

South Stockton Promise Zone (SSPZ) Plan

Table of Contents

- 3 SSPZ Questions & Answers
- 6 SSPZ Organizational Structure
- 7 SSPZ Data Dashboard

- SSPZ Individual Results & Indicators*
- Result 1: Early Literacy**
- 8 1a: Preschool Enrollment
- 9 1b: 3rd Grade Reading Level
- 12 1c: Truancy Rate
- 15 Result 2: Violence Prevention**
- 2a: Violent Crime
- 18 2b: Property Crime
- 21 2c: Trust with Law Enforcement
- 24 Result 4: Healthy Lives**
- 4b: 5th Grade Overweight and Obese Rates
- 27 Result 5: Successful Transition to Adulthood**
- 5a: High School Graduation Rate
- 30 5b: A-G Rate Eligibility

The South Stockton Promise Zone was conceived out of the idea that collectively we—residents, government agencies, non-profits, philanthropic foundations, and churches—can create the community of promise that residents in South Stockton deserve. In 2014, I founded the Reinvent South Stockton Coalition in an attempt to catalyze the collective impact needed to improve the conditions in the community I grew up in. Over the past 2 years we have achieved many collective victories, but we have some ways to go to create the community that we deserve. To help South Stockton reach its full potential it's going to take everyone doing their part to execute the strategy presented today, to engage, and to help implement. It won't be easy and it will take time, but if we can open a health clinic, close down New Grand Save, and increase investment in South Stockton in 2 short years, the sky is the limit in terms of what we can accomplish together! I invite you to join us on this journey and to illustrate that there is both potential and promise in South Stockton!

Michael Tubbs
 City of Stockton, Councilmember District 6
 Reinvent South Stockton Coalition Founder

Questions & Answers updated 9/28/2016

What is the purpose of the SSPZ?

- The South Stockton Promise Zone (SSPZ) is a public-private-non-profit collaborative initiative which aims to “empower residents to transform their community—to affect the root causes of intergenerational poverty through improvements in safety, education, housing, job creation, economic development, and health.”
- SSPZ has 3 major objectives:
 1. Create awareness and advocate for the strengths/needs of South Stockton.
 2. Align long-term strategies and resources to improve South Stockton.
 3. Develop civic engagement structures that will provide South Stockton residents a voice in decision-making.

What are the boundaries of the SSPZ?

The promise zone concept is based on identifying a continuous geographic area that is the focus of long term strategy and alignment of resources. Here are the boundaries for the SSPZ boundaries:

North: Harding

East: Highway 99

South: Arch Lane

West: I-5 (on the south but excluding Weston Ranch and including Conway), Highway 4, Center Street (but including the Madison Neighborhood).

Population: 100,000 residents (1/3 of the City)

What is the history and background of the SSPZ?

In 2014 when the Reinvent South Stockton Coalition (RSSC) was founded by Councilmember Michael Tubbs, the alignment of long term strategies and resources to reinvent South Stockton over the next 20 years became a priority. In November of 2014, the City of Stockton and the RSSC applied but given that the city was not as vested in the implementation and the RSSC was still in the early stages of formation, the application was not successful.

Nevertheless, the lessons learned from that application process, a number of projects of city staff and RSSC staff working together, the Grand Jury report, and the funding allocation of \$100,000 to Policylink from the City Council in June of 2015 to help create and implement a promise zone plan for South Stockton created a stronger partnership and thus a stronger second application in February of 2016. Policylink helped us put together the feedback over several hundred participants into a cradle to career pipeline in November of 2015. In December of 2015, over 25 organizations voted to prioritize results and indicators. Now we've assembled 10 organizations and the city to be steering committee members and overall backbone to the promise zone and several initial partners to be mini-backbones in their areas of early literacy, violence prevention, quality and affordable housing, healthy lives, and transition to adulthood. Although we were not awarded the federal designation this year, we we're a finalist and there is still an opportunity for some support from the federal government next year. Our goal from the beginning was to have a working plan that we could share with the community. Thankfully we were able to share the plan on September 24, 2016 at the 2nd Annual South Stockton Resident Summit.

What is the governance of the SSPZ?

The SSPZ will govern by a steering committee led by the City of Stockton and the Reinvent South Stockton Coalition Steering Committee members (STAND, El Concilio, Visionary Homebuilders, Community Partnership for Families, St. Joseph's Medical Center/Dignity Health, South Stockton Schools Initiative, Community Medical Centers, Fathers and Families of San Joaquin, Beyond Our Gates/University of the Pacific, San Joaquin Public Health Services, Housing Authority of San Joaquin, Data Co-Op). New members or dismissal of current members to the SSPZ will need to be decided and approved by current SSPZ steering committee members. Membership as a steering committee member will require involvement in the implementation of the SSPZ. Bylaws for decision making, membership of steering committee members, backbones, leads, and implementing partners will be decided by the existing steering committee in in 2017 at the latest.

What will be the meeting structure of the SSPZ be moving forward?

Steering Committee—The SSPZ Steering committee will meet on a quarterly basis. Backbones will meet on a monthly basis to update and discuss progress. Backbones will report out to larger steering committee during quarterly steering committee meeting.

Mini-Backbones—Beyond Our Gates/University of the Pacific will be the backbone for the early education result. Stockton Police Department, Office of Violence Prevention, and Fathers & Families of San Joaquin will be backbones for the violence prevention result. Visionary Homebuilders will be the backbone for quality and affordable housing. Healthier Community Coalition will be the backbone for the healthy lives result. For the time being, the South Stockton Schools Initiative will be the backbone for the transition to adulthood result. There is no backbone for economic development and employment because

Community Meetings—The SSPZ will host at least one community meeting quarterly to inform and update residents and stakeholders on progress of implementing the SSPZ. The summit in the fall will be the annual meeting to share with residents and stakeholders progress about progress and new directions of the SSPZ.

Incorporation of Other Initiatives or Coalitions—In order to align strategies and resources, we've worked with partners to incorporate their work that matches the results and indicators that we identified as priorities for the promise zone work. We've proceeded in this fashion to avoid replicating work or over extending partners. We've therefore incorporated meeting and discussing the promise zone work during the existing time that these coalitions and initiatives meet.

South Stockton Promise Zone Director—Hector Lara, who has served as the director for the South Stockton Coalition and has helped build the promise plan, will serve as its director and will be supervised by the Steering Committee. He will be tasked with continuing to build out the promise zone strategy and work with existing and new partners to bring this collective impact to South Stockton.

What is the process we will use to implement and move the SSPZ plan forward?

Now that we have a starting a plan with results, indicators to measure progress, data dashboard to share that progress, strategies, and implementing partners that serves as a starting point, we'll continually update the plan as we move forward. The next step that Policylink has recommend to us is fully incorporate the results based accountability (RBA) framework. This means that we will focus on understanding better the existing strategies being implementing in the promise to understand how much work did they do, how well did they do, and what impact did it have on the appropriate indicator. This process will help us understand the efficiency of each strategy and identify priority strategies to continue implementing or that we should prioritize implementing in the future. We hope to update this information, as appropriate, on a quarterly basis via steering committee and community meetings.

SSPZ Steering Committee

City of Stockton / Reinvent South Stockton Coalition (STAND, El Concilio, Visionary Homebuilders, Community Partnership for Families, Dignity Health St. Joseph's Medical Center, South Stockton Schools Initiative, Community Medical Centers, Fathers and Families of San Joaquin, Beyond Our Gates/University of the Pacific, San Joaquin Public Health Services, Housing Authority of San Joaquin, Data Co-Op,)

Coached by: Policylink

EDUCATIONAL EQUITY

PRESCHOOL

Percentage of children enrolled in preschool in 2015

ELEMENTARY SCHOOL *(Snapshot of SUSD Data)*

Elementary school youth 2015

Percentage of Fifth-Graders who are Overweight or Obese 2015 *(Snapshot of SUSD Data)*

HIGH SCHOOL *(Snapshot of SUSD Data, traditional district schools)*

High school A-G Eligible Rate 2015

High school graduation rate 2015

COMMUNITY SAFETY

UNIFORM CRIME REPORTS (UCR)

Percentage of Stockton Crimes within

One-third (100,000) of Stockton residents reside in the Promise Zone

GUN-RELATED CRIMES

Percentage of Gun Related Crimes within Promise Zone in 2015

NEIGHBORHOOD WATCH

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Early Literacy Result/Indicator 1a: Preschool Enrollment

Updated 9/23/16

Result 1: Early Literacy Students enter kindergarten ready to learn and are proficient in core academic subjects.	Indicator 1a: # and % of 3 and 4-year-old children enrolled in Preschool in the SSPZ ¹ .
---	---

2015 Baseline Measurement:	31.5 % of 3 and 4-year-old children in the SSPZ are enrolled in preschool.	
Description of Data:	The percentage of 3 and 4-year-old children in the promise zone who are enrolled in a preschool.	<i>*Data Provided by UOP/Beyond Our Gates: American Community Survey</i>

Census Tract #	% Enrolled
1	19
4.02	60.8
5	0
6	30.4
7	
8	
16	
17	21.4
18	13.8
19	38.3
20	26.4
21	35.6
22.01	5
22.02	30.7
23	28.9
24.01	56.6
24.02	58.5
25.03	28.6
25.04	30.9
28	51.5

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Early Literacy Result/Indicator 1a: Preschool Enrollment

Updated 9/23/16

Preschool Enrollment Milestone Targets:	3 Years (2018): To be determined by end 2016
	5 Years (2020): To be determined by end 2016
	10 Years (2025): To be determined by end 2016
	15 Years (2030): To be determined by end 2016
	20 Years (2035): To be determined by end 2016

Strategies Being Implemented to Increase the # & % of 3 and 4-year-old enrolled in preschool in the SSPZ. <i>(This is a living list of strategies that will be updated as necessary and is not a complete list. If you want to be included, please contact the Backbone partner).</i>		
Indicator Backbone: Beyond Our Gates/University of Pacific		Indicator Lead: Beyond Our Gates/University of Pacific
Individuals/Families/Community:		
<ul style="list-style-type: none"> Parents and caregivers can research and identify possible pre-school options for their children in their South Stockton neighborhood. 		
Programs:		
<ul style="list-style-type: none"> Ensure 100% utilization of preschool slots in the SSPZ. Early Head Start Programs (Community Action Partnership of Kern/San Joaquin County Early Head Start) Educational Child Care Options (Creative Child Care) School Readiness Program (Stockton Unified School District) Head Start (County Office of Education) Help Me Grow Program & Child Care Programs (Family Resource & Referral) Child Care Initiative Project (Family Resource & Referral) Parent Café (Child Abuse Prevention Council) Child Care/Preschool programs (Child Abuse Prevention Council) Advice Line (Child Abuse Prevention Council) Parent Coaching & Family Strengthening (Child Abuse Prevention Council) Preschool and Migrant preschool programs & expansion of programs with new sites at St. Georges and Casa de Esperanza (El Concilio) 		
Local Policies:	State Policies:	Federal Policies:
<ul style="list-style-type: none"> Increase funding to expand the # of slots in the SSPZ. Support the development of the children’s fund promoted by the Children’s Alliance of San Joaquin. Support the expansion of new local sites. 	<ul style="list-style-type: none"> Increase stat funding to expand the # of slots in the SSPZ. 	<ul style="list-style-type: none">
System Changes:		
<ul style="list-style-type: none"> Increase the adoption and utilization of preschool best practices in other child care and other “school readiness” settings. 		

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Early Literacy Result/Indicator 1a: Preschool Enrollment

Updated 9/23/16

Getting Involved: Next Meeting for the Beyond Our Gates South Stockton Subcommittee will be November 7th at 3 pm at the University of the Pacific.

Contact Information: Jennifer Torres Siders at jtorressiders@pacific.edu or (209) 946-3134

Strategies to pursue in the future in order to Increase the # & % of 3 and 4-year-old enrolled in pre-school in the SSPZ.

Individuals/Families/Community:

- None identified at this point.

Programs:

- None identified at this point.

Local Policies:

- None identified at this point.

State Policies:

Federal Policies:

System Changes:

- None identified at this point.

ⁱ Aligns with Beyond Our Gates indicator on pre-school enrollment/school readiness and with My Brother's Keeper Milestone 1.

Updated 9/23/16

Result 1: Early Literacy Students enter kindergarten ready to learn and are proficient in core academic subjects.	Indicator 1b: # and % of 3 rd graders reading by grade level (Language Arts Proficiency) in the SSPZ ⁱ .
---	--

2015 Baseline Measurement:	12.4 % is the average of 3 rd grade reading proficiency in Stockton Unified Schools in the SSPZ.	
Description of Data:	The average of 3 rd grade reading proficiency in language arts when you combine all the Stockton Unified Elementary Schools in the SSPZ.	*Data Provided by UOP/Beyond Our Gates: CA Dept. of Education

Elementary School	3rd-Grade Reading (percent proficient per school)
Fillmore	12
Fremont	4
Hamilton	3
Hazelton	13
Huerta	21
King	25
Marshall	16
McKinley	12
Monroe	6
Montezuma	7
Nightingale	26
Pittman	12
Roosevelt	18
Spanos	11
Taft	2
Taylor	21
Van Buren	2
Average	12.4

3rd-Grade Reading Milestone Targets:	3 Years (2018): To be determined by end 2016
	5 Years (2020): To be determined by end 2016
	10 Years (2025): To be determined by end 2016
	15 Years (2030): To be determined by end 2016
	20 Years (2035): To be determined by end 2016

South Stockton Promise Zone (SSPZ) Individual Result and Indicator

Early Literacy/Indicator 1b: 3rd Grade Reading Level

Updated 9/23/16

Strategies Being Implemented to Increase the % of 3rd grade proficiency school average in the SSPZ. *(This is a living list of strategies that will be updated as necessary and is not a complete list. If you want to be included, please contact the Backbone partner).*

Indicator Backbone: Beyond Our Gates/University of Pacific

Indicator Lead: Beyond Our Gates/University of Pacific

Individuals/Families/Community:

- Parents, caregivers, and family members can use the “talk, read, sing, draw, and play” strategies promoted by Beyond Our Gates and partners to teach their children about reading in all settings and interaction opportunities.
- Parents, caregivers, and family members read to their children.
- Parents, caregivers, and family members take their children to participate in reading activities at their local library, resource center, non-profit, etc.

Programs:

- Reading programs (Stockton-San Joaquin County Public Library)
- Book give away (Read to Me Stockton & Little Free Library-Stockton)
- Reduced cost books (Friends of the Stockton Library Bookstore)
- Reading support for students and parents/caregivers (Reach Out and Read San Joaquin & Book Buddies)
- Summer Success U. (Housing Authority of San Joaquin/Beyond Our Gates/Reinvent South Stockton)
- Early Literacy Mini Grants (Beyond Our Gates/James Irvine Foundation)
- Bilingual Summer Reading Guides (Beyond Our Gates/Stockton Record)
- Books on Buses (Beyond Our Gates/ San Joaquin RTD)
- The Write Place (Tuleburg Press)
-

Local Policies:

-

State Policies:

-

Federal Policies:

-

System Changes:

-

Getting Involved: Next Meeting for the Beyond Our Gates South Stockton Subcommittee will be November 7th at 3 pm at the University of the Pacific.

Contact Information: Jennifer Torres Siders at jtorressiders@pacific.edu or (209) 946-3134

South Stockton Promise Zone (SSPZ) Individual Result and Indicator

Early Literacy/Indicator 1b: 3rd Grade Reading Level

Updated 9/23/16

Strategies Being Implemented to Increase the % of 3rd grade proficiency school average in the SSPZ.		
Individuals/Families/Community:		
<ul style="list-style-type: none"> • None identified at this point. 		
Programs:		
<ul style="list-style-type: none"> • None identified at this point. 		
Local Policies:	Local Policies:	Local Policies:
<ul style="list-style-type: none"> • None identified at this point. 	<ul style="list-style-type: none"> • None identified at this point. 	<ul style="list-style-type: none"> • None identified at this point.
System Changes:		
<ul style="list-style-type: none"> • None identified at this point. 		

ⁱ Aligns with Beyond Our Gates indicator on 3rd grade reading level and with My Brother's Keeper Milestone 2.

Early Literacy/Indicator 1c: Truancy Rate

Updated 9/23/16

Result 1: Early Literacy Students enter kindergarten ready to learn and are proficient in core academic subjects.	Indicator 1c: # and % of students in Stockton Unified schools (elementary, high school, and overall) being truant in the SSPZ ¹ .
---	--

2015 Baseline Measurement:	48.5 % is the overall average of truancy rate in Stockton Unified Schools in the SSPZ. 43.6 % is the overall average of truancy rate in Stockton Unified Elementary Schools in the SSPZ. 53.4 % is the overall average of truancy rate in Stockton Unified High Schools in the SSPZ.
Description of Data:	Children who are absent for 10 percent or more of the school year - that's about 18 days - for any reason.
<i>*Data Provided by UOP/Beyond Our Gates: CA Dept. of Education</i>	

Elem. School	Truancy %
Fillmore	44.6
Fremont	46.92
Hamilton	45.53
Hazelton	53.5
Huerta	36.96
King	37.74
Marshall	54.51
McKinley	38.65
Monroe	38.17
Montezuma	49.27
Nightingale	40.26
Pittman	50.63
Roosevelt	46.56
Spanos	25.58
Taft	53.03
Taylor	40.35
Van Buren	38.12
Elem. Avg.	43.6

High School	Truancy Rate
Edison	58.5
Franklin	54.9
Merlo	46.6
HS Average	53.3

Updated 9/23/16

Truancy Milestone Targets:	3 Years (2018): To be determined by end 2016
	5 Years (2020): To be determined by end 2016
	10 Years (2025): To be determined by end 2016
	15 Years (2030): To be determined by end 2016
	20 Years (2035): To be determined by end 2016

Getting Involved: Next Meeting for the Beyond Our Gates South Stockton Subcommittee will be November 7 th at 3 pm at the University of the Pacific.		Contact Information: Jennifer Torres Siders at jtorressiders@pacific.edu or (209) 946-3134
Indicator Backbone: Beyond Our Gates/University of Pacific		Indicator Lead: Beyond Our Gates/University of Pacific
Individuals/Families/Community:		
<ul style="list-style-type: none"> • Track children’s attendance, understand importance of attendance, and communicate with the school around attendance. 		
Programs:		
<ul style="list-style-type: none"> • Everyday Counts! Program (University of the Pacific and partners) • Mentoring Program for youth 7-19 at St. George & St. Gertrude’s Parish (Catholic Charities) • Role Model Coaches/Mentoring Program (Office of Violence Prevention) • Preschool truancy case management and training of parents (El Concilio) • Student Support Services (Stockton Unified) <ul style="list-style-type: none"> ○ Behavioral supports ○ Counseling (Elementary and High School) ○ Health Services ○ Peer Leaders Uniting Students ○ Bullying prevention programs ○ Social Emotional skill development ○ 504 Plan Coordination ○ Positive Behavior Supports & Interventions (PBIS) • Community Schools @ Roosevelt and Taylor Learning Academy (CPFSJ & Stockton Unified) 		
Local Policies:	State Policies:	Federal Policies:
<ul style="list-style-type: none"> • Improved school climate policies. • Improved behavioral health and case management supports services. • 	<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> •
System Changes:		
<ul style="list-style-type: none"> • Trauma informed network and training of services providers. 		

South Stockton Promise Zone (SSPZ) Individual Result and Indicator

Early Literacy/Indicator 1c: Truancy Rate

Updated 9/23/16

Strategies Being Implemented to decrease the # and % of students in SUSD schools in the SSPZ being truant.		
Individuals/Families/Community:		
<ul style="list-style-type: none"> • None identified at this point. 		
Programs:		
<ul style="list-style-type: none"> • None identified at this point 		
Local Policies:	Local Policies:	Local Policies:
<ul style="list-style-type: none"> • None identified at this point. 	<ul style="list-style-type: none"> • None identified at this point. 	<ul style="list-style-type: none"> • None identified at this point.
System Changes:		
<ul style="list-style-type: none"> • None identified at this point. 		

ⁱ Aligns with Beyond Our Gates indicator on truancy rates.

South Stockton Promise Zone (SSPZ) Individual Result and Indicator

Violence Prevention Result/Indicator 2a: Violent Crime

Updated 9/23/16

Result 2: Violence Prevention Ensure all SSPZ residents, specially youth, remain safe from violent crime and have a second chance.	Indicator 2a: # and % change in violent crimes in the SSPZ.
--	---

2015 Baseline Measurement:	1471 total violent crimes in the SSPZ.	
Description of Data:	Violent crimes are defined as Aggravated Assault, Robbery, Sexual Assault, and Homicide. Gun related crimes are important for understanding the violence prevention picture.	*Data Provided by Stockton Police Dept. & SJ Sheriff Dept.

Violent Crime Milestone Targets:	3 Years (2018): To be determined by end 2016
	5 Years (2020): To be determined by end 2016
	10 Years (2025): To be determined by end 2016
	15 Years (2030): To be determined by end 2016
	20 Years (2035): To be determined by end 2016

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Violence Prevention Result/Indicator 2a: Violent Crime

Updated 9/23/16

Strategies Being Implemented to decrease the number of incidents of violent crime in the SSPZ. *(This is a living list of strategies that will be updated as necessary and is not a complete list. If you want to be included, please contact the Backbone partner).*

Indicator Backbone: Stockton Police Dept. / Office of Violence Prevention	Indicator Lead: Stockton Police Dept. / Office of Violence Prevention
--	--

Individuals/Families/Community:

- **Residents can communicate with Stockton Police Department, Office of Violence Prevention, or other trusted partners when violent crime occurs to them or in their neighborhood.**
- **Residents can get involved/participate in violence prevention and community trust building work.**

Programs:

- Marshall Plan (City of Stockton).
- Operation Ceasefire (Office of Violence Prevention/Stockton Police Department and California Partnership for Safe Families).
- Build Neighborhood Watch Groups (Stockton Police Department)
- Neighborhood Blitz (Stockton Police Department/Code Enforcement)
- Increase # of Police Officers (Stockton Police Department)
- Deploy 2 new Strategic Community Officers in Southeast Stockton (Stockton Police Department)
- Deploy Latino Liaison & Sierra Vista focused police officer (Stockton Police Department/Housing Authority of San Joaquin)
- Peacekeepers (Office of Violence Prevention)
- Community Engagement Committees focused on people at risk of violence-Education, housing, and employment (Office of Violence Prevention)
- Violence Prevention groups for girls (Office of Violence Prevention/SUSD)
- Liquor Store Conversions (Public Health Department/Mandela Marketplace/Reinvent South Stockton)
- Nuisance Property targeting, i.e. closing New Grand Save (Code Enforcement, City Attorney's Office, and Community Partners)
- Chief's Community Advisory Board, known as the CAB (Stockton Police Department & Community Leaders)
- Courageous Conversations (CAB)
- South Stockton Park Beatification efforts (Reinvent South Stockton)
- Community events, block parties, gatherings, etc. (Multiple Community Partners)
- St. Linus Social Justice Committee (Faith in the Valley San Joaquin/Catholic Diocese)
- City Recreation Centers, Van Buskirk, Stribley, etc. (City of Stockton-Recreation Services)
- Merlo Gym Programing (Table Foundation)
- Sierra Vista Gym Programing (Progressive Community Church/Housing Authority of San Joaquin)
- McKinley Center Activities (Stockton Police Dept. and Fathers & Families of San Joaquin)
- Trauma Recovery Center (Fathers & Families of San Joaquin)

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Violence Prevention Result/Indicator 2a: Violent Crime

Updated 9/23/16

<ul style="list-style-type: none"> Liquor Store Conversions (Public Health Department/Mandela Marketplace/Reinvent South Stockton) Nuisance Property targeting, i.e. closing New Grand Save (Code Enforcement, City Attorney's Office, and Community Partners) Chief's Community Advisory Board, known as the CAB (Stockton Police Department & Community Leaders) Courageous Conversations (CAB) South Stockton Park Beatification efforts (Reinvent South Stockton) Community events, block parties, gatherings, etc. (Multiple Community Partners) Alternatives to violence (AVP/Office of Violence Prevention) 		
<p>Local Policies:</p> <ul style="list-style-type: none"> Continued implementation of Measure A Approval of Measure M Continued implementation of Procedural Justice/Implicit bias principles and training provided to/by Stockton Police Department Procedural Justice/Implicit bias principles being adopted and training provided to/by local law enforcement entities. Continued implementation of Community Oriented Policing-includes data driven allocation of resources. 	<p>State Policies:</p> <ul style="list-style-type: none"> Procedural Justice/Implicit bias principles being adopted and training provided to/by statewide law enforcement entities. Stockton PD will work with Attorney General K. Harris on implicit bias trainings statewide. 	<p>Federal Policies:</p> <ul style="list-style-type: none"> Adoption of procedural justice/implicit bias principles at federal level. Adoption of 21st century policing/National Initiative for building Community Trust and Justice
<p>System Changes: Continued training law enforcement, partners, and residents on procedural justice and implicit bias training and com oriented policing.</p>		

<p>Getting Involved: Meetings to discuss violence prevention every other Friday from 1 pm to 2 pm at Maya Angelou Library (2324 Pock Lane, Stockton CA 95206).</p>	<p>Contact Information: Patricia Miller-Battiste at Patricia.Miller@stocktongov.com or (209) 937-8152</p>
--	--

<p>Strategies to pursue in the future in order to decrease the number of incidents of violent crime in the SSPZ.</p>		
<p>Individuals/Families/Community: Involvement in crime prevention/trust building activities strategies/activities.</p>		
<p>Programs: Programs identified as part of the Marshall Plan.</p>		
<p>Local Policies: Measure A and National Initiative for Building Community Trust & Justice.</p>	<p>State Policies: Procedural justice and implicit bias training and adoption of principles.</p>	<p>Federal Policies: Procedural justice and implicit bias training and adoption of principles.</p>
<p>System Changes: Continued training law enforcement, partners, and residents on procedural justice and implicit bias training.</p>		

South Stockton Promise Zone (SSPZ) Individual Result and Indicator

Violence Prevention Result/Indicator 2b: Property Crime

Updated 9/23/16

Result 2: Violence Prevention Ensure all SSPZ residents, specially youth, remain safe from violent crime and have a second chance.	Indicator 2b: # and % change in property crimes in the SSPZ.
--	--

2015 Baseline Measurement:	3,334 total property crimes in the SSPZ.	
Description of Data:	Property crimes are defined as larceny, motor vehicle theft, burglary, and arson.	<i>*Data Provided by Stockton Police Dept. & SJ Sheriff Dept</i>

Property Crime Milestone Targets:	3 Years (2018): To be determined by end 2016
	5 Years (2020): To be determined by end 2016
	10 Years (2025): To be determined by end 2016
	15 Years (2030): To be determined by end 2016
	20 Years (2035): To be determined by end 2016

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Violence Prevention Result/Indicator 2b: Property Crime

Updated 9/23/16

Strategies Being Implemented to decrease the number of incidents of property crime in the SSPZ. *(This is a living list of strategies that will be updated as necessary and is not a complete list. If you want to be included, please contact the Backbone partner).*

Indicator Backbone: Stockton Police Department

Indicator Backbone: Stockton Police Department

Individuals/Families/Community:

- Residents can communicate with Stockton Police Department or other trusted partners when violent crime occurs to them or in their neighborhood.
- Residents can get involved/participate in violence prevention and community trust building work.

Programs:

- Build Neighborhood Watch Groups (Stockton Police Department)
- Build Business Watch Groups (Stockton Police Department)
- Neighborhood Blitz (Stockton Police Department/Code Enforcement)
- Increase # of Police Officers (Stockton Police Department)
- Deploy 2 new Strategic Community Officers in Southeast Stockton (Stockton Police Department)
- Deploy Latino Liaison & Sierra Vista focused police officer (Stockton Police Department/Housing Authority of San Joaquin)
- South Stockton General Coordinating Meeting (Stockton Police Dept., City of Stockton Recreation Services, & Reinvent South Stockton Coalition)
- National Initiative for Building Community Trust & Justice (Stockton Police Dept.)
- South Stockton Park Beatification efforts (Reinvent South Stockton)
- Community events, block parties, gatherings, etc. (Multiple Community Partners)
- Liquor Store Conversions (Public Health Department/Mandela Marketplace/Reinvent South Stockton)
- Nuisance Property targeting, i.e. closing New Grand Save (Code Enforcement, City Attorney's Office, and Community Partners)
- Airport Corridor Redevelopment (STAND, Reinvent South Stockton, City of Stockton)
- St. Linus Social Justice Committee (Faith in the Valley San Joaquin/Catholic Diocese)
- City Recreation Centers, Van Buskirk, Stribley, etc. (City of Stockton-Recreation Services)
- Merlo Gym (Table Foundation)
- Sierra Vista Gym (Progressive Community Church/Housing Authority of San Joaquin)
- Coffee with the Police (Stockton Police Department & partners).
- STAND Community/Police Meeting (STAND & Stockton Police Department).
- Chief's Community Advisory Board, known as the CAB (Stockton Police Department & Community Leaders)
- Courageous Conversations (CAB)
- Alternatives to Violence community training (AVP/OVP)
- Role Model Coaching/Life Coach Mentorship for at risk youth (Office of Violence Prevention)
- Violence Prevention Groups focused on girls (AVP/OVP)

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Violence Prevention Result/Indicator 2b: Property Crime

Updated 9/23/16

<p>Local Policies:</p> <ul style="list-style-type: none"> Continued implementation of Measure A Approval of Measure M Continued implementation of Procedural Justice/Implicit bias principles and training provided to/by Stockton Police Department Procedural Justice/Implicit bias principles being adopted and training provided to/by local law enforcement entities. Continued implementation of Community Oriented Policing-includes data driven allocation of resources. 	<p>State Policies:</p> <ul style="list-style-type: none"> Procedural Justice/Implicit bias principles being adopted and training provided to/by statewide law enforcement entities. Stockton PD will work with Attorney General K. Harris on implicit bias trainings statewide. 	<p>Federal Policies:</p> <ul style="list-style-type: none"> Adoption of procedural justice/implicit bias principles at federal level. Adoption of 21st century policing/National Initiative for building Community Trust and Justice
<p>System Changes: Continued training law enforcement, partners, and residents on procedural justice and implicit bias training and com oriented policing.</p>		

<p>Getting Involved: Meetings to discuss violence prevention every other Friday from 1 pm to 2 pm at Maya Angelou Library (2324 Pock Lane, Stockton CA 95206).</p>	<p>Contact Information: Patricia Miller-Battiste at Patricia.Miller@stocktongov.com or (209) 937-8152</p>
---	---

<p>Strategies to pursue in the future in order to decrease the number of incidents of violent crime in the SSPZ.</p>		
<p>Individuals/Families/Community: Involvement in crime prevention/trust building activities strategies/activities.</p>		
<p>Programs: Programs identified as part of the Marshall Plan.</p>		
<p>Local Policies: Measure A and National Initiative for Building Community Trust & Justice.</p>	<p>State Policies: Procedural justice and implicit bias training and adoption of principles.</p>	<p>Federal Policies: Procedural justice and implicit bias training and adoption of principles.</p>
<p>System Changes: Continued training law enforcement, partners, and residents on procedural justice and implicit bias training.</p>		

Updated 9/23/16

Result 2: Violence Prevention Ensure all SSPZ residents, specially youth, remain safe from violent crime and have a second chance.	Indicator 2c: # and % of SPPZ residents who express at least a moderate sense of trust in law enforcement.
--	--

2015 Baseline Measurement:	13 existing neighborhood watch groups in the SSPZ.	
Description of Data:	The Neighborhood Watch groups is a proxy to measure trust in the community. However, the National Initiative for Building Community Trust and Justice completed a survey that once released will serve as a baseline.	<i>Data provided by: Neighborhood Watch data provided by Stockton PD.</i>

Trust with Law Enforcement Milestone Targets:	3 Years (2018): To be determined by end 2016
	5 Years (2020): To be determined by end 2016
	10 Years (2025): To be determined by end 2016
	15 Years (2030): To be determined by end 2016
	20 Years (2035): To be determined by end 2016

Strategies Being Implemented to decrease the number of incidents of property crime in the SSPZ. *(This is a living list of strategies that will be updated as necessary and is not a complete list. If you want to be included, please contact the Backbone partner).*

Indicator Backbone: Stockton Police Department

Indicator Backbone: Stockton Police Department

Individuals/Families/Community:

- Residents can communicate with Stockton Police Department or other trusted partners when violent crime occurs to them or in their neighborhood.
- Residents can get involved/participate in violence prevention and community trust building work.

Programs:

- Build Neighborhood Watch Groups (Stockton Police Department)
- Build Business Watch Groups (Stockton Police Department)
- Neighborhood Blitz (Stockton Police Department/Code Enforcement)
- Increase # of Police Officers (Stockton Police Department)
- Deploy 2 new Strategic Community Officers in Southeast Stockton (Stockton Police Department)
- Deploy Latino Liaison & Sierra Vista focused police officer (Stockton Police Department/Housing Authority of San Joaquin)
- South Stockton General Coordinating Meeting (Stockton Police Dept., City of Stockton Recreation Services, & Reinvent South Stockton Coalition)
- National Initiative for Building Community Trust & Justice (Stockton Police Dept.)
- South Stockton Park Beatification efforts (Reinvent South Stockton)
- Community events, block parties, gatherings, etc. (Multiple Community Partners)
- Liquor Store Conversions (Public Health Department/Mandela Marketplace/Reinvent South Stockton)
- Nuisance Property targeting, i.e. closing New Grand Save (Code Enforcement, City Attorney's Office, and Community Partners)
- Airport Corridor Redevelopment (STAND, Reinvent South Stockton, City of Stockton)
- St. Linus Social Justice Committee (Faith in the Valley San Joaquin/Catholic Diocese)
- City Recreation Centers, Van Buskirk, Stribley, etc. (City of Stockton-Recreation Services)
- Merlo Gym (Table Foundation)
- Sierra Vista Gym (Progressive Community Church/Housing Authority of San Joaquin)
- Coffee with the Police (Stockton Police Department & partners).
- STAND Community/Police Meeting (STAND & Stockton Police Department).
- Chief's Community Advisory Board, known as the CAB (Stockton Police Department & Community Leaders)
- Courageous Conversations (CAB)

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Violence Prevention Result/Indicator 2c: Trust with Law Enforcement

Updated 9/23/16

<p>Local Policies:</p> <ul style="list-style-type: none"> Continued implementation of Measure A Approval of Measure M Continued implementation of Procedural Justice/Implicit bias principles and training provided to/by Stockton Police Department Procedural Justice/Implicit bias principles being adopted and training provided to/by local law enforcement entities. Continued implementation of Community Oriented Policing-includes data driven allocation of resources. 	<p>State Policies:</p> <ul style="list-style-type: none"> Procedural Justice/Implicit bias principles being adopted and training provided to/by statewide law enforcement entities. Stockton PD will work with Attorney General K. Harris on implicit bias trainings statewide. 	<p>Federal Policies:</p> <ul style="list-style-type: none"> Adoption of procedural justice/implicit bias principles at federal level. Adoption of 21st century policing/National Initiative for building Community Trust and Justice
<p>System Changes: Continued training law enforcement, partners, and residents on procedural justice and implicit bias training and com oriented policing.</p>		

<p>Getting Involved: Meetings to discuss violence prevention every other Friday from 1 pm to 2 pm at Maya Angelou Library (2324 Pock Lane, Stockton CA 95206).</p>	<p>Contact Information: Patricia Miller-Battiste at Patricia.Miller@stocktongov.com or (209) 937-8152</p>
---	---

<p>Strategies to pursue in the future in order to decrease the number of incidents of violent crime in the SSPZ.</p>		
<p>Individuals/Families/Community: Involvement in crime prevention/trust building activities strategies/activities.</p>		
<p>Programs: Programs identified as part of the Marshall Plan.</p>		
<p>Local Policies: Measure A and National Initiative for Building Community Trust & Justice.</p>	<p>State Policies: Procedural justice and implicit bias training and adoption of principles.</p>	<p>Federal Policies: Procedural justice and implicit bias training and adoption of principles.</p>
<p>System Changes: Continued training law enforcement, partners, and residents on procedural justice and implicit bias training.</p>		

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Healthy Lives Result/Indicator 4b: 5th Grade Overweight and Obese Rates

Updated 9/23/16

Result 4: Healthy Lives Improve physical and behavioral health for residents in the SSPZ.	Indicator 4b: # and % of 5 th graders in Stockton Unified School District schools in the SSPZ who are overweight or obese.
---	---

2015 Baseline Measurement:	52.9% of Stockton Unified 5 th Grade Students in the SSPZ are overweight or obese.	
Description of Data:	Students are tested annually in their 5 th , 7 th , and 9 th grade as part of the Physical Fitness Test. This number comes from the assessment in the 5 th grade.	*Data Provided by California Department of Education.

Elem. School	Avg. Overweight or Obese 5th Grader
Fillmore	40.6
Fremont	45.0
Hamilton	53.8
Hazelton	58.3
Huerta	60.9
King	46.0
Marshall	50.0
McKinley	61.1
Monroe	38.7
Montezuma	54.2
Nightingale	66.7
Pittman	57.3
Roosevelt	54.5
Spanos	70.8
Taft	50.0
Taylor	45.9
Van Buren	46.0
Elem. Average	52.9

School Setting	Avg. Overweight or Obese 5th Grader
SSPZ	52.9
Stockton Unified	50
San Joaquin County	42.3
California	40.3

Updated 9/23/16

Overweight or Obese 5th grader Milestone Targets:	3 Years (2018): To be determined by end 2016
	5 Years (2020): To be determined by end 2016
	10 Years (2025): To be determined by end 2016
	15 Years (2030): To be determined by end 2016
	20 Years (2035): To be determined by end 2016

Strategies Being Implemented to decrease % 5th graders who are overweight and obese in Stockton Unified Schools in the SSPZ. <i>(This is a living list of strategies that will be updated as necessary and is not a complete list. If you want to be included, please contact the Backbone partner).</i>		
Indicator Backbone: Healthier Community Coalition		Indicator Lead: Healthier Community Coalition/ South Stockton Coordinating Committee
Individuals/Families/Community: <ul style="list-style-type: none"> Exercise and eat healthy foods. 		
Programs: <ul style="list-style-type: none"> Start community gardens. Organized youth sports and scholarships for those can't afford (Table, YMCA, Soccer4Kids, Vikings) Health & Resource Fairs/Bi-National Health Week (numerous partners) SNAP-Ed (Nutritional education, activities, and food demonstrations). Food give away programs like Harvest of the Month. Safe routes to schools' programs (Public Health). School based-health center (CMC/SUSD @ King Elem) Park Beautification Efforts (Reinvent South Stockton) Recreation and library centers (City of Stockton) Health Information programs (Public Health and numerous partners) Dorothy Jones Clinic (CMC) Merlo Gym (Table Foundation) 		
Local Policies: <ul style="list-style-type: none"> Passing ordinances to make community gardens easier/more attractive to implement. Pass recreational/library financing measure M in Nov. Explore joint use agreements to open playgrounds to the community. Healthy beverage alternative in fast food restaurant city ordinance (FFSJ). 	State Policies: <ul style="list-style-type: none"> Support the improvement of healthy food is served at all schools. 	Federal Policies:

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Healthy Lives Result/Indicator 4b: 5th Grade Overweight and Obese Rates

Updated 9/23/16

<ul style="list-style-type: none"> Support school physical education programs in providing the recommended amount of physical activity for kids each week. Support after school programs to have a high quality nutrition and physical activity program. General plan policies that promotes healthy communities. 		
System Changes: <ul style="list-style-type: none"> Improve playgrounds/parks across the system. Land use policies like walkability and bike master plan. Increase the availability of healthy choices for eating better and moving more. Make the healthy choice the easy choice. 		

Getting Involved: Meetings to discuss violence prevention every other Friday from 1 pm to 2 pm at Maya Angelou Library (2324 Pock Lane, Stockton CA 95206).	Contact Information: Hector Lara at hlararodriguez@gmail.com or (209) 303-6064
--	---

Strategies to pursue in the future in order to decrease the number of incidents of violent crime in the SSPZ.		
Individuals/Families/Community: <ul style="list-style-type: none"> None identified at this point. 		
Programs: <ul style="list-style-type: none"> None identified at this point. 		
Local Policies: <ul style="list-style-type: none"> None identified at this point. 	State Policies:	Federal Policies:
System Changes: <ul style="list-style-type: none"> None identified at this point. 		

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Transition to Adulthood 5a: High School Graduation Rate

Updated 9/23/16

Result 5: Successful Transition to Adulthood Students successfully transition from high school to college or a career	Indicator 5a: # and % of high school students who graduate from high school (as defined by the federal register) ⁱ
---	---

2015 Baseline Measurement:	88.1 % is the average # of high school students who graduate from Stockton Unified high schools in the SSPZ.	
Description of Data:	We've chosen to calculate Promise Zone graduation and college readiness rates through analyzing total graduate numbers as a whole (2014-15). By analyzing aggregate graduate numbers rather than averaging the individual school rates, this data gives the most holistic sense of how children are preparing for college and career in Promise Zone feeder schools.	<i>*Data Provided by CA Dept. of Education</i>

School Name	Cohort Students	Cohort Graduates	Cohort Graduation %
Edison High	458	368	80.4
Merlo	54	51	94.4
Franklin High	386	348	90
Health Careers Academy	105	105	100
Jane Frederick High			
SECA	103	102	99
Weber Institute	63	57	90.5
Total	1169	1031	

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Transition to Adulthood 5a: High School Graduation Rate

Updated 9/23/16

High School Graduation Milestone Targets:	3 Years (2018): To be determined by end 2016
	5 Years (2020): To be determined by end 2016
	10 Years (2025): To be determined by end 2016
	15 Years (2030): To be determined by end 2016
	20 Years (2035): To be determined by end 2016

Strategies Being Implemented to Increase the high school graduation rate in the SSPZ. *(This is a living list of strategies that will be updated as necessary and is not a complete list. If you want to be included, please contact the Backbone partner).*

Indicator Backbone: South Stockton Schools Initiative	Indicator Lead: South Stockton Schools Initiative
--	--

Individuals/Families/Community:

- Mentorship & leadership
- Participation in faith-based and NGO programs (like My Brother's Keeper)

Programs:

- Summer Success Leadership Academy (SSSI/UOP)
- Case management (non-profit partners)
- Student Support Services (Stockton Unified)
 - Behavioral supports
 - Counseling (Elementary and High School)
 - Health Services
 - Peer Leaders Uniting Students
 - Bullying prevention programs
 - Social Emotional skill development
 - 504 Plan Coordination
 - Positive Behavior Supports & Interventions (PBIS)

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Transition to Adulthood 5a: High School Graduation Rate

Updated 9/23/16

<p>Local Policies:</p> <ul style="list-style-type: none"> • South Stockton Schools and SEEC continue to advocate (using LCAP) for promising practices to boost graduation rate, including: <ul style="list-style-type: none"> ○ Further investment in counselors ○ Ethnic Studies pilot programs ○ AVID (programs to support and prepare high school students) • Restorative justice practices 	<p>State Policies:</p> <ul style="list-style-type: none"> • Accountability metrics for the LCAP. 	<p>Federal Policies:</p> <ul style="list-style-type: none"> •
<p>System Changes:</p> <ul style="list-style-type: none"> • Aim to increase graduation rate throughout SUSD through- <ul style="list-style-type: none"> ○ Increasing Supplemental Intervention Teachers to help students reach their individual growth goals ○ Maintaining Instructional Coaches to provide teachers with strategies for increased instruction opportunities ○ Expanding After School Program opportunities, such as tutoring and credit recovery • Professional Learning communities 		

<p>Getting Involved: Meetings for the South Stockton Education Subcommittee are every other Monday at 6 pm at 1209 E. 8th Street, Stockton, CA 95206.</p>	<p>Contact Information: Lange Luntao at langeluntao@gmail.com</p>
---	---

Strategies Being Implemented to Increase the % of high school graduation in the SSPZ.		
Individuals/Families/Community: None identified at this point.		
Programs: None identified at this point.		
Local Policies: None identified at this point.	Local Policies: None identified at this point.	Local Policies: None identified at this point.
System Changes: None identified at this point.		

ⁱ Aligns with My Brother’s Keeper Milestone 3.

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Transition to Adulthood 5b: A-G Rate Eligibility

Updated 9/23/16

Result 5: Successful Transition to Adulthood Students successfully transition from high school to college or a career	Indicator 5b: # and % of high schools who graduate with A-G eligibility met.
---	--

2015 Baseline Measurement:	36.1 % is the average # of high school students who graduate from a Stockton Unified high school in the SSPZ with UC/CSU required courses.	
Description of Data:	We've chosen to calculate Promise Zone graduation and college readiness rates through analyzing total graduate numbers as a whole (2014-15). By analyzing aggregate graduate numbers rather than averaging the individual school rates, this data gives the most holistic sense of how children are preparing for college and career in Promise Zone feeder schools.	*Data Provided by CA Dept. of Education

School Name	# of Graduates	# of Grads with UC/CSU Required Courses	% of Grads with UC/CSU Required Courses
Edison High	402	143	35.6
Merlo	52	32	61.5
Franklin High	349	98	28
Health Careers Academy	105	48	45.7
Jane Frederick High	54	0	0
SECA	102	74	72.5
Weber Institute	58	11	19
Total	1122	406	

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Transition to Adulthood 5b: A-G Rate Eligibility

Updated 9/23/16

A-G Rate Eligibility Milestone Targets:	3 Years (2018): To be determined by end 2016
	5 Years (2020): To be determined by end 2016
	10 Years (2025): To be determined by end 2016
	15 Years (2030): To be determined by end 2016
	20 Years (2035): To be determined by end 2016

Strategies Being Implemented to Increase the high school graduation rate in the SSPZ. <i>(This is a living list of strategies that will be updated as necessary and is not a complete list. If you want to be included, please contact the Backbone partner).</i>		
Indicator Backbone: South Stockton Schools Initiative		Indicator Lead: South Stockton Schools Initiative
Individuals/Families/Community: <ul style="list-style-type: none"> • Mentorship & leadership • Participation in faith-based and NGO programs (like My Brother's Keeper) 		
Programs: <ul style="list-style-type: none"> • SSSI, SSLA, and SEEC - direct A-G information dissemination • Parent Ambassadors Program • SUSD - Parent Academies 		
Local Policies: <ul style="list-style-type: none"> • Implement LCAP State Priority 4c in LCAP - SUSD has agreed to increase the percentage of students completing A-G requirements from 33% to 44% (making it a 10% increase). • Advocate for A-G Graduation Requirements as high school graduation (SSSI) 	State Policies: <ul style="list-style-type: none"> • 	Federal Policies: <ul style="list-style-type: none"> •
System Changes: <ul style="list-style-type: none"> • Improve the implementation and completion of A-G for students through LCAP: <ul style="list-style-type: none"> ○ Increasing counseling service days for each K-8 school ○ Restoring Guidance Counseling Services at the comprehensive and small high schools ○ Expanding STEM and Career Technical Education (CTE) related programs, such as AVID, PLTW and MESA ○ Provide students with career exploration opportunities ○ Develop the Stockton Public Safety Academy 		

South Stockton Promise Zone (SSPZ) Individual Result and Indicator Transition to Adulthood 5b: A-G Rate Eligibility

Updated 9/23/16

<p>Getting Involved: Meetings for the South Stockton Education Subcommittee are every other Monday at 6 pm at 1209 E. 8th Street, Stockton, CA 95206.</p>	<p>Contact Information: Lange Luntao at langeluntao@gmail.com</p>
--	--

Strategies Being Implemented to Increase the % of graduates who are A-G eligible.		
Individuals/Families/Community: None identified at this point.		
Programs: None identified at this point.		
Local Policies: None identified at this point.	Local Policies: None identified at this point.	Local Policies: None identified at this point.
System Changes: None identified at this point.		