7/2012	5/12/2012	145	145	\$141,804 Training for selected USMS employees on the process and procedures for the newly developed Office of Personnel Management (OPM) Structured Interview assessment tool. The interviews will be used to further evaluate the Deputy U.S. Marshals candidates who have successfully passed the OPM developed exam for employment with the agency. The first two days of training were conducted by an OPM psychologist. The other three days of training were conducted by train-the-trainers. This training will ensure that the USMS has appropriately trained interviewers for assessing new Deputy candidates as well as a cadre of employees able to further provide interviewing training as needed.
U.S. Marshals Service	Toronto Fugitive Conference	Toronto, Canada	6/12/2012	6/14/2012	41	46	
U.S. Marshals Service	2012 Sex Offender Investigations Coordinator Training	Alexandria, Virginia	6/24/2012	6/30/2012	55	55	
U.S. Marshals Service	Counter- surveillance/Surveillance Detection (CS/SD) Training	Reston, Virginia	7/30/2012	8/12/2012	14	29	\$148,970 A core mission of the U.S. Marshals Service(USMS) is to protect the federal judicial process to include protecting members of the federal court family. Counter surveillance/surveillance detection is an effective tool that can be utilized to enhance the USMS's ability to carry out this core mission. This specialized training has increased the USMS capacity to conduct counter surveillance/surveillance detection operations.

NOTE 1: This report excludes any information that is considered to be sensitive, is prohibited from public disclosure by statute or regulation, or may jeopardize national security or the health, safety or security of conference attendees, organizers, or other individuals. NOTE 2: Core Law Enforcement Training held in a federal facility is exempt from approval and reporting requirements. A detailed list of training exemptions can be found in DOJ Policy Statement 1400.01 § I (B).

NOTE 3: The number of DOJ attendees reflects those DOJ participants who incurred travel and/or conference-related expenses. However, cost figures may include expenses incurred by non-DOJ federal participants or non-federal participants who incurred travel and/or conference-related expenses. However, cost figures may include expenses incurred by non-DOJ federal participants or non-federal participants who incurred travel and/or conference-related expenses. However, cost figures may include expenses incurred by non-DOJ federal participants or non-federal participants who incurred travel and/or conference-related expenses. At this time, the Department does not have information at the level of detail to distinguish costs for the two categories of participants.

NOTE 4: Conferences marked with "*" contain approved estimated attendees and costs. Final expenses were not reported by DOJ Cooperative Agreement Partners as of January 31, 2013.