The Safeways Community Action Partnership: Convene, Connect, Innovate
A Collaborative Strategy for Community Safety and Neighborhood Revitalization
A Demonstration Project in Southeast Memphis

For Discussion Contact Olliette Murray-Drobot at the Southeast Memphis CDC or
Phyllis Betts at the Center for Community Building and Neighborhood Action pbetts@memphis.edu

Safeways-CAP Components Customized for Southeast Memphis:

1. Safeways Neighborhood Crime Reduction Strategy: Blue CRUSH law enforcement strategies customized for designated problems (problem-oriented policing) in small neighborhood areas (such as a trespassing enforcement in an apartment complex or the Drug Market Initiative in MidTown North-Hollywood Springdale.)
2. Safeways Apartment Community Certification and Monitoring (see Memorandum of Understanding and Standard Operating Procedure documents for the community safety, community building, and human capital building components of Certification where management/ownership, law enforcement, the CDC and other community partners agree to implement policies, procedures, and programs.)

3. Community Action Partnership and customized “working groups” based on resident-identified issues in Southeast Memphis (customized working groups will differ from CAP to CAP; based on the resident/local stakeholders Neighborhood Strengths Charrette, where the CAP provides ongoing infrastructural support to sustain momentum and implement priorities from the Charrette
· Apartment Management: place management training and collaborative strategies

· Site-Based Resident Services Development and Implementation (for apartment communities; including but not limited to Safeways Apartment Communities)

· Workforce Development Workforce Development Working Group prioritized re-entry population and is developing a demonstration proposal for Operation Safe Community Re-Entry – Strategy 15.
· Youth Development Youth Development Working Group is in a position to work with Mayor Wharton’s soon to be implemented Youth Ambassador Program and has just signed onto a truancy demonstration project with MCS and apartment management.
· Neighborhood Enhancement (includes but not limited to the code enforcement/blightfighters“Police Joint Task Force” model already operating in Southeast and other Memphis precincts/neighborhoods, coordinated by MPD precincts or Sheriff Luttrell; and foreclosure mitigation efforts through the CDC’s homeownership counseling program; a full-fledged initiative would include Home Ownership Preservation District and Rental Quality Assurance Plan)

· ALL working groups are involved with community safety/crime prevention.

4. Collaborative community-wide connections. Including examples above, working groups are networked with city/county-wide efforts to “reach families where they live,” and are actively involved in community outreach and program implementation (or are planning specific projects) with partners including

· JustCare 180 (and with JustCare Family Network in the planning stage)

· Bridges “PeaceJam” Initiative

· Turning Point Partners Restorative Justice Circles
· Memphis Strive and a demonstration project for Southeast Memphis MCS Region

· Healthy Memphis Common Table demonstration project in Hickory Hill

· Site-Based Services Collaborative

· Agape PowerLines linkages with faith-based resources

· Early Success Coalition
· Operation Safe Community Prisoner Re-Entry Initiative

· Operation Safe Community Coordinated Community Response to Domestic Violence

· Clean Memphis neighborhood clean-up, youth development and leadership, and Building 2 Live summer camp on environmental and neighborhood issues (recreation, education, and workforce development)
· Southeast Regional District MCS Truancy Initiative
5. Capacity Building for Community Engagement
· Community Safety and Neighborhood Vitality Extension Service (Center for Community Criminology and Research and Center for Community Building and Neighborhood Action) in collaboration with Neighborhood Watch (demonstration project with MidTown Security Committee ready to replicate in Southeast Memphis and beyond)
· Leadership Memphis Grassroots Leadership Program: customized curriculum for residents in Southeast Memphis (under development)
· Specialized TA targeted toward work group priorities and activities

· Ongoing system for communications and regular community meetings, including quarterly CAP meetings with priority setting among work group participants; semi-annual resident oriented forums; and convenings for special stakeholder groups such as business, commercial and retail managers, congregations and other faith-based groups

The Safeways Apartment Community Initiative and Certification

Business Plan: Draft

Revised October 2010

Background: The Safeways Apartment Community Initiative and Certification Process (referred to below simply as Safeways or Safeways Certification) is a strategy for reducing crime, proactively promoting community safety, and expanding opportunities and enhancing quality of life for residents in multi-family developments in Memphis and Shelby County. Safeways involves

· organizing owners, managers and residents to be engaged in place-based community safety and quality of life problem-solving;

· capacity building through education on best practices and ongoing technical assistance and training for owners, managers, and residents on community safety and resident quality of life;

· collaborative law enforcement strategies targeted to identified issues in designated developments;

· linkages with community-wide programs and initiatives to enhance resident quality of life through customized outreach and designated resident services;

· a certification process for apartment communities seeking to distinguish their community safety and quality of life efforts and outcomes with the “Safeways Apartment Community” designation.

The Safeways Business Plan describes the Safeways product; reviews the need and demand for Safeways and Safeways Certification; delineates the roles of respective partners in a proposed organizational structure; describes the start-up staffing plan; and proposes a revenue-generating model for making Safeways Certification self-supporting and replicable city and county-wide. Following additional input from the experience of multi-family owners and managers, the Business Plan will include a specific fee schedule and implementation plan. With local experience and outcomes evaluation, the Business Plan might be adapted for implementation in other cities.

Elements of the Safeways strategy can also be applied to a Mandatory Crime Reduction Program where chronic high crime complexes would be required by the District Attorney General to participate. Short of mandatory assignment, the Safeways infrastructure can also support efforts on the part of aspiring multi-family developments – those that are not yet eligible for certification because of identified community safety deficiencies that owners and managers are working to remediate.

The Safeways Product: Safeways is a supportive service for apartment owners and managers committed to reducing crime and promoting community safety and quality of life in their developments. As such, program components are based on best practices that have been shown to produce these results. Safeways Certification is confirmation of commitment, effort, and results (meeting designated thresholds for safety) and enables developments to market themselves as meeting designated standards for community safety.

From a business perspective, Safeways is an investment in the viability and value of the development and is designed to bolster and maintain the capitalization rate. Safeways interventions produce results by reducing crime and promoting community safety and quality of life while Certification is like a “Good Housekeeping Seal of Approval.” As a marketing tool, Certification as a Safeways Apartment Community confirms and communicates to prospective residents that the development meets designated standards for community safety: Safeways Certification (and the interventions behind it) are designed to attract more reliable residents; discourage and constrain tenants who might engage in anti-social and criminal behavior; reduce rental delinquency; evictions, and turnover in apartments; and ultimately enhance revenues by increasing occupancy and reducing maintenance and operating costs.

Safeways applicants agree to

· a preliminary inspection and to correct immediate threats to community safety (such as repairs to lighting in parking lots)

· work with the Safeways team to provide data and document issues and needs in the development related to community safety and quality of life (during intake and ongoing monitoring)

· develop an individualized plan and execute a Memorandum of Agreement committing them to a specified plan of action and participation in ongoing training and collaborative activities, including cooperation with law-enforcement interventions and working with technical assistance providers on “best practices” for reducing crime and enhancing quality of life in their developments

The MOA is signed by both the designated agent for the applicant and the Safeways Advisory Board. After a typical three-month probationary period where adherence to the MOA is monitored (the time might vary if more effort needs to be demonstrated prior to designation), developments performing in accordance with the MOA will be designated as a Safeways Apartment Community for a period of one year. Recertification occurs on an annual basis.

The Safeways process is supported by an intake/preliminary inspection fee, an application fee, and an annual recertification fee. Fees are based on a sliding scale according to the number of units in the development (and possibly other factors) and are detailed below.
