

CITIZENS' POLICE REVIEW BOARD

OFFICIAL MINUTES

Wednesday, April 5, 2017 · 8:00 a.m.

On Wednesday, April 5, 2017, the Citizens' Police Review Board (CPRB) met in City Council Chambers, City Hall, 400 South Orange Avenue, Orlando, Florida.

Members Present: Eric Jackson, Chairman [5/0]
Richard Crabtree, Vice Chairman [4/1]
Korey Engel [3/1]
Beverly Jackson [4/1]
Mario Jimenez [2/2]
Jimmy King [4/0]

Members Absent: Caila Coleman [3/1]
Jason Hopkins [2/3]
Henry Lim [3/2]

Others Present: David Allmond, OPD, Internal Affairs
Mark Canty, OPD, Internal Affairs
T. Lashon Goins, OPD, Internal Affairs
Luke Harrington, OPD, Internal Affairs
Rene Ingoglia, OPD, Internal Affairs
Stephanie Herdocia, Board Administrator
Kimberly Laskoff, Assistant City Attorney
John Mina, Chief, OPD
Dwain Rivers, Manager, OPD, Internal Affairs
David Harris, Orlando Sentinel
Chelsea Simmons, Member of the Public

1. Call to Order
Eric Jackson, Chairman, called the meeting to order at 8:04 a.m.
2. Roll Call
Stephanie Herdocia, Board Administrator, performed roll call and determined a quorum was present. All members advised present except for Caila Coleman, Jason Hopkins and Henry Lim.
3. Consideration of the Minutes
 - a. Approval of the Minutes from March 1, 2017
Richard Crabtree moved to accept the minutes of the March 1, 2017 meeting as presented and Beverly Jackson seconded the motion. The Board voted to approve the motion 6-0. Ayes: Crabtree, Engel, B. Jackson, E. Jackson, Jimenez, King.
4. Public Comment
 - a. None.
5. Old Business
 - a. None.
6. New Business
 - a. Consent Agenda
 - i. IR# 16-58, Vincent Adams, (Officer Alex Chase and Nathan Stack)

- RM 200-8 (B) Obedience to Policies and Procedures and Other Written Directives and RM 900-7, Conduct Toward the Public (Officer Alex Chase and Nathan Stack) – EXONERATED

Jimmy King and Korey Engel requested that IR# 16-58 be moved to 6, section b “Review of Investigations and Appearances” for presentation by Internal Affairs.

b. Review of Investigations and Appearances

i. IR# 16-58, Vincent Adams, (Officer Alex Chase and Nathan Stack)

- RM 200-8 (B) Obedience to Policies and Procedures and Other Written Directives and RM 900-7, Conduct Toward the Public (Officer Alex Chase and Nathan Stack) – EXONERATED

David Allmond, Sergeant, Internal Affairs, T. Lashon Goins, Internal Affairs and Dwain Rivers, Manager, Internal Affairs addressed questions for IR# 16-58. Discussion ensued.

Richard Crabtree made a motion to approve IR# 16-58 as presented and Mario Jimenez seconded the motion. The Citizens' Police Review Board voted to approve the motion 4-2. Ayes: Crabtree, B. Jackson, E. Jackson, Jimenez. Nays: Engel, King.

- ii. Dwain Rivers, Manager, Internal Affairs, advised the Board IR# 16-06 and IR# 16-69 will be presented at the May 3, 2017 meeting.

7. Other Business

a. Chairman's Report

- i. Letter re: IR# 16-27 RM 900-7, Conduct Toward the Public (A) Courtesy (Officer James Hyland).

Eric Jackson, Chairman, presented the response from Chief Mina to the Board. Discussion ensued.

b. Attorney's Report

- i. None.

c. Administrator's Report


- i. Stephanie Herdocia, Board Administrator, advised of the Volunteer Appreciation Event taking place on Monday, April 10, 2017 at the City Council meeting.
- ii. Contact Information Update forms were distributed to Board members to update Board member details.

d. Internal Affairs Report


- i. Chief John Mina thanked the Board for their work and spoke in appreciation of the perspective they provide to Internal Affairs and the Orlando Police Department. Chief Mina also provided the Board an update on body worn cameras and advised the first batch of cameras will be distributed shortly.

8. Adjournment

- a. There being no further business to discuss, Chairman Eric Jackson, declared the meeting adjourned at 8:45 a.m. Next meeting: May 3, 2017 at 8:00 a.m.


Eric Jackson
Chairman


Stephanie Herdocia
Board Administrator