

March 21, 2014

The Honorable Barbara Mikulski
Chairwoman
Senate Appropriations Committee
United States Senate
503 Hart Senate Office Building
Washington, DC 20510

The Honorable Richard Shelby
Ranking Member
Senate Appropriations Committee
United States Senate
304 Russell Senate Office Building
Washington, DC 20510

The Honorable Frank Wolf
Chairman
House Appropriations Subcommittee on
Commerce, Justice, Science & Related Agencies
United States House of Representatives
241 Cannon House Office Building
Washington, DC 20515

The Honorable Chaka Fattah
Ranking Member
House Appropriations Subcommittee on
Commerce, Justice, Science & Related Agencies
United States House of Representatives
2301 Rayburn House Office Building
Washington, DC 20515

Dear Senators Mikulski and Shelby and Congressmen Wolf and Fattah:

We, the undersigned national groups representing a broad cross-section of the criminal and juvenile justice systems, thank you for your strong, consistent and thoughtful leadership in the United States Congress on federal assistance to state and local evidence-based criminal justice programming, in particular the Byrne Justice Assistance Grant (Byrne JAG). We recognize the many competing pressures upon you as you seek to prioritize funding for many important programs in the Commerce, Justice, Science and Related Agencies (CJS) bill. As you know, funding for the Byrne JAG program has been reduced by over one-third since FY10, causing a serious contraction in the reach of Byrne JAG-funded programs across the states and territories. We are very grateful to you for sparing the program from further cuts in the FY13 Consolidated and Further Continuing Appropriations Act and for limiting the cuts in the Consolidated Appropriations Act of FY14. We write today to respectfully ask that Byrne JAG be supported, at least, at level funding in the FY15 appropriations bill.


Byrne JAG is the cornerstone federal crime-fighting program, supporting the federal government's crucial role in spurring innovation, as well as testing and replicating evidence-based practices nationwide. States and localities use Byrne JAG to test emerging and evidence-based approaches to the public safety challenges in their jurisdictions. Because Byrne JAG is flexible, states and local communities are able to use funding to address needs and fill gaps across the entire criminal justice system – in prevention, enforcement, courts, prosecution and indigent defense, corrections, victim assistance, and other community support. This flexibility is the hallmark of the Byrne JAG program and is vitally important because when the criminal justice system is in balance, the system functions with efficiency and effectiveness.

In most states, the state formula grant awards are made using a peer-reviewed, competitive application process based on a statewide strategic plan developed in conjunction with the state's system stakeholders. In partnership with the Department of Justice, Office of Justice Programs (OJP), the SAAs are engaged in a concerted strategy to increase investment in evidence-based and research-driven programs and innovative strategies and practices that are measured and can be replicated. Because of these efforts, Byrne JAG is advancing the evidence-based practices movement within the criminal justice field at a remarkable pace.

Byrne JAG grants have also been the catalyst for building collaboration within communities and across states, including the critical role multijurisdictional drug task forces play in targeting regional drug trafficking organizations. This task force model is now being replicated in states across the country to tackle other cross-boundary crimes, such as human trafficking and cyber crime, while saving money and increasing efficiency in the process.

The National Criminal Justice Association (NCJA) periodically surveys the State Administering Agencies (SAAs), gathering a wealth of information about how states and local governments allocate Byrne JAG funding to meet

system needs. From that survey, we know that Byrne JAG dollars were invested broadly across all segments of the criminal justice system in FY12, as depicted in the chart below.


Byrne JAG is supported by a broad and dedicated coalition of national organizations from across the criminal justice system. We come together on this letter recognizing the central role Byrne JAG plays in preventing victimization, supporting innovative law enforcement practices, supporting the fair administration of and access to justice, serving and protecting crime victims, and leveraging other federal, state, local and private dollars in the balanced functioning of the criminal justice system.

We deeply appreciate your leadership in fighting for a strong, vibrant Byrne JAG program. We thank you for your steadfast support and respectfully request that Byrne JAG is protected from further cuts in FY15.

Thank you for considering our views.

Sincerely,

Jack Cutrone
 President
 National Criminal Justice Association (NCJA)

Donny Youngblood
 President
 Major County Sheriffs' Association (MCSA)


Aaron Kennard
Executive Director
National Sheriffs Association (NSA)


Yousry Zakhary
President
International Association of Chiefs of Police (IACP)


Darrel W Stephens
Executive Director
Major Cities Chiefs Association (MCCA)


Tom Cochran
CEO and Executive Director
The U.S. Conference of Mayors (USCM)


Matthew Chase
Executive Director
National Association of Counties (NACo)


William T. Pound
Executive Director
National Conference of State Legislatures (NCSL)

Bob Bushman

Bob Bushman
President
National Narcotic Officers' Associations' Coalition (NNOAC)

James Bueermann

James Bueermann
President
Police Foundation

Scott Burns

Scott Burns
Executive Director
National District Attorneys Association (NDAA)

Joseph Akers

Joseph Akers
Interim Executive Director
National Organization of Black Law Enforcement Executives (NOBLE)

Matt Hodapp

Matt Hodapp
Chairman
National Troopers Coalition (NTC)

Michael Thompson

Michael Thompson
Executive Director
Council of State Governments Justice Center (CSG)


Carl Wicklund
Executive Director
American Probation and Parole Association (APPA)


Mai Fernandez
Executive Director
National Center for Victims of Crime (NCVC)


David H. Naisby, Jr.
President
National Association for Justice Information Sharing Systems (NAJIS)


Ann M. Harkins
President and CEO
National Crime Prevention Council (NCPC)


Bill Johnson
Executive Director
National Association of Police Organizations (NAPO)


Steve Derene
Executive Director
National Association of VOCA Assistance Administrators (NAVAA)


Charles P. Schoville
President
National Alliance of Gang Investigators' Associations (NAGIA)


Linda Rosenberg
President and CEO
National Council for Behavioral Health


David LaBahn
President/CEO
Association of Prosecuting Attorneys (APA)


Charles M. Loveless
Director of Federal Government Affairs
American Federation of State, County and Municipal Workers (AFSCME, AFL-CIO)

Phillip Nunes

Philip Nunes
President
International Community Corrections Association (ICCA)


Timothy J. Murray
Executive Director
Pretrial Justice Institute (PJI)


Cherise Fanno Burdeen
President
National Association of Pretrial Services Agencies (NAPSA)

Robert J. Kasabian


Robert J. Kasabian
Executive Director
American Jail Association (AJA)


Ronald C. Sloan
President
Association of State Criminal Investigative Agencies (ASCA)


West Huddleston
Chief Executive Officer and Executive Director
National Association of Drug Court Professionals (NADCP)


Arthur T. Dean
Major General, U.S. Army, Retired
Chairman and CEO
Community Anti-Drug Coalitions of America (CADCA)


Gabrielle de la Gueronniere
Director of National Policy
Legal Action Center (LAC)


Melvin H. Wilson
Manager, Department of Social Justice and Human Rights
National Association of Social Workers (NASW)


Becky D. Vaughn
CEO
State Associations of Addiction Services (SAAS)

Maureen Monagle

Maureen Monagle
President
Association of VAWA Administrators (AVA)


Sam A. Cabral
International President
International Union of Police Associations (IUPA)


Will Marling
Executive Director
National Organization for Victim Assistance (NOVA)


Robert I. L. Morrison
Executive Director
National Association of State Alcohol and Drug Abuse Directors (NASADAD)

Scott Came

Scott Came
Executive Director
SEARCH


Dan Eddy
Executive Director
National Association of Crime Victims' Compensation Boards (NACVCB)


George and Camille Camp
Co-Executive Directors
Association of State Correctional Administrators (ASCA)


James A. Gondles, Jr.
Executive Director
American Correctional Association (ACA)


Teresa Huizar
Executive Director
National Children's Alliance


Jason Lamb
President
National Association of Coordinators (NAPC)


Steve Ambrosini
Executive Director
IJIS Institute


Edward J. Loughran
Executive Director
Council of Juvenile Correctional Administrators (CJCA)


Doug Robinson
Executive Director
National Association of State Chief Information Officers (NASCIO)

Pat Beauchemin

Pat Beauchemin
Executive Director
Treatment Communities of America


Scott Berkowitz
President
Rape, Abuse & Incest National Network (RAINN)


Don Mathis
President & CEO
Community Action Partnership


Kyle Marquart, Captain
President
National Alliance of State Drug Enforcement Agencies (NASDEA)


Darla Bardine
Policy Director
The National Network for Youth (NN4Y)


Richard E. Steinberg
President and CEO
WestCare Foundation

cc: Members of the Senate Appropriations Subcommittee on Commerce, Justice, Science and Related Agencies
Representative Hal Rogers, Chair, House Appropriations Committee
Representative Nita Lowey, Ranking Member, House Appropriations Committee
Members of the House Appropriations Subcommittee on Commerce, Justice, Science and Related Agencies