MEMORANDUM OF UNDERSTANDING

Among

SEATTLE OFFICE OF THE MAYOR, SEATTLE CITY ATTORNEY'S OFFICE, SEATTLE POLICE DEPARTMENT,
KING COUNTY EXECUTIVE, KING COUNTY PROSECUTING ATTORNEY,
KING COUNTY SHERIFF,
THE DEFENDER ASSOCIATION, AND THE ACLU OF WASHINGTON

Regarding

LAW ENFORCEMENT ASSISTED DIVERSION PROGRAM COORDINATING GROUP: FORMATION, GOVERNANCE, AND RESPONSIBILITIES

WHEREAS, the City of Seattle ("City"), King County ("County"), and residents and business owners in the Belltown community of downtown Seattle ("Belltown") and the Skyway community of unincorporated King County ("Skyway") want to improve public safety and public order in the Belltown and Skyway neighborhoods; and

WHEREAS, the City, County, and Belltown and Skyway community members want to reduce future criminal behavior by low-level drug offenders contacted in Belltown and Skyway; and

WHEREAS, booking, prosecuting, and jailing individuals committing low-level drug offenses in Belltown and Skyway has had limited effectiveness in improving either public safety or public order in the neighborhoods; and

WHEREAS, interventions that connect low-level drug offenders with services may cost less and be more successful at reducing future criminal behavior than processing these individuals through the criminal justice system; and

WHEREAS, private foundations have stepped forward to provide start-up funding for the operation and evaluation of a robust pre-booking diversion demonstration project in the City and County with the understanding that the project presents a unique opportunity to work with local

partners on a new strategy that holds promise for effecting systemic change and a paradigm shift in the public response to individuals' low-level drug involvement;

NOW, THEREFORE, THE PARTIES STATE THEIR INTENT AS FOLLOWS:

A. Formation, Purposes, and Membership of the Law Enforcement Assisted Diversion ("LEAD") Coordinating Group. A Coordinating Group is hereby formed for the LEAD prebooking diversion demonstration project. The purposes of the Coordinating Group are to review and provide feedback on the Referral and Diversion Protocols for LEAD candidates, approve Requests for Proposals ("RFPs") for service providers and program evaluators, select providers and evaluators, review and provide feedback on periodic reports from the Belltown and Skyway Operational Groups¹, make criminal justice and human services system data available for comparison and evaluative purposes, and provide policy guidance and administrative oversight for the LEAD program's operation and evaluation. The Coordinating Group will select a non-government fiscal sponsor to receive and administer the program's funding from private donors.

MOU Signatories' Individual Statements of Intent

The parties signing this Memorandum of Understanding ("MOU") specifically state their respective intents and commitments as follows:

¹ The Belltown and Skyway Operational Groups are populated by representatives of the policing and prosecutorial agencies having jurisdiction over the respective communities, each neighborhood's LEAD Community Advisory Board, and at least one of the organizations providing technical assistance to the LEAD program (The Defender Association or ACLU of Washington). Representatives of the service providers selected for each community will be added after selection. The Operational Groups have primary responsibility for developing and amending the Referral and Diversion Protocols for Belltown and Skyway, for staffing program participants' cases per the Protocols, and for providing periodic reports on resource utilization and participants' progress to the Coordinating Group.

1. The Mayor's Office is fully committed to the LEAD model. Over the three decades of the "War on Drugs," it has become apparent that an approach relying solely on using drug laws to jail and prosecute drug-involved individuals has resoundingly negative effects in terms of both justice and public safety, in Seattle and across the country. In 2006, the City initiated a number of pilot programs aimed to address the root causes of drug-related crime: addiction, lack of housing and employment, and lack of access to mental health services to name just a few. LEAD continues this model, and expands it to include partnership with law enforcement and access to a broader array of services. We are hopeful that LEAD may become the cornerstone of Seattle's drug enforcement strategy, and that it might help shift the nationwide paradigm from one that rends communities to one that helps to rebuild them.

The Mayor's office will commit staff to the LEAD Coordinating Group and will look for opportunities to achieve synergies with employment, housing and other initiatives undertaken by the City of Seattle that may be appropriate fits for some LEAD participants.

2. King County, through its Countywide Strategic Plan, is committed to the goals of supporting safe communities and accessible justice systems for all, and promoting opportunities for all communities and individuals to realize their full potential.

The King County Executive believes the LEAD pilot project furthers those goals.

The King County Executive's Office (KCEO) has therefore committed to participate in the LEAD Program on both an evaluation and policy level. To that end, the KCEO will provide the following staffing to the program:

At an evaluation level, the KCEO will assign a senior analyst, knowledgeable in criminal justice programs and program data collection and evaluation, to assist the LEAD project evaluator with the collection of data from King County's information systems.

At a policy level, the King County Executive's Law and Justice Policy Advisor, or other designee as appointed by the King County Executive, shall serve on the LEAD Coordinating Group.

3. The Seattle City Attorney's Office is committed to the implementation of the LEAD program model at both the operational and policy levels. While the City Attorney does not prosecute felony drug offenses, our office handles a wide variety of misdemeanor cases that are associated with street-level drug dealing (e.g. car prowls, trespass, theft, assault, harassment, etc.). If the LEAD program is successful at transitioning street-level drug dealers and users away from the drug trade, there will be a significant public safety benefit in the community as the crimes associated with the drug activity are reduced.

The City Attorney has a precinct liaison attorney who advises the West Precinct

Captain on legal issues, policy matters and criminal investigations. This attorney will

play an integral role in developing SPD procedures and policies for the LEAD

program. He will also monitor and troubleshoot program issues as they arise. The

Director of the Government Affairs Section will work on the policy team to ensure

that the overall goals of the program are achieved.

Though they will be informed by the LEAD Operational Groups' staffing recommendations regarding individual program participants, the King County prosecutor and the Seattle City Attorney's Office retain ultimate and exclusive authority to make filing decisions in all cases.

4. The King County Prosecutor's Office (PAO) has committed to participate in the LEAD Program on both an operational and policy level. The PAO will provide the following staffing to the program when practicable:

The PAO will have a deputy prosecuting attorney (DPA) knowledgeable in Washington State's drug laws, search and seizure case law, local, state and federal criminal history records, State Department of Corrections records, warrant records, and the ability to make criminal offense filing decisions, committed to participate in the case review process. The PAO will also provide paralegal services in support of the DPA's work. The work of the DPA and Paralegal will provide operational support to the program.

At a policy level, the Deputy Chief of Staff of the PAO, or other designee as appointed by the elected Prosecuting Attorney, shall serve on the LEAD Coordinating Group. The Deputy Chief or other designee will serve on the Coordinating Group as long as it exists or unless and until the PAO withdraws from the LEAD Program.

Though they will be informed by the LEAD Operational Groups' staffing recommendations regarding program participants, the King County prosecutor and

the Seattle City Attorney's Office retain ultimate and exclusive authority to make filing decisions in all cases.

5. **The Seattle Police Department** (SPD) has committed to participate in the LEAD Program on both an operational and policy level. The SPD will provide the following staffing to the program:

The SPD will assign several personnel to this initiative including: several specially trained patrol/anti-crime team (ACT) officers who regularly work the Belltown area, as the initial "beta/fidelity working group" who will receive additional focused training on the LEAD referral process; and an officer who works jointly with the State Department of Corrections Neighborhood Correction Initiative (NCI) and who is knowledgeable in Washington State's drug laws, search and seizure case law, local, state and federal criminal history records, State Department of Corrections records, warrant records, and the ability to make street level decisions on where to direct the low-level drug offenders. The SPD will also provide the part-time services of a West Precinct sergeant and a lieutenant who will ensure that officers working the "street" portion of the initiative remain focused on the components of this initiative while assigned to it.

At a policy level, an Assistant Chief (Jim Pugel) and a Captain (Steve Brown) shall serve on the LEAD Coordinating Group. These representatives will serve on the Coordinating Group as long as it exists or unless and until SPD withdraws from the LEAD Program.

6. Sheriff Sue Rahr and the King County Sheriff's Office are pleased to participate in the Law Enforcement Assisted Diversion Program in partnership with TDA, the King County Prosecutor's Office, the Seattle Police Department and all of those committed to this project. We will support this participation at both the policy and operational levels.

At the operational level a captain assigned to the West Precinct Command will provide management-level input to structuring the policies and procedures. That captain will also oversee implementation through the first-line supervisors to the patrol deputies and detectives actually making the contacts and referrals.

At the policy level, the West Precinct Major (or other designee of the Sheriff) will be a member of the LEAD Coordinating Group, offering the perspective and support of the Sheriff and her Executive Leadership Team. It is recognized that the program in the unincorporated areas may differ in some respects from the Seattle city implementation and operation. But we support the same overarching program goals and we desire the same positive outcomes in the lives of those referred to the program and in the communities impacted by public safety issues.

7. The Defender Association/Racial Disparity Project will dedicate multiple FTEs to all aspects of LEAD project management, resource development, stakeholder coordination and community outreach. TDA/RDP will serve as liaison between the fiscal sponsor, the program funders, the contract service providers, the Coordinating Group, the community advisory groups and the operational work groups. TDA/RDP, with other partners, will advocate for fidelity to agreed protocols and core principles

of LEAD. TDA/RDP, with other partners, will assist in communicating about the process of creating and operating LEAD with interested policymakers and community leaders in other jurisdictions.

8. The American Civil Liberties Union (ACLU) of Washington is committed to replacing reliance on criminal sanctions with approaches that treat drug abuse as a public health concern and at the same time respect civil liberties, reduce incarceration, and promote racial justice. The ACLU of Washington maintains a Drug Policy Project whose professional staff possess significant relevant experience.

The ACLU of Washington is committed to the success of the LEAD project within its drug policy-related work. Its drug policy staff will assist the LEAD project with advocacy, document drafting, stakeholder consultation, troubleshooting, and technical assistance. The drug policy staff may also seek the assistance of the affiliate's communication department to consult on media relations and the field department for guidance on outreach and coalition building efforts.

LEAD Coordinating Group

The Coordinating Group's membership shall consist of representatives from the following entities and organizations:

- 1. Seattle Office of the Mayor;
- 2. King County Executive Office;
- 3. Seattle City Council;
- 4. King County Council;
- 5. Seattle City Attorney's Office;

- 6. King County Prosecuting Attorney's Office;
- 7. Seattle Police Department;
- 8. King County Sheriff's Office;
- 9. Belltown LEAD Community Advisory Board;
- 10. Skyway LEAD Community Advisory Board;
- 11. The Defender Association, through its Racial Disparity Project; and
- 12. ACLU of Washington, through its Drug Policy Project.

Additional member entities and organizations may be added to the Coordinating Group upon unanimous consent of the existing members.

B. Governance. Participation in the LEAD Coordinating Group is voluntary, and any member may withdraw unilaterally at any time for any reason. This MOU does not amend any law or ordinance; nor does it create any binding obligation on the part of any signatory. This MOU simply memorializes the intent of the Coordinating Group's members in participating in this demonstration project and describes the responsibilities they understand to be accepting through their participation.

All decisions of the Coordinating Group will be made by modified consensus. For purposes of this MOU, "modified consensus" means a resolution that is acceptable to all participants even if not ideal to one or more.

Each member organization shall designate one representative for purposes of determining consensus in Coordinating Group decisions, but multiple representatives from each organization may attend meetings and participate in discussions.

- C. **Responsibilities.** The role of the Coordinating Group is to make policy-level decisions regarding the LEAD program and to provide periodic administrative oversight of the program. Specific responsibilities include, but are not limited to, the following:
 - 1. Review of LEAD Referral and Diversion Protocols;
 - Selection of a fiscal sponsor to receive and administer private funding granted for LEAD operation and evaluation;
 - 3. Oversight, advisement, and direction of fiscal sponsor pursuant to grant agreements;
 - 4. Collaboration on grant applications for LEAD operation and evaluation;
 - 5. Approval of RFPs for LEAD service provision and evaluation;
 - 6. Review of RFP applications and selection of service providers and evaluators;
 - 7. Making available criminal justice and human services system data for comparison and evaluative purposes;
 - 8. Oversight of LEAD implementation, including regular review of reports from the Belltown and Skyway Operational Groups, contract compliance of service providers and evaluators, and solicitation and review of community feedback; and
 - 9. Modification of service provision, or evaluation criteria and process, as needed.

The Defender Association and ACLU of Washington will provide staffing support through document drafting, stakeholder consultation, troubleshooting, and technical assistance to the Belltown and Skyway Operational Groups, but will have no decision-making authority except as members of the Coordinating Group.

This MOU may be signed in counterparts and shall be effective as of the date it is signed by all parties. No amendment or modification of this MOU will have effect unless it is made in writing and agreed to by all signatories or their successors.

m	DavConstit
Mike McGinn Seattle Mayor	Dow Constantine King County Executive
Date:10-/-()	Date: 9.16.10
Peter Holmes Seattle City Attorney	Dan Satterberg King County Prosecutor
Date: 10-4-2010	Date: 9 23/10
John Diaz Chief of Police Seattle Police Department	Sue Rahr King County Sheriff
Date: <u> </u>	Date: 10/1/10
Floris Mikkelsen Pineter The Defender Association	Kathleen Taylor Franctice Director ACLU of Weshington
Director, The Defender Association	Executive Director, ACLU of Washington
Date: 9/22/2010	Date: 10/15/2010