

LAW ENFORCEMENT ACTION PARTNERSHIP

ADVANCING JUSTICE AND PUBLIC SAFETY SOLUTIONS

Maj. Neill Franklin (Ret.)
Baltimore City & Maryland State Police Departments
White Hall, MD
Executive Board Member

Major Neill Franklin (Ret.) is a 34-year law enforcement veteran of the Maryland State Police and Baltimore Police Department. After 23 years of dedicated service to the Maryland State Police, he was recruited in 2000 by the Commissioner of the Baltimore Police Department to reconstruct and command Baltimore's Education and Training Section. During his time on the force, he held the position of commander for the Education and Training Division and the Bureau of Drug and Criminal Enforcement. He also instituted and oversaw the very first Domestic Violence Investigative Units for the Maryland State Police.

While serving as a narcotics agent with the Maryland State Police, Maj. Franklin was persuaded by then-mayor Kurt Schmoke's declaration that the War on Drugs was counterproductive and created excessive violence. This, followed by the tragic murder of his close friend, Corporal Ed Toatley, while making a drug buy as an undercover agent, cemented his resolve to reform failed drug war policies. He retired from policing in 2010 to lead the Law Enforcement Action Partnership as executive director.

After 10 years of leadership, Maj. Franklin retired as Executive Director of the Law Enforcement Action Partnership in 2020. He serves on many boards, including Murder Victims Families for Reconciliation, the Faith Based Community Council on Law Enforcement and Intelligence, the Place of Grace Church, Anne Arundel Community College Criminal Justice Advisory Board, Alliance for Safety and Justice, Community Resource Hub for Safety and Accountability, and TurnAround Inc.

The Law Enforcement Action Partnership is a nonprofit organization composed of police, prosecutors, judges, and other criminal justice professionals who use their expertise to advance drug policy and criminal justice solutions that improve public safety. With 200 speakers across the United States, LEAP representatives reach millions of Americans each year through educational programs and media interviews..

For event bookings, contact Speakers@LawEnforcementAction.org

For media, contact Media@LawEnforcementAction.org

www.LawEnforcementActionPartnership.org

Formerly known as Law Enforcement Against Prohibition