

Strengthening Law Enforcement & Community Relations

Grant Program

The image shows the upper portion of the California State Capitol building, featuring its iconic dome with a golden top and a series of arched windows. The building is set against a clear blue sky. A white, curved graphic element separates the image from the text on the right.

Background

◆ **Budget Act of 2015**

- Allocates \$6 million to BSCC for new grant program
- Grants to local law enforcement for programs and initiatives
- To strengthen the relationship between law enforcement and the communities they serve

The image shows the upper portion of the California State Capitol building, featuring its iconic dome with a golden top and a series of white columns supporting a balcony. The building is set against a clear blue sky.

Executive Steering Committee (ESC)

- ◆ Chair: Board Member Bejarano
- ◆ Co-Chair: B.J. Davis, Psy.D., CEO of Strategies for Change (community treatment provider)
- ◆ Includes formerly incarcerated, faith-based organizations, law enforcement, advocates and academia.
- ◆ Met three times (November 9-10, 2015 and December 17, 2015)

ESC development of the RFP

- ◆ Trained in procedural justice, implicit bias and community engagement
- ◆ Provided extensive reading material in advance of meetings
- ◆ Discussed current state of police/community relations and how to improve or reinforce positive relationships
- ◆ Focused on recently published report from the President's Task Force on 21st Century Policing

The image shows the upper portion of the California State Capitol building, featuring its iconic dome with a golden top and a series of arched windows. The building is set against a clear blue sky. A white, curved graphic element separates the image from the text on the right.

President's Task Force on 21st Century Policing

- ◆ Issued Report in May 2015
- ◆ Underlying themes include:
 - Embrace community policing
 - Ensure fair and impartial policing
 - Build community capital
 - Pay attention to officer wellness and safety
- ◆ Contains a set of recommendations organized under six “Pillars”

*President's Task Force on 21st Century Policing: **Six Pillars***

1. Building Trust & Legitimacy
2. Policy and Oversight
3. Technology and Social Media
4. Community Policing and Crime Reduction
5. Training and Education
6. Officer Wellness and Safety

Eligible grant activities

- ◆ ESC adopted President's Report as foundation for this RFP
- ◆ Applicants must tie proposed activities to one or more of the six Pillars
- ◆ Applicants are required to address Pillar One (Building Trust & Legitimacy)
- ◆ Applicants must address at least one additional Pillar

The image shows the upper portion of the California State Capitol building, featuring its iconic dome with a golden top and a series of arched windows. The building is set against a clear blue sky. A white, curved graphic element separates the image from the text on the right.

Eligible applicants

- ◆ Local law enforcement in partnership with the communities they serve:
 - Municipal police departments
 - County sheriff's departments
 - Cities that contract for police services

- ◆ Must self-certify compliance with Penal Code Section 11108 (re: stolen firearms)

The image shows the upper portion of the California State Capitol building, featuring its iconic dome with a golden top and a series of arched windows. The building is set against a clear blue sky. A white, curved graphic element separates the image from the text on the right.

Funding information

- ◆ Up to \$600,000 for individual applicants
- ◆ Up to \$850,000 for joint applicants
- ◆ 20 percent match
- ◆ 30 percent pass through to one or more community partners
- ◆ 5 percent (or \$20,000) to data collection and evaluation

Other Information

- ◆ Two year grant period: July 1, 2016 to June 30, 2018
- ◆ Rating factors: Need, Project Description, Community Engagement, Data-Driven Strategies, Data Collection & Evaluation, Budget
- ◆ Applicants must score at least 60 percent of total points to be eligible

The image shows the upper portion of the California State Capitol building, featuring its iconic dome with a golden top and a series of arched windows. The building is set against a clear blue sky. A white, curved graphic element separates the image from the text on the right.

Proposed Additional Funding

- ◆ Additional \$6 million proposed for Fiscal Year 2016-17
- ◆ Move down ranked list from this RFP to fund additional agencies
- ◆ Start in 2016 (once finalized)

The image shows the upper portion of the California State Capitol building, featuring its iconic dome with a golden top and a series of arched windows. The building is set against a clear blue sky. A white, curved graphic element separates the image from the text area.

Action Needed

- ◆ Approve release of the Request for Proposal (RFP) for the Strengthening Law Enforcement & Community Relations Grant
 - Including plan to move down ranked list to fund additional grantees should FY 2016-17 funds become available