

Body Cameras: Policy Decisions, Storage, Open Records and More

Mee Soon Langohr

Attorney at Law

Shulman Rogers Gandal Pordy Ecker PA

12505 Park Potomac Ave., 6th Floor

Potomac, MD 20854

mlangohr@shulmanrogers.com

301-945-9272

Who Are We?

- Full Service Law Firm In Potomac, Maryland
- Over 100 Attorneys, Providing Diverse Legal Services In Intellectual Property, Government Contracting, Telecommunications, Public Safety Wireless, Cyber Security, As Well As Other Areas.
- 6 Former State And Federal Prosecutors
- 7 Experienced Criminal Defense Attorneys
- Represent More Than 200 Public Safety Agencies Nationwide

President Obama

- "We have seen too many instances of what appears to be police officers interacting with individuals...in ways that raise troubling questions. It comes up, it seems like, once a week now." He said it's not new, but there's new awareness as a result of cameras and social media.

Case Examples

SHULMAN
ROGERS

GANDAL
PORDY
ECKER

Freddie Gray

Freddie Gray

- When and where did the spinal cord injuries occur?
- Did Mr. Gray make multiple appeals for medical assistance?
- Was Mr. Gray responsive in the transport wagon?

SHULMAN
ROGERS

GANDAL
PORDY
ECKER

Officer Slager v. Walter Scott

Officer Slager v. Walter Scott

- Video was taken by Feidin Santana
- Officer Slager has been fired and charged with murder

SHULMAN
ROGERS

GANDAL
PORDY
ECKER

Officer Cosom v. Kollin Truss

Officer Cosom v. Kollin Truss

- Officer Cosom is pending criminal charges
- Mr. Truss' civil case is pending the outcome of the criminal case
- This was caught on CCTV

Police Forces Across the U.S. Get Low Job Ratings in Many Areas

% rating job performance of police forces across the country for ...

■ Excellent ■ Good ■ Only fair ■ Poor ■ DK

Holding officers accountable when misconduct occurs

Treating racial and ethnic groups equally

Using the right amount of force for each situation

Respecting people's privacy

Protecting people from crime

Survey conducted August 20-24, 2014.

Figures may not add to 100% because of rounding.

PEW RESEARCH CENTER/USA TODAY

Benefits of Body Cameras

Benefits of Body Cameras

- Transparency
- Accountability
- Resolve conflicting versions of events
- Provide additional evidence

SHULMAN
ROGERS

GANDAL
PORDY
ECKER

Pitfalls of Body Cameras

- Costs
- Policies and procedures
- Privacy concerns

SHULMAN
ROGERS

GANDAL
PORDY
ECKER

Money

Who will Pay?

Equipment: \$800 – 1200 per
camera

- 2013: New Orleans Police Dept. anticipated spending \$1.2 mil. over 5 years to deploy 350 body cameras
- 2015: Phoenix PD, it will cost more than \$3.5 million to equip their officers and for storage

- According to an investigative report in the Baltimore Sun:
 - From 2011 to 2014, Baltimore paid about \$5.7 million in settlements or judgments
 - From 2011 to 2014, Baltimore paid about \$5.8 million in legal fees to defend the claims of brutality

Cameras Can Decrease Lawsuits

- “We’ve actually had citizens come into the department to file a complaint, but after we show them the video, they literally turn and walk back out.” Chief of Police Ron Miller of Topeka, Kansas
- Body camera footage also cleared an officer in a deadly shooting incident in Topeka, Kansas.

Cameras Can Decrease Lawsuits

- “We reviewed the video, and clearly the individual lied” about officers threatening him and using racial slurs. Chief of Police Mike Chitwood of Daytona Beach, Florida
- “Recently we received an allegation that an officer engaged in racial profiling during a traffic stop...after reviewing the tape, the complainants admitted that they have never been treated unfavorably by any officer[...] in my department.” Chief of Police Michael Frazier of Surprise, Arizona

- “Body-worn cameras hold tremendous promise for enhancing transparency, promoting accountability, and advancing public safety for law enforcement officers and the communities they serve.”
- DOJ will launch a program to expand the use of body cameras and “award nearly \$20 million in funding to dozens of departments, about a third of them small law enforcement agencies”

- The funding will go towards training and technical assistance
- The agency will be required to have a policy in place before buying the cameras

SHULMAN
ROGERS

GANDAL
PORDY
ECKER

Data Maintenance

Maintaining the Data

- Need additional staff to maintain footage
- Have police officers mark the videos with any significant incidents during their shift

- In-House

Document Everything

- The Cloud

- Secure transmissions

Document Everything

Policy: When Is It Recording?

When Is The Camera On?

- Keep on all the time?
- Only during encounters?
- How long is battery life?
- Consider privacy:
- Citizens
- Consent to record?
- Police officers

All the time or during encounters?

Need citizen's consent?

**Before starting conversation with citizen:
Immediately notify citizen you are recording.
If s/he objects, turn camera off, but have the objection recorded.**

Policy: Who Can Access Footage?

Policy: Who Can Access Footage?

- General public?
- Subpoenas only?
- Freedom of Information Act and State Open Record Policies

Federal Freedom of Information Act

- A person has the right to obtain access to federal agency records except to the extent they are protected by 1 of 9 exemptions or 1 of 3 law enforcement special records exclusions
 - ▶ 9 Exemptions includes when the records were compiled for law enforcement purposes

- Mayor Muriel Bowser included an exemption of body camera footage from FOIA requests in her 2016 \$5.1 mil. budget proposal
- Footage will be accessible to certain agencies and to victims of police misconduct

- 5/13/15 House of Representatives voted unanimously to approve a bill requiring body cameras on law enforcement agents statewide and limiting public access
- Main concern: privacy

- Establish when videos will be reviewed and by whom
- Inform the public about law enforcement agency policy!

Officers' Concerns

Get Officers On Board

- To make body-worn cameras an effective tool, the individuals wearing the cameras must be on board
- Open discussion
- Address concerns

Officers' Concerns

- Cameras will be used to track and scrutinize every action
- No discretion
- What happens if camera malfunctions?
- Review footage before making a statement
- Witnesses will be unwilling to talk them

Test Studies

28020451
Yanlev | Dreamstime.com

Download from
Dreamstime.com
This automated content image is for previewing purposes only.

- 2012: police department of Rialto, CA
 - Officers were randomly assigned body cameras
 - 60% reduction in use of force by officers
 - 88% reduction in the number of citizen complaints
- Chief of Police William Farrar stated “it was probably a little bit of both” officers’ and citizens’ improved behavior that caused the reduction in complaints

- 2012: police department of Mesa, Arizona
 - One year pilot program
 - 50 officers were assigned body cameras
 - 40% reduction of citizen complaints
 - 75% reduction of use of force complaints

- Mayor Stephanie Rawlings-Blake's Working Group on the Use and Implementation of Body-Worn Cameras:
 - A pilot program is necessary
 - Cameras recording during every interaction and during every exercise of police powers
 - “Private residences should not be treated any differently than other property for purposes of recording.”

- “Officers shall not record private conversations with confidential informants.”
- Security/Access
 - Access should be “limited and controlled”
 - Data should be retained for four years
 - Maintain a non-editable original version of the footage
 - “Sworn and civilian personnel should absolutely be prohibited from uploading data onto social media websites or otherwise released to the public, except as authorized by BPD.”

Baltimore Plan

- Officers will download the data at the end of each shift
- Officers will be permitted to review their own video footage while writing their reports

- Estimated Costs:
 - Year 1: \$5,501,674 - \$7,938,275
 - Year 1 Cloud storage: \$1,327,141
 - Average 5 year Cloud storage: \$14,947,912
 - Annual cost of Cloud maintenance: \$36,000
 - Two additional staff for 24/7 unit: \$75,338 per position
 - Two additional staff members for Support Unit: \$136,533 per position
 - One office assistant for the Support Unit: \$58,514

- Estimated costs continued:
 - Two employees for the Video Compliance Unit: \$69,800 per position
 - Upgrades to the BPD network infrastructure at each police district: \$1,200,000
 - Implementation costs: \$1,345,180
 - Redaction of requested footage: \$1,747,000
 - Six month Pilot Program of 100 officers: \$1,460,320

Baltimore Plan

- Year 1 cost estimates:
 - Patrol Officers Only (1,500 cameras): \$5,501,674
 - All Officers (2,500 cameras): \$6,810,857
 - All Sworn Personnel (2,869 cameras): \$7,938,275
- Year 2 cost estimates:
 - Patrol Officers Only (1,500 cameras): \$3,182,249
 - All Officers (2,500 cameras): \$3,329,249
 - All Sworn Personnel (2,869 cameras): \$3,456,049

- Year 3 cost estimates:
 - Patrol Officers Only (1,500 cameras): \$4,408,965
 - All Officers (2,500 cameras): \$4,179,926
 - All Sworn Personnel (2,869 cameras): \$4,453,726
- Year 4 cost estimates:
 - Patrol Officers Only (1,500 cameras): \$5,479,255
 - All Officers (2,500 cameras): \$5,177,888
 - All Sworn Personnel (2,869 cameras): \$5,451,688
- Year 5 cost estimates:
 - Patrol Officers Only (1,500 cameras): \$5,192,686
 - All Officers (2,500 cameras): \$5,339,686
 - All Sworn Personnel (2,869 cameras): \$5,767,852

Baltimore Plan

- Baltimore's pilot program to be completed by 4/6/16 and officers will begin wearing body cameras on 7/6/16

Recommendations

Recommendations

- Have a set policy in place before attempting to initiate a body camera program
- Plan on the source of the funds
- Train the officers and get them on board
- Keep the public informed

Questions/Comments

