
REPORT from

OFFICE OF THE CITY ADMINISTRATIVE OFFICER

Date: February 19, 2021 CAO File No.
Council File No. 20-0769

20-0769-S3
Council District: Citywide

0220-05827-0000

The City CouncilTo:

Richard H. Llewellyn, Jr., City Administrative OfficerFrom:

Subject: UNARMED MODEL OF CRISIS RESPONSE REQUEST FOR PROPOSALS - 
FIRST STATUS REPORT AND TIMELINE

RECOMMENDATION

That the Council receive and file this report inasmuch as the report is informational in nature.

BACKGROUND

On October 14, 2020, the Council adopted a report from the Ad Hoc Committee on Police Reform 
relative to developing an unarmed model of crisis response (C.F. 20-0769). This report directed 
the Office of the City Administrative Officer (CAO), with the assistance of the Los Angeles Police 
Department (LAPD), Chief Legislative Analyst (CLA), and City Attorney, to develop and issue a 
Request for Proposals (RFP) seeking one or more non-profit partners to implement a pilot 
program for mobile crisis response modeled after the Crisis Assistance Helping Out On The 
Streets (CAHOOTS) Program in Eugene, Oregon. On February 3, 2021, a Motion (Blumenfield - 
Harris-Dawson - Price, C.F. 20-0769-S3) was introduced instructing the Office of the City 
Administrative Officer to report on the status of the RFP, and to provide quarterly reports with 
updates on the rollout and implementation of the program.

SUMMARY

This report provides a first status update and timeline for the development of a Request for 
Proposals (RFP) by the Office of the City Administrative Officer (CAO) relative to an unarmed 
model of crisis response. A one-page summary timeline is provided as an attachment.

Draft Stage

The CAO is currently in the draft stage of RFP development. During this stage, this Office is 
conducting information-gathering sessions with partners and stakeholders including Council 
offices, the Los Angeles Police Department (LAPD), the Chief Legislative Analyst (CLA), the 
Office of the City Attorney, the Los Angeles Homeless Services Authority (LAHSA), the Los 
Angeles County Department of Mental Health (DMH), and other agencies and departments as


CAO File No.

0220-05827-0000
PAGE

2

appropriate. Additionally, we are coordinating with the Crisis Assistance Helping Out On The 
Streets (CAHOOTS) Program and the City of Eugene, Oregon to identify best practices and 
essential elements of their existing program. This initial stakeholder outreach is essential to 
identify what the City of Los Angeles would need in order to implement a program similar to the 
CAHOOTS program, given the significant differences in scale and population between the two 
cities. These distinctions will be analyzed as we develop a tailored scope of work for the RFP. A 
draft RFP will then be shared with stakeholders to obtain feedback and edits prior to its release to 
the Council for consideration. It is anticipated that the draft stage will be completed no later than 
April 2021.

Approval and Release of Request for Proposals

Once stakeholder input is incorporated, the CAO will release a report with the draft RFP to 
Council for consideration. The target date for the release of this report is May 2021, with 
anticipated completion of Council and Mayoral review on or before June 30, 2021. Within two 
weeks of Council and Mayoral approval of the proposed RFP, the CAO will release the RFP to 
the public, using City distribution channels as well as partner distribution networks to reach as 
wide an audience as possible. The mandatory bidder’s conference will be held two weeks after 
release of the RFP, and the proposals will be due 45 days after release. Provided the RFP is 
approved for release no later than June 30, 2021, it is anticipated the RFP submission window 
would close no later than September 1.

Following Close of Request for Proposals

The CAO and partners with subject-matter expertise will review and score the proposals received. 
The CAO will report to Council with the RFP findings and recommended contractor(s), as well as 
details about contract cost and execution, and program implementation timelines.

FISCAL IMPACT STATEMENT

There is no impact to the General Fund as this report is provided for informational purposes.

FINANCIAL POLICIES STATEMENT

The information provided in this report is consistent with the City’s financial policies in that no new 
appropriations are being recommended outside of the City’s annual budgeting process.

RHL:SRB:04210070

Attachment


ATTACHMENT

Unarmed Model of Crisis Response

C.F. 20-0769

Request for Proposals Timeline

Draft Stage:

Late Feb. 2021 City Administrative Officer (CAO) releases first quarterly 
status report with timeline to Council

CAO gathers data and stakeholder input (Council, Los 
Angeles Police Department, Chief Legislative Analyst, City 
Attorney, Los Angeles Homeless Services Authority, Los 
Angeles County Department of Mental Health, others as 
needed)

CAO drafts Request for Proposals (RFP), obtains subject- 
matter expert/stakeholder feedback and edits

March/April 2021

Approval and Release of RFP:

May/June 2021 CAO releases second quarterly status report and draft RFP 
for consideration by Council/Mayor

CAO releases RFP within 2 weeks of Council and City 
Attorney approval

CAO conducts Bidder’s Conference 2 weeks after RFP 
release

June/July 2021

RFP submission window of 45 days

Following Close of RFP:

September 2021 CAO and partners evaluate proposals

CAO submits third quarterly status report to Council 
with RFP findings and recommended contractor(s)

Following Approval of Results:

Contract executionFall/Winter 2021

Program start
City Administrative Officer 

0220-05827-0000


