John Ellis “Chip” Harding
Cell: 434-566-1421

1915 North Pantops Drive
Office: 434-970-3265

Charlottesville, Virginia 22911
harding@charlottesville.org

Education

1974 * Bachelor of Science in Social Welfare, Virginia Commonwealth University

 Richmond, Virginia

1994 * FBI National Academy 176th Session, Quantico, Virginia. An 11 week school

 for police supervisors from all over the world. I earned 15 credit hours through

 The University of Virginia including 6 graduate level hours in management and

 public relations.

2000 * Darden Graduate School of Business Administration. I have not applied for

 acceptance in the MBA Program but have been allowed to take MBA courses for

 credit. I have completed “Level Three Leadership” and “Leading Strategic

 Change” I currently have 12 graduate hours completed through the University of

 Virginia maintaining a 4.0 average.

Professional Experience

1998 * Original member of the Charlottesville/Albemarle Juvenile Justice Advisory

 Committee. Committee of area professionals who are working together to

 develop a comprehensive juvenile justice plan for the community.

1998 * Founded and currently Chairman “Citizens for DNA” Successfully assisted in

 lobbying Governor Allen and the General Assembly to fully fund the DNA

 Data Bank. According to several experts in the field Charlottesville has led the
 entire country in data bank "hits” (per capita) 1999 -2001. I receive invitations

 from national organizations to speak around the country on this topic. Virginia

 has gone from averaging 2 to 3 hits a year to 2 to 3 a day. In 2006 I discovered some samples missing from the Data Bank that should have been there. I investigated and wrote a “position paper” which I forwarded to Governor Tim Kaine and Senator Deeds, Del. Bell and Del. Toscana. Del. Bell sponsored HB3034 to correct some of the problems I had discovered. I testified before House and Senate Committees. The bill passed unanimously. There is now an initiative under way to get the missed felons into the Databank which will clear hundreds of unsolved cases around the State of Virginia.

1997 * Appointed by Governor Allen to the State Board of Juvenile Justice. This is a

 Seven-member policy making board that oversees the juvenile justice system in

 Virginia (probation and correctional). I was elected Chairman of the Board.

1996 * Original member Drug Court Advisory Board. This board developed the first

 Charlottesville/Albemarle Drug Court. The Board continues to oversight.

2001 * Captain of the Charlottesville Police Department. I wear badge number two

 to and I am responsible for officers in Investigations, the JADE Drug Task Force,

 present
 the present Neighborhood Service Bureau (Crime Prevention/Community

 Policing), the FBI Terrorism Task Force, the Traffic Unit and the Forensic Unit. I often serve as “acting” Chief when Chief Tim Longo is out of town. The department has approximately 160 employees. Member International Association of Chiefs of Police.

1993 * Lieutenant of Investigations and Patrol. Served in various capacities.

to
worked as a shift Commander on all three Patrol Shifts. Spent several years

2001
overseeing Investigations, Forensics and three separate multi-jurisdictional

 Drug Task Forces (one of which I wrote a grant for and obtained several

 hundred thousand dollars of funding for Albemarle, Charlottesville and

 UVA Police Departments).

1988 * Sgt. of Investigations. Supervised local multi-jurisdictional Drug Task

to
Force and was coordinator of a Federal Drug Enforcement Task Force

 1993
(DEA sworn) Units put together historical conspiracy investigations and ran

 undercover operations. I was qualified by the Federal Judge as an expert

 witness in drug matters. We dismantled several drug organizations and had two defendants receive life with no parole.

1984
* Narcotic Detective in local and FBI Task Force. My partner and I initiated

 to
a wire tap investigation with the Virginia State Police and FBI. This led

1988
to the first use of the Federal Grand Jury in this area used by local departments

 to investigate drug trafficking and resulted in dozens of high level arrest

and seizures of large quantities of cocaine and cash/other assets. During this same period I wrote a “position paper” on why proceeds from drug dealers seized assets should go to law enforcement instead of the state literary fund. I sent copies to all my representatives in the General Assembly. Del. George Allen picked up my cause and after several years of going down to testify it passed.

1979
* Detective in Youth and General Investigations –murder, rape, robbery,

 to
larceny, and etc.

1988

1978 * Patrol Officer –attended basic school (where I was class valedictorian) and

 Assigned mid-night patrol.

1974 * Juvenile Court Probation Counselor, 16th District Juvenile and Domestic

to
Relations Court Service Unit. Worked as a counselor, primarily with inner

1978 city children in the Charlottesville. Also covered parts of Albemarle County.

1971 * Did college internships at the Richmond City Jail as a classification officer

to (interviewing and placing inmates), as a counselor at the Exodus Halfway
1974
House (youth returning from state corrections) and I worked one summer at Beaumont Correctional Facility as a counselor for the juvenile Inmates. I also served as an Offender Aid and Restoration volunteer.

Community Service * Coached girls softball, T-Ball , minor league baseball, little league football and currently Sunday School teacher First Baptist Church (Park Street). Member Trout Unlimited and Ducks Unlimited. President’s Council for Good News Jail @ Prison Ministry, Design and Challenge Advisory Board (encourages 6th to 8th graders, especially low income children, to develop an interest in trade schools)

* Paul Harris Fellow (Rotary Foundation)

* Law Enforcement Commendation Medal (State award given by the

 National Sons of the American Revolution, presented at the Capital in

 Richmond for my contributions to local drug enforcement)

* Honor Graduate 20th Basic Law Enforcement School (class valedictorian)

