

Understanding Case Connectivity: How Testing SAKs Can Link Criminal Cases

Presented by Rebecca Campbell, Ph.D. & Rachael Goodman-Williams, M.A.

This project was supported by Grant No. 2015-AK-BX-K021 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the Department of Justice's Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, the Office for Victims of Crime, and the SMART Office. Points of view or opinions in this document are those of the author and do not necessarily represent the official position or policies of the U.S. Department of Justice.

Webinar Goals

Explain the potential utility of case connectivity and provide step-by-step instructions about how DNA testing information can be interpreted and analyzed to establish case connectivity

Overview

Case Connectivity = Linking Or
Connecting Crimes Committed By
The Same Perpetrator

How Do You Establish Case Connectivity?

How Do You Establish Case Connectivity?

Evidence that the same
perpetrator committed
both crimes

How Do You Establish Case Connectivity?

Could be witness
reports, confession,
offender MO, or DNA

Establishing Case Connectivity Through CODIS

Establishing Case Connectivity Through CODIS

Establishing Case Connectivity Through CODIS

CODIS

Offender Index:

Contains DNA profiles from arrestees and/or convicted offenders

Forensic Index:

Contains DNA profiles found at crime scenes, including in SAKs

Establishing Case Connectivity Through CODIS

CODIS

Offender Index:

“Qualifying offense”

Forensic Index:

“Crime scene offense type”

Establishing Case Connectivity Through CODIS

Qualifying
Offense

Offender Index		
#	Offender ID	Burglary
#	Offender ID	Sexual Assault
#	Offender ID	Controlled Substance
#	Offender ID	Felony Weapons
#	Offender ID	Homicide

Crime Scene
Offense Type

Forensic Index		
#	Blood	Burglary
#	Semen	Sexual Assault
#	Semen	Sexual Assault
#	Semen	Sexual Assault
#	Blood	Homicide

Establishing Case Connectivity Through CODIS

Indication of Serial Sexual Offending

Offender Index		
#	Offender ID	Burglary
#	Offender ID	Sexual Assault
#	Offender ID	Controlled Substance
#	Offender ID	Felony Weapons
#	Offender ID	Homicide

Indication of Serial Sexual Offending

Forensic Index		
#	Blood	Burglary
#	Semen	Sexual Assault
#	Semen	Sexual Assault
#	Semen	Sexual Assault
#	Blood	Homicide

Information about Perpetrator Identity

Offender Index		
#	Offender ID	Burglary
#	Offender ID	Sexual Assault
#	Offender ID	Controlled Substance
#	Offender ID	Felony Weapons
#	Offender ID	Homicide

If DNA from a SAK that was perpetrated by a stranger results in an offender hit, investigators have a good lead as to the probable identity of the perpetrator.

Information about Perpetrator Identity

If DNA from a SAK results in a forensic hit, one of the case files associated with a forensic hit may have information about the perpetrator's identity that could be useful in the other case.

Forensic Index		
#	Blood	Burglary
#	Semen	Sexual Assault
#	Semen	Sexual Assault
#	Semen	Sexual Assault
#	Blood	Homicide

Information about Perpetrator Identity

Example: DNA from a SAK associated with an acquaintance-rape could hit to an unsolved burglary. Information from the police report associated with the SAK could be used to investigate the burglary.

Forensic Index		
#	Blood	Burglary
#	Semen	Sexual Assault
#	Semen	Sexual Assault
#	Semen	Sexual Assault
#	Blood	Homicide

Step-by-Step Directions

How to Manage CODIS Data

Step 1: Develop Relationship with CODIS Administrator

- What types of data can be shared?
- Can the CODIS administrator help you interpret the data?
- How should you communicate with them regarding problems or questions?

Step 2: Understand the Type of Information You Need

- KIT Number (KIT ID)—the ID number assigned to every SAK for tracking purposes
- Forensic Sample ID (ForSID)—the DNA profiles obtained from evidence in a SAK
- Qualifying Offense Code (QOCode) and Forensic Crime Scene Offense Type (ForClass)— the codes representing the crime that led to a forensic sample’s upload into CODIS

Step 3: Identify the Kits to Include

Examples:

- All SAKs submitted 1990-2017
- All SAKs tested in the last year
- All SAKs tested with a particular set of funding

Step 3: Identify the Kits to Include

Talk with your CODIS Administrator about :

- How is your list organized—by Kit Number or another ID?
- How many cases should the CODIS administrator expect to be on your list?

Step 4: Obtain Necessary Data—Kit ID

The ID numbers for
each kit in your list

KITNumber
KIT1
KIT1
KIT2
KIT3

Step 4: Obtain Necessary Data—Kit ID

The real IDs may look more like this

KITNumber
KIT12-3456
KIT12-3456
KIT34-5678
KIT56-7890

Step 4: Obtain Necessary Data—Forensic Sample ID

The ID numbers for the forensic samples obtained from evidence in each SAK

KITNumber	ForSID1
KIT1	KIT1-A
KIT1	KIT1-B
KIT2	KIT2-A
KIT3	KIT3-A

Step 4: Obtain Necessary Data—Forensic Sample ID

The real forensic sample IDs
may look more like this

KITNumber	ForSID1
KIT12-3456	KIT12-3456-E01-SF
KIT12-3456	KIT12-3456-E02-ER
KIT34-5678	KIT34-5678-E01
KIT56-7890	KIT56-7890-E01

Step 4: Obtain Necessary Data—Forensic Sample ID

Note: A single kit may have multiple forensic samples!

KITNumber	ForSID1
KIT12-3456	KIT12-3456-E01-SF
KIT12-3456	KIT12-3456-E02-ER
KIT34-5678	KIT34-5678-E01
KIT56-7890	KIT56-7890-E01

Step 4: Obtain Necessary Data—Crime Associated with Each Forensic Sample ID

Because all of these forensic samples are associated with a sexual assault, all will have the same ForClass1 Code

KITNumber	ForSID1	ForClass1
KIT1	KIT1-A	1100
KIT1	KIT1-B	1100
KIT2	KIT2-A	1100
KIT3	KIT3-A	1100

Step 4: Obtain Necessary Data—CODIS Qualifying Offense Codes

The associated Qualifying Offense code for any offender hits associated with your sample

KITNumber	ForSID1	ForClass1	QOCode
KIT1	KIT1-A	1100	
KIT1	KIT1-B	1100	
KIT2	KIT2-A	1100	740.56
KIT3	KIT3-A	1100	

Step 4: Obtain Necessary Data—ID Numbers for Forensic Hits

The ID numbers for any forensic samples that hit to SAKs (i.e., forensic hits)

KITNumber	ForSID1	ForClass1	QOCode	ForSID2
KIT1	KIT1-A	1100		
KIT1	KIT1-B	1100		KIT4-A
KIT2	KIT2-A	1100	740.56	
KIT3	KIT3-A	1100		KIT5-A

Step 4: Obtain Necessary Data—Crime Codes Associated with Forensic Hits

The crime associated with the forensic sample associated with the forensic hit

KITNumber	ForSID1	ForClass1	QOCode	ForSID2	ForClass2
KIT1	KIT1-A	1100			
KIT1	KIT1-B	1100		KIT4-A	1100
KIT2	KIT2-A	1100	740.56		
KIT3	KIT3-A	1100		KIT5-A	3600

Step 5: Clean Your Data

Check your dataset for data entry errors or duplicate cases!

KITNumber	ForSID1	ForClass1	QOCode	ForSID2	ForClass2
KIT1	KIT1-A	1100			
KIT1	KIT1-B	1100		KIT4-A	1100
KIT2	KIT2-A	1100	740.56		
KIT3	KIT3-A	1100		KIT5-A	3600

Step 5: Clean Your Data

Consider adding the following columns:

1. Row number
2. Crime code descriptions
3. Offender hit (yes/no) or (1/0)
4. Forensic hit (yes/no) or (1/0)

Spreadsheet with Added Columns

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT1	KIT1-A	1100						
2	KIT1	KIT1-B	1100		KIT4-A	1100	Sex. Assault		
3	KIT2	KIT2-A	1100	740.56					
4	KIT3	KIT3-A	1100		KIT5-A	3600	Burglary		

Step 6: Establish Case Connectivity

Use Excel's sort and filter features to see cases with certain types of hits only

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT1	KIT1-A	1100						
2	KIT1	KIT1-B	1100		KIT4-A	1100	Sex. Assault		
3	KIT2	KIT2-A	1100	740.56					
4	KIT3	KIT3-A	1100		KIT5-A	3600	Burglary		

Step 6: Establish Case Connectivity

Use Excel's sort and filter features to see cases with certain types of hits only

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT1	KIT1-A	1100						
2	KIT1	KIT1-B	1100		KIT4-A	1100	Sex. Assault		
3	KIT2	KIT2-A	1100	740.56				1	
4	KIT3	KIT3-A	1100		KIT5-A	3600	Burglary		

Step 6: Establish Case Connectivity

Use Excel's sort and filter features to see cases with certain types of hits only

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT1	KIT1-A	1100						
2	KIT1	KIT1-B	1100		KIT4-A	1100	Sex. Assault		1
3	KIT2	KIT2-A	1100	740.56					
4	KIT3	KIT3-A	1100		KIT5-A	3600	Burglary		1

Step 6: Establish Case Connectivity

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT1	KIT1-A	1100						
2	KIT1	KIT1-B	1100		KIT4-A	1100	Sex. Assault		1
3	KIT2	KIT2-A	1100	740.56					
4	KIT3	KIT3-A	1100		KIT5-A	3600	Burglary		1

Step 6: Establish Case Connectivity

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT1	KIT1-A	1100					0	0
2	KIT1	KIT1-B	1100		KIT4-A	1100	Sex. Assault	0	1
3	KIT2	KIT2-A	1100	740.56				1	0
4	KIT3	KIT3-A	1100		KIT5-A	3600	Burglary	0	1

Step 6: Establish Case Connectivity

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT1	KIT1-A	1100					0	0
2	KIT1	KIT1-B	1100		KIT4-A	1100	Sex. Assault	0	1
3	KIT2	KIT2-A	1100	740.56				1	0
4	KIT3	KIT3-A	1100		KIT5-A	3600	Burglary	0	1

Step 6: Establish Case Connectivity

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT1	KIT1-A	1100					0	0
2	KIT1	KIT1-B	1100		KIT4-A	1100	Sex. Assault	0	1
3	KIT2	KIT2-A	1100	740.56				1	0
4	KIT3	KIT3-A	1100		KIT5-A	3600	Burglary	0	1

Step 6: Establish Case Connectivity

Use these features as needed to see Kits with both offender and forensic hits or with neither

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT1	KIT1-A	1100						
2	KIT1	KIT1-B	1100		KIT4-A	1100	Sex. Assault		
3	KIT2	KIT2-A	1100	740.56					
4	KIT3	KIT3-A	1100		KIT5-A	3600	Burglary		

Step 6: Establish Case Connectivity

Use these features as needed to see Kits with both offender and forensic hits or with neither

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT7	KIT7-A	1100					0	0
2	KIT7	KIT7-B	1100		KIT8-A	1100	Sex. Assault	0	1
3	KIT7	KIT7-B	1100		KIT9-B	3600	Burglary	0	1
4	KIT7	KIT7-B	1100	740.56				1	0

Step 6: Establish Case Connectivity

Use these features as needed to see Kits with both offender and forensic hits or with neither

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT7	KIT7-A	1100					0	0
2	KIT7	KIT7-B	1100		KIT8-A	1100	Sex. Assault	0	1
3	KIT7	KIT7-B	1100		KIT9-B	3600	Burglary	0	1
4	KIT7	KIT7-B	1100	740.56				1	0

Step 6: Establish Case Connectivity

Use these features as needed to see Kits with both offender and forensic hits or with neither

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT7	KIT7-A	1100					0	0
2	KIT7	KIT7-B	1100		KIT8-A	1100	Sex. Assault	0	1
3	KIT7	KIT7-B	1100		KIT9-B	3600	Burglary	0	1
4	KIT7	KIT7-B	1100	740.56				1	0

Step 6: Establish Case Connectivity

Use these features as needed to see Kits with both offender and forensic hits or with neither

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT7	KIT7-A	1100					0	0
2	KIT7	KIT7-B	1100		KIT8-A	1100	Sex. Assault	0	1
3	KIT7	KIT7-B	1100		KIT9-B	3600	Burglary	0	1
4	KIT7	KIT7-B	1100	740.56				1	0

Step 6: Establish Case Connectivity

Use these features as needed to see Kits with both offender and forensic hits or with neither

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT7	KIT7-A	1100					0	0
2	KIT7	KIT7-B	1100		KIT8-A	1100	Sex. Assault	0	1
3	KIT7	KIT7-B	1100		KIT9-B	3600	Burglary	0	1
4	KIT7	KIT7-B	1100	740.56				1	0

Step 6: Establish Case Connectivity

Use these features as needed to see Kits with both offender and forensic hits or with neither

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT7	KIT7-A	1100					0	0
2	KIT7	KIT7-B	1100		KIT8-A	1100	Sex. Assault	0	1
3	KIT7	KIT7-B	1100		KIT9-B	3600	Burglary	0	1
4	KIT7	KIT7-B	1100	740.56				1	0

Step 6: Establish Case Connectivity

Use these features as needed to see Kits with both offender and forensic hits or with neither

Row#	KIT#	ForSID1	ForClass1	QOCode	ForSID2	ForClass2	CrimeClass2	Off.Hit	For.Hit
1	KIT7	KIT7-A	1100					0	0
2	KIT7	KIT7-B	1100		KIT8-A	1100	Sex. Assault	0	1
3	KIT7	KIT7-B	1100		KIT9-B	3600	Burglary	0	1
4	KIT7	KIT7-B	1100	740.56				1	0

Consider Using Case Studies to Communicate Case Connectivity

Free tool for creating similar timelines:
www.canva.com

THANK YOU!!

Questions?

Rebecca Campbell, Ph.D.
Professor of Psychology
Department of Psychology
Michigan State University
rmc@msu.edu

Rachael Goodman-Williams, M.A.
Ecological-Community Doctoral Student
Department of Psychology
Michigan State University
rachaelgoodmanwilliams@gmail.com