

A photograph of the Statue of Liberty at night, illuminated with a blue light. The statue is the central focus, with its right arm raised holding a torch and its left arm holding a tablet. The background is dark, with the lights of the New York City skyline visible, including the Chrysler Building. The text is overlaid on the right side of the image.

CITIZENS CRIME COMMISSION

OF NEW YORK CITY

FIFTH ANNUAL
AWARDS CEREMONY
NOVEMBER 30, 2015

CITIZENS CRIME COMMISSION OF NEW YORK CITY

BOARD of DIRECTORS

CHAIRMAN

Richard J. Ciecka
Mutual of America (Retired)

Thomas A. Dunne
Fordham University

Abby Fiorella
MasterCard Worldwide

Richard Girgenti
KPMG LLP

Rady Johnson
Pfizer Inc.

Caress Kennedy
AlliedBarton

George Lence
Nicholas & Lence Communications

Jerry Meade
Loews Corporation

VICE CHAIRMAN

Gary A. Beller
MetLife (Retired)

Edward Milstein
Milstein Brothers Capital Partners

Keith Puls
Verizon (Retired)

Lauren Resnick
Baker Hostetler

Lewis Rice
Estée Lauder Companies

J. Brendan Ryan
DraftFCB

Stuart Shorenstein
Cozen O'Connor

Edward Stroz
Stroz Friedberg

Special Thanks to Crime Commission Staff:

- Ashley Cannon, *Director of Public Policy*
- Ina Wanca, *Director of Cybercrime Prevention*
- Clarence Jackson, *Workforce Development Specialist*
- Evan Thies & Colin Wolfgang, *Communications*
- Roberta Liggett, *Program Associate*
- Stephanie Berger & Riley Voss, *Development*
- Stephanie Ueberall, *Director of Violence Prevention*
- Peter Green, *Graphic Design*

WELCOME NOTE *from* RICHARD M. ABORN

Dear Friends,

Welcome to the fifth annual fundraiser for the Citizens Crime Commission of New York City. We are pleased to celebrate another year of effective advocacy on city, state, and national issues. Positively influencing the criminal justice conversation remains our priority – a goal we have succeeded in carrying out again this year. Of course, none of this work would be possible without the generous support of people like you.

Our advocacy on issues such as gun violence, cybercrime, policing, and juvenile justice requires constant research and analysis in order to develop innovative approaches towards these and other problems. The Crime Commission remains committed to analyzing trends, reviewing current events, and staying at the forefront of these issues by developing solutions to today's and tomorrow's public safety challenges.

We haven't slowed down a bit since last year. In fact, we have been as busy as ever. This year, we published a series of papers on youth gun violence in New York City and the real-world consequences of posting on social media; we continued our calls for action to stop the violence against inmates on Rikers Island; we developed a database for community-based organizations to better track program performance and the needs of high-risk youth; we continued to develop innovative strategies to address the growing problem of conflicts on social media escalating to deadly real-world violence; we worked closely with the NYPD to devise tactics to keep New Yorkers safe; we developed a cutting-edge cybercrime prevention framework to address new and emerging cyber-threats; and we continued to push for reforms to keep youth out of trouble and build healthier communities.

And now we're proud to honor two individuals who play critical roles in keeping New York City safe and who embody the mission of the Crime Commission: Robert S. Tucker and U.S. Attorney Preet Bharara. We thank both of them for joining us tonight, so that the rest of the criminal justice community can show them admiration and praise they deserve.

Thank you all for your outstanding commitment and ongoing support. Enjoy the evening.

Best,

Richard M. Aborn
President, Citizens Crime Commission of New York City

DISTINGUISHED SERVICE AWARD

The Crime Commission's Distinguished Service Award recognizes an individual who has demonstrated an ongoing commitment to criminal justice innovation.

ROBERT S. TUCKER

Robert S. Tucker has directed the strategic growth and diversification of T&M Protection Resources since becoming a principal of the company in 1999. Prior to that he spent nearly a decade in law enforcement management, serving as Special Assistant to the District Attorney of Queens County, NY, where he developed an extensive network of contacts in the law enforcement community in the New York metropolitan area, while managing administrative aspects of a major urban prosecutor's office. This experience enabled him to work closely with high level members of the New York City Police Department and the City administration, as well as with the FBI, Secret Service and the United States Attorney's Office, where he still maintains valuable relationships.

Today, Mr. Tucker is leading T&M to national and international prominence as a sophisticated, multidimensional protection and investigations company that provides corporations and high net-worth individuals with a full range of products and discreet solutions that enable them to respond to the threats and risks of the 21st Century.

Mr. Tucker, a graduate of George Washington University and the Pace University School of Law, is admitted to practice law in the State of New York and the U.S. Supreme Court. In 2009, Governor David Paterson appointed Mr. Tucker to serve as a Vice Chairman of the NY State Security Guard Advisory Council, and in June 2013, Governor Andrew Cuomo appointed Mr. Tucker to serve as its Chairman. In February 2014, the Appellate Division, Second Judicial Department of the Supreme Court of the State of New York appointed Mr. Tucker as a member of the Committee on Character and Fitness for the Ninth Judicial District.

Among his many professional, civic and philanthropic affiliations, Mr. Tucker is Secretary of the FDNY Foundation and an honorary Fire Commissioner of the City of NY, member of the Board of Trustees of the NYC Police Foundation and member of the Board of Directors and Past President of ALDONYS (Associated Licensed Detectives of New York State). He is also a member of the Board of Directors of White Plains Hospital; Vice President of the Richard Tucker Music Foundation; member of the Pace University School of Law Board of Visitors; member of the Board of Directors of Quaker Ridge Golf Club; and member of YPO (Young Presidents' Organization, Metro Chapter). He served on the Crime Commission's Board of Directors from 2011 to 2015.

Previous recipients of the Crime Commission's Distinguished Service Award include: Gary Beller & J. Brendan Ryan, Crime Commission Board of Directors.

THEODORE ROOSEVELT LEADERSHIP AWARD

The Crime Commission's Theodore Roosevelt Leadership Award recognizes pioneering leadership in the field of criminal justice.

PREET BHARARA

Preet Bharara was nominated by President Barack Obama in May 2009 to become the U.S. Attorney for the Southern District of New York. Following unanimous confirmation by the U.S. Senate, he was sworn in on August 13, 2009.

As U.S. Attorney, Mr. Bharara oversees the investigation and litigation of all criminal and civil cases brought on behalf of the U.S. in the Southern District of New York, which encompasses New York, Bronx, Westchester, Dutchess, Orange, Putnam, Rockland and Sullivan counties. He supervises an office of more than 220 Assistant U.S. Attorneys, who handle a high volume of cases that include domestic and international terrorism, narcotics and arms trafficking, white collar crime, public corruption, gang violence, organized crime, and civil rights violations. Under Mr. Bharara's supervision, the office continues to combat corruption in city and state government. The office remains at the forefront of prosecuting corruption in Albany and at the local level, bringing charges and securing convictions against multiple elected officials and other corrupt public servants. The office has also prosecuted more than 500 members and associates of various gangs operating in the Bronx, Newburgh, Yonkers and other areas in an effort to make communities in the Southern District safer for residents.

Mr. Bharara recently concluded a two-year term as a member of the Attorney General's Advisory Committee and as Chair of its Subcommittee on White Collar Fraud. He is Co-Chair of the Securities and Commodities Fraud Working Group of the interagency Financial Fraud Enforcement Task Force.

Prior to becoming U.S. Attorney, Mr. Bharara served as Chief Counsel and Staff Director of the U.S. Senate Judiciary Committee's Subcommittee on Administrative Oversight and the Courts. From 2000 to 2005, he served as an Assistant U.S. Attorney in the Southern District of New York. Prior to that, Mr. Bharara was a litigation associate in New York at Swidler Berlin Shereff Friedman from 1996 to 2000 and Gibson, Dunn & Crutcher from 1993 to 1996. He graduated *magna cum laude* from Harvard College with an A.B. in Government in 1990, and from Columbia Law School with a J.D. in 1993, where he was a member of the *Columbia Law Review*.

Previous recipients of the Crime Commission's Theodore Roosevelt Leadership Award include: Robert M. Morgenthau, Manhattan District Attorney (1975-2009); Richard Girgenti, National and Americas leader for KPMG LLP's Forensic Advisory Services; and Eric T. Schneiderman, New York State Attorney General.

CITIZENS CRIME COMMISSION OF NEW YORK CITY

The Crime Commission congratulates

PREET BHARARA

U.S. ATTORNEY FOR THE SOUTHERN DISTRICT OF NEW YORK

&

ROBERT S. TUCKER

CEO, T&M PROTECTION RESOURCES

*for their leadership and dedication to improving criminal justice
and protecting public safety.*

ABOUT THE CRIME COMMISSION

In an effort to improve public safety and policing, the Citizens Crime Commission of New York City was established by the business community in 1978 as a not-for-profit criminal justice policy institute.

Maintaining its focus on *converting ideas into action*, the Crime Commission addresses gaps in the criminal justice system by combining expertise in research, advocacy, education, and innovation on a broad range of issues from juvenile justice, to gun violence, to cybercrime, to counter-terrorism, to crime prevention strategies.

Collaborating with the business community, government agencies, and the public, the Crime Commission has achieved tangible results:

- The Crime Commission developed and implemented a comprehensive database with community-based organizations operating Cure Violence, an anti-violence program. By collecting data, the Crime Commission – in collaboration with the Department of Health & Mental Hygiene and the Mayor’s Office of Criminal Justice – will understand what strategies work best to stop gun violence in our communities, improve policy on the needs for high-risk youth, and assist organizations in managing program performance.
- In February of 2015, the Crime Commission published an op-ed in the *Gotham Gazette* calling for real-time oversight in the Rikers Island jails by requiring corrections officers to wear body cameras when amongst the jail population. In July of 2015, a federal judge approved a settlement agreement requiring the NYC Department of Correction to institute a pilot in which body-worn cameras will be worn by staff over all shifts.
- In 2016, the Crime Commission will implement the E-Responder Program, which will serve as a community-based response to harmful behavior and violent warning signs on social media. Trained E-Responders will be able to identify warning signs and intervene before an altercation online escalates into real-world violence. The E-Responder Program was developed in conjunction with New York University.

In concert with its public policy efforts, **the Crime Commission releases a variety of publications and hosts forums featuring nationally and internationally prominent speakers.** As a result, the Crime Commission has earned a reputation among the public, law enforcement, reporters, lawmakers, and legal professionals as an independent and objective expert on criminal justice and public safety policies and practices.

STROZ FRIEDBERG

We Proudly Support
**Citizens Crime Commission
of New York City**

CONGRATULATIONS 2015 HONOREES

Distinguished Service Award
Robert S. Tucker

CEO, T&M Protection Resources

Theodore Roosevelt Leadership Award
Preet Bharara

United States Attorney, Southern District of New York

Stroz Friedberg, is a global leader in cybersecurity,
investigations, and risk management services.

strozfriedberg.com

SEEK TRUTH

FIRST YOU SEE WHAT THEY WANT YOU TO SEE. Then you apply world-class forensics, behavioral science and an unmatched zeal for investigation. And soon, the truth is revealed. Learn more at strozfriedberg.com

STROZ FRIEDBERG

BakerHostetler is proud to sponsor the
Citizens Crime Commission of New York City
and its Annual Awards Reception.

We congratulate tonight's honorees:

Preet Bharara

United States Attorney for the Southern District of New York

and

Robert S. Tucker

CEO, T&M Protection Resources

BakerHostetler

bakerlaw.com

LAWYERS COUNCIL

The Crime Commission's work often involves complicated legal issues. The commission's Lawyers Council, which consists of highly experienced and well regarded attorneys, provides pro bono advice, assistance and guidance on a variety of issues to support our work.

Jonathan Bing

- Former Member, New York State Assembly
- Wilson Elser Moskowitz Edelman & Dicker LLP, Partner

Benton Campbell

- U.S. Attorney for the Eastern District of New York (2007-10)
- Latham & Watkins, Partner

Vincent R. Cappucci

- Chair of the Fordham University Law Advisory Committee
- Entwistle & Cappucci LLP, Senior Partner

Sean Coffey

- Former Assistant U.S. Attorney, SDNY
- Kramer Levin, Partner

Steven M. Cohen

- Former Secretary to Governor Andrew M. Cuomo
- Zuckerman Spaeder LLP, Partner

John V. Connorton, Jr.

- Former Assistant Counsel to Gov. Hugh Carey
- Hawkins, Delafield & Wood, Partner

Joseph V. DeMarco

- Former Assistant U.S. Attorney, SDNY
- DeVore & DeMarco LLP, Partner

Carey Dunne

- Former President of the NYC Bar Association
- Davis Polk & Wardwell, Partner

Nicholas Gravante, Jr.

- Member of the Second Department Judicial Screening Committee
- Boies Schiller & Flexner LLP, General Counsel

Brian Rosner

- Former Assistant District Attorney, NY County
- Carlton Fields Jordan Burt, Managing Shareholder, New York Office

Harry Sandick

- Former Assistant U.S. Attorney, SDNY
- Patterson, Belknap, Webb & Tyler, Partner

Samuel W. Seymour

- Former President of the NYC Bar Association
- Sullivan & Cromwell, Partner

Orin Snyder

- Former Assistant U.S. Attorney, SDNY
- Gibson Dunn, Partner

Eric Tirschwell

- Former Assistant U.S. Attorney, EDNY
- Kramer Levin, Partner

Maria T. Vullo

- Former Executive Deputy Attorney General for Economic Justice, NYAG
- Paul, Weiss, Rifkind, Wharton & Garrison LLP, Partner

Edward C. Wallace

- Former Member-at-Large (Manhattan), New York City Council
- Greenberg Traurig LLP, New York Co-Chairman

Mark Zauderer

- Past President of the Federal Bar Council
- Flemming, Zulack, Williamson, Zauderer LLP, Partner

Congratulations Robert S. Tucker
on receiving the
Distinguished Service Award

NEW YORK LOS ANGELES CHICAGO SAN FRANCISCO WASHINGTON, DC MIAMI ALBANY

PUBLIC RELATIONS • DIGITAL CONTENT • GOVERNMENT • BRANDING • EVENT PRODUCTION

dkcnews.com @dkcnews

CYBERCRIME PREVENTION

Preventable human error and behavior weaknesses are estimated to be the cause of 75 to 90 percent of cyber-attacks. To address this emerging problem, the Crime Commission actively seeks to support domestic and transnational efforts to prevent cybercrime and promote a culture of safe, resilient, ethical and sustainable digital communities. By leveraging innovative ideas and an understanding of human behavior, the commission enhances data-driven and human-centered cybercrime prevention initiatives. The Crime Commission is engaged in several risk-specific and targeted cybercrime prevention initiatives designed to help adults, youth, and organizations address pressing cyber issues:

FBI / Crime Commission Alliance on Cybercrime

Through an alliance with the FBI, the Crime Commission is working to provide resources to businesses and individuals about cybercrime, including helpful tips about how to secure a home or company network, report an attack, and keep individuals safe on the Internet.

CyberCraft: Fordham University Cybercrime Prevention Training Series

In response to the emerging privacy and security challenges posed by the growing number of mobile and Internet of Things (IoT) devices, the Crime Commission, in partnership with Fordham University, is developing a cybercrime prevention training series for freshmen. The training series will cover topics such as identity and privacy protection, responsible social networking, and mobile and IoT devices protection. The training modules aim to promote good cyber habits that will build next-generation leaders' confidence and security in the use of information technology in New York City.

Connect Smart

To raise cybersecurity awareness, the Crime Commission applies insights from social design and game theory to develop web-based motivational and interactive educational materials for individuals and private enterprises on the three most common cyber-threat risks. These educational toolkits seek to influence responsible cyber behavior through design, empower and mobilize action against cybercrime and help individuals and organizations prevent cyber threats in creative ways.

Data-Driven Research: Behavioral Risk Analysis and Artificial Intelligence (AI) Applications in Cyber Defense

To generate knowledge about pressing cyber issues and thus, ultimately, prescribe adequate application-based solutions, the Crime Commission is researching a variety of pressing questions such as: What are the most important cognitive and affect-heuristic drivers of user behaviors in cybersecurity? How can we use cognitive applications and behavioral analysis to build risk profiles? Can we utilize AI behavioral recognition tools to facilitate a real-time cyber defense?

Our research and analysis will produce a white paper to assist us in the design of targeted and data-driven cybercrime-prevention projects. The commission's team will then develop a plan to collaborate in the creation of an expert working group for cybercrime-prevention innovators. Ultimately, our multidisciplinary analysis will produce policy recommendations, strategic communications, and new application-based solutions designed to augment cybercrime prevention, among other outputs.

T&M Protection Resources

Evolving for a Changing World

What we do to be informed and stay safe has changed. So has T&M.

Once a local security guarding company, today T&M's diverse risk mitigation solutions provide sophisticated intelligence, consulting and protection services to clients around the globe.

- Corporate Investigations & Intelligence
- Sexual Misconduct Consulting & Investigations
- Security Consulting
- Data Forensics & Information Security
- Executive & Celebrity Protection & Secure Transportation

Protection Resources

230 Park Avenue, Suite 440
New York, NY 10169
212.422.0000
www.tmprotection.com

We congratulate
Robert S. Tucker,
our Chairman & CEO,
and **Hon. Preet Bharara**
and proudly support the
Citizens Crime Commission
for the outstanding work
that it does.

www.tmprotection.com

CONGRATULATIONS

CITIZENS CRIME COMMISSION
OF NEW YORK CITY

2015 DISTINGUISHED
SERVICE AWARD RECIPIENT

ROBERT S. TUCKER

YOUR LEADERSHIP, SERVICE, DEVOTION
AND COMMITMENT TO

THE CITIZENS CRIME COMMISSION

IS COMMENDABLE AND CELEBRATED
BY THIS RICHLY DESERVED HONOR

MICHAEL CAPASSO
RYAN FREEDMAN
JARROD KAHN
MICHAEL RAFFERTY

ERIC EPSTEIN
ERIK GERSHWIND
MICHAEL LEVINE
TOM SHAPIRO

SPEAKER SERIES

For more than 35 years, the Crime Commission has featured prominent government and law enforcement figures at its Speaker Series.

Recent *Crime Commission Breakfast Forums* and *Milstein Criminal Justice Policy Forums* have featured:

Jonathan Lippman
Chief Judge
New York State Court System

Jeremy Travis
President
John Jay College
of Criminal Justice

Preeti Chauhan
Assistant Professor
John Jay College
of Criminal Justice

George Hamilton
Chief Constable
Police Service
of Northern Ireland

Anne Connolly
Chair
Northern Ireland
Policing Board

Stephen Greenhalgh
Deputy Mayor
for Policing and Crime
London, UK

Robert Katzmann
Chief Judge
U.S. Court of Appeals for the
Second Circuit

Delano Reid
Special Agent in Charge
U.S. Bureau of Alcohol,
Tobacco, Firearms &
Explosives – New York

President Jeremy Travis
and the
Students, Faculty & Staff

Wish to Congratulate

ROBERT TUCKER

Citizens Crime Commission of New York City

Monday
November 30, 2015

CORPORATE COUNCIL

The Crime Commission's Corporate Council is a group of some of the country's most-respected companies, coming together to provide leadership, advice, and support as the commission tackles the most critical public safety issues of the day.

The Crime Commission has always been a strong ally of the business community, which is well represented on our Board of Directors by such companies as MasterCard, Mutual of America, Pfizer, and Verizon, and we are proud to now extend that representation with our Corporate Council.

Michelle Adams

• Tishman Speyer, Managing Director,
Public Affairs

Jamal Raghei

• JP Morgan Chase & Co., Executive Director,
Global Cybersecurity

Jim Bramson

• Living Social, General Counsel

Kenneth A. Richieri

• The New York Times, Executive Vice President
& General Counsel

James Danylyshyn

• Xerox, Director, Corporate Security

Steve Sokolow

• Novartis Services, Inc., Vice President
& General Counsel

Don H. Liu

• Xerox, Corporate Vice President,
General Counsel & Secretary

Andrew H. Tannenbaum

• IBM, Cybersecurity Counsel

Michael Petrane

• Ernst & Young, Partner, Assurance Services

J. Christopher Woiwode

• Macerich, Vice President, Security

CARLTON FIELDS
JORDEN BURT

**Carlton Fields Jordan Burt is pleased to join
the Citizens Crime Commission of New York City**

in honoring **Robert S. Tucker** and the Honorable **Preet Bharara**
for their outstanding contributions to the criminal justice and
public safety systems of New York City.

www.CFJBLaw.com

Atlanta • Hartford • Los Angeles • Miami • New York • Orlando
Tallahassee • Tampa • Washington, D.C. • West Palm Beach

Carlton Fields Jordan Burt practices law in California through Carlton Fields Jordan Burt, LLP

CONSTANTINE CANNON IS PLEASED TO JOIN
THE CRIME COMMISSION IN HONORING
ROBERT S. TUCKER AND U.S. ATTORNEY PREET BHARARA
FOR THEIR LEADERSHIP IN MAKING NEW YORK CITY
A SAFER PLACE TO LIVE AND WORK.

CONSTANTINE | CANNON

**Cozen O'Connor proudly supports the
Citizens Crime Commission of New York.**

**We congratulate this year's honorees and express the
gratitude of all New Yorkers for the leadership of the
Citizens Crime Commission President, Richard Aborn.**

Stuart A. Shorenstein
Member
sshorenstein@cozen.com
212.883.4923

277 Park Avenue | New York New York 10172

600 attorneys | 24 offices | cozen.com

YOUTH VIOLENCE PREVENTION

Gun violence is a major concern for youth and families living in the most troubled communities in New York City. The NYPD reports that gun violence is primarily occurring in 15 police precincts and is concentrated among youth ages 14 to 25. Further, the NYPD reports that “crews” (loosely affiliated groups of youth) are responsible for approximately 45% of shooting incidents.

Through continued support from The New York Community Trust, the Crime Commission develops prevention and intervention strategies to stop gun violence. To achieve this, the commission engages in participatory action research to create the most effective services and policies for youth involved in gun violence.

The Crime Commission works towards these goals by collaborating with community-based organizations, government agencies, nonprofits, businesses, and policymakers.

To highlight one achievement of this initiative, the Crime Commission partnered with the New York City Department of Health and Mental Hygiene to develop and implement a custom database with Cure Violence sites across NYC. The database will help programs identify best practices, enhance effectiveness, fill gaps, inform policy, and equip sites with the tools to manage program performance, fundraise, and promote success.

In addition, the Crime Commission recently published some of its findings in a series of papers titled *Assessing New York City’s Youth Gun Violence Crisis: Crews* (which are available on our website at www.nycrimecommission.org).

SOCIAL MEDIA BEHAVIOR & REAL-WORLD CONSEQUENCES

THE NEW SPACE OF CONFLICT

In order to prevent a cycle of retaliation, interventions need to meet youth in the space of conflict, which is increasingly occurring online. Youth use social media to incessantly taunt and threaten each other, buy and sell guns, coordinate shootings, and freely discuss past violence. As such, altercations online quickly turn from virtual to violent, leading to serious real-world instances of gun violence. Such violent posting behavior drastically amplifies and accelerates conflicts, increases the likelihood of retaliation, and further normalizes violence.

As a response, the Crime Commission developed the E-Responder Program in conjunction with NYU, which adapts traditional in-person conflict resolution strategies to be equally effective on social media as well as raise awareness and empower youth to practice responsible social media behavior. Utilizing evidence-informed intervention strategies, the commission developed an intervention that increases problem-solving, emotional regulation, and empathy among users to de-escalate violence and support long-term behavior change.

Interrupting Violence

In order to interrupt violence on social media, the Crime Commission developed the “Interrupting Toolkit”, which outlines steps anti-violence professionals can take when they encounter a risky post. Included in the toolkit is a detailed risk assessment including examples of low, medium, and high risk posts.

Peer Leadership

Risky behavior online is generally tied to real-world circumstances. Therefore, the commission developed a curriculum to support the long-term development of youth by emphasizing prevention-oriented life skills. Further, the curriculum covers topics related to consumption of media and how to engage as a digital citizen.

Raising Awareness and Changing Norms

Changing norms about violence requires raising awareness and strategies to engage the community. Therefore, the commission created a database of serious violent incidents fueled by social media to draw attention to this growing problem. Further, the commission published a series of papers entitled *Social Media & Real-World Consequences* (which are available on our website at www.nycrimecommission.org).

PROTECTING THE MOST VALUABLE PROPERTY IN NEW YORK CITY...

...**YOUR PROPERTY**

AlliedBarton Security Services is a Proud Supporter of
the *Citizens Crime Commission of New York City*
and Salutes Tonight's Honorees

212.328.0209 | www.AlliedBarton.com/NewYork

ALLIEDBARTON
SECURITY SERVICES

Local Response | National Support

First Data is proud to support
Citizens Crime Commission

First Data supports
Citizens Crime Commission
of New York City's
achievements in reducing
crime, improving the criminal
justice system and the safety
of New York City.

First Data

©2015 First Data Corporation. All rights reserved. All trademarks, service marks and trade names referenced in this material are the property of their respective owners. 164577 1115

WE JOIN THE CITIZENS CRIME COMMISSION OF NEW YORK CITY IN HONORING OUR FRIEND

ROBERT S. TUCKER
2015 DISTINGUISHED SERVICE AWARD

GREGORY M. LONGWORTH
MITCHELL GARBER

GREGORY M. LONGWORTH & ASSOCIATES PLLC
ATTORNEYS & COUNSELLORS AT LAW
111 JOHN STREET, SUITE 640
NEW YORK, NY 10038
(212) 964-8038

MAKING CRIMINAL JUSTICE MORE EFFECTIVE

The Crime Commission develops and supports innovative strategies that prevent and fight crime. Through its work the commission seeks to address the question of how government, law enforcement, criminal justice, and community-based programs can work more effectively to prevent crime. By collaborating with stakeholders and facilitating efforts to educate the public, the Crime Commission advocates for reforms to New York's justice system, including:

Improving Conditions in Correctional Facilities

Dramatic and disturbing reports of abuse and violence in New York's jails and prisons have become all too frequent. The problems are clear: lack of training and oversight, an insular culture and outdated methods and technology. To address these issues, the Crime Commission is calling for:

- Comprehensive training for correctional officers to change the aggressive, violent culture in facilities;
- Implementation of body cameras on guards to improve safety and accountability; and
- More extensive oversight including tighter scrutiny from oversight bodies (Inspector General, NYC Board of Correction, State Commission of Correction), public airing of all investigations at facilities, and a secure system for inmates and others to report complaints.

Raising the Age of Criminal Responsibility to 18

Studies ranging from analysis of justice system outcomes, to adolescent brain development, and comparisons of national approaches to justice, all conclude that teens are different than adults and punishing them as adults is ineffective. Despite this overwhelming evidence, New York is one of only two states (North Carolina is the other) that continues to prosecute 16- and 17-year-olds as adults in the criminal justice system, and house them in adult jails and prisons.

The Crime Commission, in partnership with the New York Center for Juvenile Justice – led by retired NY Judge Michael Corriero – is working on a statewide initiative to raise awareness of the negative impacts of treating 16- and 17-year-olds as adults, and to build public support for legislation to raise the age of criminal responsibility in New York to 18 years old for less serious and nonviolent crimes.

Verizon joins the
Citizens Crime Commission of New York
in saluting this evening's honorees
for their distinguished service
and leadership.

WE CONGRATULATE

ROBERT S. TUCKER

CEO, T&M Protection Resources
and

PREET BHARARA

U.S. Attorney for the Southern District of New York

as they are honored by the

CITIZENS CRIME COMMISSION OF NEW YORK CITY

for outstanding dedication

and service to our community.

THE CRIME COMMISSION IN THE NEWS

amNEWYORK

“To address those challenges, we must shift how we police. This requires two priorities: Maintain low crime (including anti-terror efforts), and improve the police-community relationship. Both require investment, including personnel.”

— *NYC Needs 1,000 New Cops So It Can Protect Communities*
Better by Richard Aborn, *amNew York*, May 21, 2015

USA TODAY

“As social media posts increasingly precede real-world violence, we must adapt the “see something, say something” mentality to cover the virtual world, encourage Americans to become better digital citizens, and attend to troubled individuals before they harm themselves or others.” — *Stop Cyber Fights Before They Get Bloody* by Richard Aborn, *USA Today*, April 5, 2015

timesunion

“Swift reform is needed, including major changes to how guards conduct themselves and are held accountable. The system itself also needs much more serious oversight.”

— *Reform Conditions in Prisons* by Richard Aborn, *Times Union*, April 1, 2015

“We’ve been advising police departments throughout the country — we’ve even been advising corrections departments because we have terrible problems in our jails — that officers wear body cameras...Body cameras actually help them because they can sometimes explain things that seem inexplicable and can sometimes stop themselves from being falsely accused of police brutality. The camera is this sort of objective viewer, this objective witness that can help us understand what happened.” — *First Story From Police Rarely ‘The Full Story’*, *Amanpour/CNN*, April 8, 2015

ESTÉE
LAUDER
COMPANIES

Pace University proudly
congratulates its alumnus
Robert S. Tucker on being
honored by Citizens Crime
Commission of New York City.

www.pace.edu

PACE
UNIVERSITY
Work toward greatness.

Kramer Levin

is proud to support

**Citizens Crime Commission
of New York City**

in its mission to

**creatively address crime and protect
the economic and social vitality of our city**

KPMG
cutting through complexity

**Thank you for helping to
make our city a safer place.**

Richard H. Girgenti and KPMG LLP
are proud to support the work of
the *Citizens Crime Commission of
New York City*.

We salute your work in converting
ideas into action to reduce crime,
and improve the criminal justice
system.

kpmg.com

*We make a
living by what we get,
but we make a life by
what we give.*

Winston Churchill

Valiant is honored to support the great work of Robert S. Tucker

Valiant Solutions, Inc. • 110 Crossways Park Drive • Woodbury, NY 11797
www.valiant.com • Phone [516] 390 1100 • Fax [516] 390 1111

KRAMER LEVIN
KRAMER LEVIN NAFTALIS & FRANKEL LLP

1177 Avenue of the Americas | New York, NY 10036 | 212.715.9100
NEW YORK SILICON VALLEY PARIS www.kramerlevin.com

MULLIGAN SECURITY

is proud to support
CITIZENS CRIME COMMISSION OF NEW YORK CITY
and joins in honoring
ROBERT S. TUCKER

Two Penn Plaza New York, NY 10121 212-563-0500 www.MulliganSecurity.com

High-Rise Security and Access Control • Fire/Life Safety • Executive Protection • Consulting and Investigative Services

Davidoff Hutcher & Citron LLP

Congratulate Robert S. Tucker

on receiving the Distinguished Service Award

Patterson Belknap Webb & Tyler LLP

We are proud to support the
Citizens Crime Commission of New York City
on the occasion of its Annual Awards Reception

We join in congratulating tonight's honorees

Preet Bharara
Recipient of the Theodore Roosevelt Leadership Award

and

Robert S. Tucker
Recipient of the Distinguished Service Award

1133 Avenue of the Americas New York, NY 10036 www.pbwt.com

...

K2 Intelligence proudly supports the
Citizens Crime Commission and
congratulates honorees

Robert S. Tucker and Preet Bharara

...

K2 Intelligence

Investigations • Compliance Solutions • Cyber Defense

K2intelligence.com

New York • London • Madrid • Tel Aviv • Geneva

BEST WISHES

to

President Richard M. Aborn

and the

Board of Directors and Staff

of

**CITIZENS CRIME COMMISSION
OF NEW YORK CITY**

~~~~~

**CONGRATULATIONS**

to

*Distinguished Honoree*

**ROBERT S. TUCKER**

~~~~~

PITTA & GIBLIN LLP

LABOR * EMPLOYMENT * EMPLOYEE BENEFITS * REGULATORY COMPLIANCE * CAMPAIGN FINANCE COMPLIANCE

PITTA BISHOP DEL GIORNO & GIBLIN LLC

LOBBYING * CONSULTING * GOVERNMENT RELATIONS * PUBLIC AFFAIRS * CRISIS MANAGEMENT
EMERGENCY PREPAREDNESS * BUILDING AND FIRE SAFETY

111 Washington Ave, Suite 401
Albany, New York 12210
Telephone (518) 449-3320
Facsimile (518) 449-5812

120 Broadway, 28th Floor
New York, New York 10271
Telephone (212) 652-3890
Facsimile (212) 652-3891

25 Hyatt Street, Suite 202
Staten Island, NY 10301
Telephone (718) 943-1050
Facsimile (718) 943-1051

CONGRATS ROBERT ON THIS GREAT HONOR

You have always been an exemplary **CITIZEN** and
ardent **CRIME** fighter....

You continue to make us proud

With Love,

Amy, Jon, Alexa and Manny

On his receipt of the
Distinguished Service Award
From the
Citizens Crime Commission of New York City

Congratulations to Robert Tucker
Thank you for your Partnership and Support

**Proudly Supports
Citizens Crime Commission
of New York City**

CONGRATULATIONS 2015 HONOREES

Robert S. Tucker

DISTINGUISHED SERVICE AWARD

CEO, T&M Protection Resources

Former Member of the Citizens Crime Commission
of New York City Board of Directors

Preet Bharara

THEODORE ROOSEVELT LEADERSHIP AWARD

United States Attorney,
Southern District of New York

CITIZENS CRIME COMMISSION
OF NEW YORK CITY

Extends its grateful appreciation to

MUTUAL of AMERICA

THOMAS J. MORAN

EDWARD J.T. KENNEY

ALFIE TUCKER

TARYN LUBIN

ANDREW KATZ

*For its many years of support of the Crime Commission,
including hosting tonight's awards ceremony*

The Crime Commission would like to thank its major supporters:

- Gary A. Beller
- Michael Capasso
- Richard Ciecka
- Sean Coffey
- Kenneth Damstrom
- Thomas Dunne, Fordham University
- Emigrant Bank
- Federal Law Enforcement Foundation
- Abby Fiorella, MasterCard Worldwide
- First Data
- Richard Girgenti, KPMG LLP
- Mitch Garber
- Jeff Gural
- Rady Johnson, Pfizer Inc.
- K2 Intelligence
- Caress Kennedy, AlliedBarton
- The Lawrence Foundation
- George Lence,
Nicholas & Lence Communications
- Janet Martin
- Jerry Meade, Loews Corporation
- Roger & Robin Meltzer
- Edward Milstein
- Howard and Abby Milstein Foundation
- Mulligan Security
- Mutual of America
- New York City Police Foundation
- The New York Community Trust
- The Overbrook Foundation
- Pitta Giblin
- Keith Puls
- Michael Regan
- Lauren Resnick, Baker Hostetler
- Lewis Rice, Estée Lauder Companies
- Brian Rosner, Carlton Fields Jordan Burt
- J. Brendan Ryan
- Harry Sandick,
Patterson Belknap Webb & Tyler
- Samuel Seymour, Sullivan & Cromwell
- Stuart Shoreinstein, Cozen O'Connor
- Ira Stechel
- Edward Stroz, Stroz Friedberg
- Robert S. Tucker, T&M Protection Resources
- Eric Tirschwell, Kramer Levin
- Verizon
- David Wassong
- Waterside Plaza

Special thanks to 2015 Crime Commission interns:

- Jetmir Arifaj
- Nicholas Bellone
- Louis David
- Jose Guzman
- Jooyeon Han
- Tanya Jn Baptiste
- Wan-Teak (Victor) Joh
- Nihal Kaypak
- Thomas Lorenz
- Ashwani Mahajan
- Kenneth Marks
- Deanna Maruschak
- Michaela Noetzel
- Alayetha Oewen
- Melissa Quinn
- Pawel Rachelski
- Evgenia Rossi
- Laura Salonen
- Raluca Soltoianu
- Carissa Soodeen

CITIZENS CRIME COMMISSION
OF NEW YORK CITY

335 Madison Avenue, 9th Floor
New York, NY 10017

212-608-4700

info@nycrimecommission.org
www.nycrimecommission.org