

City of Saint Paul
Police–Civilian Internal Affairs
Review Commission
Annual Report 2015

Image by Tony Webster, Flickr.com

The City of Saint Paul Police-Civilian Internal Affairs Review Commission Annual Report is a required document that increases openness and transparency in the operation and decisions made by the commission.

The report assists the citizens of Saint Paul to understand the processes of the Police-Civilian Internal Affairs Review Commission. The report describes how the commission reaches their disposition on cases presented. The report allows the public to gain an understanding of who the commissioners are. Background information for each commissioner is included so the public can be assured that the Police-Civilian Internal Affairs Review Commission is reflective of the community.

Table of Contents

- 3 2015 Summary
- 5 PCIARC Commissioner and Staff Overview
- 6 Commissioners and Staff
- 7 Commissioner Biographies

General Information

- 10 PCIARC Function Overview
- 11 PCIARC History

Policy and Process

- 12 PCIARC Meeting Policies
- 13 Data Privacy
- 14 Complaint Process
- 14 Firearms Review
- 15 PCIARC Recommendation Process
- 16 PCIARC Allegations and Dispositions

Appendices

- A Appendix: City of Saint Paul Administrative Code Related to the PCIARC
- B Appendix: Contact Information and Filing a Complaint

2015 Summary

During the year of 2015, the Police Civilian Internal Affairs Review Commission (PCIARC) convened for 9 regular meetings. At those meetings, 27 cases were reviewed, resulting in one policy review and 62 separate charges of improper action by members of the department. Of those recommendations: 14 were sustained, 31 were not sustained, 9 were exonerated, 8 were unfounded, and there was one case deemed a policy failure in the year 2015.

In the year 2015, there was one newly appointed Commissioner. The Commission welcomed Ms. Dianne Binns to a full term as appointed by the Mayor and approved by the City Council.

The PCIARC is a mix of seven residents from the City of Saint Paul, two of which are sworn officers, which represent the diverse community of Saint Paul, all of whom differ in experiences and lifestyles. The PCIARC meetings prove to be quite interesting and contain many lively discussions. Because of the diversity of the Commissioners and the wide variety of backgrounds and experiences they bring, the discussion of the cases covers a lot of ground and the discussions are thorough and thoughtful.

At the direction of the Mayor, the Commission underwent an audit and review of the business of the Commission, the first such review of the Commission since its inception. The audit was conducted by the University of Minnesota's Center for Restorative Justice & Peacemaking. The audit was completed in 2015 and their findings were compiled and presented to the city in 2016. During the audit process, three Community meetings took place at various locations throughout the City. These gatherings of the Community were very well attended by interested citizens.

In 2015, the PCIARC was represented by staff at quarterly meetings with the NAACP and the Saint Paul Police Department, first agreed upon on June 20, 2001 in the historic NAACP agreement.

In 2015, the Commission Staff was in contact with the US Department of Justice to provide updates on the NAACP agreement and to build a positive relationship for sharing of best practices and outreach to the community. This relationship has remained strong.

The Commission is also represented at the Chief's Citizens Advisory Committee meetings where the Chief and the community come together in an exchange of information, discussion of community concerns, and are updated on department actions and community events.

The Commission remains attentive to opportunities to be trained and stay current in police tactics, practices, policies and procedures. To that end, several Commissioners

took advantage of the department ride along program and found the experiences extremely valuable for both the Commissioners and the officers they rode with. Also in 2015, the Commission received updates and training on all department initiatives.

The PCIARC continues to use laptop computers to review their cases instead of paper packets used in previous years. Not only is there a savings in the tremendous amount of paper used, but these laptops allow for much more information to be presented to the Commissioners in a secure and controlled manner with the updates in technology. With the increasing amounts of information being presented for review, the Commission has expressed that the laptops are a very welcomed tool. The computers allow for the review of all evidence collected, including audio and video evidence. The laptops also allow Commissioners to have access to the department manual and policies to assist the Commissioners with their deliberations.

The SPPD and the PCIARC remains an active member with NACOLE, the National Association for Civilian Oversight of Law Enforcement (www.nacole.org). NACOLE is an organization that brings together individuals and agencies working to improve oversight of police officers and law enforcement in the United States and around the world. NACOLE is dedicated to promoting greater police accountability through training, technical assistance, finding best practices, networking, and the sharing of information between agencies.

Donald Luna
Coordinator
PCIARC

PCIARC Commissioner and Staff Overview

Commissioners

Appointed commissioners must be a current resident of the City of Saint Paul. The seven members are comprised of five citizens and two current members of the Saint Paul Police Federation. Each commissioner is appointed for a three year term and may not serve more than two terms.

The five citizen commissioners are appointed by the mayor with the approval of the city council. The commissioners must not be Saint Paul Police Department officers or their immediate family. Two federation members are first recommended by the chief and submitted to the mayor for approval by the city council.

Commissioners are, to the extent possible, representative of the City of Saint Paul's diverse neighborhoods, races, cultures, abilities, incomes, and sexual orientations.

Commissioners participate in a training program which includes topics related to police work, investigation, relevant law, cultural diversity, gender, sexual orientation, disability, and the emotional impact of abuse. They participate in ride-alongs with an officer on actual patrol duties.

The PCIARC elects a chair to preside over its proceedings. The commission chairperson is elected from the citizen members. The commissioners also elect a vice chair and a secretary who is responsible for the minutes of the commission meetings.

Commission Coordinator

The commission coordinator is responsible for receiving complaints from the public and serves as a staff position to the commission. The coordinator is employed by the police department for the specific purpose of building trust in the complaint investigation process.

Saint Paul Police Department Internal Affairs Unit Staff

The Internal Affairs Unit is staffed by a senior commander and three sergeants who report directly to the chief of police. The Internal Affairs Unit is the investigative arm of the police administration and the PCIARC. Its function is to impartially interview witnesses, collect evidence, and present facts to the commission and police administration for review and disposition.

Commissioners and Staff

Commissioner	Date Appointed	Term End	Appointee
Jasmine Lykhang	08/01/2012	12/31/2014	Chris Coleman (To be Reappointed)
Ed Dion	05/04/2011	05/01/2017	Chris Coleman
Gilbert de la O	12/2/2009	12/02/2014	Chris Coleman (Term extended)
Susan Trupiano	12/28/2011	12/31/2014	Chris Coleman (To be Reappointed)
Scott Swanson	12/2/2009	12/02/2013	Chris Coleman (Term extended)
Natalie Davis	12/31/2014	12/31/2016	Chris Coleman
Dianne Binns	05/20/2015	05/20/2018	Chris Coleman

Staff Member	Employer	Title
Donald Luna	Saint Paul Police Department	Commission Coordinator

Commissioner Biographies

Jasmine Lykhang

Jasmine Lykhang is an American citizen who was born in Thailand in a refugee camp called Ban Vinai and her nationality is Hmong. She is the mother of 5 boys and is married. In the late 1970's her family immigrated to the United States. She was raised in Wisconsin and in the early 2000's moved to the State of Minnesota where she is a devoted and committed resident of the east side of Saint Paul.

Jasmine has worked for the State of Minnesota for 15 years, starting in juvenile court and later in family court. She is a certified paralegal. Besides working for the State of Minnesota, she also volunteers at numerous non-profit community organizations, fundraisers, and events. Before she became a commissioner for the SPPD PCIARC, she was a graduate of the 2012 SPPD Citizen Police Academy. Jasmine completed her 40 hours of police ride-alongs in the single month of August 2012, and continues to take ride-alongs when she has the chance.

Natalie Davis

Natalie Davis has been a police officer for ten years, seven years with the Saint Paul Police Department. She is a Use of Force/Firearms Instructor. Prior to police work, she was a teacher for the Saint Paul Public Schools and worked as a counselor at a Saint Paul adolescent girl's shelter. She is a wife, mother, and lifetime resident of the City of Saint Paul.

Ed Dion

Ed Dion is a native of New York City, NY. He joined the Saint Paul Police Department in 1998 after moving to Saint Paul from Austin, Texas. Prior to becoming a police officer, Ed served on active duty with the US Navy both as an enlisted man and as an officer from 1985 to 1995. He was stationed on both coasts and made multiple sea deployments. Upon leaving active duty Ed moved to Austin, TX where he was a member of the Austin Police Department from 1995 to 1998. Ed continued to serve in the US Navy Reserves and retired as a Commander in 2010 after 25 years of service. He has lived in the City of Saint Paul's western district since 1998 with his wife and two children. Ed is active in the community and attends many of his children's sporting events.

Gilbert de la O

Gilbert de la O retired from the Neighborhood House, a community center in the Saint Paul West Side neighborhood, after 35 years of employment. Gilbert was awarded the United Neighborhood Centers of America National Alumni of the Year. Gilbert was elected to a four-year term on the Saint Paul Board of Education in 1998. He attended Lakewood Junior College and the University of Minnesota. Gilbert was awarded the Purple Heart and Combat Infantry Badge while serving with the 1st Infantry Division in Vietnam.

Commissioner Biographies

Susan Trupiano

Sue Trupiano is currently on the Loyalty Marketing operations team at Target Corporation. She ensures coupon redemption works seamlessly for guests and for Target store team members and provides results back to planners. Sue has been a Saint Paul resident homeowner for 16 years in the Hamline Midway neighborhood. Following her belief that citizenship comes with more responsibility than just voting, she's active in the community as a block leader and a big sister in the community match program for Big Brothers Big Sisters.

Sue has attended nearly ten years of monthly community meetings with the Saint Paul Police Department at the western district. Those meetings provided Sue with insight to what community policing was and that partnerships with the police are for the greater good. Originally from Detroit, Michigan, community policing was unheard of at first, but now she champions police initiatives within the community. Sue graduated from the Saint Paul Police Citizen's Academy in the summer of 2010. She's participated in Shop-With-Cops events and served on a new hires committee for the department in February 2012. Sue also is a graduate of the Hennepin County and Ramsey County Sheriff's Citizen's Academies.

Scott Swanson

Scott Swanson is the Director of Academic Achievement at the University of St. Thomas School of Law in Minneapolis where he assists students with academic matters in addition to teaching Criminal Law, Criminal Procedure, and Legal Writing. He has an undergraduate degree in Psychology and Political Science from Gustavus Adolphus College, a JD from William Mitchell College of Law in Saint Paul, and a MA in Psychological Counseling from the University of St. Thomas. Prior to teaching law, he was the Executive Director of the Minneapolis Sentencing Guidelines Commission. Before that, he was a Public Defender in Minnesota, specializing in drug defense and appeals. He has been active in the community, serving as the President of Pilgrim Lutheran Church in Saint Paul and as Co-Chair of the Site Council at his children's school, and in a variety of other capacities. He was appointed to the review board in September 2009.

Dianne Binns

Dianne Simon Binns was born in the foothills of Arkansas and graduated from the University of Minnesota in 1979 with a degree in Juvenile Justice. In 1982 Dianne graduated from the University of Minnesota with a Master Degree in Social Work. In 1984 she was licensed by the State of Minnesota as an L.I.S.W. In 1995 she received the Virginia McKnight Binger Ward in Human Services. Dianne retired from Hennepin County Community Corrections in June, 2014 after 25 years of service. Outside of her work as a career Probation Officer at Hennepin County, Dianne facilitated chemical abuse groups and rites of passage groups in the community and also at Shakopee Prison. Dianne was a contractor for the MN Department of Human Services for approximately 16 years traveling all over MN training social workers and others on cultural diversity.

Dianne continues to be active in her community. Dianne has served for 18 years on the executive board for the Saint Paul Branch of the NAACP and she is the 3rd Vice President and chairs the Public Safety & Prison outreach Committee. Dianne was selected by African American Community members to represent the community on the Saint Paul Police Civilian Review Commission and was appointed by Mayor Chris Coleman in the latter part of 2015. She was a founding member of the African American Leadership Council of Saint Paul and has been a member for the past 11 years and is currently the vice president. When Dianne thinks back over the years about progress and success for her, she remembers Mother's Day 1993 when she was the front page story for the Saint Paul Pioneer Press as a mother who faced many challenges striving for a better life for her children. She was the first to get a college degree now there are too many with degrees in her family to count. Now that is what is worth celebrating.

PCIARC Function Overview

The Police-Civilian Internal Affairs Review Commission (PCIARC) and the Saint Paul Police Internal Affairs Unit function under a policy that is based on trust and confidence between department members and the community. This trust is essential for effective law enforcement and community tranquility. Citizens must feel free to hold accountable public employees who exhibit behavior they feel is illegal, immoral or unfair. At the same time, police officers must be free to exercise their best judgment and to initiate enforcement action in a lawful and impartial manner without fear of reprisal.

This commission reviews all citizen complaints involving allegations of:

- Excessive force
- Discrimination (as defined in Saint Paul Legislative Code 183.02)
- Poor public relations
- Improper procedure
- Improper conduct
- Complaints referred by the mayor or chief of police

The commission will also review all instances of a discharge of a firearm by an officer for other than training purposes.

Members of the commission will recommend a final disposition on investigations they review and further recommend disciplinary action when warranted. In all cases, the chief of police will be the final authority on case dispositions and discipline.

PCIARC History

As part of a plan to build partnerships based on trust and confidence between the police department and the community, the PCIARC was established in 1994 as a process for citizen review of internal affairs investigations within the police department.

The commission was the product of six different task forces and commissions over a period of nearly three decades. All of the task forces and commissions indicated a problem in communication between the police and the community. Increasing citizen involvement in the process of reviewing allegations of misconduct helps build trust.

- 1965 State civil rights “Report on Police Community Relations in Minneapolis and Saint Paul”
- 1981 State civil rights report on “Police Practices in the Twin Cities”
- 1983 Minnesota Department of Human Rights “Report of the Task Force on Police/Community Relations”
- 1985 Saint Paul Human Rights Commission “Police-Community Relations Task Force Report”
- 1986 Mayor George Latimer’s Police Community Relations Task Force “Report and Recommendations to the Mayor and City Council”
- 1992 Mayor James Scheibel’s Task Force on Police Priorities for the Nineties
- 1994 The PCIARC is created.
- 2001 An agreement between the NAACP and the Saint Paul Police Department established a series of centers in the community for public complaint Intake. Other measures established included: the assurance that all citizen-initiated complaints and investigations will be reviewed by the PCIARC, the assurance that the Internal Affairs Unit and the PCIARC will take appropriate steps to reduce investigation time and be more responsive to complainants, that the PCIARC and the police department will adopt better methods to better identify and review for race-biased policing and racial profiling, and that the PCIARC will inform the complainant of the disposition and the explanation for the decision.
- 2008 The Berkshire Report of Best Practices brought forth a series of recommendations. Recommendations that were implemented include the creation of an annual report for increased transparency, adjusting the Commission to more closely reflect the Saint Paul community, and the assurance of the appointment of new members to the commission in a timely fashion.

PCIARC Meeting Policies

PCIARC meetings are held once a month. By city ordinance, the board is required to meet once a quarter and a maximum of twice a month.

The attendance of the meetings consists of the seven commission members, the civilian coordinator (who records the proceedings), and personnel from the internal affairs unit.

The open segment of the commission meetings is limited to parliamentary procedures and administrative business.

The closed segment consists of case review of alleged misconduct by individual employees which is regulated by state data privacy laws. These segments will be closed to all except for members of the commission and such other participants, as approved by the chair of the commission and the chief of police, who will facilitate the review process of the commission.

The Police-Civilian Internal Affairs Review Commission has the authority to:

- Request individuals to appear before it to state facts to supplement files.
- Request internal affairs staff to gather additional information as may be needed for a determination by the commission.
- As provided by a city contract, hire a private investigator as approved by the mayor or chief of police.
- Subpoena witnesses to compel their appearance before it.

The commission chair will preside over all meetings and conduct meetings:

- Consistent with and subject to all city ordinances and published policy directives
- Subject to statutes regarding government data practices, Peace Officer's Bill of Rights, and related law.

Community Meetings

The PCIARC holds community meetings throughout the year open to the public. The members of the public are invited to talk to commissioners and to ask questions about PCIARC processes and procedures. The public is also invited to relay any concerns that they have about the commission and recommend improvements and changes to the commission or police department.

Data Privacy

The investigatory materials prepared by the internal affairs unit of the police department or independent investigators under contract to the city are considered data collected in furtherance of an active investigation and will be reviewed by the commission. The meetings of the commission on such matters will be closed pursuant to Minnesota Statute 13D.05, excepting to members of the commission and such other participants as approved by the chair of the commission and the police chief and that will facilitate the review process of the commission.

Minnesota Statute 13D.05: Meetings Having Data Classified as Not Public.

Subdivision 2. When meeting must be closed.

(a) Any portion of a meeting must be closed if expressly required by other law or if the following types of data are discussed:

(2) active investigative data as defined in section 13.82, subdivision 7, or internal affairs data relating to allegations of law enforcement personnel misconduct collected or created...

In accordance with Chapter 102 of the Saint Paul Legislative Code, “a violation of law regarding government data practices or nonattendance at more than three (3) meetings in a year by a member shall also constitute cause to terminate a member’s appointment by the mayor as recommended by the chief of police. “

Complaint Process

Overview

1. An initial allegation of police misconduct is received by the department either from a department employee or from a member of the public.
2. The allegation is made official when signed by a complainant.
3. Once signed, an investigation may begin. An investigation usually takes about 8-10 weeks to complete.
4. When the investigation is completed, the commission coordinator provides the case materials to the commissioners for deliberation.
5. The commission then reviews the case.
6. After review, the commission then recommends case dispositions to the chief of police, as well as corrective/disciplinary actions when warranted.
7. The chief of police then makes a final decision on the case.

Investigation of Complaints

Internal Affairs Investigations

Internal Affairs investigates serious allegations of misconduct, excessive force, or negligence of duty by police department employees. Any use of firearms by officers will also be investigated by this unit.

District and Unit Investigations

Cases relating to public relations and minor procedural issues are sent to the employee's unit commander for dissemination to that employee's immediate supervisor.

An investigation by a supervisor is guided by the same laws, procedures, and processes as the internal affairs unit. This process allows a supervisor to investigate and monitor employees under their supervision.

Firearms Review

The commission reviews all incidents involving a discharge of a firearm by a Saint Paul police officer for other than training purposes. The commission makes a finding the discharge is justified (exonerated), or the discharge is not justified (sustained).

PCIARC Recommendation Process

The process of recommendations for disposition and discipline for cases will begin with the PCIARC. Members of the commission will, by majority vote, recommend a final disposition on investigations they review and recommend disciplinary action where warranted. If necessary, the commission can recommend police department policy changes. The case will then be sent to the chief of police in writing.

Once the work of the PCIARC is completed, one of the following scenarios will occur:

1. The chief of police will agree and implement the recommendations of the PCIARC.
2. The chief of police disagrees with the commission, and will notify the commission of this decision in writing. The commission chair and the chief of police will then have five working days to seek an agreement.
3. The commission fails to reach a majority decision and the case will then be decided by the chief of police.

The chief of police will make the final determination in all cases and may take immediate action on any case.

Upon notification from the chief of police regarding a case's final disposition, the commission coordinator will ensure that letters explaining the final disposition and outcome are mailed to the original complainant.

Possible Dispositions for Allegations

Exonerated	Incident occurred, but it was lawful and proper
Sustained	Allegation is supported by sufficient evidence to justify reasonable conclusion of guilt
Not Sustained	Insufficient evidence to prove or disprove the incident
Unfounded	Allegation is false or not factual
Policy Failure	The allegation is factual. The officer followed proper departmental procedures, which have been proven to be faulty.

PCIARC Allegations and Dispositions

These are totals from cases reviewed in 2015, not necessarily for incidents that occurred in 2015. A single case may involve multiple complaints, complainants and/or officers.

	Meetings Held:	Cases Reviewed:	Charges: Force	Non-Force	Disposition:*
January	0	0	0	0	Un=0 NS=0 EX=0 S=0
February	1	6	4	7	Un=2 NS=7 EX=1 S=1
March	0	0	0	0	Un=0 NS=0 EX=0 S=0
April	1	3	0	6	Un=0 NS=3 EX=0 S=3
May	1	3	1	6	Un=4 NS=0 EX=2 S=1
June	1	3	0	3	Un=0 NS=2 EX=0 S=1
July	1	1	2	4	Un=0NS=1 EX=0 S=5
August	1	4	0	13	Un=0 NS=13 EX=1 S=0
September	0	0	0	0	Un=0 NS=0 EX=0 S=0
October	1	1	0	8	Un=2 NS=3 EX=3 S=0
November	1	1	0	0	Un=0 NS=0 EX=0 S=0 ***=1
December	1	5	1	7	Un=0 NS=2 EX=2 S=3 **=1
TOTALS	9	27	8	54	Un=8 NS=31 EX=9 S=14

*DISPOSITIONS: UN-Unfounded NS-Not Sustained ** Policy Failure
 EX-Exonerated S -Sustained *** A case was returned to be reinvestigated

FIREARM DISCHARGE CASE REVIEW-2015

	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sept	Oct	Nov	Dec	TOTAL
Justified	0	3	1	1	0	0	0	7	0	6	0	4	22
Unjustified	0	0	0	0	0	0	0	0	0	0	0	0	0

DISPOSITION SUMMARY-2015

Case Review Dispositions	Number of Final Dispositions	Firearms Review Dispositions	Number of Final Dispositions
Unfounded	0	Justified 22	22
Exonerated	9	Unjustified 0	0
Not Sustained	31		.
Sustained	14		.
Policy.Failure	1		.
TOTALS	63	TOTALS 22	22

..(01/13/2015)****

..****current as of updated date

Appendix A: City of Saint Paul Administrative Code

Chapter 102 Police–Civilian Internal Affairs Review Commission

Sec. 102.01 Purpose and scope of commission review.

(a) In order to assure the public that police services are delivered in a lawful and nondiscriminatory manner, the public should be accorded participatory oversight of the police and their interaction with the citizenry. To this end, the mayor and council wish to structure citizen involvement as set forth in this chapter so that in the event complaints are received regarding police activities such complaints are reviewed and processed with the participation of citizen representatives. Citizen review, in conjunction with the police, of complaints against officers will assure that complaints are dealt with fairly and with due regard for officers and citizens equally.

(b) The commission shall review all complaint investigations concerning members of the police department who are certified by the Minnesota Board of Peace Officers Standards and Training, completed by the internal affairs unit of the police department and subsequent investigations thereof related to alleged acts of excessive force, inappropriate use of firearms, discrimination, as defined in Chapter 183.02 of this Code, poor public relations and such other complaints as may be referred to it by the mayor and/or the chief of police. The commission shall also collect and review summary data on complaints received and report to the mayor and council any patterns which may merit further examination.

Sec. 102.02 Commission composition

(c) There is hereby created a police-civilian internal affairs review commission consisting of seven (7) voting members to be appointed by the mayor and approved by the council. All members shall be residents of the city. Five (5) members shall be citizen members and two (2) shall be members of the Saint Paul Police Federation as shall be recommended by the police chief to the mayor for appointment. Members shall, to the extent possible, be representative of the city's diversity of neighborhoods, races and cultures, abilities, incomes and sexual orientations.

(d) The original appointments to the commission by the mayor of the five (5) citizen members shall be for terms of one (1), two (2) and three (3) years, as designated by the mayor. Thereafter, citizen members shall be appointed for a three-year term. No members shall serve more than two (2) terms.

(e) The original appointments to the commission by the mayor of the police federation representatives shall be as recommended by the police chief and for terms of one (1) and two (2) years, as designated by the mayor. Thereafter these members shall be appointed for a three-year term. No members shall serve more than two (2) terms. No member of the police federation nor his or her immediate family nor any current member of the Mayor's Task Force on Police Priorities for the 90's shall be eligible to serve as a citizen member.

(f) The commission shall meet a minimum of quarterly and up to twice a month as determined by a majority of the commission. The commission shall elect a chair and vice-chair to preside over its proceedings and shall also elect a secretary who will be responsible for the minutes of commission meetings. The commission chair shall be elected from among the citizen members. Members of the commission shall receive fifty dollars (\$50.00) per meeting attended.

Sec. 102.03 Power and duties

(g) Conduct of meetings. The commission shall conduct all of its meetings consistent with and subject to all city ordinances and published policy directives. Further, the commission shall be subject to statutes regarding government data practices, open meetings, peace officers' bill of rights and related law.

(h) Training required; termination of appointments. Each member of the commission shall, prior to assuming official duties, participate in a training program which shall

(i) include topics related to police work, investigation, relevant law, cultural diversity, gender, sexual orientation, disability and the emotional impact of abuse. They shall also participate in ride-along(s) with an officer on actual patrol duties. Failure to complete the training program shall constitute cause to terminate a member's appointment by the mayor as recommended by the chief of police. Additionally, a violation of law regarding government data practices or nonattendance at more than three (3) meetings in a year by a member shall also constitute cause to terminate a member's appointment by the mayor as recommended by the chief of police.

(j) Review of materials and reports on investigations of complaints. The commission shall review materials and reports on all investigations of complaints concerning members of the police department who are certified by the Minnesota Board of Peace Officers Standards and Training, completed by internal affairs unit staff or independent investigators under contract to the city against sworn personnel regarding alleged acts of excessive force, inappropriate use of firearms, discrimination as defined in Chapter 183.02 of this Code, poor public relations and such other complaints as may be referred to it by the mayor and/or the chief of police.

(k) Nature of investigatory material; meetings to be closed. The investigatory materials prepared by the internal affairs unit of the police department or independent investigators under contract to the city are considered data collected in furtherance of an active investigation and will be reviewed by the commission. The meetings of the commission on such matters will be closed pursuant to Minnesota Statutes 471.705, subdivision 1d(b)(2), excepting to members of the commission and such other participants as approved by the chair of the commission and the police chief and that will facilitate the review process of the commission.

(l) Requests for appearances, gathering of additional information and hiring of private investigators; power to subpoena witnesses. The commission may request [that] individuals appear before it to state facts to supplement files. The commission may also request internal affairs staff to gather such additional information as may be needed for a determination by the commission. The commission may, as provided by a city contract, hire a private investigator as approved by the mayor or chief of police. The commission shall have the power to subpoena witnesses to compel their appearance before it.

(m) Attendance by review coordinator and internal affairs staff. The commission's review coordinator shall be in attendance at commission meetings to facilitate commission review, serve as custodian of the commission files and record proceedings of the commission on audio tape. Internal affairs staff may be present at all commission meetings.

(n) Recommendations. The commission, after review and deliberation of an investigation, shall, by majority vote, make its recommendation on the case. Such recommendations by the commission shall be upon a finding that the complaint be sustained; or the complaint not be sustained; or that the officer be exonerated; or the complaint is unfounded; or that the matter does not involve guilt or a lack thereof, but rather a failure of a departmental policy to address the situation. The commission shall also, by majority vote, make a recommendation as to any disciplinary action to be taken concerning an involved officer.

(o) Determination and disposition of investigation by chief of police. Failure of the commission to reach a majority decision shall cause the investigation to proceed directly to the chief of police for determination and disposition.

(p) Chair to inform chief in writing. If a majority decision is obtained, the chair of the commission shall in writing inform the chief of police of the recommendation along with the rationale therefor.

(q) Action when chief and commission disagree. In the event the chief of police disagrees with the action recommended by the commission, the chief shall notify the commission, in writing, of the action he or she intends to impose. The commission chair and chief of police shall have five (5) working days to discuss any concerns they may have before any action is finalized. This provision does not prohibit the chief of police from taking immediate action in any case.

(r) Appointment of review coordinator. The chief of police shall, in consultation with the commission chair, appoint a review coordinator to serve as staff to the commission and manage, as needed, the complaint process. The review coordinator shall serve at the pleasure of the chief of police in consultation with the commission chair.

Sec. 102.04 Interim process and repeal

(a) The mayor, subject to the usual processes and procedures, may implement the goals of this chapter by retaining interim staff and promulgating such directives and programs as are needed to effectuate those goals.

(b) The mayor shall, with appropriate consultation with the community, commission chair and chief of police, review and recommend appropriate modification of the commission review process to the city council during the first year of its existence.

Appendix B: Contact Information and Filing a Complaint

Someone within the Saint Paul Police Department is available to talk to you about your complaint 24 hours a day when you are not satisfied with the service you received.

If you choose to talk with someone outside of the police department, you may contact the civilian coordinator of the Police-Civilian Internal Affairs Review Commission or seek out a citizen complaint center, which will assist you in filing a complaint.

Filing a complaint within the Saint Paul Police Department

You may call, visit, or write to the department's Internal Affairs Unit or the civilian coordinator for the Police-Civilian Internal Affairs Review Commission.

Police-Civilian Internal Affairs Review Commission	Saint Paul Police Department Internal Affairs Unit
367 Grove St. Saint Paul, Minnesota 55101 Phone: (651) 266-5583 Office Hours: Mon-Fri, 8:00 am - 4:30 pm	367 Grove St. Saint Paul, Minnesota 55101 Phone: (651) 266-5760 Office Hours: Mon-Fri, 8:00 am – 4:30 pm

An immediate or after hours concern can be conveyed to the on-duty watch commander at (651) 266-5627, or with any supervisor in the unit where the employee works.

Filing a complaint outside the Saint Paul Police Department

Citizen Complaint Centers can assist with filing a complaint:

- Council on Asian-Pacific Minnesotans:
 - (651) 757-1740
- Commission of Deaf, DeafBlind and Hard of Hearing Minnesotans:
 - (651) 431-5961
- NAACP:
 - (651) 649-0520
- Neighborhood House Inc.:
 - (651) 789-2500
- Neighborhood Justice Center Inc.:
 - (651) 222-4703
- Saint Paul Department of Human Rights and Equal Economic Opportunity:
 - (651) 266-8966