

 Community Oriented Policing Services (COPS) Program

Community Oriented Policing Services (COPS) Program

Updated February 5, 2021

Community Oriented Policing Services (COPS) Program

Background

(P.L. 111-5) provided $1 billion for COPS. Appropriations

Under the initial authorization for the Community Oriented

for hiring programs from FY2009 to FY2012 were the

Policing Services (COPS) program (Title I of the Violent

result of Congress’s efforts to help local law enforcement

Crime Control and Law Enforcement Act of 1994, P.L.

agencies facing budget cuts as a result of the recession

103-322, “the 1994 Crime Act”), grants could be awarded

either hire new law enforcement officers or retain officers

for (1) hiring new police officers or rehiring police officers

they would otherwise have to lay off. Appropriations

who have been laid off to engage in community policing,

continued to be provided for hiring programs even as the

(2) hiring former members of the armed services to serve as

effects of that recession waned.

career law enforcement officers engaged in community

policing, and (3) supporting non-hiring initiatives, such as

There has been a notable reduction in the total amount of

training law enforcement officers in crime prevention and

funding provided for COPS since FY2011. Prior to

community policing techniques or developing technologies

FY2011, the least amount of annual funding (in nominal

that support crime prevention strategies.

dollars) provided for COPS was $472 million for FY2006.

From FY2007 to FY2017, annual COPS funding ranged

The COPS program was reauthorized by the Violence

from a low of $199 million for FY2012 to a high of $222

Against Women and Department of Justice Reauthorization

million for FY2017. Although COPS funding has increased

Act of 2005 (P.L. 109-162). The act reauthorized

steadily since FY2017, annual funding has remained

appropriations for the COPS program from FY2006 to

significantly lower than before FY2011. Lower annual

FY2009. Under that authorization, the COPS program

appropriations for COPS can be attributed to three trends:

changed from a multi-grant program to a single-grant

(1) a decrease in the amount of funding provided for hiring

program under which DOJ can make grants to state, local,

programs, (2) the congressional earmark ban, and (3)

and tribal governments, and other public and private entities

Congress’s restructuring of the COPS account.

for a variety of enumerated purposes, including hiring or re-

hiring community policing officers; procuring law

Congress implemented a ban on earmarks starting with

enforcement equipment, technology, or support systems; or

appropriations for FY2011. This ban substantially

establishing school-based partnerships between local law

decreased funding for the Law Enforcement Technology

enforcement agencies and local school systems (see 34

and the Methamphetamine Clean-up programs, which were

U.S.C. §10381(b)).

being administered by the COPS Office. By FY2012,

Congress did not appropriate any funding for the Law

Congress has continued to appropriate funding for the

Enforcement Technology program and the only funding

COPS program even though authorized appropriations for

remaining for the Methamphetamine Clean-up program was

the program expired in FY2009.

transferred to the Drug Enforcement Administration to

assist with the clean-up of clandestine methamphetamine

COPS Funding

laboratories. Congress ceased providing funding for the

Methamphetamine Clean-up program in FY2018.

From FY1995 to FY1999, the annual appropriation for the

COPS program averaged nearly $1.4 billion. The relatively

From FY2010 to FY2012, Congress moved appropriations

high levels of funding during this time period were largely

for several programs that were funded under the COPS

the result of efforts to place 100,000 new law enforcement

account—such as Project Safe Neighborhoods, DNA

officers on the streets.

backlog reduction initiatives, Paul Coverdell grants,

offender reentry programs, the National Criminal History

After the initial push to hire and fund 100,000 new law

Improvement program, and the Bulletproof Vest Grant

enforcement officers, Congress started to change COPS into

program—to the State and Local Law Enforcement

a conduit for supporting a wider range of local law

Assistance (S&LLEA) account. Programs funded under this

enforcement needs. Starting in FY1998, an increasing

account are administered by the Office of Justice Programs

portion of the annual appropriation for COPS was dedicated

(OJP). Prior to the programs being moved to the S&LLEA,

to programs that helped law enforcement agencies purchase

appropriations for them were transferred from COPS to OJP

new equipment, combat methamphetamine production,

for administration. In general, from FY2001 to FY2011,

upgrade criminal history records, and improve their forensic

appropriations for programs that were transferred to OJP

science capabilities. Increasing funding for non-hiring

accounted for one-third to one-half of the annual funding

initiatives under the COPS account coincided with

for the COPS account. In recent fiscal years, a proportion of

decreasing funding for hiring programs. By FY2005,

the COPS account has again been transferred to OJP. Since

appropriations for hiring programs were nearly nonexistent,

FY2017, Congress has provided funding for the Regional

and Congress eliminated funding for them for FY2006 and

Information Sharing System (RISS) program under the

FY2007. Funding for hiring programs was revived when

COPS account, which is transferred to OJP.

the American Recovery and Reinvestment Act of 2009

https://crsreports.congress.gov

Community Oriented Policing Services (COPS) Program

Funding for COPS has increased in the last four fiscal

Total

Funding for

Proportion

years, from $276 million for FY2018 to $386 million for

Fiscal

Budget

Hiring

Transferred to

FY2021. Increased funding for the COPS account is the

Year

Authority

Programs

OJP

result of Congress increasing funding for hiring programs,

and for anti-heroin task forces, active shooter training, and

2002

1,105

385

33%

grants under the Matching Grant Program for School

Security. Also, for FY2021, funding was provided for

2003

978

199

35%

programs to promote policing reform efforts, such as

funding for de-escalation training, improving law

enforcement’s response to people with mental health

2004

748

114

36%

problems, helping law enforcement agencies gain

accreditation, and anti-bias and diversity training.

2005

598

10

38%

Recently, funding for COPS, especially the hiring program,

2006

472

—

53%

has become a flashpoint in the debate over policing reform.

Many proponents of law enforcement reform argue that law

2007

542

—

51%

enforcement agencies police communities of color in a

biased way, and more police officers means that more

2008

587

20

41%

people of color, especially Black men, could be arrested for

relatively minor offenses. Proponents argue that funding

2009

1,551

1,000

18%

should be used for programs that address social problems

(e.g., poverty, homelessness, lack of access to mental health

2010

792

298

26%

care) in order to reduce involvement with the criminal

justice system rather than increasing the number of police

2011

495

247

34%

officers. President Biden has indicated his support for the

COPS program as a way to promote law enforcement

2012

199

141

0%

reform through community policing efforts. In his plan for

criminal justice reform, President Biden states “policing

2013

210

155

0%

works best when officers are out of their cruisers and

walking the streets, engaging with and getting to know

2014

214

151

0%

members of their communities. But in order to do that,

police departments need resources to hire a sufficient

number of officers.… However, the [COPS] program has

2015

208

135

0%

never been funded to fulfill the original vision for

community policing.… As a condition of the grant, hiring

2016

212

137

0%

of police officers must mirror the racial diversity of the

community they serve.”

2017

222

137

14%

2018

276

150

13%

Table 1. COPS’ Total Budget Authority, Funding for

Hiring Programs, and Transfers to OJP, FY1995-

2019

304

153

12%

FY2021

Amounts in millions of nominal dollars

2020

343

156

11%

Total

Funding for

Proportion

Fiscal

Budget

Hiring

Transferred to

2021

386

157

10%

Year

Authority

Programs

OJP

Source: FY1995-FY2017 appropriations were provided by the U.S.

1995

$1,300

$1,057

0%

Department of Justice, Office of Community Oriented Policing

Services; FY2018-FY2021 appropriations were taken from the

1996

1,400

1,128

0%

explanatory statement to accompany the annual Commerce, Justice,

Science, and Related Agencies Appropriations Act.

1997

1,420

1,339

0%

Notes: Total budget authority includes carryover from previous

fiscal years. The FY2009 enacted amount includes $1 bil ion COPS

1998

1,633

1,338

0%

received for hiring grants for FY2009 appropriated under the

American Recovery and Reinvestment Act of 2009 (P.L. 111-5). The

1999

1,520

1,201

4%

FY2013 enacted amount includes the amount sequestered per the

Budget Control Act of 2011 (P.L. 112-25).

2000

913

481

21%

Nathan James, Analyst in Crime Policy

2001

1,042

408

30%

IF10922

https://crsreports.congress.gov

Community Oriented Policing Services (COPS) Program

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF10922 · VERSION 5 · UPDATED

EPUB/nav.xhtml

Community Oriented Policing Services (COPS) Program

		Community Oriented Policing Services (COPS) Program

EPUB/media/file0.png

