

FILED
OFFICE OF THE CITY CLERK
OAKLAND

OAKLAND CITY COUNCIL

City Attorney

2005 SEP -1 PM 12:01

RESOLUTION NO. 79475 C. M. S.

RESOLUTION AUTHORIZING THE CITY ADMINISTRATOR TO EXECUTE AN AGREEMENT FOR \$147,364 BETWEEN THE CITY OF OAKLAND AND THE ALAMEDA COUNTY DISTRICT ATTORNEY'S OFFICE FOR THE FAMILY JUSTICE CENTER TO FUND SUPPORT GROUP AND SERVICES FOR OLDER YOUTH WHO HAVE BEEN EXPOSED TO VIOLENCE AND/OR HAVE BEEN SEXUALLY EXPLOITED IN ACCORDANCE WITH MEASURE Y FOR THE PERIOD OF JULY 1, 2005 THROUGH JUNE 30, 2006, WITH TWO ONE-YEAR OPTIONS (WITHOUT RETURNING TO COUNCIL) TO RENEW

WHEREAS, City of Oakland voters passed Measure Y, the Violence Prevention and Public Safety Act of 2004, in November 2004, approving a series of taxes to support violence prevention objectives, programs and services; and

WHEREAS, Measure Y resources are available and violence prevention programs were approved by City Council on June 7, 2005; and

WHEREAS, among these programs, the City approved funds to establish support groups and services for older youth who have been exposed to violence and/or have been sexually exploited; and

WHEREAS, the Family Justice Center, as an entity of the Alameda County District Attorney's Office, was specifically designated by City Council to implement this Measure Y Violence Prevention program and Measure Y does not require an RFP process for this priority area; and

WHEREAS, the Family Justice Center, as an entity of the Alameda County District Attorney's Office, is the most qualified and competent entity to implement said program as it represents a broad coalition of programs addressing family violence including the Oakland Police Department and non profit providers; and

WHEREAS, the funding for these contracts is available in Fund 2251, Organization 78111, Project G261210; and

WHEREAS, the City wishes to enter into agreement with the Alameda County District Attorney's Office for \$147,364 to implement this Measure Y program with two one-year options to renew without returning to Council and contingent upon successful performance; and

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

RESOLVED: That the City Administrator is hereby authorized to execute an agreement with the Alameda County District Attorney's Office for \$147,364 with two one-year options to renew without returning to City Council contingent upon successful performance, for the purpose of funding services to at-risk youth funded by the Violence Prevention and Public Safety Act of 2004; 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; 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.

SEP 20 2005

IN COUNCIL, OAKLAND, CALIFORNIA, _____, 20

PASSED BY THE FOLLOWING VOTE:

AYES- ~~BROOKS~~, BRUNNER, CHANG, KERNIGHAN, NADEL, QUAN, REID, AND PRESIDENT DE LA FUENTE - 7

NOES- 0

ABSENT- 0

ABSTENTION- BROOKS - 1

ATTEST:

LATONDA SIMMONS
City Clerk and Clerk of the Council
of the City of Oakland, California