

2016 Justice Assistance Grant Awards

The 2016 JAG funded subgrants by program purpose area are:

<u>Program Purpose Area</u>	<u>Amount Recommended</u>	<u># of Programs</u>
Law Enforcement	\$536,189	18
Prosecution and Court Programs	\$266,752	5
Prevention and Education	\$649,511	12
Corrections and Community Corrections	\$432,004	8
Drug Treatment	\$190,100	3
Planning, Evaluation, Technology Improvement	\$289,785	7
Crime Victim and Witness Protection	\$38,240	2
TOTAL	\$2,402,581	55

STATE AGENCY FUNDING

PROJECT TITLE: Campus Corps: Therapeutic Mentoring for At-Risk Youth Y2

Application Number: 2016-DJ-16-013580

Agency: Colorado State University

Federal Award: \$61,904

Summary: Launched in 2010, Campus Connections (formerly known as Campus Corps) at Colorado State University is an award-winning, one-on-one, therapeutic mentoring program. The youth who participate in CC are at risk for truancy and highly vulnerable to school dropout, substance use/misuse, and delinquent behavior. The goals of this proposal are to reduce delinquent behaviors, including truancy and substance use, and juvenile justice involvement, in addition to improving academic performance. JAG funding will allow CC to continue offering services to 220 disadvantaged and at-risk youth, ages 11-18, in Fort Collins. CC's unique program pairs at-risk youth with highly trained CSU student mentors, and provides a comfortable setting and engaging schedule that allows mentor-mentee pairs to develop meaningful relationships during a 12-week program.

PROJECT TITLE: NIBIN Technician backlog reduction

Application Number: 2016-DJ-16-013592

Agency: Colorado Bureau of Investigation

Federal Award: \$76,057

Summary: Gun crimes are solved when law enforcement follows up on timely intelligence information from ballistic imaging technology. This technology, known as NIBIN (National Integrated Ballistic Information Network), allows spent cartridge casings to be searched through a database in order to associate shooting incidents to each other or a specific firearm to a shooting incident.

In November 2014, CBI initiated a NIBIN partnership between several agencies in southern Colorado. Since the inception of the program, our Firearms/NIBIN submission rates have increased 112%. This project would provide a NIBIN technician and associated indirect costs to process these cases and thereby unburden our firearms examiners to work other cases being submitted by local law enforcement agencies. This NIBIN technician position would allow us to successfully expand this program into northern Colorado.

PROJECT TITLE: JAG 2016 Integration of Trauma-Informed Practice within Drug Treatment for Adolescents

Application Number: 2016-DJ-16-013637

Agency: University of Colorado Denver

Federal Award: \$74,127

Summary: This fourth year project continues Synergy's enhancement of the quality of treatment for substance use, delinquency and co-occurring mental health disorders for adolescents through implementation of the SITCAP-ART intervention. The program will continue in the Modified Therapeutic Community (MTC) Treatment program for residential male clients; for male and female clients of Synergy's evidence-based Outpatient Multisystemic Therapy (MST) treatment program; and for students enrolled into Synergy's treatment program from Denver PREP Academy. Activities include screening of trauma events, standardized assessments of trauma symptoms and problem behaviors, symptoms and problem behaviors; implementation of SITCAP-ART for 60 adolescents in these settings: psychiatric care to address mental health needs; consultation and coaching for the certified staff; Level 1 trauma certification for two new staff; and renewal Trauma Trainer Certification for five staff involved in the intervention.

PROJECT TITLE: Vehicular Crimes Unit Scene Measurement Equipment

Application Number: 2016-DJ-16-013913

Agency: Colorado State Patrol

Federal Award: \$33,975

Summary: Colorado State Patrol (CSP) services 64 counties statewide, which includes 9,146 state highway miles and 58,675 miles of county roads, and provides backup to other agencies. CSP serves millions of motorists on our roads annually. Currently, CSP is using outdated crash investigation equipment to document fatal and felony serious bodily injury crashes and need to upgrade their current technology. The latest evidence-based technology shows GPS total stations increase measurement accuracy, reduce scene documentation time by half, improve officer safety, reduce secondary crashes, and open roadways more quickly. CSP proposes to purchase one Topcon/Robotic/Hybrid GPS total station to demonstrate proof of concept for further purchasing of GPS total station and replace CSP's outdated laser system. Deployment of this unit will go to CSP critical and high profile crashes as well as to assist outside agencies with their crash or criminal investigations.

PROJECT TITLE: **Colorado Day of Redemption 2016 - Criminal Record Sealing Project**

Application Number: 2016-DJ-16-013923

Agency: Office of the Colorado State Public Defender

Federal Award: \$38,121

Summary: The Office of the State Public Defender (OSPD) will partner with the Colorado Criminal Defense Institute (a 501(c)(3)), to continue to provide assistance and free legal counsel for persons who qualify under current Colorado law to seal their criminal record or obtain other post-conviction collateral relief such as removal from the sex offender registry. The processes established in Colorado to seal a criminal record or to obtain other collateral relief are rigorous. Many offenders are unable to complete the cumbersome process on their own and no agency currently provides this assistance. The opportunity to seal or expunge a criminal or juvenile record or gain relief from the sex offender registry can be life-changing. Studies show that a significant factor in reducing recidivism is enhancing a former offender's ability to obtain gainful employment or obtain a professional license. This project will assist former offenders who meet stringent Colorado criteria.

LOCAL AGENCY FUNDING

PROJECT TITLE: **Do You Ever See Anyone Pet A Patrol Car**

Application Number: 2016-DJ-16-011197

Agency: Montezuma County Sheriff's Office

Federal Award: \$66,673

Summary: The Montezuma County Sheriff's Office will establish a new, sustainable Mounted Patrol program to reduce and address the increasing crime rate in the area, which in turn will reduce recidivism. In addition, a mounted patrol will be able to provide a valuable service when conducting search and rescue missions in remote areas. This program has been successful in 110 other agencies and is not only innovative but evidence-based. Their target population encompasses all of Montezuma County which by 2014 census population count was 25,772. With the current negative law enforcement perceptions held by the public, this program will assist in changing that view through the engagement of the horses and their deputy partners within the community. The Mounted Patrol will be very approachable, fostering better community relationships between the public and law enforcement. When is the last time you saw someone "Pet a Patrol Car"?

PROJECT TITLE: **Permanent Highway Traffic Speed Sign**

Application Number: 2016-DJ-16-011198

Agency: Dillon Police Department

Federal Award: \$5,842

Summary: The purpose of this grant is to assist the Town of Dillon Police Department with the purchase of a permanent solar powered speed warning sign. The goal is to improve the safety of the traveling public by placing the sign in a high traffic area that will reduce the number of serious motor vehicle accidents.

PROJECT TITLE: 2016 JAG Grant

Application Number: 2016-DJ-16-013479

Agency: Grand County Sheriff's Office

Federal Award: \$34,417

Summary: The Grand County Sheriff's Office strives to protect the community of Grand County through community policing and the ability to effectively offer services to the citizens. As part of completing this task, there are certain levels of enforcement that must be completed in order to keep the citizens safe. In 2015 we learned the importance of having current and up-to-date equipment at our disposal. This equipment comes in the form of radars and LIDAR's to enforce traffic laws, computers for our deputies to utilize while responding to calls for service, replacing outdated equipment that puts citizens and Deputies at risk, less lethal munitions to be utilized in order to resolve critical incidents using the lowest level of force possible, and lastly storage for these tools to keep them out of the wrong hands. When you put all of these tools together the Grand County Sheriff's office will be able to offer its citizens the safest and most professional of services.

PROJECT TITLE: Technology Upgrade

Application Number: 2016-DJ-16-013480

Agency: Federal Heights Police Department

Federal Award: \$22,579

Summary: Federal Heights is confronted with unusual demands to sustain basic police services with continued growth in an urban police setting. A technology upgrade for the City of Federal Heights will provide resources that can help prevent or reduce crime. Additionally, this project will improve the outcomes of those affected by crime using innovative, evidence-based practices. In order for crime to be reduced, a more efficient and effective way of communicating with victims, the dispatch center, as well as other officers and agencies is required. Upgrading to modern smartphones will allow officers to improve communication while having access to applications and software while in the field. Improving communication permits officers to have access to better photos for evidence purposes, video and voice recording of statements, and there would be access to CCIC/NCIC while in the field with AVL capability, as well as hot spot crime location.

PROJECT TITLE: Patrol Vehicle

Application Number: 2016-DJ-16-013481

Agency: City of Wray

Federal award: \$25,000

Summary: The City of Wray is a small rural community with approximately 2100 residents. This project will provide a reliable patrol vehicle for Officers responding to calls for service, providing routine patrol, and assisting other Officers and agencies.

PROJECT TITLE: Violence Prevention Yr 3

Application Number: 2016-DJ-16-013483

Agency: City of Aurora

Federal Award: \$141,942

Summary: The Aurora Police Department (APD) received a 3rd year of funding for a gang "prevention" project under Aurora's Gang Reduction Impact Program (A-GRIP). The goals of the Violence Prevention (ViP) project are to: Decrease the attractiveness of gangs, reduce risk factors for gang membership/violence & increase protective factors, and build more positive relationships between target area youth/parents and APD.

This "prevention" component of A-GRIP consists of ViP programming provided by Friends for Youth (FFY), Hood Monsters (HM) and APD's Aurora for Youth Program. Evaluation will be provided by the CO School of Public Health (SPH). The project will serve 1,235 youth and 25 parents in the target area's estimated 180,759 population (2013).

PROJECT TITLE: Cellular Forensic Equipment 2016

Application Number: 2016-DJ-16-013506

Agency: Teller County

Federal Award: \$12,965

Summary: The Teller County Sheriff's Office Mobile Forensics Project is designed to increase the effectiveness of the investigations conducted by the Teller County Sheriff's Office and the surrounding agencies. With the constant rise of mobile device users in Colorado, an increasing number of these devices are being sought for evidentiary value from alleged perpetrators, witnesses and victims. The mobile forensic equipment requested will shorten the time to file criminal cases along with increasing the quality of the investigation by providing an additional avenue for obtaining vital evidence. With the mobile forensic equipment centrally located at the Sheriff's Office, it will provide services to multiple agencies in the Teller County area.

PROJECT TITLE: Community Resource and Outreach

Application Number: 2016-DJ-16-013507

Agency: El Paso County Sheriff's Office

Federal Award: \$25,000

Summary: The El Paso County Sheriff's Office is seeking to incorporate additional partnerships with government agencies and community groups to support a broad range of activities to prevent and control crime. The Sheriff's Office recognizes the commitment needed to grow partnerships in the community in preparation for quality of life projects, age specific programs, and crime prevention programs. The Sheriff's Office strives on maintaining transparency and is seeking to create multiple venues and opportunities to allow for the flow of communication between the community and the El Paso County Sheriff's Office as an organization. The target population is youth, seniors, minorities, and citizens residing in lower economic areas that may feel disenfranchised. The El Paso County Sheriff's Office aims to impact an additional 20,000 people annually.

PROJECT TITLE: Criminal Investigator - CHEEZO - Year 3

Application Number: 2016-DJ-16-013508

Agency: District Attorney's Office, 1st Judicial District

Federal Award: \$80,345

Summary: During the previous grant to date, the CHEEZO Unit has made 23 arrests. During the previous grant award we presented 141 times on Technology Safety to 35,000 adults & children. An unknown component is the 19 news media interviews and how many viewers receive the messages of safety and education.

The goals remain the same with the ever-increasing popularity of social media, the 1st Judicial District District Attorney's Office continues to see a rise in the number of criminal offenses committed against minors, as well as the requests for safety presentations from schools and community members. In order to meet this growing and troubling demand, they continue to need a dedicated Criminal Investigator to meet the needs of the community. During the past two JAG funded years (2014 and 2015) they have arrested 111 adults who utilize technology to seek out children for sex. Many of those arrested were known prior convicted sex offenders. The added Criminal Investigator clearly shows the continued need for this position.

PROJECT TITLE: **Juvenile Trauma Treatment Project Y4**

Application Number: 2016-DJ-16-013510

Agency: Boulder County

Federal Award: \$45,209

Summary: Boulder County IMPACT's Juvenile Trauma Treatment Project will divert youth from further penetration into the criminal justice system by effectively addressing trauma treatment needs, as identified through the use of valid assessments at the time of initial entry into the system. The evidence-based Trauma-Focused Cognitive Behavioral Therapy (TF-CBT) program will be provided, with high-fidelity, to juveniles identified with trauma treatment needs at a per client cost of \$1,130.

PROJECT TITLE: **Chaffee County Radio Console Project**

Application Number: 2016-DJ-16-013511

Agency: Chaffee County Sheriff's Department

Federal Award: \$100,000

Summary: The Chaffee County Sheriff's Office Communications Center is a multi-agency dispatch center, dispatching emergency and non-emergency calls to all law enforcement, fire and EMS within Chaffee County. They also work closely with USFS, BLM, Colorado Parks and Wildlife and Colorado State Patrol. Chaffee County is approximately 1000 square miles serving a population of approximately 18,000 people. This number increases significantly during ski and rafting season.

PROJECT TITLE: DPPFS 2016 Continuation Application

Application Number: 2016-DJ-16-013512

Agency: Denver Department of Human Services

Federal Award: \$100,489

Summary: The Denver Department of Human Services' (DHS) will continue the Denver Prevention Partnership for Family Success (DPPFS) project, which provides families with evidence-informed services to reduce the likelihood that adolescents will become delinquent, and prevent child abuse and neglect. DPPFS will serve 114 clients in two locations with high concentrations of poverty and significant referrals for child abuse/neglect—18 families who live in the Sun Valley neighborhood and 18 families who live in the Montbello neighborhood in far northeast Denver.

PROJECT TITLE: Addict 2 Athlete Education and Positive Choices Program

Application Number: 2016-DJ-16-013513

Agency: Probation Department, 10th Judicial District

Federal Award: \$53,081

Summary: The 10th Judicial District Probation Department proposes continued integration of Addict2Athlete (A2A) programming as an innovative approach to reduce recidivism. A2A is based on the core principles of pro-social services by active engagement of individuals in a structured eight-week exercise and learning program that includes substance abuse education, cognitive restructuring, life skills, and development of biological, sociological, and environmental strategies essential in helping individuals abstain from self-damaging behavior. This project is consistent with the JAG goal to reduce recidivism and improve outcomes through innovative, multidisciplinary promising practices. The Department seeks to engage 69 individuals over the course of the third project year (9 months), participant outcomes will be tracked over a 12-month follow up period.

PROJECT TITLE: Nunn Police Department Modernization Project

Application Number: 2016-DJ-16-013539

Agency: Nunn Police Department

Federal Award: \$16,382

Summary: This is the last year continuation of funding for a half-time police officer position. The project addresses the goals of: preventing and reducing crime, improving law enforcement, officer safety, and operational effectiveness. The half-time officer will augment the two-person paid police staff and increase weekly staffing hours from 80 to 100 hours of paid staff duty.

PROJECT TITLE: Canon City Police Department Digital Evidence Extraction Project 2016

Application Number: 2016-DJ-16-03543

Agency: Canon City Police Department

Federal Award: \$5,700

Summary: Digital forensic technology is a critical asset when seizing devices from drug dealers and other criminals. The 2015 JAG award allowed Canon City Police Department (CCPD) to purchase a Cellebrite Universal Forensic Extraction Device (UFED) and supplies to replace obsolete technology. This proposal requests funds to continue the implementation of this project which has been instrumental in the successful investigation of cases for CCPD and neighboring jurisdictions. The UFED's ability to pull digital evidence, recover deleted information, decipher encrypted data, and acquire information from password-protected mobile apps, led to arrest warrants for fraud, theft, contraband, indecent exposure, found property and, has identified additional victims.

PROJECT TITLE: Peak 2 Peak Restorative Challenge

Application Number: 2016-DJ-16-013547

Agency: Town of Nederland

Federal Award: \$42,956

Summary: To reduce juvenile crime, delinquency and recidivism; build a restorative culture within Prosecution and Courts, schools, and the community; and improve outcomes of those affected by crime; the Town of Nederland contracts with TEENS, Inc. to partner with local schools, Police Departments, Courts, and Probation Departments to build upon the progress made in 2015-16 to bring restorative justice (RJ) and restorative practices (RP) to this mountain community. Focusing on repairing the harm and mending the offender's bond with the community, TEENS, Inc., as implementing agency, receives referrals

from partnering agencies and facilitates all aspects of the RJ/RP process, including training, coordination, meeting facilitation, restorative agreements, monitoring and use of evidence-based best practices. Target population yearly: 140-180 West Boulder & Gilpin County youth involved with the justice system, at-risk of school suspension or in need of basic RP skills.

PROJECT TITLE: Crime Free Multi Housing Year 3

Application Number: 2016-DJ-16-013550

Agency: Colorado Springs Police Department

Federal Award: \$27,312

Summary: During year 3 of the project, the Colorado Springs Police Department (CSPD) will further expand its Crime Free Multi-Housing (CFMH) Program – an innovative three-phase crime prevention program designed to keep illegal activity off rental properties.

The CFMH Program Coordinator will focus the program’s expansion into another geographical area where both multi-housing communities and the types of crimes most impacted by the CFMH Program (disorder and property crime) are prevalent. In addition, refresher training will be offered to participating communities to expand their knowledge of crime prevention techniques with a focus on Crime Prevention Through Environmental Design (CPTED).

PROJECT TITLE: Denver Human Services/Denver Public Library Partnership

Application Number: 2016-DJ-16-013565

Agency: Denver Department of Human Services

Federal Award: \$41,152

Summary: It Takes a Library brings Denver Public Library (DPL), Denver Human Services (DDHS) and Colorado Mental Wellness Network (CMWN) together to increase access to mental health/human services and support the reduction of crime, delinquency and recidivism—before library policy/law violations by at-risk DPL customers lead to security contacts—using evidence-based best practices of peer support and library social work models. Peer navigators will work with and support DPL's social workers in outreach, assessments and human services referrals for customers who are traditionally at risk of (re-) entering the criminal/juvenile justice system—either as victims or perpetrators—based on factors such as income level/poverty, homelessness and mental health. With DDHS' proven capacity to manage JAG grants, DPL's leadership in social work, and CMWN's expertise in peer support, the project aims to serve 1,620 customers (1,215 adults, 405 juveniles).

PROJECT TITLE: ECSO Victims Assistance Unit

Application Number: 2016-DJ-16-013576

Agency: Elbert County Sheriff's Office

Federal Award: \$27,000

Summary: The Elbert County Sheriff's Office Victims Assistance project is dependent on advocates to ensure that victims' rights are protected as mandated by state legislation. Elbert County encompasses 1,854 square miles with an approximate population of 23,700 residents. The estimated number of victims in 2016 is 380 individuals. This project provides comprehensive services, such as; crisis response and criminal justice advocacy to victims of crime. In addition to direct victim services, the project will train law enforcement on issues related to victims of crime and the effect crime has on victims and community. This project will support victim services through community events and outreach programs with the distribution of materials directly relating to Victims' Rights. The overall goal of this project is to ensure that victims of crime receive support, resources, assistance and are treated with dignity, fairness and respect.

PROJECT TITLE: Aurora Cross Jurisdictional Mental Health Wellness Court Planning Grant

Application Number: 2016-DJ-16-013591

Agency: Aurora Judicial Administration - Aurora Municipal Court

Federal Award: \$49,590

Summary: This JAG Continuation Grant will allow the Aurora Municipal Court to improve and expand the Cross Jurisdictional Mental Health Wellness Court to address the cycling of people with mental illness through the criminal justice system. 2016 Grant funds will support the Project Coordinator (PC) who will address new gaps identified during implementation, refine the referral process and the linkage to appropriate treatment and recovery services and expand the resources for the Wellness Court.

PROJECT TITLE: Pinunuuchi Family Group Decision Making: Family Voices for Change

Application Number: 2016-DJ-16-013630

Agency: Southern Ute Indian Tribe

Federal Award: \$67,627

Summary: This project will support a Tribal initiative to implement Family Group Decision Making (FGDM) that will enhance prevention by addressing the impact of crime on the Reservation, and improve outcomes for those affected

by system involvement. Presence of substances endangers youth and continues to fragment families. It effects community safety and wellness and contributes to difficulties experienced by local families, perpetuating the substance-violence-trauma cycle. The rate of offenses on the Reservation continue to be concerning with higher rates than the state and local counterparts. This endeavor will serve as a prevention program by comprehensively addressing family risk factors earlier in the service continuum to divert legal or welfare system involvement. The collective intent of FGDM is to provide systems change regarding service provision for client families. The goal of this project is to effectuate Family Group Decision Making for 12 families before becoming systems involved.

PROJECT TITLE: E-Force Improvement

Application Number: 2016-DJ-16-013632

Agency: Crowley County Sheriff's Office

Federal Award: \$20,000

Summary: The Crowley County Sheriff's Office will use JAG funds to cover annual contracts and maintenance fees for systems that are vital to the department's success. These items will assist in improving law enforcement services in this small rural county.

PROJECT TITLE: Jefferson County Sheriff's Office Detentions Biometric Scan System

Application Number: 2016-DJ-16-013649

Agency: Jefferson County Sheriff's Office (JCSO)

Federal Award: \$72,402

Summary: This grant allows JCSO to replace a 13 year old, unserviceable Iris Scan System with a Biometric Fingerprint Matcher System. This system will be used for accurate identification of arrestees booked into the Detention Facility, and to confirm their identity upon release from the facility. This capability is critical for preventing the incorrect release of inmates from the JCSO Detentions Facility, and, inmates being booked into the jail misrepresenting their identity as someone else. The BioGuard system is a state-of-art system that will provide best practices of monitoring inmates as they serve their "time" in Jefferson County Detentions Facility. JCSO will also request \$72,402.00 in matching funding from the Jefferson County Board of County Commissioners.

PROJECT TITLE: JAG16 19th Judicial Probation SPACKLE for Mentally III

Application Number: 2016-DJ-16-013659

Agency: 19th Judicial District Probation Department

Federal Award: \$100,375

Summary: This project is to implement the SPACKLE Program –Short term supportive Probationer And Community Living Environment to fill the housing gap for probationers with severe and persistent mental illness/co-occurring disorders who are in between housing service or are in re-entry. SPACKLE addresses basic human needs, planning for self-sufficiency and long term stability in the community with coordination from a probation officer. Probation will partner with North Range Behavioral Health (NRBH) who can provide two levels of supportive housing and services to include case management, medication administration, skill groups, peer specialists and vocational services. This project would utilize 1 medium level bed and 3 low. The project will serve 20 clients per year. By filling the supportive housing gap probation seeks to improve the success of the severely mentally ill probation clients and positively impact their long-term stability in the community.

PROJECT TITLE: Coordinated Response and Assistance to Domestic Violence Crime Victims Y3

Application Number: 2016-DJ-16-03731

Agency: City of Longmont Police Department

Federal Award: \$11,240

Summary: The mission of the Coordinated Response and Assistance to Domestic Violence Crime Victims Year 3 is to continue to develop and enhance “Best Practices” in Longmont that increase the safety of domestic violence crime victims by leading a multidisciplinary forum to improve the system/community response to domestic violence. Year two of this project will continue to serve the City of Longmont, which has a population base of 90,000.

PROJECT TITLE: Domestic and Dating Violence Prevention and Education Y3

Application Number: 2016-DJ-16-013732

Agency: City of Longmont Police Department

Federal Award: \$11,058

Summary: The mission of the Domestic and Dating Violence Prevention and Education Project Year 3 is to enhance “Best Practices” in Longmont that will prevent and educate the public at the community and individual levels about domestic and dating violence. In terms of dating violence, the project will work to emphasize that according to national statistics, 1 in 3 teens in a relationship experienced some form of dating violence. The Longmont Police Department plan to educate not only students and teachers but include a parent education piece. The project will work to shift the cultural norm of denial that the crime

of both domestic and dating violence is happening, to one of reporting and action and how bystanders can get involved by helping those around them. The target population for this grant includes middle school children (6th-8th grade) through adults. The project will serve the boundaries of the St. Vrain Valley School District, which covers a population base of over 125,000, with an emphasis on the City of Longmont.

PROJECT TITLE: **Longmont Ending Violence Initiative: Project Pinwheel to Prevent Child Sexual Abuse Y4**

Application Number: 2016-DJ-16-013733

Agency: City of Longmont, Police Department

Federal Award: \$21,440

Summary: The purpose of this Project Pinwheel to Prevent Child Sexual Abuse Year 4 is to (1) enhance and implement prevention education programming and (2) outreach at the community and individual levels to increase awareness about the prevalence of child sexual assault occurrences. The project will continue to emphasize that child sexual assault is a crime most often committed by a family member or a person in a position of trust that the child already knows. The project will also work to shift the cultural paradigm from one of denial to a norm of one of reporting and willful action. The target population for this grant includes all children ages 0-18 and the persons who play a critical role in their lives including, relatives, neighbors, educators, coaches, health practitioners and the faith based community. The continued project will serve the boundaries of the St. Vrain Valley School District, which covers a population base of over 125,000, with an emphasis on the City of Longmont.

PROJECT TITLE: **Arvada Police Department Go Bags**

Application Number: 2016-DJ-16-013734

Agency: Department of Public Safety, Arvada Police Department

Federal Award: \$24,715

Summary: The Arvada Police Department requested 2016 JAG funding for police Go Bags which will serve as a critical, life saving, and evidence-based resource to address gun crime, specifically active shooter events. The funding requested will provide Go Bags for 50% of our current sworn officers, and will complement the comprehensive active shooter training provided for all officers. Tactical gear including ammunition, harnesses, medical supplies, and breaching tools provided in the Go Bag will enable officers to suppress an active shooter, secure a scene, and save lives before SWAT or EMS is able to arrive. Go Bags are a critical yet small gap in Arvada PD's comprehensive active shooter strategy that will provide increased safety for all citizens in Arvada.

PROJECT TITLE: H.E.R.O.E.S. (Hero's expounding responsibility, opportunities, education and security.)

Application Number: 2016-DJ-16-013739

Agency: Bayfield Marshal's Office

Federal Award: \$42,651

Summary: The goal for the fourth year of the Bayfield Marshal's Office School Resource Officer Program in cooperation with the Bayfield School District is to continue the support for the students, parents and staff, utilizing the quality programs the project has brought to the schools with the Y.E.S.S. program (Youth, Education, Safety in Schools), JPA Academy (Junior Police Academy) and the Introduction to Law Enforcement Program. The project team continues to work hand in hand to identify early destructive student behaviors, their underlying root cause and intervene prior to the behaviors escalating into a safety concern, being introduced into the criminal justice system and get students and families in touch with available resources. The project team continues to participate with the school crisis response teams, conducting exercises utilizing the standard response protocols and the Safe2Tell program. Our target population is students K-12, ages 0-24.

PROJECT TITLE: Crested Butte in Vehicle Tablets

Application Number: 2016-DJ-16-013755

Agency: Crested Butte Marshal's Office

Federal Award: \$20,000

Summary: Crested Butte Marshal's Office requested vehicle tablets (and supporting car and office accessories) which is a needed tool that will allow them to access information more quickly to serve a growing population of 1200. The tablets will reduce the errors on the current paper forms and grant immediate access to information for victims of crime. It will allow officers to be more readily available and will allow the department to access and share information immediately with multiple agencies in the area and state. It will also promote overall system improvement with ease of access and a more thorough means of processing crime scenes.

PROJECT TITLE: Salida/Canon City Combined SWAT Team

Application Number: 2016-DJ-16-013757

Agency: Salida Police Department

2016 Justice Assistance Grant Awards

Federal Award: \$57,225

Summary: This grant project is to outfit and form joint SWAT team consisting of tactical and negotiations elements to train and prepare officers to respond appropriately to critical incidents. Both the City of Salida and the City of Cañon City have had successful SWAT teams in the past and have participated in joint tactical operations with other law enforcement entities, and have agreed to the language in a proposed MOU. Both Cañon City Police Department (CCPD) and the Salida Police Department (SPD) have participated in several grant funded programs to include obtaining equipment for an Emergency Operations Center, officer training, extra DUI patrol and education, and more. SPD has been an integral part of the Central Mountain Training foundation (CMTF). In all SPD's (and CCPD) involvement with grant funded projects, we have been willing and able to comply with all of the federal and state administrative financial, evaluation, reporting and record keeping requirements.

PROJECT TITLE: Northglenn Tactical Equipment

Application Number: 2016-DJ-16-013759

Agency: Northglenn Police Department

Federal Award: \$19,347

Summary: To improve the tactical response in critical field operations, the Northglenn and Thornton Police Departments operate a joint Special Weapons, Tactics and Negotiation Team (SWAT). This team is comprised of 24 operators, 15 negotiators and 2 technicians serving a combined population of approximately 169,000 as well as serving as a back-up to all of Adams County and the Denver Metro area. The Northglenn/Thornton SWAT Team responded to the tragic 1999 Columbine High School shooting. This school shooting marked the beginning of a paradigm shift in law enforcement's response to active shooter incidents. To safely and effectively carry out the SWAT Teams tactical duties, all operators must be outfitted with specialized personal protective gear and equipment. Ballistic protection, communication devices, and a thermal imaging device are all a priority need at this time in order to meet the increasing demand for a comprehensive tactical response. This grant funding will be used to purchase these pieces of necessary equipment.

PROJECT TITLE: Nunn Police Car Mobile Data Terminals

Application Number: 2016-DJ-16-013763

Agency: Nunn Police Department

Federal Award: \$12,450

Summary: Nunn Police Department will purchase and install three Mobile Data Terminals (MDT's) with mounting hardware, keyboards, power supply and software into our three patrol vehicles. The MDT's will greatly improve communications between the Weld County Regional Communications Center (WCRCC) and Nunn police. The project addresses the goals of improving law enforcement, enhancing officer safety, preventing and reducing crime, and improving operational effectiveness. Nunn's estimated 2016 population is 452 and the Police Department's budget is \$235,934 for a per capita cost of \$522.

PROJECT TITLE: Diversion for Juveniles Who Sexually Offend

Application Number: 2016-DJ-16-013781

Agency: District Attorney's Office, 8th Judicial District

Federal Award: \$37,157

Summary: The District Attorney's Office of the 8th Judicial District has been on the forefront of delivering opportunities for treatment and successful resolution in cases of juveniles who commit sexual offenses. This project will fund a .50 FTE Coordinator for the Diversion for Juveniles Who Sexually Offend program. The Coordinator will assist in evaluating children, ages 10-16, who have committed some form of sexual offense. The Coordinator will also manage a multi-disciplinary team and monitor all juveniles who are in the program.

PROJECT TITLE: Maintaining Drug and DUI Court Prosecutor

Application Number: 2016-DJ-16-013784

Agency: District Attorney's Office, 12th Judicial District

Federal Award: \$61,539

Summary: In 2015, the 12th Judicial District Office of the District Attorney prosecuted over 3,300 criminal cases. The 12th J.D. also acquired an additional and fourth District Court Judge. The 12th JD also began the process of implementing Drug Court and DUI Court Proceedings. The Office of the District Attorney is staffed with six prosecuting attorneys and the elected DA. The sixth Deputy District Attorney is presently retained with 15-16 JAG grant funds. The addition of the Drug and DUI Court along with the fourth District Court Judge has stretched this office's resources. In 2016, the 12th JD will also incorporate E-Filing in criminal cases and E-Discovery. This grant application is a request and an effort on the part of the 12th JD Office of the District Attorney to retain the 6th DDA position for the purposes of Drug and DUI Court, additional court dockets that have resulted from a fourth District Court Judge and the process of going paperless in the 12th JD.

PROJECT TITLE: Reduction of Criminal Behavior by Increasing School Attendance

Application Number: 2016-DJ-16-013788

Agency: Denver Justice High School

Federal Award: \$56,007

Summary: Denver Justice High School serves approximately 80% adjudicated youth. DJHS will reduce criminal activity of its students by improving school attendance. A coach will improve instructional efficiency, continue monitoring and working with mentor groups, and assist the principal in reviewing specific students who have attendance issues. The school will track attendance on a weekly basis and designate the most delinquent students for special attention. This project will serve approximately 75 students in improving attendance, academic performance, and reducing potential criminal behavior.

PROJECT TITLE: COA & CRP JAG Grant

Application Number: 2016-DJ-16-013798

Agency: City of Alamosa

Federal Award: \$68,010

Summary: This COA & CRP project will provide accountability-based restorative interventions to juveniles aged 10-17 and adults aged 18 and over. Services will be provided by the Center for Restorative Programs. The project will be focused on tickets written into the City of Alamosa Municipal Court for lower level delinquency and crime. Adults ineligible for diversion, but should not be held in detention will be referred to Intervention, Inc. for services to include useful public service, supervision, drug testing, treatment and case management. These efforts will reduce recidivism in both the juvenile and adult populations while providing appropriate sanctions and interventions.

PROJECT TITLE: 2016 JAG grant

Application Number: 2016-DJ-16-013834

Agency: Sanford Police Department

Federal Award: \$12,000

Summary: The Sanford Police Dept will use this grant funding to increase their part-time Officer's hours by 10 hrs per week to help deter current crime issues. They have found that between the hours that their full-time Officer goes off duty and the part-time Officer comes on duty, they are averaging 2-3 major crimes in that time frame. Increasing the hours of the part-time officer to 20 hours a week will help fill that gap in coverage. In addition, they need to upgrade their Law Enforcement Software Program and computer because tech support is no longer available for Windows XP. It will also give them the ability to process their case load through electronic filing as required by the State.

PROJECT TITLE: Restorative Practices in Schools Training & Technical Assistance YR 4

Application Number: 2016-DJ-16-013864

Agency: City of Longmont, Police Department

Federal Award: \$46,980

Summary: The Longmont Police Department School Resource Officers and the Longmont Community Justice Partnership (LCJP) prevent delinquency, crime and recidivism by providing restorative justice practices in schools (RPS). This project uses innovative, promising practices of restorative justice and provides training in tools and implementation resources for school personnel, students, and SROs to directly address crime, delinquency, conflict and classroom disruptions. This program provides the necessary training and technical assistance to schools in the St Vrain Valley School District. Through this grant, training is free for faculty and administration within the St. Vrain Valley School District.

PROJECT TITLE: La Junta Police Department Mobile Upgrades

Application Number: 2016-DJ-16-013880

Agency: La Junta Police Department

Federal Award: \$15,390

Summary: This project consists of the purchase of Ipads and related accessories with GPS tracking capabilities. They will replace the antiquated equipment currently in use. This will allow the La Junta Police Department to better prioritize requests around the need for services and maximize resources in fighting crime.

PROJECT TITLE: Jeffco Sheriff's Office Patrol Division

Application Number: 2016-DJ-16-013886

Agency: Jefferson County Sheriff's Office (JCSO)

Federal Award: \$26,486

Summary: The grant will allow JCSO to purchase Automated License Plate Readers (ALPR) which will enhance law enforcement efforts in deterrence detection and apprehension of individuals/vehicles involved in Aggravated Motor Vehicle Theft in and around Jefferson County Colorado. It will additionally impact the contributing factors to ultimately reduce the amount of money lost,

and the number of citizens victimized by these crimes. This project will directly serve the incorporated and unincorporated population of Jefferson County, currently estimated at 534,543.

PROJECT TITLE: Kids, Cops & Community Project

Application Number: 2016-DJ-16-013901

Agency: City of Aurora

Federal Award: \$36,218

Summary: This planning and evaluation project work is twofold: First, a quality-improvement evaluation will be conducted to better understand any perceived tensions between kids, cops and communities of color and also to determine what can be done to mitigate any existing tensions. The second project is an impact assessment of A-GRIP's services, which will help identify the most promising aspects of intervention programming that reduces the likelihood of gang-involved youth re-offending. A Working Group will be comprised to oversee the activities of this project to include the Aurora Police Department. The CO School of Public Health will conduct the project's activities.

PROJECT TITLE: Adams County CJCC JIS Federated Portal

Application Number: 2016-DJ-16-013907

Agency: Adams County

Federal Award: \$42,500

Summary: The continued focus and intention of the Adams County CJCC Federated Query Portal with Analytics initiative Year 2 is to provide justice practitioners a person-centric, comprehensive view of justice involved individuals to support effective and efficient administration of justice; and the ability to aggregate data from the different participating agencies possessing different types of justice and health-related data to measure outcomes and trends related to the impact of crime and social determinants on the entire justice system.

For the 2016 project, the target population remains justice-involved individuals with records of involvement with the remaining 5 out of 9 municipal courts located within Adams County (Arvada, Aurora, Bennett, Federal Heights, and Northglenn) and community corrections. Additionally, the initiative will include an "alternative sentencing" dashboard to include jail custody (pretrial and sentenced), community corrections and behavioral health data (inmates)

PROJECT TITLE: RJ Pilot Project

2016 Justice Assistance Grant Awards

Application Number: 2016-DJ-16-013914

Agency: District Attorney's Office, 20th Judicial District

Federal Award: \$126,582

Summary: The 20th Judicial District Attorney's Restorative Justice Program (DARJ) will continue providing Restorative Justice (RJ) services in-house as an alternative to formal prosecution. DARJ will offer RJ as a component of diversion for clients aged 10-25 to address crime via increased offender accountability, victim restoration, and community safety. DARJ will use a multidisciplinary implementation science team to support program sustainability, fidelity, and evidence-based practices.

PROJECT TITLE: Lake County Restorative Justice

Application Number: 2016-DJ-16-013915

Agency: Lake County Sheriff's Office

Federal Award: \$20,150

Summary: Lake County Sheriff's Office will contract Full Circle of Lake County to implement the Lake County Restorative Justice project using the community restorative justice (CRJ) process. Full Circle of Lake County will facilitate Victim Offender Mediation for youth offenders, ages 9-24, referred by the DA, Juvenile Diversion, Law Enforcement, and Probation (with supporting funds from SB 94) to reduce further justice system involvement.

PROJECT TITLE: JAG 2016 Restorative Justice Grant

Application Number: 2016-DJ-16-013916

Agency: Town of Frederick, Municipal Court

Federal Award: \$15,000

Summary: The Frederick Municipal Court proposes to create a restorative justice program as an alternative to the traditional criminal justice court practices. This court will involve members of the community as participants. The members of the community will be trained and participate in the conference circle involving the offender and victim. This program will be done in conjunction with the restorative justice program currently at the Frederick High School.

The Municipal Court has jurisdiction within the town limits of Frederick. The Town of Frederick is a statutorily authorized town located on the north edge of the Denver Metro area. The population for Frederick as of 2014 census was 10,544. Frederick town limits consist of 26 square miles. Currently there are three schools servicing K-12 students within Frederick's jurisdiction. The total

number of enrolled students between these three schools is 2,441.

PROJECT TITLE: Legal-based Jail Guidelines

Application Number: 2016-DJ-16-013919

Agency: Chaffee County Sheriff's Department

Federal Award: \$5,850

Summary: This grant allows the Chaffee County Sheriff's Office Dept to purchase and subscribe to the Colorado Legal-based Guidelines, created by the National Institute for Jail Operations. This program is centered on legal-based guidelines to establish policy and procedures for the facility and department, thereby improving effectiveness for offenders, staff, and the community. The system was designed with smaller agencies in mind, enabling them to ensure state and federal compliance while greatly reducing liability for the agency. These guidelines are being used in 15+ states and address all aspects of Corrections.

PROJECT TITLE: Patrol Vehicle Assistance Grant

Application Number: 2016-DJ-16-03920

Agency: Bayfield Marshal's Office

Federal Award: \$25,000

Summary: The Town of Bayfield is the second largest community in La Plata County with a population that has increased to 2,600 residents. Their goal continues to be known as "A Department of Excellence" with professionalism & response to the citizens in their time of need. They accomplish this goal with proper training & equipment, but must continue to rely heavily on outside funding resources to achieve this. This funding will be used to purchase a new police car to replace an older and unreliable car, which will also reduce the ongoing costs of maintenance and repairs.

PROJECT TITLE: I Thrive Community Collaboration

Application Number: 2016-DJ-16-013927

Agency: District Attorney's Office, 17th Judicial District

Federal Award: \$70,774

Summary: Alternatives for Youth (AFY) will implement iTHRIVE, an outcomes-based alcohol/drug intervention program for teens ages 12-17 and their parents. AFY will expand iTHRIVE to reach 150 youth and 100 parents, including youth at-risk for using illegal drugs, dropping out of school and becoming involved with

the juvenile justice system. Presentations to an additional 1,200 youth and 200 parents will build awareness and skills to address drug/alcohol use.

iTHRIVE will use psycho-education to help teens understand the consequences of drug use, and guide them in developing resiliency and pro-social skills to redirect their energies. iTHRIVE will help parents improve their communication, support and intervention skills. iTHRIVE will ultimately lead to reduced substance use and school disciplinary problems, improved conflict management and engaged parents.

PROJECT TITLE: **OIM Youth Outreach Project**

Application Number: 2016-DJ-16-03928

Agency: City & County of Denver, Office of the Independent Monitor

Federal Award: \$48,600

Summary: Youth of color continue to have more frequent encounters with the juvenile justice system, which may contribute to future delinquency and deeper system involvement. With the continued support of JAG funding, the Denver Office of the Independent Monitor (OIM) will continue its Youth Outreach Project (YOP) to proactively address JAG’s goal of preventing delinquency, particularly among minority youth who disproportionately come into contact with the system. Targeting immigrant and minority youth, the YOP will educate youth on their legal rights and responsibilities; train police officers to understand youth behaviors and de-escalate interactions; and train facilitators to deliver the curriculum to promote the program’s sustainability and scalability. The OIM will educate and train 600 at risk youth, ages 12-18; 100 family members; 60 police officers; 50 youth and 60 adult facilitators.