Reformist reforms vs. abolitionist steps in policing

These charts break down the difference between reformist reforms which continue or expand the reach of policing, and abolitionist steps that work to chip away and reduce its overall impact. As we struggle to decrease the power of policing there are also positive and pro-active investments we can make in community health and well-being.


DOES THIS)	reduce funding to police?	challenge the notion that police increase safety?	reduce tools / tactics / technology police have at their disposal?	reduce the scale of policing?	
SUSPEND THE USE OF PAID ADMINISTRATIVE LEAVE FOR COPS UNDER INVESTIGATION	YES. This can INCREASE community-based budgets as municipalities no longer pay for policing's harm against community members.	YES. It challenges the notion that policing violence, and the administrative costs it incurrs, are essential risks of creating "safety."	YES. Access to paid administrative leave lessens the consequences of use of force, and presumes the right of police to use violence at all.	YES. The less financial support for police undergoing investigation for killing and exessive use of force, the less support for policing.	
WITHHOLD DENSIONS AND DON'T REHIRE DPS INVOLVED IN EXCESSIVE FORCE	YES. This can INCREASE community-based budgets as municipalities no longer pay for policing's harm against community members.	YES. It challenges the notion that killings and excessive force are exceptions, rather than the rule.	YES. It reduces the ability of police forces to move around or re-engage cops known for their use of violence.	YES.	
REQUIRE COPS TO BE LIABLE FOR MISCONDUCT SETTLEMENTS	YES. This can INCREASE community-based budgets as municipalities no longer pay for policing's harm against community members.	YES. It challenges the notion that policing and all its costs are essential components of safety. Community members should not pay for its inevitable violence.	YES. It creates pressure for police to account for their actions, at least financially, and limits legitimacy of policing violence as inevitable.	YES.	
CAP OVERTIME ACCRUAL + OT PAY FOR MILITARY EXERCISES	YES. This can INCREASE community-based budgets since we won't have to pay for cops learning how to better make war on our communities.	YES. It challenges the notion that we need police to be trained for "counterterrorism" and other military-style action and surveillance in the guise of increasing "safety."	YES. Weapons trainings and expos are used to scale up policing infrastructure and shape goals for future tools, tactics, technology.	YES. This stops police from increasing their legitimacy, capacity, and skills as "the blue line" in order to expand their reach over our daily lives and community spaces.	
WITHDRAW ARTICIPATION IN POLICE ILITARIZATION PROGRAMS	YES. This can INCREASE community-based budgets since we won't have to pay for cops learning how to better make war on our communities.	YES. It challenges the notion that we need police to be trained for "counterterrorism" and other military-style action and surveillance in the guise of increasing "safety."	YES. Weapons trainings and expos are used to scale up policing infrastructure and shape goals for future tools, tactics, technology.	YES. This stops police from increasing their legitimacy, capacity, and skills as "the blue line" in order to expand their reach over our daily lives and community spaces.	
PRIORITIZE SPENDING ON COMMUNITY HEALTH, EDUCATION, AFFORDABLE HOUSING	YES. If we decrease funding for policing, this will decrease its resources.	YES. Prioritizing funding resources also creates space to imagine, learn about, and make resources that actually create well-being.	YES. If we decrease funding for policing, this will decrease the expansion of tools and technology.	YES. If we decrease funding for policing, this will decrease the size, scope and capacity of systems of policing.	
REDUCE THE SIZE OF THE POLICE FORCE	YES.	YES.	YES.	YES.	