Denver Review of Police Shootings

1. WHEN SHOOTING OCCURS

The officer notifies the dispatcher.

The dispatcher then notifies

· The Police Chief

· The Manager of Safety

· The First Assistant and Chief Deputy Das

· Police Captains of Officers and Areas Involved

· Homicide Unit Supervisors and Investigators

· Crime Lab Supervisor and Technicians

· Public Information Officer

· Ambulance or Coroner

2. INVESTIGATION

Officer involved gives videotaped interviews to police and DA investigators. The officer has a right to have an attorney present.

At the scene:

· Photos and videos are taken of the area.

· Evidence is mapped and retrieved

· Officer’s gun is tagged for processing

· Coroner takes the body of the shooting was fatal.

· Shooting officer is separated from other witnesses

At the station:

· Police witnesses are videotaped.

· Other witnesses write statements and some are videotaped.

· Officers involved are interviewed on video by police officials and the DA’s office with an attorney present.

3. LEGAL PROCESS

After the investigation, the DA determines whether to press charges:

· Charges: The police officer is arraigned and sent though the criminal justice system

· No Charges: The DA sends a letter with the facts of the case to the police chief, the involved officers and other officials. The letter is included in the case file which is available for public review.

4. REVIEW

The Firearms Discharge Review Board examines all police shootings. The board reviews the case in secret and its recommendations are not public. The board considers four areas:

· Further investigation: The board can send the case to Internal Affairs or the DA for more investigation.

· Police Policy: If the board finds violations Internal Affairs can investigate. If no violations are found the board puts it in writing.

· Policy and Training: The board can recommend changes in training or policy concerning police shootings.

· The officer: The board can recommend a reprimand or commendation. If a reprimand is chosen, the officer can testify to the board.

5. RESOLUTION

The Police Chief makes the final decision on the fate of the officer and any changes in training or policy. Usually the chief follows the recommendations of the firearms board.

6. PUBLIC OVERSIGHT

· The review: The Public Safety Review Commission gets involved after a complaint from the public. They review the case and reports.

· The recommendation: The commissioners reach a decision and forward their findings to the police chief.

· Another option: If the commission disagrees with the police chief, it can take its case to the manager of public safety and eventually the mayor who can overturn the chief.

