

2008 APR 15 PM 1:30

APPROVED TO FORM AND LEGALITY

City Attorney

OAKLAND CITY COUNCIL

Resolution No. 81097 C.M.S.

RESOLUTION AUTHORIZING THE CITY ADMINISTRATOR TO (1) WAIVE THE COMPETITIVE BID REQUIREMENT AND NEGOTIATE AND EXECUTE A CONTRACT BETWEEN THE CITY OF OAKLAND AND BERKELEY POLICY ASSOCIATES IN AN AMOUNT NOT TO EXCEED ONE HUNDRED SEVENTY THREE THOUSAND DOLLARS (\$173,000) FOR THE PERIOD OF FEBRUARY 1, 2008 TO SEPTEMBER 30, 2008 TO PROVIDE AN OUTCOME EVALUATION OF THE MEASURE Y VIOLENCE PREVENTION PROGRAM FROM JANUARY 2005 TO DECEMBER 2007 AND TO PROVIDE A FY 2007-08 REPORT ON THE MEASURE Y COMMUNITY POLICING AND VIOLENCE PREVENTION PROGRAMS; AND (2) APPROPRIATE SEVENTY-FIVE THOUSAND DOLLARS (\$75,000) WITHIN THE MEASURE Y EVALUATION SERVICES FUNDS TO THE DEPARTMENT OF HUMAN SERVICES TO PROVIDE SUPPLEMENTAL DATA ANALYSIS AND SURVEY SERVICES PERTAINING TO THE APRIL 2008 MEASURE Y OUTCOME EVALUATION

WHEREAS, City of Oakland voters passed Measure Y – the Violence Prevention and Public Safety Act of 2004 – to provide tax revenue each year for ten years to support violence prevention and public safety programs and services in Oakland’s neighborhoods; and

WHEREAS, the Violence Prevention and Public Safety Act of 2004 stipulates that not less than 1% or more than 3% of funds appropriated to any police service or social service program shall be set aside for the purpose of an annual independent evaluation of the program, including the number of people served and the rate of crime or violence reduction achieved; and

WHEREAS, City staff developed and disseminated a Request for Proposals in September 2005 and conducted a proposal review and selection process to identify a contractor to provide evaluation services; and

WHEREAS, the selected contractor, Berkeley Policy Associates (BPA) completed performance under the 2005 evaluation contract and provided the first year evaluation report, entitled Community Policing and Violence Prevention in Oakland, Measure Y in Action; and

WHEREAS, due to its familiarity with the Measure Y Violence Prevention Programs, Berkeley Policy Associates can provide an outcome evaluation prior to the funding decisions for the third year of violence prevention programming funded by Measure Y; and

WHEREAS, the City Administrator wishes to enter into an agreement with Berkeley Policy Associates without competitive bid to provide (1) an outcome evaluation of the Measure Y violence prevention programs for FY 2005-06 and FY 2006-07 and (2) an End of Fiscal Year 2007-2008 Report on Measure Y Community Policing and Violence Prevention Programs; and

WHEREAS, the City Council finds the waiver of the competitive bid process is in the best interests of the City; and

WHEREAS, the City Council finds that the service is of a professional, scientific or technical nature and is temporary in nature; and

WHEREAS, the City Council finds that the contract shall not result in the loss of employment or salary by any person having permanent status in the competitive service; now therefore be it

RESOLVED: That the City Administrator or her designee is hereby authorized to negotiate and execute a contract with Berkeley Policy Associates in an amount not to exceed \$173,000, (Measure Y Evaluation Project (G261240), FY 2007-2008) to (1) conduct an outcome evaluation of the Measure Y Violence Prevention Programs and (2) provide an End of Fiscal Year 2007-2008 Report on the Measure Y Community Policing and Violence Prevention Programs; and be it

FURTHER RESOLVED: That pursuant to Oakland Municipal Code Title 2, Chapter 2.04, Article 2.04.051.B, the City Council finds and determines that it is in the best interests of the City to waive the competitive bid process for completion of the Measure Y outcome evaluation by Berkeley Policy Associates; and be it

FURTHER RESOLVED: That the City Administrator is hereby authorized to conduct all negotiations, execute and submit all documents, including, but not limited to applications, agreements, amendments, modifications, payment requests and related

actions which may be necessary in accordance with its basic purpose, at no additional contract costs; and be it

FURTHER RESOLVED: That the City Administrator is authorized to appropriate \$75,000 in the Measure Y Fund (2251) Measure Y Evaluation Project (G261240), to the Department of Human Services to pay for data analysis and survey services pertaining to the Measure Y Violence Prevention Program outcome evaluation; and be it

FURTHER RESOLVED: That said agreements shall be approved as to form and legality by the Office of the City Attorney and placed on file in the Office of the City Clerk.

IN COUNCIL, OAKLAND, CALIFORNIA, MAR 4 2008, 20

PASSED BY THE FOLLOWING VOTE:

AYES – BROOKS, BRUNNER, CHANG, KERNIGHAN, NADEL, QUAN, REID and
PRESIDENT DE LA FUENTE – 8

NOES - 0

ABSENT - 0

ABSTENTION - 0

ATTEST:

LaTonda Simmons
City Clerk and Clerk of the Council
of the City Of Oakland, California