

**OVW FISCAL YEAR 2014
GRANTS TO ENCOURAGE ARREST POLICIES AND
ENFORCEMENT OF PROTECTION ORDERS PROGRAM**

MEMORANDUM OF UNDERSTANDING

This Memorandum of Understanding ("MOU") is made and entered into by and among the City of Los Angeles ("City") Mayor's Office of Homeland Security and Public Safety ("Mayor's Office"), the Los Angeles Police Department ("LAPD"), Peace Over Violence, a California non-profit corporation ("POV"), Project: Peacemakers, Inc., a California non-profit corporation ("PPMI"), Children's Institute, Inc., a California non-profit corporation ("CII"), Domestic Abuse Center, a California non-profit corporation ("DAC"), Rainbow Services, Ltd., a California non-profit corporation ("RSL"), Jewish Family Service of Los Angeles, a California non-profit corporation ("JFS") and the Center for the Pacific-Asian Family, Incorporated, a California non-profit corporation (each a "Party" and collectively, the "Parties").

I. Overview

A. Background

Prior to 2005, domestic abuse response services in the City were funded by the State of California. In 2005, the City, through its Mayor's Office, created its Domestic Abuse Response Team ("DART") program to expand and improve access to domestic abuse response services in the City. By encouraging collaboration between the Mayor's Office, LAPD and various community-based domestic abuse service providers, the DART program seeks to (1) help victims of domestic violence in receiving comprehensive access to services; (2) develop and strengthen domestic violence policies within the LAPD; and (3) strengthen legal advocacy programs for victims of domestic violence. Services under the DART program have expanded from being located in three LAPD divisions in 2005 to ten divisions currently. The program is managed by the Mayor's Office and has been funded through a combination of City general funds and Federal grant funds, including the FY2012 Grants to Encourage Arrest Policies and Enforcement of Protection Orders Program.

In 2012, the Mayor's Office created its Sexual Assault Response Team ("SART") program. SART is a survivor sensitive program designed to provide a team approach to responding to sexual assaults in the City. The program is a collaborative effort between the Mayor's Office, LAPD and community-based organizations to

provide (1) a law enforcement officer who conducts an investigation and provides emergency assistance in connection with sexual assaults; (2) a counselor-advocate who provides emotional support, referrals, and information to help the survivor; and (3) support for victim's family and friends where appropriate. The program is managed by the Mayor's Office and has been funded through Federal grant funds. Currently, grant funding exists to support only one community-based organization under the SART program, within the LAPD Divisions of Central, Northeast, Hollenbeck, Wilshire, Rampart, Olympic, Newton, Hollywood, Southwest, 77th, Beverly Hills, Culver City, Glendale and Burbank.

B. Purpose of MOU and the Project

This MOU sets forth the terms of a collaborative effort among the Parties hereto to provide assistance to victims of domestic violence and sexual assault as part of activities funded by the United States Department of Justice Office on Violence Against Women ("OVW" or the "Grantor") Fiscal Year 2014 Grants to Encourage Arrest Polices and Enforcement of Protection Orders Program (the "Grant"). These activities (the "Project") are comprised of the following:

- (1) Continued operation of the DART program in the LAPD divisions of Northeast, Southwest, Southeast, Hollenbeck, 77th, Newton, Van Nuys, Rampart, Harbor and North Hollywood. The DART program services shall be a collaboration between the Mayor's Office, LAPD, POV, CII, PPMI, JFS, RSL and DAC.
- (2) Continued operation and expansion of the SART program to three community-based service providers for sexual assault services within the City. The SART program services shall be a collaboration between the Mayor's Office, LAPD, POV and CPAF.

II. Participating Agencies and Organizations

- A. Generally – Each of the Parties to this MOU shall designate a representative to the Project's Planning and Development team. The Planning and Development Team shall meet on a bi-quarterly or as-needed basis to develop and implement Project activities and to have on-going dialogue regarding relevant issues and concerns. Each of the Parties hereto shall strive to work collaboratively to achieve Project goals and to sustain the Project once Grant funds are no longer available.

B. City of Los Angeles Mayor's Office of Homeland Security and Public Safety

1. Background

The Mayor's Office is responsible for securing and administering the City's State and Federal public safety and criminal justice grants. The Mayor's Office currently manages over \$250 million in grant funds, including over \$40 million in grants from the United States Department of Justice. The Mayor's Office oversees the funding and management of the DART and SART program.

2. Responsibilities – As a collaborative partner for the Project, the Mayor's Office shall:

- a. Manage and oversee the DART and SART programs.
- b. Act as fiscal agent and administrator of all Grant funds used in the DART and SART programs.
- c. Report and monitor Grant progress in accordance with the goals and objectives of the Project and the Project timeline.
- d. Coordinate with participating agencies and organizations to monitor the use of Grant funds in the Project.

3. The Mayor's Office representative to the Planning and Development Team shall be: Terry Rose, Grant Analyst.

C. The Los Angeles Police Department

1. Background

In 1994, the LAPD took the lead in addressing the problem of domestic violence by issuing an Executive Order to all LAPD geographic areas mandating Area Commanding Officers to establish a Major Assault Crime ("MAC") Unit within their detective divisions by restructuring existing personnel. Currently, each of the 21 LAPD divisions has dedicated MAC officers who are focused primarily on these crime areas. The MAC Unit is staffed with personnel experienced in conducting domestic violence, child abuse and sex crime investigations and promoting working relationships among officers, prosecutors and community agencies. The MAC units and participating organizations in

the DART program have an established relationship over many years through working together on the City's Domestic Violence Task Force and DART programs that pairs MAC officers and detectives with victim advocates. This relationship helps ensure that this collaborative effort will be productive in accomplishing the goals of the Project. LAPD Deputy Chief Kirk Albanese is responsible for all domestic violence policy decisions for LAPD, as well as coordinating all projects involving the Detective Bureau.

2. Responsibilities – As a collaborative partner for the Project, LAPD Sworn Personnel shall:
 - a. Respond to domestic violence calls and input required information into an automated crime reporting system.
 - b. Assign cases to appropriate personnel for follow-up investigation of victims, suspects and witnesses.
 - c. Submit relevant data to support Project and Grant progress report requirements.
 - d. Oversee MAC unit policy changes and coordination.
 - e. Collaborate with participating DART agencies and organizations in the LAPD divisions where DART services are provided.
3. LAPD's representative to the Planning and Development Team shall be: Detective III Monica Quijano.

D. Peace Over Violence

1. Background

Established 41 years ago as a rape crisis hotline, POV provides comprehensive services to victims of sexual assault, domestic violence, and stalking. POV is a pioneer in both crisis intervention and prevention education and is recognized nationally for its leadership in developing culturally competent victim services. POV is an expert in program planning, training and service delivery and has also put a great deal of focus into advocating for policy that affects system change and benefits victims of violence. POV's domestic violence/sexual assault training programs have had local, state and national impact on a variety of target groups.

2. Responsibilities – As a collaborative partner for the Project, POV shall:

- a. Provide specially trained DART teams consisting of at least one “domestic abuse counselor” and one “volunteer advocate” (per standards set forth in California Evidence Code §1037.1 et seq.) for service in the LAPD Divisions of Northeast and Hollenbeck. The DART teams will work with two law enforcement officers.
- b. Ensure its DART team will deploy 4 days per week from 6:00 pm to 11:00 pm or midnight to respond to 911 calls to the scene of domestic violence.
- c. Provide immediate crisis intervention and assistance to victims of domestic violence and their children.
- d. As part of the DART program, annually respond to approximately one hundred fifty (150) domestic violence victims who call for assistance through their hotline or who are referred by the LAPD and provide such victims with a needs/ intake assessment, crisis intervention, and other services immediately requested by such victim.
- e. As part of the SART program, provide specially trained sexual assault client counselors/advocates to assist sexual assault victims 24 hours a day, 7 days a week through the agency’s hotline. Responding to approximately one hundred fifty (150) sexual assault victims within the three year project period.
- f. As part of the DART and SART program, provide victims with on-site emergency response, 24 to 48 hour follow-up, safety planning and referral assistance, an empowerment kit, assistance in connecting with transportation, individual and/or group counseling, advocacy in emergency rooms and in court rooms, and documentation of each domestic violence and/or sexual assault case with a written report that may be used in court upon a victim’s consent.
- g. Participate in project planning/advisory groups to oversee progress of Project activities and related policy issues.
- h. Submit relevant data to support Project and Grant progress report requirements.
- i. Provide case management services, directly or through referrals, for victims of domestic violence and sexual assault, as well as provide roll call training to LAPD officers in the Northeast, Hollenbeck and additional divisions as deemed necessary.

3. POV's representative to the Planning and Development Team shall be: Yvette Lozano, Manager of Intervention Services.

E. Project: Peacemakers, Inc.

1. Background

PPMI was established in 1995. The organization's mission is to interact with all aspects of the community in an endeavor to enhance the quality of life by addressing domestic/family Violence through intervention, education and prevention in a coordinated approach to break the cycle of violence in the home and in the community. PPMI currently provides DART services in LAPD's 77th, Newton, Southwest, and Southeast divisions.

2. Responsibilities – As a collaborative partner for the Project, PPMI shall:
 - a. Provide specially trained DART Teams consisting of at least one "domestic abuse advocate" (per standards set forth in California Evidence Code §1037.1 et seq.) in the LAPD divisions of 77th, Newton, Southwest and Southeast.
 - b. As part of the DART program, annually respond to approximately three hundred (300) victims of domestic violence and their children who call for assistance in the 77th LAPD division, approximately one hundred fifty (150) victims and their children in the Newton division, approximately one hundred fifty (150) victims and their children in the Southwest division, and approximately one hundred fifty (150) victims and their children in the Southeast division.
 - c. Provide domestic violence victims with needs/intake assessment at the crime scene, empowerment kits, transportation needs as necessary and 24-48 hour follow up.
 - d. Provide shelter placement, individual and/or group counseling services to domestic violence victims or provide referrals to outside counseling services as needed.
 - e. Provide advocacy for domestic violence victims by building on existing relationships between government, law enforcement, prosecution,

community based organizations, and domestic violence shelters.

- f. Provide immediate crisis intervention and assistance to victims of domestic violence and their children.
 - g. Participate in project planning/advisory groups to oversee progress of Project activities and related policy issues.
 - h. Submit relevant data to support Project and Grant progress report requirements.
 - i. Provide case management services, directly or through referrals, for victims of domestic violence, as well as provide roll call training to LAPD officers in the 77th, Newton, Southwest and Southeast divisions.
3. PPMI's representative to the Planning and Development Team shall be: Bernita Walker, Executive Director.

F. Domestic Abuse Center

1. Background

DAC was established in 1989 to provide professional services to battered women and their children, as well as to provide a probation-approved program for men who batter their female partners. DAC was the first agency to collaborate with LAPD in providing domestic abuse response services in 1994 in LAPD's Van Nuys Division.

2. Responsibilities – As a collaborative partner for the Project, DAC shall:

- a. Provide specially trained DART Teams consisting of at least one "domestic abuse counselor" (per standards set forth in California Evidence Code §1037.1 et seq.) and one advocate in the LAPD Van Nuys division every Wednesday through Saturday from 6:00 pm to 3:30 am and shall ensure such team members are available at other times as necessary, to respond to calls for assistance at the scene of domestic violence.
- b. As part of the DART program, annually respond to approximately one hundred (100) domestic violence victims who call for assistance in the Van Nuys area.
- c. Provide domestic violence victims with information packets containing emergency numbers and

information about domestic violence and victim assistance programs.

- d. Provide domestic violence victims with transportation needs, as appropriate on an emergency basis, traumatic debriefing, and medical and emergency room advocacy.
 - e. Provide immediate crisis intervention and assistance to victims of domestic violence and their children, and provide follow-up services to clients for as long as it's requested.
 - f. Participate in project planning/advisory groups to oversee progress of Project activities and related policy issues.
 - g. Submit relevant data to support Project and Grant progress report requirements.
 - h. Provide case management services, directly or through referrals, for victims of domestic violence, as well as provide roll call training to LAPD officers in the Van Nuys division.
3. DAC's representative to the Planning and Development Team shall be: Gail Pincus, Executive Director.

G. Children's Institute, Inc.

1. Background

CII launched Project ERIN in 1997 to have family violence specialists respond to domestic violence calls along with police officers. Counselors give immediate support at the scene, and then follow up in the days and weeks after the incident to connect children and families with medical and therapeutic services, develop safety plans, and provide access to legal support.

2. Responsibilities – As a collaborative partner for the Project, CII shall:

- a. Provide specially trained DART Teams consisting of at least one "domestic abuse counselor" (per standards set forth in California Evidence Code §1037.1 et seq.) and one advocate in the LAPD Rampart division every Friday through Sunday evenings and shall be available at other times as necessary, to respond to calls for assistance at the scene of domestic violence.

- b. As part of the DART program, annually respond to approximately one hundred twenty five (125) domestic violence victims and their children who call for assistance through the LAPD Rampart area patrol.
 - c. Provide immediate crisis intervention and assistance to victims of domestic violence and their children.
 - d. Provide domestic violence victims with shelter placement, any transportation needs they may have, and hotel and hotel and food needs as appropriate on an emergency.
 - e. Provide individual and/or group counseling, assist with connecting victims with transportation and housing resources, and provide legal, criminal, and personal advocacy.
 - f. Participate in project planning/advisory groups to oversee progress of Project activities and related policy issues.
 - g. Submit relevant data to support Project and Grant progress report requirements.
 - h. Provide case management services, directly or through referrals, for victims of domestic violence, as well as provide roll call training to LAPD officers in the Rampart division.
3. CII's representative to the Planning and Development Team shall be: Debbie Ramirez, Project Leader for Project ERIN.

H. Rainbow Services, Ltd.

1. Background

RSL provides counseling to survivors of domestic violence and their children. Along with a 24-hour crisis hotline, they maintain an emergency shelter, transitional housing, comprehensive counseling and an education and prevention outreach program. RSL currently provides DART program services at LAPD's Harbor division. The victim or legal advocate will provide immediate crisis intervention and assistance to victims of domestic violence.

2. Responsibilities – As a collaborative partner for the Project, RSL shall:
 - a. Provide specially trained DART Teams consisting of at least one “domestic abuse counselor” or legal advocate in the LAPD Harbor division who shall

provide immediate crisis intervention and assistance to victims of domestic violence and their children.

- b. As part of the DART program, annually respond to approximately one hundred fifty (150) domestic violence victims and their children who call for assistance through the LAPD Harbor area patrol.
 - c. Provide a “needs/intake assessment,” immediate crisis intervention and implementation of services as requested by the victim through the agency’s hotline.
 - d. Provide domestic violence victims with safety planning, safety planning assistance, and transportation to shelter.
 - f. Provide individual and/or group counseling, assist with connecting victims with transportation and housing resources, and provide legal, criminal, and personal advocacy.
 - g. Provide case management services, directly or through referrals, for victims of domestic violence, as well as provide roll call training to LAPD officers in the Harbor division.
 - h. Participate in project planning/advisory groups to oversee progress of Project activities and related policy issues.
 - i. Submit relevant data to support Project and Grant progress report requirements.
3. RSL’s representative to the Planning and Development Team shall be: Ben Schirmer, Executive Director

I. Jewish Family Service of Los Angeles

1. Background

JFS’s Family Violence Project provides counseling to survivors of domestic violence and their children. Along with a 24-hour crisis hotline, the Family Violence Project maintains emergency shelters, transitional housing, comprehensive counseling and an education and prevention outreach program. JFS currently provides DART program services at LAPD’s North Hollywood division. The victim or legal advocate will provide immediate crisis intervention and assistance to victims of domestic violence.

2. Responsibilities – As a collaborative partner for the Project, JFS shall:

- a. Provide specially trained DART Teams consisting of at least one victim or legal advocate in the LAPD North Hollywood division who shall provide immediate crisis intervention and assistance to victims of domestic violence and their children, and provide one volunteer advocate pursuant to Evidence Code §1037.1.*et. seq.* that will work with North Hollywood area patrol responding to domestic violence emergency calls.
 - b. As part of the DART program, respond to approximately one hundred twenty five (125) domestic violence victims and their children who call for assistance through the LAPD North Hollywood area patrol.
 - c. Provide immediate crisis intervention and assistance to victims of domestic violence and their children who call for assistance in the North Hollywood area through the agency's crisis hotline.
 - d. Provide domestic violence victims with an intake assessment, safety planning, shelter placement assistance, transportation to the shelter, and an empowerment kit.
 - e. Provide individual and/or group counselling and parenting classes to the domestic violence victims based on their needs assessment.
 - f. Participate in project planning/advisory groups to oversee progress of Project activities and related policy issues.
 - g. Submit relevant data to support Project and Grant progress report requirements.
 - h. Provide case management services, directly or through referrals, for victims of domestic violence and sexual assault, as well as provide roll call training to LAPD officers in the North Hollywood division.
3. JFS's representative to the Planning and Development Team shall be: Mari Claire Aghanoorian, Manager of Tamar House, emergency shelter of JFS/Family Violence Project.
- J. Center for the Pacific-Asian Family, Incorporated
1. Background
- CPAF was founded in 1978 and is a nationally recognized nonprofit agency specializing in supporting and empowering the underserved Asian and Pacific Islander (API) survivors of

sexual assault and/or domestic violence within the Los Angeles County. CPAF staff are multilingual and can assist clients in a variety of languages. CPAF provides key intervention services to victims of sexual assault and/or domestic violence, including a 24-hour hotline, emergency shelter, transitional shelter, and a children's program. CPAF began expanding its services for sexual assault survivors in 2010, after the opening of its community center co-located with the API Unit of the Legal Aid Foundation of Los Angeles where survivors are able to receive counseling, social and legal services in API languages in one location.

2. Responsibilities – As a collaborative partner for the Project, CPAF shall provide the following SART program services:
 - a. Provide specially trained sexual assault client counselors/advocates to assist sexual assault victims 24 hours a day, 7 days a week, as part of its SART team.
 - b. Ensure that CPAF's counselors are available via a 24-hour hotline to meet with sexual assault victims at hospitals.
 - c. Respond to approximately one hundred (100) sexual assault victims who call for assistance through their hotline or who are referred by the LAPD and provide such victims with a needs/ intake assessment, intervention, and other services immediately requested by such victim.
 - d. Provide victims with on-site emergency response, 24 to 48 hour follow-up, safety planning and referral assistance, an empowerment kit, assistance in connecting with transportation, individual and/or group counseling, advocacy in emergency rooms and in court rooms, and documentation of each sexual assault case with a written report that may be used in court upon a victim's consent.
 - e. Participate in project planning/advisory groups to oversee progress of Project activities and related policy issues.
 - f. Submit relevant data to support Project and Grant progress report requirements.
 - g. Provide advocacy services for domestic violence victims who are identified as having a sexual assault component to their case.

3. CPAF's representative to the Planning and Development Team shall be: Debra Suh, Executive Director.

K. Valley CARES

1. Background

The Valley Crisis and Recovery Services (Valley CARES) Family Justice Center is a one-stop shop for victims of domestic violence and sexual assault in the San Fernando Valley. Valley CARES provides comprehensive services to clients who live within the Van Nuys LAPD division.

2. Responsibilities – As a collaborative partner for the Project, Valley CARES shall provide the following SART program services:
 - a. Provide specially trained SART Team consisting of at least one victim or legal advocate in the LAPD Van Nuys division who shall provide immediate crisis intervention and assistance to victims of domestic violence and sexual assault pursuant to Evidence Code §1037.1.*et. seq.* responding to domestic violence emergency calls identified as having a sexual assault component to their case.
 - b. Annually responds to approximately one hundred fifty (150) sexual assault victims who call for assistance who are referred by the LAPD and provide such victims with a needs/ intake assessment, intervention, and other services immediately requested by such victim.
 - c. Provide forensic testing and advocacy services for sexual assault victims.
 - d. Provide victims with on-site emergency response, 24 to 48 hour follow-up, safety planning and referral assistance, an empowerment kit, assistance in connecting with transportation, individual and/or group counseling, advocacy in emergency rooms and in court rooms, and documentation of each sexual assault case with a written report that may be used in court upon a victim's consent.
 - e. Participate in project planning/advisory groups to oversee progress of Project activities and related policy issues.
 - f. Submit relevant data to support Project and Grant progress report requirements.

- g. Provide roll call training at the Van Nuys division on the nexus of sexual assault and domestic violence.
 3. Valley CARES's representative to the Planning and Development Team shall be: Kim Goldberg-Roth, MS, LMFT Executive Director.

III. Grant Application, Budget, and Use of Grant Funds

As part of the Project, the Parties hereto commit to working collaboratively together to develop solutions and remedies to the problems facing the City regarding domestic violence, sexual assault, and its victims. The Parties shall work together to develop and implement the Project in a manner that enhances the connection between the Parties, ensures the continued effectiveness of the Project beyond the Grant performance period, and addresses the unique capacities of each Party to fulfill the goals of the Project and the Grant. Each Party hereby represents that it has met and conferred, and will continue to meet and confer, with the other Parties during the Grant application process to share information and concerns, discuss logistics of the Project, develop an implementation timeline for the Project, and review the proposed budget for the Project.

By entering into this MOU, the Parties hereby agree to comply with the proposed Project budget and narrative as submitted and approved by the Grantor and with all applicable Grant rules and regulations related to the Project.

This MOU, in and of itself, does not result in the commitment, obligation, or transfer of funds or other financial obligations between the Parties hereto. Prior to the disbursement of any Grant funds to any Party in accordance with the Project budget approved by the Grantor, such Party shall enter into a contract with the City setting forth the Project services to be provided by such Party and the assurances and obligations of such Party with respect to the use of Grant funds.

IV. General Reservations

Nothing in this MOU shall be construed as encroaching upon the sovereign rights, privileges, and immunities of the LAPD, the Mayor's Office or the City by any of the Parties hereto, in the conduct of inherently Municipal, State or Federal government operations. Nothing in this MOU is intended to conflict with current law, regulation, or the policies and directives of the City of Los Angeles or the Grantor. If the terms and conditions of this MOU is inconsistent with such authorities, the Parties hereto agree to address and resolve the inconsistency in a timely and

legally appropriate manner, unless the matter is incapable of timely resolution, in which case the inconsistent term shall be deemed invalid, but the remaining terms and conditions of this MOU shall in remain in full force and effect.

Each Party hereto will not be responsible or liable for acts performed by personnel of any other Party or other government or non-governmental agencies or organizations in furtherance of or in relation to Project objectives or activities during the duration of this MOU. Each Party hereto agrees that it retains responsibility for the actions of its personnel in connection with Project activities.

V. Duration

The term of this MOU is for the duration of the Grant. This MOU will enter into effect on the date of the last signature of the authorized representatives of the Parties hereto.

This MOU may be modified at any time by written consent of all involved Parties. Modifications to this MOU shall have no effect unless such modifications are in writing and signed by an authorized representative of the Parties hereto.

[REMAINDER OF PAGE INTENTIONALLY LEFT BLANK]

We, the undersigned have read and agree with this MOU. We are committed to work together to achieve the stated objective of the proposed Project. Our respective governing bodies have authorized the execution of this MOU.

CITY OF LOS ANGELES

By:
Eileen Decker, Deputy Mayor
Mayor's Office of Homeland Security
and Public Safety
Date: _____

**LOS ANGELES POLICE
DEPARTMENT**

By: _____
Charlie Beck, Chief of Police
Date: _____

PEACE OVER VIOLENCE
a California non-profit corporation

By: _____
Patricia Giggans, Executive Director
Date: _____

DOMESTIC ABUSE CENTER
a California non-profit corporation

By: _____
Gail Pincus, Executive Director
Date: _____

CHILDREN'S INSTITUTE, INC.
a California non-profit corporation

By: _____
Mary Emmons, President and CEO
Date: _____

PROJECT: PEACEMAKERS, INC.
a California non-profit corporation

By: _____
Bernita Walker, Executive Director
Date: _____

RAINBOW SERVICES, LTD.
a California non-profit corporation

By: _____
Ben Schirmer, Executive Director
Date: _____

**JEWISH FAMILY SERVICES OF
LOS ANGELES**
a California non-profit corporation

By: _____
Paul S. Castro, CEO
Date: _____

**CENTER FOR THE PACIFIC-ASIAN
FAMILY, INCORPORATED**
a California non-profit corporation

By: _____
Deborah Suh, Executive Director
Date: _____

**VALLEY TRAUMA
CENTER/VALLEY CARES FAMILY
JUSTICE CENTER**
A California non-profit corporation

By: _____
Scott Perez, Director
Date: _____

We, the undersigned have read and agree with this MOU. We are committed to work together to achieve the stated objective of the proposed Project. Our respective governing bodies have authorized the execution of this MOU.

CITY OF LOS ANGELES

By: _____
Eileen Decker, Deputy Mayor
Mayor's Office of Homeland Security
and Public Safety
Date: _____

**LOS ANGELES POLICE
DEPARTMENT**

By: _____
Charlie Beck, Chief of Police
Date: 02-18-2014

PEACE OVER VIOLENCE
a California non-profit corporation

By: _____
Patricia Giggans, Executive Director
Date: _____

DOMESTIC ABUSE CENTER
a California non-profit corporation

By: _____
Gail Pincus, Executive Director
Date: _____

CHILDREN'S INSTITUTE, INC.
a California non-profit corporation

By: _____
Mary Emmons, President and CEO
Date: _____

PROJECT: PEACEMAKERS, INC.
a California non-profit corporation

By: _____
Bernita Walker, Executive Director
Date: _____

RAINBOW SERVICES, LTD.
a California non-profit corporation

By: _____
Ben Schirmer, Executive Director
Date: _____

**JEWISH FAMILY SERVICE OF
LOS ANGELES**
a California non-profit corporation

By: _____
Paul S. Castro, CEO
Date: _____

**CENTER FOR THE PACIFIC-ASIAN
FAMILY, INCORPORATED**
a California non-profit corporation

By: _____
Deborah Suh, Executive Director
Date: _____

**VALLEY TRAUMA CENTER/VALLEY
CARES FAMILY JUSTICE CENTER**
A California non-profit corporation

By: _____
Scott Perez, Director
Date: _____

We, the undersigned have read and agree with this MOU. We are committed to work together to achieve the stated objective of the proposed Project. Our respective governing bodies have authorized the execution of this MOU.

CITY OF LOS ANGELES

By: _____
Eileen Decker, Deputy Mayor
Mayor's Office of Homeland Security
and Public Safety
Date: _____

**LOS ANGELES POLICE
DEPARTMENT**

By: _____
Charlie Beck, Chief of Police
Date: _____

PEACE OVER VIOLENCE
a California non-profit corporation

By: _____
Patricia Giggans, Executive Director
Date: _____

DOMESTIC ABUSE CENTER
a California non-profit corporation

By:
Gail Pincus, Executive Director
Date: 2/18/14

CHILDREN'S INSTITUTE, INC.
a California non-profit corporation

By: _____
Mary Emmons, President and CEO
Date: _____

PROJECT: PEACEMAKERS, INC.
a California non-profit corporation

By:
Bernita Walker, Executive Director
Date: 2-18-14

RAINBOW SERVICES, LTD.
a California non-profit corporation

By: _____
Ben Schirmer, Executive Director
Date: _____

**JEWISH FAMILY SERVICE OF
LOS ANGELES**
a California non-profit corporation

By:
Paul S. Castro, CEO
Date: 2/17/14

**CENTER FOR THE PACIFIC-ASIAN
FAMILY, INCORPORATED**
a California non-profit corporation

By:
Deborah Suh, Executive Director
Date: 2/17/14

**VALLEY TRAUMA CENTER/VALLEY
CARES FAMILY JUSTICE CENTER**
A California non-profit corporation

By: _____
Scott Perez, Director
Date: _____

We, the undersigned have read and agree with this MOU. We are committed to work together to achieve the stated objective of the proposed Project. Our respective governing bodies have authorized the execution of this MOU.

CITY OF LOS ANGELES

By: _____
Eileen Decker, Deputy Mayor
Mayor's Office of Homeland Security
and Public Safety
Date: _____

**LOS ANGELES POLICE
DEPARTMENT**

By: _____
Charlie Beck, Chief of Police
Date: _____

PEACE OVER VIOLENCE
a California non-profit corporation

By: _____
Patricia Giggans, Executive Director
Date: _____

DOMESTIC ABUSE CENTER
a California non-profit corporation

By: _____
Gail Pincus, Executive Director
Date: _____

CHILDREN'S INSTITUTE, INC.
a California non-profit corporation

By: _____
Mary Emmons, President and CEO
Date: _____

PROJECT: PEACEMAKERS, INC.
a California non-profit corporation

By: _____
Bernita Walker, Executive Director
Date: _____

RAINBOW SERVICES, LTD.
a California non-profit corporation

By: _____
Ben Schirmer, Executive Director
Date: _____

**JEWISH FAMILY SERVICE OF
LOS ANGELES**
a California non-profit corporation

By: _____
Paul S. Castro, CEO
Date: _____

**CENTER FOR THE PACIFIC-ASIAN
FAMILY, INCORPORATED**
a California non-profit corporation

By: _____
Deborah Suh, Executive Director
Date: _____

**VALLEY TRAUMA CENTER/VALLEY
CARES FAMILY JUSTICE CENTER**
A California non-profit corporation

By: _____
Kim Roth, Executive Director
Date: 2.17.14

We, the undersigned have read and agree with this MOU. We are committed to work together to achieve the stated objective of the proposed Project. Our respective governing bodies have authorized the execution of this MOU.

CITY OF LOS ANGELES

By: _____
Eileen Decker, Deputy Mayor
Mayor's Office of Homeland Security
and Public Safety
Date: _____

**LOS ANGELES POLICE
DEPARTMENT**

By: _____
Charlie Beck, Chief of Police
Date: _____

PEACE OVER VIOLENCE

a California non-profit corporation

By: _____
Patricia Giggans, Executive Director
Date: _____

DOMESTIC ABUSE CENTER

a California non-profit corporation

By: _____
Gail Pincus, Executive Director
Date: _____

CHILDREN'S INSTITUTE, INC.

a California non-profit corporation

By: _____
Mary Emmons, President and CEO
Date: _____

PROJECT: PEACEMAKERS, INC.

a California non-profit corporation

By: _____
Bernita Walker, Executive Director
Date: _____

RAINBOW SERVICES, LTD.

a California non-profit corporation

By: _____
Ben Schirmer, Executive Director
Date: 2-14-2014

**JEWISH FAMILY SERVICE OF
LOS ANGELES**

a California non-profit corporation

By: _____
Paul S. Castro, CEO
Date: _____

**CENTER FOR THE PACIFIC-ASIAN
FAMILY, INCORPORATED**

a California non-profit corporation

By: _____
Deborah Suh, Executive Director
Date: _____

**VALLEY TRAUMA CENTER/VALLEY
CARES FAMILY JUSTICE CENTER**

A California non-profit corporation

By: _____
Scott Perez, Director
Date: _____

We, the undersigned have read and agree with this MOU. We are committed to work together to achieve the stated objective of the proposed Project. Our respective governing bodies have authorized the execution of this MOU.

CITY OF LOS ANGELES

By: _____
Eileen Decker, Deputy Mayor
Mayor's Office of Homeland Security
and Public Safety
Date: _____

**LOS ANGELES POLICE
DEPARTMENT**

By: _____
Charlie Beck, Chief of Police
Date: _____

PEACE OVER VIOLENCE

a California non-profit corporation

By: Patricia Giggans
Patricia Giggans, Executive Director
Date: 2-18-14

DOMESTIC ABUSE CENTER

a California non-profit corporation

By: _____
Gail Pincus, Executive Director
Date: _____

CHILDREN'S INSTITUTE, INC.

a California non-profit corporation

By: _____
Mary Emmons, President and CEO
Date: _____

PROJECT: PEACEMAKERS, INC.

a California non-profit corporation

By: _____
Bernita Walker, Executive Director
Date: _____

RAINBOW SERVICES, LTD.

a California non-profit corporation

By: _____
Ben Schirmer, Executive Director
Date: _____

**JEWISH FAMILY SERVICE OF
LOS ANGELES**

a California non-profit corporation

By: _____
Paul S. Castro, CEO
Date: _____

**CENTER FOR THE PACIFIC-ASIAN
FAMILY, INCORPORATED**

a California non-profit corporation

By: _____
Deborah Suh, Executive Director
Date: _____

**VALLEY TRAUMA CENTER/VALLEY
CARES FAMILY JUSTICE CENTER**

A California non-profit corporation

By: _____
Scott Perez, Director
Date: _____

We, the undersigned have read and agree with this MOU. We are committed to work together to achieve the stated objective of the proposed Project. Our respective governing bodies have authorized the execution of this MOU.

CITY OF LOS ANGELES

By: _____
Eileen Decker, Deputy Mayor
Mayor's Office of Homeland Security
and Public Safety
Date: _____

**LOS ANGELES POLICE
DEPARTMENT**

By: _____
Charlie Beck, Chief of Police
Date: _____

PEACE OVER VIOLENCE
a California non-profit corporation

By: _____
Patricia Giggans, Executive Director
Date: _____

DOMESTIC ABUSE CENTER
a California non-profit corporation

By: _____
Gail Pincus, Executive Director
Date: _____

CHILDREN'S INSTITUTE, INC.
a California non-profit corporation

By: Mary M. Emmo
Mary Emmo, President and CEO
Date: 2/14/14

PROJECT: PEACEMAKERS, INC.
a California non-profit corporation

By: _____
Bernita Walker, Executive Director
Date: _____

RAINBOW SERVICES, LTD.
a California non-profit corporation

By: _____
Ben Schirmer, Executive Director
Date: _____

**JEWISH FAMILY SERVICE OF
LOS ANGELES**
a California non-profit corporation

By: _____
Paul S. Castro, CEO
Date: _____

**CENTER FOR THE PACIFIC-ASIAN
FAMILY, INCORPORATED**
a California non-profit corporation

By: _____
Deborah Suh, Executive Director
Date: _____

**VALLEY TRAUMA CENTER/VALLEY
CARES FAMILY JUSTICE CENTER**
A California non-profit corporation

By: _____
Scott Perez, Director
Date: _____