

SHAMANN WALTON 華頌善

FOR IMMEDIATE RELEASE

Tuesday, June 16, 2020 Contact: Natalie Gee, Chief of Staff, 415-619-0878

PRESS RELEASE

SUPERVISOR SHAMANN WALTON ANNOUNCES ORDINANCE ON FALSE, RACE-BASED 911 CALLS AND ASKS COMMITMENT FROM THE BOARD TO REDIRECT FUNDS FROM SFPD TO THE BLACK COMMUNITY

SAN FRANCISCO, CA - Today at the full Board of Supervisors meeting, District 10 Supervisor Shamann Walton announced two pieces of legislation in an continued effort to address the racial discrimination resulting in unnessecary emergency 911 calls and a commitment from the Board of Supervisors to redirect funds from the San Francisco Police Department to the Black community.

Last June, Supervisor Walton introduced a resolution condemning the increase of racial profiling and discrimination harassment from private businesses and individuals who profile people of color for suspicion of crime or denial of service based on the individual's race, age, ethnicity, language, gender, sexual orientation, immigration status, and national origin. Incidents of calling 911 on people of color doing daily activities continue to happen and most recently as of last Sunday, a white couple in Pacific Heights called police on a Filipino man for stenciling "Black Lives Matter" in chalk on his own residence and accused him of defacing someone else's property despite the fact that it was his home.

When law enforcement respond to non-emergency calls as a result of the caller's racism and racial bias, it diverts resources away from actual emergencies to unnecessary policing of people of color. This ordinance aims to amend the Police Code to make it unlawful to cause a peace officer to contact a person based solely on a desire to discriminate against the person on the basis of the person's race, ethnicity, religious affiliation, gender, sexual orientation, or gender identity, and will create a civil cause of action and implement fines for violating this prohibition.

Supervisor Walton also introduced a resolution urging the Board of Supervisors to commit to redirect resources from the San Francisco Police Department back into the Black community. On

Member, Board of Supervisors District 10

SHAMANN WALTON 華頌善

June 4, Mayor London Breed and Supervisor Walton announced plans to prioritize the redirection of resources from the San Francisco Police Department to support the Black community in the upcoming budget. Decades of disinvestment, public policies, and institutional practices in the Black community have disproportionately harmed all aspects of life including health, wellness, mortality, housing security, education, and economic opportunities. In San Francisco, the average income for a Black household is \$31,000, as compared with \$110,000 for white families. As many as 19% of Black children in San Francisco live in poverty. Black and African-American individuals comprise 35% of the City's unhoused population, despite making up only 5% of the population as a whole.

"We have been pushing for reparations for Black people here in San Francisco for decades and we have continued to see Black organizations inequitably disregarded and disproportionately left out of vital resources," said Supervisor Walton. "In these times of continued systemic and systematic oppression of Black people, we have to be innovative and strong with our solutions. It is also our collective responsibility as the Board of Supervisors to prevent racial discrimination in all its forms and seek justice for people when we are unable to stop discrimination from happening."

"There should be consequences for actions that threaten the freedom and safety of others," said Director Sheryl Davis of the Human Rights Commission. "Calling the police on someone that you label as out of place, simply for being Black or a person of color in public, is just as dangerous as yelling fire in a crowded theater. You are putting someone's well-being at risk by subjecting them to a humiliating, unnecessary, sometimes lethal police interaction. Fining 911 abusers who waste police time and violate their fellow citizens' civil rights is one way to discourage this abhorrent behavior."

"It's time to hold people accountable for these frivolous, racist, and life-threatening calls," says Shakirah Simley, Director of the Office of Racial Equity. "In a time where we are rethinking policing and it's disparate impact on the Black community, we need more meaningful measures in place to put an end to racial profiling. It's time to send a stronger message - You belong here. We see you. We support you." Member, Board of Supervisors District 10

SHAMANN WALTON 華頌善

At the time of this release, there are seven co-sponsors including Supervisors Dean Preston, Matt Haney, Hillary Ronen, Gordon Mar, Ahsha Safai, and Sandra Fewer. It will be heard for the first time at next week's Board of Supervisors meeting.

###