

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

DETROIT BOARD OF POLICE COMMISSIONERS

REGULAR BOARD MEETING

PAGE 1 TO 90

Taken at New Prospect Baptist Church
6330 Pembroke
Detroit, Michigan,
Commencing at 6:45 p.m.,
Thursday, January 13, 2011,
Before Wendy A. Boer, CSR 3505.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

APPEARANCES:

JEROME WARFIELD, CHAIRMAN

ADELA RIVERA, VICE CHAIRPERSON

MICHAEL REEVES, COMMISSIONER

DONNELL WHITE, COMMISSIONER

TONY STEWART, COMMISSIONER

CHESTER LOGAN, ASSISTANT CHIEF OF POLICE

CELIA BANKS WASHINGTON, ATTORNEY

1/13/2011

Page 3

1 Detroit, Michigan

2 Thursday, January 13, 2011

3 About 6:45 p.m.

4 CHAIRMAN WARFIELD: Good evening, ladies and
5 gentlemen. Welcome to the Board of Police Commissioners
6 meeting. My name is Jerome Warfield, chairman of the
7 Board of Police Commissioners. We're so happy to have
8 you here. Serving along with me tonight are
9 Commissioners Adela Rivera, the vice chairperson of the
10 board, as well as Commissioner Toney Stewart. Other
11 commissioners are running just a tad bit late. We'll
12 introduce them once they come here.

13 Tonight with us representing our staff is our
14 supervising attorney, Celia Banks Washington. And I'm
15 going to ask at this time if she will introduce our
16 staff. And immediately after she introduces our
17 staff we'll welcome our assistant chief of police who is
18 sitting in for the chief tonight.

19 MS. WASHINGTON: Thank you. I'm Celia Banks
20 Washington, attorney for the board. We have director
21 Dalph Watson, director of police personnel; Leslie
22 Griffin, community affairs coordinator; Mr. Robert
23 Brown, our assistant in the office; and Officer Terrence
24 Bell, our recorder; and Wendy Boer, our court reporter.
25 And Sergeant Quinn is doing the videography tonight I

1 believe.

2 CHAIRMAN WARFIELD: Thank you. Appreciate
3 that. At this time, I want to introduce to all our
4 assistant chief of police Mr. Chester Logan. Assistant
5 Chief, welcome. Thank you for being here.

6 ASSISTANT CHIEF LOGAN: Thanks for having me.

7 CHAIRMAN WARFIELD: Thank you. We will hear
8 more from him a little bit later in the agenda. I'm
9 going to ask if Reverend Dr. Craig Ester will come to
10 the podium as we prepare for our invocation. This is
11 one of the real reverend doctors. He is a doctor of
12 dentistry. He's actually my oral surgeon. And, sir,
13 it's good to see you here tonight. Glad to have you
14 here.

15 Before you start with the invocation, I do
16 want to recognize that Commissioner Reverend Michael
17 Reeves has also joined us.

18 REVEREND ESTER: If we could just bow our
19 heads for a word of prayer. All wise and eternal God,
20 we come this evening in the name of Jesus, and we give
21 you thanks for this day and for how you blessed us to
22 make it through this day. We pray now, Lord God, for
23 these commissioners, for these police officers and
24 everyone that has anything to do with the duty of
25 service. We ask, Lord God, that you wrap your arms

1 around them and that you will shield and protect them in
2 there daily lives and as they go about their business,
3 Lord God. Hold their hands and help them to walk by
4 faith and not by sight as they seek you in everything
5 that they do, knowing that with God, they can do all
6 things; but without him, they can do nothing.

7 Hold their hands, love us, guide us, give us
8 grace and mercy, Lord God, to hold on a little while
9 longer. And we give your name the praise, the glory and
10 the honor. And we thank you, and we claim the victory
11 over this whole meeting. In Jesus name we pray, amen.

12 AUDIENCE: Amen.

13 CHAIRMAN WARFIELD: Reverend Ester, would you
14 stand there for a moment? We want to -- as a board, we
15 want to thank New Prospect Missionary Baptist Church
16 just for opening up their doors. We also want to thank
17 the members of the 12th Precinct for allowing us to be
18 here, to organize this meeting tonight. Certainly it is
19 always a pleasure for us to come out and meet in the
20 community.

21 As most of you know, normally we meet downtown
22 at 1300 Beaubien. And so, Dr. Ester, thank you so much
23 for and certainly give our regards to Dr. Wilma Johnson
24 for all of the fine effort that she does in this
25 community. And this is a wonderful and beautiful

1 facility. We were here at the opening. And we just
2 know that you all are doing great things.

3 REVEREND ESTER: Thank you.

4 CHAIRMAN WARFIELD: Thank you sir. We also
5 want to recognize tonight our esteemed president pro tem
6 of the Detroit City Council, Councilman Gary Brown is
7 here. Sir, good to see you tonight.

8 At this time, we will move forward with the
9 agenda for tonight's meeting. I will ask for a motion
10 to approve the agenda.

11 COMMISSIONER RIVERA: So moved.

12 COMMISSIONER STEWART: Second.

13 CHAIRMAN WARFIELD: It's been properly moved
14 and seconded. All those in favor?

15 COMMISSIONERS: Aye.

16 CHAIRMAN WARFIELD: Motion carries. We will
17 now have an approval of the minutes from our meeting
18 from Thursday, January the 6th, 2011.

19 COMMISSIONER STEWART: So moved.

20 COMMISSIONER RIVERA: Second.

21 CHAIRMAN WARFIELD: It's been properly moved
22 and seconded. All those in favor?

23 COMMISSIONERS: Aye.

24 CHAIRMAN WARFIELD: Motion carries. At this
25 time, I'm going to ask if Vice Chairperson Adela Rivera

1 would read the duties and responsibilities of the
2 Detroit Police Commission.

3 COMMISSIONER RIVERA: Good evening. The
4 Detroit Police Commission was created by city charter on
5 July 1st, 1974. We are composed of five members who are
6 appointed by the mayor and confirmed by City Council.
7 Commissioners serve five-year terms and may not serve
8 more than five years consecutively.

9 We meet once a week, 52 weeks out of the year;
10 and all of our meetings are open to the public. Our
11 duties include establishing policy and regulations in
12 consultation with the chief and with the approval of the
13 mayor. We review and approve the department budget. We
14 review and approve department promotions. We receive
15 and resolve complaints concerning the operation of the
16 police department.

17 We are the final authority to impose and/or
18 review discipline of police department employees. We
19 appoint the civilian personnel director, and we also
20 prepare an annual report of the department activities
21 for the public, the mayor and city council. Our staff
22 includes an executive secretary who serves as a
23 secretary to the board and attends all of our board
24 meetings, our chief investigator and additional
25 investigators, and other staff as necessary to provide

1 support to the board.

2 The Police Commission considers itself a
3 liaison between the citizens of the City of Detroit and
4 the Detroit Police Department.

5 CHAIRMAN WARFIELD: Thank you, Commissioner
6 Rivera. As most of you know or as we have advertised,
7 tonight is a very special meeting for us. Not only will
8 we hear from the activities that are going on here in
9 the 12th Precinct and the outstanding work that the
10 citizens are doing here, but we will also have an
11 opportunity to open up the floor in a public forum for
12 you to comment on the budget for the Detroit Police
13 Department as we move forward to our next fiscal year.

14 I want to just comment a little bit on that
15 because in the Detroit City Charter, section number
16 71103, number 3, it says this, that part of the duties
17 and responsibilities of the commissioners are to review
18 and approve the departmental budget before its
19 submission to the mayor. Last year we held our first
20 open forum as relates to the community to have you have
21 an opportunity to weigh in on the budget for the Detroit
22 Police Department.

23 Without question, the Detroit Police
24 Department's budget is the largest departmental budget
25 in the City of Detroit. And therefore, of course, that

1 being the case, we want to let you know and give you an
2 opportunity to comment on the way that the department is
3 going. We believe that the chief that we have in place
4 is doing an outstanding job.

5 And the rank and file members of the police
6 department are following in his footsteps in making sure
7 that we use innovative -- you will hear about some of
8 those things tonight, using innovative ways to tackle
9 crime with meager resources. But yet it has not stopped
10 them in their ability to go after those who are
11 committing crimes against the citizens.

12 And so, we want to give you an update as
13 relates to how those efforts shall continue in the
14 future and possibly what some new activities will be as
15 relates to the police department. I will say this
16 before we move to that section of our agenda. And that
17 is simply this. We have not or we are not proposing any
18 cuts as relates to officers with the Detroit Police
19 Department. So, we want you to know that up front.

20 AUDIENCE: Thank you. Amen.

21 (Applause)

22 CHAIRMAN WARFIELD: Amen. Even more so, the
23 mayor of this city has committed that he will not cut
24 those involved with the police or the fire department as
25 relates to personnel. There may be other areas in the

1 budget that the mayor and the city council may seem to
2 cut, and certainly we will understand that. But we know
3 and understand the critical need of our officers to be
4 engaged in the community. And we want to make sure that
5 this budget and this budget process reflects that, that
6 we get as many of those officers as possible engaged on
7 the street. And also, want to -- as I'm giving these
8 comments, want to thank those who have been a part of
9 the Citizens Academy, the Police Citizens Academy. And
10 we have some members here tonight, some who are recent
11 graduates. And I want you all to stand, those who were
12 recent graduates or members of the Detroit Police
13 Citizens Academy. Would you stand for a moment so you
14 can be recognized? Give them a hand. Amen.

15 (Applause)

16 The Detroit Police Citizens Academy is just
17 another way for citizens to get involved working hand in
18 hand with the Detroit police so that we can make sure
19 that our community is a safe community.

20 At this time, we are going to move the agenda
21 toward this wonderful 12th Precinct. Every time we come
22 here, we are very pleased about the reports that we
23 receive, especially as relates to how the police
24 department is working hand in hand with the community,
25 which is what this is all about. So I'm going to turn

1 it over to Assistant Chief Chester Logan at this time.
2 And you may call your representatives.

3 ASSISTANT CHIEF LOGAN: Thank you, sir. I'd
4 like to call forward Commander Linda Peltier and
5 Inspector Nick Kyriacou who will do a presentation, I'm
6 not sure in which order.

7 COMMANDER PELTIER: Good evening, everybody.
8 It's a pleasure to have you here this evening. And we
9 look forward to continuing our working relationship with
10 you. And we are always here to address any needs the
11 community has of us. And this evening, Inspector
12 Kyriacou is going to present our presentation. Thank
13 you.

14 INSPECTOR KYRIACOU: Chief, Commissioners,
15 Councilman, in addition to myself and the commander, we
16 have a few staff members from Number 12 here. We've got
17 Officer Frankley trying to hide back in the
18 corner. I know Sergeant Bledsoe is here somewhere. And
19 next to her, that handsome gentleman is Lieutenant Kevin
20 Robinson. Also Crowder (phonetic) snuck in too.

21 I think it's an unwritten rule that I have to
22 start this presentation out with a description of where
23 Number 12 is, even though we all pretty much should know
24 that by now. But we happen to be located at 1441 West 7
25 Mile Road. Our rough boundaries are 8 Mile to the

1 north. To the east Woodward, to the western most parts
2 James Couzens and Schaefer. And the southern border
3 varies a little bit down there by Lyndon and whatnot and
4 the railroad tracks.

5 Within the confines of the 12th Precinct, we
6 have several educational facilities, including three
7 colleges, one high school, six middle schools, five
8 elementary schools. And among the precinct, there are
9 approximately 300 churches and businesses within our
10 boundaries. I'm proud to be able to report that during
11 the year end 2010, crime wise we were down in a number
12 of statistical categories within the 12th precinct.

13 Assault was down a little over 5 percent,
14 burglaries down a little bit over 8 percent, larcenies
15 12 percent, rapes 16 percent, robberies down 10 percent
16 and car theft down about 19 percent for a total drop of
17 about 10 percent precinct wide. Within Number 12, we
18 have got a number of initiatives that we have undertaken
19 to reduce crime. One of them is our day B&E crew that
20 we have. There's a home invasion crew that monitors
21 patterns of burglaries in the precinct in order to get
22 trends on where they are occurring and make sure that we
23 can respond as expeditiously as possible when an alarm
24 run or report of a B&E comes out.

25 That has resulted in concert, as has been

1 stated, we have been working together with the
2 neighborhoods. Not only do we do this based on crime
3 analysis data, but we have good relationships with our
4 block clubs so that we can get feedback on suspicious
5 activities and make sure that we're promptly responding
6 to B&E's in progress and patterns of B&E's. We are also
7 deployed based on data driven strategies, as is the case
8 throughout the city based on our threshold analysis that
9 comes from crime analysis unit to help us more properly
10 deploy our limited resources throughout our command.

11 We also have Sergeant Bledsoe and crew making
12 sure they attend copious amounts of block club and
13 neighborhood activities throughout the month to make
14 sure that we're interacting with the citizenry properly.
15 Among that we offer a number of services done by the
16 people of community relations, to include home and
17 business security surveys.

18 We have the senior movie day, which is the
19 first Wednesday of the month. And along with having to
20 thank New Prospect for being able to use this facility,
21 we encountered some problems. I should say Sergeant
22 Bledsoe encountered a little bit of an issue with
23 transportation of the senior citizens to and from the
24 movies. So New Prospect stepped up and they help us out
25 with a bus to get the senior citizens.

1 (Applause)

2 Many thanks on that because we wouldn't be
3 able to do that without them. We have the No More
4 Broken Windows community program which involves helping
5 out in the removal of graffiti, mostly spear headed by
6 community relations. Another thing that we do that's
7 very important that Sergeant Bledsoe takes care of is
8 the National Child Identification Program. That's a
9 program funded by a non-profit organization that
10 provides little packets that contain a little finger
11 print card, a little swab for DNA and some other
12 identification materials that are passed out to people
13 with young children. And the parents have directions in
14 there. The parents fill it out. Then they file it away
15 in a safe place just in case something untoward happens
16 and we need to use that to help us find a missing child.

17 And let's see. We engage in an awful lot of
18 blight enforcement activities which directly impact
19 quality of life issues within the precinct to head off
20 any complaints on that. Another partnership that has
21 worked out very well in the past and will continue in
22 the future are the child safety restraint inspections
23 that we partner up with Children's Hospital on. We had
24 quite a number of people that showed up last time. I'm
25 going to have Sergeant Bledsoe shout out to me because I

1 can't remember the number of safety seats we gave out on
2 that day.

3 SERGEANT BLEDSOE: We were right at just over
4 almost close to 200 seats. And that includes the
5 boosters, the infants and the child boosters that
6 actually locked in.

7 INSPECTOR KYRIACOU: We do that right in the
8 garage at Number 12. And it provides a nice safe warm
9 environment to do it during the winter months. And
10 those seats are very expensive. And for people that are
11 having a little financial issues, it helps them out on
12 the events that they should get pulled over and
13 alleviates that problem.

14 We also have a number of very active radio
15 patrols within the 12th Precinct. To mention three of
16 them, University District, Green Acres and Palmer Woods.
17 And we are actively working to generate interest in
18 establishing more radio patrols within the precinct.
19 Also our investigative unit has a very good success in
20 that we have a Wayne County prosecutor that's assigned
21 and dedicated to the 12th Precinct. That helps us
22 greatly in properly completing our investigative
23 reports, particularly the on-site prosecutor is helping
24 us make sure that our warrant requests are proper and
25 done in a timely manner so we can expedite criminal

1 prosecutions.

2 We also have a domestic violence on site
3 advocate whose name I can't remember at this moment.
4 She's a very nice lady. And she helps us make sure that
5 we take care properly of our victims of domestic
6 violence that happen to occur within the 12th Precinct.

7 SERGEANT BLEDSOE: Mrs. Cook.

8 INSPECTOR KYRIACOU: Mrs. Cook. Thanks,
9 Sarge. That ends my portion of the presentation. Any
10 questions? I'm sorry. I did miss something very
11 important. On the issue of community relations and all
12 that, I didn't mention Mr. Don Johnson. Where are you
13 at? Quite a significant faux pas on my part. I'm sure
14 I'll be hearing about this for a while.

15 MR. JOHNSON: Don't worry about that. Just
16 real briefly, I would like to address this wonderful
17 board and all the people here. My name is Don Johnson,
18 president of police community relations at the 12th
19 Precinct. One of the things I also want you to know is
20 that not only does these fine officers protect and
21 serve, we feed and take care of a lot of people. We
22 gave out over 50 turkeys in the 12th Precinct. And
23 Sergeant Bledsoe and her team, community relations.
24 That's why we fight so hard. We don't play the
25 politics. But when you touch our community relations,

1 we get very upset because we have some very fine
2 community relations officers. And they go out of their
3 way, right, Assistant Chief?

4 ASSISTANT CHIEF LOGAN: That's correct.

5 MR. JOHNSON: To really help the community.
6 And I just want to make sure that we understand that
7 they do a lot more. And we have a lot of people that
8 are part of the 12th, including here at New Prospect.
9 So I just want to say thank you for this opportunity and
10 continue as the resources become available to give us
11 more officers because they are working very hard. Thank
12 you.

13 CHAIRMAN WARFIELD: Thank you, Mr. Johnson.
14 Is that it?

15 COMMANDER KYRIACOU: That's it.

16 CHAIRMAN WARFIELD: Any questions from the
17 commissioners?

18 COMMISSIONER STEWART: I'd like to say one
19 thing. I think it's really great to see you getting
20 involved, you guys getting involved with the community
21 because I think that's what we need more of. We need
22 more stations getting involved with the community 'cause
23 working together with them, we can get the crime rate
24 down. We need that again. Used to be like that back in
25 the day. But I'm glad to see that something like that

1 happens in this area.

2 INSPECTOR KYRIACOU: Like a lot of places. We
3 are not the only ones doing this, but we're making sure
4 we try to use technology in that effort too. One thing
5 that's proven to be very successful is the use of e-mail
6 -- what do they call them -- notification rings or
7 whatever that the various community groups have so that
8 if there's a pattern or problem that we become aware of,
9 Sergeant Bledsoe and company can get it out to the
10 groups. And if they should become aware of something
11 before we do, it can come backwards too. So the
12 technology thing is helping too.

13 COMMISSIONER STEWART: That's a great tool.
14 Glad to hear that.

15 CHAIRMAN WARFIELD: Your name, ma'am?

16 MS. HELMS: My name is Kathie Helms. This is
17 our first meeting. I am the vice president of the
18 Pilgrim Village Association. We are in a small part of
19 the 12th Precinct. And I've got some members here with
20 me.

21 (Applause)

22 We're working to revitalize a part of -- we
23 are between Fenkell and Puritan, east of Livernois. So
24 this is our first meeting. And we welcome everyone.
25 And we want to see who we can talk to about setting up a

1 radio patrol for that area. So -- but we've been to
2 some other meetings. So this is very interesting for
3 us. And we are always willing to work with the police
4 department. And my daughter is a police officer. She
5 is in the central district community relations.

6 CHAIRMAN WARFIELD: Thank you, Mrs. Helms.
7 I'm sure the inspector will get with you after the
8 meeting, and we will give you all the information you
9 need as relates to setting up that patrol, radio patrol.

10 MS. HELMS: Okay. So whenever you see us,
11 you'll see a green shirt.

12 CHAIRMAN WARFIELD: Absolutely. You look
13 great.

14 MS. HELMS: We've been working very well with
15 Sergeant Bledsoe. Thank you.

16 CHAIRMAN WARFIELD: Thank you. Are there
17 other questions for the inspector? Thank you, sir.
18 Deputy Chief -- I'm sorry, Assistant Chief -- I'm not
19 demoting you. I'm sorry.

20 ASSISTANT CHIEF LOGAN: Just a little
21 historical note. I -- when I first made sergeant, I
22 made sergeant in March of 1975. I came to the 12th
23 Precinct. I lived in the 12th Precinct. And when I
24 made lieutenant in January of 1977, guess where I came,
25 to the 12th Precinct. So this precinct means an awful

1 lot to me and my family. I went to high school in this
2 precinct. I went to Mumford High School.

3 (Applause)

4 I have a great affinity for the people in this
5 precinct. I just wanted to say that.

6 CHAIRMAN WARFIELD: Thank you, Assistant
7 Chief. Thank you, Inspector.

8 INSPECTOR KYRIACOU: Thank you.

9 CHAIRMAN WARFIELD: Okay. We move to the part
10 of the agenda where we want to -- we want to go over
11 some numbers. I'm going to ask if the budget director
12 will come, Deputy Chief Toliver, if you could come and
13 just help us out for a moment as we acclimate our guests
14 to the numbers and what they see in front of them.

15 I want to say this before she gets started.
16 And that is simply this. Some of the costs that you
17 will see in our budget, especially as relates to some of
18 the increases, probably the greatest costs are tied to
19 benefits. And we know those are things that are
20 negotiated at the union level. And so those are almost
21 out of our control. But there are also some issues as
22 relates to what we call our new policies and procedures,
23 what you probably better know as Consent Decree
24 Judgment. There are some things according to the
25 Federal Consent Decree that we have to add to the budget

1 in order that we may stay in compliance and that our
2 policies will go forth and we won't end up back in
3 Consent Decree Judgments again.

4 So those are some of the issues that are in
5 here, and we will address those one by one. But good to
6 have you here, Deputy Chief Toliver.

7 DEPUTY CHIEF TOLIVER: Good evening,
8 Commissioners.

9 CHAIRMAN WARFIELD: Good evening. Could you
10 just review the sheet for us please, ma'am?

11 DEPUTY CHIEF TOLIVER: If you will have the
12 sheet here, we will start with the calendar section.
13 Where we are now is the budget has been submitted to the
14 Board of Police Commissioners. The chief, the assistant
15 chief and I and some other staff members recently went
16 through the budget with the Board of Police
17 Commissioners.

18 I have to say this is the first time in the
19 many years since I've been the budget director that the
20 board has actually taken the budget seriously and looked
21 at every line item in the budget. So we appreciate
22 that. Once the budget is completed, it goes to the
23 board and the administration. The next step would be
24 the budget director's hearings. I'm at the third
25 section down now. The police department's budget

1 hearing will be held on February 2nd, and the board's
2 budget hearing will be held on February 1st.

3 The budget director and the cabinet members
4 and the CFO will go through all the budget requests and
5 then make a recommendation to the mayor. And that has
6 to be done by February 18th. By April 12th, the mayor
7 will present his recommendation to city council, who
8 will then schedule budget hearings for each department,
9 for the departments to review their recommendation and
10 for the council to have an opportunity to ask questions
11 on that recommendation.

12 Once the city council has the hearings, they
13 will make any changes they deem necessary. And then it
14 goes back to the mayor for acceptance or veto. City
15 council then has an opportunity to override the mayor's
16 veto. And council's changes at the end will be voted
17 on, and the new budget will take effect on July 1st,
18 2011.

19 As the commissioner mentioned earlier, the
20 police department is the largest general fund agency in
21 the city. Our current budget this year is approximately
22 414, close to 415 million dollars. Our request for next
23 fiscal year which begins in July totals 467 million
24 dollars. That's an increase of approximately 53 million
25 dollars, the largest increase being employee benefits.

1 Employee benefits have gone up through the years. And
2 that 53 or 42 million dollar increase is primarily a
3 result of an estimated increase in hospitalization and
4 pension costs.

5 The request is put together based on
6 instructions we're provided from the budget department,
7 which gives us parameters and percentages to use. Often
8 times these numbers will change as we go further through
9 the process, which will end when the mayor presents the
10 budget to the city council. The request includes 3,023
11 sworn positions. That's one less position from the
12 current year. The chief has decided to forego filling
13 one of the assistant chief positions the next fiscal
14 year.

15 And what he is requesting is that that
16 assistant chief position be reallocated to investigators
17 for the Board of Police Commissioners. In addition to
18 those three investigative positions, the Board of Police
19 Commissioners has requested an additional eight
20 investigator slots. And this speaks to what the chair
21 was saying about the consent judgments. It's believed
22 that the additional investigators will help them with
23 keeping up with some of the complaints that come
24 through.

25 Some of the changes that have been made was

1 the chief wanted to look at each command and see where
2 there can be changes made so that we can move bodies
3 around to put them where need them most and where the
4 citizens want them to be the most. And that would be in
5 patrol operations.

6 So our request for next fiscal year will
7 include an increase of about two percent more sworn
8 officers under patrol operations than the current year.
9 The reason that's been done is because the mayor has
10 started what's called a transformation management
11 office. And the chief is very strong about transforming
12 the department in a way that it will best suit the
13 citizens of Detroit. Commander Bettison is here, and he
14 is the head of our -- of the police department's
15 transformation management team. And one thing I will
16 say about that is the police have been one of the few
17 departments that has put a lot of effort into this
18 activity. And because of some of the work from
19 Commander Bettison, we have these additional officers
20 under patrol. And I'm not sure if he would like to
21 speak to some of those issues or not. But, you know,
22 that's why we have these additional officers in this
23 area.

24 CHAIRMAN WARFIELD: Is that it?

25 DEPUTY CHIEF TOLIVER: Yes.

1 CHAIRMAN WARFIELD: At this time, I would like
2 Commander Bettison to come because I think there's some
3 information that the citizens need to know, especially
4 as relates to how officers are deployed in relationships
5 to crime and what the chief is doing in regards to that
6 aspect.

7 COMMANDER BETTISON: Commander Bettison here.

8 CHAIRMAN WARFIELD: Thank you, sir.

9 COMMANDER BETTISON: Good evening.

10 CHAIRMAN WARFIELD: Good evening.

11 COMMANDER BETTISON: I will start off by
12 giving a brief overview of what we are proposing to do
13 with the transformation management office. We'll be
14 referring to it also as TMO. One of the questions,
15 what methods can be employed to continuously improve
16 police services? Chief Godbee has created a research
17 and development team to work in concert full time with
18 the mayor's transformation management office. The
19 methods used to streamline organizational processes are
20 department interviews, pure bench marking, time studies,
21 process mapping, comparison to best practices.

22 Comparing Detroit to other cities, we know
23 that there are opportunities which can be created to
24 improve our efficiency. Despite declining resources,
25 the mayor is committed to improving Detroiters' quality

1 of life not merely by just balancing the budget. Thus
2 far, the mayor has avoided cuts to sworn personnel of
3 the police department; whereas other city entities have
4 experienced cuts in personnel. The mayor stated that a
5 safe city with low violence and property crime is a key
6 element in the city's revitalization plan. If the City
7 of Detroit is not safe, the economic downturn will not
8 rebound.

9 The incentives, projects, programs and
10 developments are dependent upon the ability of the
11 Detroit Police Department to officially manage its
12 limited resources as it relates to crime reduction. The
13 goal is to transform Detroit back into a vibrant city
14 that is supported by dynamic communities. To achieve
15 these goals, we have to develop and implement programs
16 to address problematic concerns in an entirely different
17 manner.

18 One of the opportunities that we can seize
19 upon and that we have looked at is the allocation of
20 personnel to districts and precincts based on crime
21 index and work load study. Chief Godbee's vision is to
22 utilize community policing as a tool to improve
23 relationships between the department and the community
24 to deter crime. To that end, the chief has reallocated
25 officers from administrative duties back to street

1 patrol.

2 On October 18, 2010, 41 sworn department
3 members were transferred from non patrol entities back
4 to street patrol in order to properly staff the
5 districts and precincts. The shifting of officers was
6 based on data derived from a work load study and crime
7 index analysis. The data indicated that some districts
8 and precinct officer ratios were not properly aligned
9 when considering the work volume.

10 Along with this data, Chief Godbee immediately
11 transferred the officers to remedy the situation.
12 Basically what we do is we look at part one crimes,
13 calls for service and just the overall work load of
14 those districts and precincts based off the limited
15 human resources that we have. We will determine whether
16 or not a particular district or precinct has comparable
17 officers. We have to put everybody on even footing.
18 Based off of that, that's how the actual study was done.
19 And I have, you know, the technical pieces of it that I
20 will be able to give to the board for your review.

21 But now one of the things that we also want to
22 do is to be able to sustain our results and not just
23 have this be a one time thing. This is going to be a
24 process that we operationalize within the department
25 going forward so that all decisions will be based off of

1 data and analysis versus that gut feeling. So, we have
2 to change the way we do business to better utilize
3 technology and research and just data to deploy our
4 resources effectively.

5 CHAIRMAN WARFIELD: So if I can just recap
6 what you said briefly, the department is moving toward
7 the area where they are using technology and using
8 concrete data in an effort to make sure that the
9 officers are where they should be, chasing the criminals
10 versus, you know, guessing where they should be.

11 COMMANDER BETTISON: Absolutely, sir. And
12 also being able to have a metric system, going back and
13 revisiting it to make sure that it's working as we
14 purported that it would work. And if it's not, making
15 the appropriate adjustments also. We look at for
16 different areas and precincts within the city. You look
17 at the population of that area, just the calls for
18 service that are coming in. Each district and precinct
19 has unique characteristics. So we want to insure that
20 the citizens are getting the best possible service.
21 Some are stacked too heavy, some don't have enough. To
22 give you an example, the 8th Precinct is one of the most
23 highly populated areas, northwest side of Detroit, very
24 highly populated. They have one of the highest call
25 volumes for calls for service. And when you compare it

1 to the 10th Precinct, before we did our shift, the 8th
2 Precinct and the 10th Precinct had the same amount of
3 officers basically; but the 8th Precinct had a higher
4 work load crime index data. So therefore, we redeployed
5 -- we provided the 8th Precinct an additional 14 police
6 officers.

7 CHAIRMAN WARFIELD: Great. Well, thank you,
8 sir. I appreciate that. And certainly you will be
9 available if we have questions that you might have to
10 answer.

11 COMMANDER BETTISON: Thank you, sir.

12 CHAIRMAN WARFIELD: At this time, we want to
13 open the floor for questions and/or comments regarding
14 the budget. Now let me say this. The budget -- the
15 actual police budget is about a six to an eight-inch
16 binder full. And so, certainly we could not present all
17 of that. And in an effort for us to protect the
18 security of our officers and those who work with the
19 department, there are some things of course we could not
20 mention. So, we purposely put a summary type version in
21 your hand. And where possible, we will go into as much
22 detail as we can with your questions. So, again, you
23 can come to the mic. We ask that you state your name
24 for the record, and we ask that you abide by a
25 four-minute time rule in order that we may get to

1 everyone. And again, this section is just regarding the
2 budget for the Detroit Police Department.

3 MR. BROWN: Good evening. Gary Brown, council
4 pro tem, Detroit City Council. I just want to talk
5 about the budget just for a minute. And I appreciate
6 the fact that everybody understands that we've got to
7 move in a new direction and make some changes in order
8 to have the cost savings that we are going to need to
9 stay out of receivership.

10 I think the mayor should be applauded. I
11 don't know if people have heard, but we -- he got the
12 CAFA report, the comprehensive audit financial report in
13 on time for the first time in a decade. Three mayors
14 haven't been able to do that. And he did it. And
15 that's important because that effects our bond rating.
16 It also effects the Lansing withholding revenue sharing
17 that we desperately need. So he should be applauded for
18 that. That IS a big deal.

19 (Applause)

20 Unfortunately, the CAFA report shows that we
21 start out 155 million dollars in deficit. And if we
22 just add the 50 million dollars that you added to the
23 budget in this fiscal year, that takes us up over
24 200 million dollars. And so, you know, I just want
25 everybody to understand that when we look at the budget

1 from the city council's perspective -- and I'm more
2 sensitive or as sensitive as anybody to the police
3 department, believe me. But your net cost budget is a
4 third of a billion dollars. It is the largest in city
5 government.

6 We are imposing ten percent salary reductions
7 on the non uniformed side of the house. If they don't
8 take them, we impose. We're imposing a 20 percent on
9 some union members. We're not asking the Detroit Police
10 Department to take one percent in cuts. We are not
11 asking that. We're not asking the police department to
12 reduce the number of uniformed personnel that they have
13 by one. We're asking you to work with the unions -- and
14 I know that's a two-way street -- to have work rule
15 changes that will find cost savings to the City of
16 Detroit because everybody else is -- first of all, in
17 order for us to get through this financial crisis that
18 we are in, everybody has to help sacrifice. Everybody
19 has to help sacrifice. And the non uniformed side of
20 the house, they are not only being laid off, but they
21 are taking cuts to the tune of 10 and 20 percent.

22 So, please, when you see that last year I lead
23 the charge to cut the police department's budget after
24 the mayor submitted it. So in this case, you know, we
25 will probably be cutting this more. But we're expecting

1 to be able to do that without laying off one police
2 officer. We need you to find creative ways in which to
3 change the work rules with the unions in order to have
4 the cost savings that will help out with the sacrifice.

5 And so that's the spirit in which we're
6 working. Nobody on the city council, nobody in the
7 mayor's office -- public safety is the number one issue
8 for all of us in this city. And we know the tremendous
9 job that the police department is doing in helping to
10 bring us back. But understand that we are under
11 financial crisis. If we go into receivership or
12 bankruptcy, all of the vendors and contractors in this
13 city will lose their lines of credit. They will go out
14 of business. It will exacerbate the unemployment rate
15 in the city.

16 So our number one from the city council
17 standpoint is oversight of the budget and to make sure
18 that we do not go into receivership or bankruptcy.
19 That's our number one job on the city council. And
20 we're just asking the police department, fire
21 department, to understand that we need everybody to
22 sacrifice.

23 One thing that's extremely critical, we are
24 paying out millions of dollars in lawsuits on the
25 Detroit Police Department, millions of dollars. If

1 somebody -- Miss Toliver can get a tally of that figure
2 and provide to you, you will see that that's one area
3 that we desperately need to cut back in.

4 So, I know that other people want to talk.
5 And I don't want to prolong this. But I do want to end
6 this by saying we are with you. We want to help you.
7 But we need you to understand that every department in
8 city government has to join in the sacrifice in order to
9 make sure that we stay fiscally sound and are able to
10 move this city forward.

11 So thank you for what you do, and we look
12 forward to working with you at budget time in order to
13 make sure that everybody -- they may not be happy but
14 they at least understand why we are doing what we are
15 doing. Thank you.

16 CHAIRMAN WARFIELD: Thank you, Councilman
17 Brown. Just one moment. Just to your last point
18 regarding the lawsuit numbers, actually we are expecting
19 a report on that tomorrow. And we have been asking for
20 that for quite some time. But we are happy to say we
21 will get that tomorrow. In addition to that, when the
22 board forwards the budget to the mayor, we will forward
23 that budget with some recommendations. And certainly we
24 know that we will be in front of the city council and
25 expound upon those recommendations as well. So, I think

1 you will see some cuts.

2 MR. BROWN: Thank you. Just let me make one
3 other point. This past year, the city took out of the
4 general fund 95 million dollars to pay off pension
5 obligation bonds for the police and fire department.
6 95 million dollars came out. And then, police and fire
7 along with the general fund lost almost a half billion
8 dollars in their investments. And so, the city had to
9 kick in another almost 40 million dollars in order to
10 keep the system at 80 percent level as we are mandated
11 by state law.

12 So, that's another issue that's going to be
13 publicly discussed. And I want the members of the
14 Detroit Police Department and the fire department to
15 understand, we want that system to be whole. But it is
16 unsustainable in the current form. We cannot keep
17 taking 95 million dollars, 50 million dollars to prop up
18 a pension system because that money comes right out of
19 the general fund. And that's the money that you need to
20 hire more police officers, that we need to pay off our
21 debt, that we need to do other things with. So, it's
22 not like the largest department in the city government.
23 When we say that the police department is, it truly is
24 not only with your operating budget but what we are
25 contributing to the pension fund as well. So, with

1 that, thank you very much.

2 CHAIRMAN WARFIELD: Thank you, sir.

3 MR. JOHNSON: Hello. Once again, my name is
4 Don Johnson, president of the 12th Precinct community
5 relations. In regards to the budget, one of the things
6 I have been advocating since right after Mayor Archer
7 left is that we freeze all salaries, pay raises and
8 everything because if things keep going up, there's no
9 way to pay them off.

10 One of the difficulties we are having in our
11 community is keeping people in the City of Detroit. We
12 are doing everything we can because of our community
13 relations and other works that we do as a community,
14 working with the police department as they give us
15 information, as we spread it to the block clubs to keep
16 people here so that we can have a tax base.

17 But if we don't freeze salaries, we don't
18 freeze everything across the board and use attrition,
19 that even though we freeze salaries and we use
20 attrition, that if somebody unfortunately passes away,
21 leaves the job, they don't get replaced. But you don't
22 lose your job. But if we keep letting salaries and not
23 only salaries but all of our expenditures increase, we
24 will never be able to pay off anything.

25 So, that's one area to look at. The one thing

1 we have to also look at is that 90 percent of the police
2 salary is benefits and pay. So, if you start cutting
3 that -- and I just learned not too long ago that if a
4 police officer is reprimanded for some reason or other
5 and he is off without pay, his family doesn't get health
6 benefits. I think that's crazy. But if I'm wrong,
7 somebody please correct me. If I'm wrong -- and I don't
8 think that's right.

9 The other companies, Ford, GM, Chrysler don't
10 do that. If I get laid off or what have you or get
11 reprimanded, my family still has health care. So,
12 there's other things that we have to look at and be very
13 careful. And it's about time that all of us -- and I do
14 mean every single one of us -- share in this. I thank
15 God that the governor came in and cut everybody across
16 the board. But we have to do something creative with
17 the police, fire, and EMS because folks, we can't make
18 it without them. If they're the only ones getting pay
19 raises and increases, fine. They are the ones that are
20 putting their lives out there on the line every day to
21 keep us safe. And I would hate to see this city without
22 them. Thank you very much.

23 CHAIRMAN WARFIELD: Thank you, Mr. Johnson.

24 MR. SCOTT: For the record, Ron Scott, Detroit
25 Coalition Against Police Brutality. I have -- well,

1 last year, I made a statement relative to the slimness
2 of the presentation in terms of the budget. And I
3 understand what you said. However, I think the
4 citizens, that we should have an opportunity to actually
5 engage in the democratic process by having a
6 comprehensive analysis of it. And so within that
7 context, it's more from a standpoint of passion or
8 overriding consistency in terms of what we do that I
9 speak to this issue than actually going into the details
10 in the manner that I'd like to do it.

11 And I think we need that kind of comprehensive
12 analysis. I understand what you said, Commissioner
13 Warfield. But I do think that if we are going to have a
14 responsible citizenry that analyzes and exercises its
15 oversight responsibilities, that we need a more
16 comprehensive presentation of the budget to do that. I
17 just think that that is imperative, that is necessary.
18 And you can't have the democratic process proceed unless
19 you really have that available.

20 Secondly, having said that, some of the
21 concerns or some of the interests that I have also
22 relate to risk management and lawsuits. But it relates
23 to it in the context of the two consent judgments
24 specifically. As we talk about the risk management
25 procedures and other things that are being done, how

1 much are we spending administratively in relationship to
2 the consent judgment and how is that then related to
3 what is happening?

4 Secondly, what efforts are we putting into the
5 reduction of the factors which create the framework of
6 going to the city council and others for misconduct
7 lawsuits or whatever the case may be, how much money are
8 we actually putting into the process of reducing that?
9 I want to know what the margin of allocation and do we
10 have some metrics which show us how we are reducing
11 that, predicated on the amount of money that we are
12 spending.

13 Additionally, I'd like to find out in terms of
14 we have been over the year and consistently every year
15 are receiving federal funding from the justice
16 department under various drug enforcement activities and
17 so on. I want to find out what percentage of that
18 relates to overtime hours that are spent and how does
19 that relate to the budget overall. Is it incorporated
20 in what we're looking at in terms of numbers? Is it
21 separate? How does it relate to specialized units and
22 so on? Those are some of the kind of comprehensive
23 analyses I'd like to see.

24 And then finally, I too you know have respect
25 for the men and women of this department in terms of

1 what they do. However, I would like to raise this
2 component of that; that we have to take a look
3 comprehensively about how everybody -- and I think
4 that's been the overwhelming statements of everyone
5 that's come to the podium thus far -- how everybody can
6 comprehensively come together and put together a budget
7 that reflects the realities of the City of Detroit at
8 this particular time in history.

9 And so, within that context, I think though we
10 are having this discussion today, I'm calling for you to
11 try to at least speak with if not everyone, some of the
12 people who have been working, like the community
13 relations groups and so on in a much more comprehensive
14 fashion than we have presented this evening.

15 The final point -- and I remember this now --
16 is that we are talking about a new facility, a new
17 police facility. Part of that was done with the
18 realization of state bonds funding. The holding
19 facility is still out there somewhere. And the question
20 is, is how are we going to find ways to use that because
21 in the research that I have done and people I know
22 around the country, that a direct relation, correlation,
23 between misconduct -- there's a correlation between
24 misconduct and reduction of that and immediate transport
25 to holding facilities. So that the quicker that

1 individuals get to a holding facility, the less likely
2 there is to have other issues occur within that
3 transport. And the quicker that a person is
4 adjudicated, the less likely we are to have problems in
5 holding areas.

6 So, that's what I'd like to see how that
7 relates to the budget. So I'm asking for a lot of
8 comprehensive -- and I know the chief is big on metrics.
9 So am I at this particular point. And that's what I'd
10 like to see. Thanks.

11 CHAIRMAN WARFIELD: Sir, just one second, Ron
12 Scott. Two things. First of all, let me say thank you
13 for meeting with some seminary students from Ohio this
14 week and talking to them about the issues that you're
15 passionate for because we had an opportunity to meet
16 with them right after. And they really enjoyed your
17 presentation. So thank you for staying engaged.

18 I want to go back to the beginning when we
19 talked about the system as relates to getting everybody
20 engaged. Unfortunately when you deal with a budget
21 that's this size and when you deal with the interests
22 that are out there, I think the system that's engaged is
23 the community who the mayor has appointed to sit on the
24 board to look thoroughly through the budget and as the
25 deputy chief has commented on, all of us literally

1 looked page by page through the budget this year. And
2 we have not given our findings yet. We have talked with
3 the chief of police. We have talked with the assistant
4 chief as well as the deputy chief and some others.

5 So, we have not presented our findings, but we
6 will do that. And we will take your comments into
7 consideration as well. So I just want you to know that
8 that is not a final -- this is not a finalized process.
9 But as I said earlier, when we submit our recommendation
10 to the mayor, it will be with some paperwork attached to
11 it.

12 MR. SCOTT: So you will be open for those of
13 us who can access the budget independent of this forum
14 to have discussions with you?

15 CHAIRMAN WARFIELD: With the exception of
16 those areas that may compromise safety. That's it.

17 MR. SCOTT: I'm just saying, if we don't do it
18 in a public forum --

19 CHAIRMAN WARFIELD: Yes, sir.

20 MR. SCOTT: Then you're open to discussion?

21 CHAIRMAN WARFIELD: Yes, we can talk,
22 absolutely. Thank you. Are there any other questions
23 regarding the budget for the City of Detroit, for the
24 police department for the city? Any more questions,
25 comments or concerns? Any more questions? Going once,

1 twice. Vice Chairman Rivera?

2 COMMISSIONER RIVERA: I just wanted to let the
3 public know that last year when we went in front of city
4 council and was grilled about the budget, we were also
5 -- it was also made very clear to us the things that --
6 how all encompassing the budget is on the money that the
7 city has. We took that to heart. We sat down -- each
8 one of us had an opportunity to take that budget home
9 ourselves. And in consultation with each other, we went
10 through every single page line by line. And we all
11 seemed to catch the same things. There are things we
12 can't tell you. We can't put out how many police
13 officers we have per precinct or that just for public
14 safety.

15 But we trust that you have enough faith in us
16 to know that we did go through this budget. And like
17 Miss Toliver had mentioned, it's the first time that
18 anyone has gone through that budget page by page by page
19 as thoroughly as we have. And you have entrusted your
20 faith in us. And we hope that you understand that we
21 took it very seriously. We went line by line. We
22 caught things that we didn't know about. We asked
23 questions about it, the same questions we're hoping that
24 you would ask. So, we want you to have faith in us to
25 know that the city council and the mayor expressed that

1 we better know our stuff when we come back this year and
2 be able to explain why we asked for an increase in this
3 or a decrease in that or where this money goes, where
4 the revenue that comes in goes and who gets it, how it's
5 spent.

6 We can't give you dollar amounts. But we did
7 very thoroughly go through it. And I can say at least
8 that we saw no major improprieties. There was nothing
9 in there that really stood out that wasn't of course
10 explained quite well. So, we hope that you trust us in
11 looking through that budget in your behalf.

12 CHAIRMAN WARFIELD: Thank you, Commissioner
13 Rivera. At this time, I also want to announce to you
14 that Commissioner Donnell White has joined us. Sir,
15 thank you. Commissioner White is very active, has a
16 very high position with the NAACP. And they're right in
17 the midst of kicking off their Freedom Fund activities.
18 So, good to have you here, sir.

19 COMMISSIONER WHITE: Thank you.

20 CHAIRMAN WARFIELD: We want to move to the
21 agenda for a very popular section for us as
22 commissioners as we highlight the contributions of the
23 residents of the various districts that we are able to
24 visit when we go out. And so, at this time, I'm going
25 to ask if Commissioner -- who has the Resolutions?

1 There you are. If Commissioner Rivera, do you mind?

2 COMMISSIONER RIVERA: Of course not. You want
3 to do it?

4 CHAIRMAN WARFIELD: I'm going to ask if
5 Commissioner White came in. So you can do it. We will
6 do Sergeant Allen first. And so, Sergeant Allen, are
7 you here? I'm sorry. I'm getting redirected.
8 Mr. Davis. All right. Thank you. Okay. We are going
9 to do Mr. Donald Davis. I'm sorry. Mr. Donald Davis,
10 are you here today? Come on down to the podium, sir.

11 (Applause)

12 CHAIRMAN WARFIELD: Give him a hand as he
13 comes.

14 COMMISSIONER WHITE: Let me say good evening
15 to everyone.

16 AUDIENCE: Good evening.

17 COMMISSIONER WHITE: It's an honor to offer a
18 resolution on behalf of this body honoring Donald R.
19 Davis.

20 The resolution reads: "Whereas, Mr. Donald R.
21 Davis has been a lifetime resident of the City of
22 Detroit in the 12th Precinct for more than 40 years. He
23 has been a stalwart in his community, an active member
24 of the Cherry Lawn Block Club and has served as the
25 president since its establishment in October of 2009.

1 And whereas Mr. Davis has been committed to
2 the growth and stability of his community by joining
3 forces with local churches, businesses, schools and
4 community organizations to develop an alliance of
5 networks. His mission has always been to have clean and
6 safe neighborhoods for citizens within the entire city.

7 And whereas, Mr. Davis actively participates
8 in events that are sponsored by the 12th Precinct Police
9 Community Relations Council. Such events include
10 National Night Out, National Police Week, City of
11 Detroit Motor City Makeover Initiative, 12th Precinct
12 Halloween party and Angel's Night.

13 And whereas Mr. Davis diligently works with
14 the 12th Precinct's At Risk Youth program, which
15 resulted in the department qualifying for several
16 federal grants. A retired employee of the Detroit
17 Health Department, Mr. Davis has not retired from his
18 community and continues to promote safety awareness
19 through service.

20 And whereas, Mr. Davis serves in many
21 capacities as a long time member of the United Way
22 Community Services Detroit Free Press advisory board,
23 advisory board member for the Children's Center of
24 Detroit and the Cherry Lawn Block Club CB radio patrol
25 unit. Mr. Davis is a positive and trusted voice within

1 the community and is well respected among his peers. He
2 continues to bring an added value to Detroit citizens
3 and provides useful information to the monthly community
4 relations council's meetings. He consistently goes
5 above and beyond the call of duty.

6 Now, therefore, be it resolved that the
7 Detroit Board of Police Commissioners, speaking on
8 behalf of the Detroit Police Department and the citizens
9 of Detroit recognize and honor the community spirit of
10 Mr. Donald R. Davis, his commitment to volunteerism and
11 improving the quality of life of citizens of the 12th
12 Precinct and the entire City of Detroit merit our
13 highest regard. We thank and congratulate you,
14 Mr. Donald R. Davis. The Detroit Board of Police
15 Commissioners."

16 Please let us congratulate Mr. Donald R.
17 Davis.

18 (Applause)

19 MR. DAVIS: Thanks a lot for this recognition.
20 I was listening to that. I said, is that me? Quite
21 often, in situations like this, I think in terms of who
22 was one of my inspirational leaders. And I thought for
23 a moment. And some of you may recall a fallen brethren
24 of your's, John Duncan who was with the canine unit at
25 one time. He was very active in our community, with the

1 Cub Scouts, Boy Scouts. And he -- you know, it's kind
2 of trite. But that term that it takes a village. Well,
3 I have four sons.

4 And John Duncan came along, and he was a
5 blessing. So, my boys -- they're here tonight. They
6 were part of that effort of the village, to kind of
7 raise young men to kind of be productive in the
8 community. So, as I'm sitting in my retirement pose,
9 I'm thinking now maybe there's something else I can do.
10 And so I met Sergeant Bledsoe. Now, the one thing that
11 I would want to say to the Board of Commissioners is
12 that as a social worker who has done a lot of community
13 organizing, I know every community in Oakland County.
14 This notion of the community relations group is very
15 important.

16 We don't have an opportunity to have policemen
17 on the beat any more. But you do need to have a
18 personalized presence in the community. And the
19 community relations group provides that service.

20 (Applause)

21 Thanks again.

22 CHAIRMAN WARFIELD: We also have another
23 presentation. Go ahead.

24 INSPECTOR KYRIACOU: The Spirit of Detroit
25 award is presented here as an expression of the

1 gratitude and esteem of the citizens of Detroit to
2 Mr. Donald R. Davis, in recognition of exceptional
3 achievement, outstanding leadership and dedication to
4 improving the quality of life. By the City of Detroit
5 council -- excuse me, City Council of the City of
6 Detroit, dated January 13, 2011. And signed and sealed
7 by every current member of the Detroit City Council.
8 Congratulations, sir.

9 (Applause)

10 CHAIRMAN WARFIELD: I'm going to -- one
11 second, Deputy Chief. Since we have council president
12 pro tem Gary Brown here, would you come down, sir,
13 please and take this picture with Mr. Davis? That would
14 be great.

15 (Applause)

16 CHAIRMAN WARFIELD: Mr. Davis, we are not done
17 yet. Assistant Chief of Police?

18 ASSISTANT CHIEF LOGAN: Mr. Davis, it's my
19 pleasure on behalf of the Chief of Police Ralph Godbee,
20 to present you with this Certificate of Recognition.
21 This is in appreciation for the following outstanding
22 service and cooperation, for your involvement in the
23 community and the services to the City of Detroit,
24 supporting our efforts in the community, demonstrate
25 spirit and commitment that is truly worthy of

1 recognition. Signed Ralph Godbee, Jr., Chief of Police,
2 Detroit, Michigan.

3 (Applause)

4 CHAIRMAN WARFIELD: Thank you.

5 MR. DAVIS: What am I going to do next year?

6 CHAIRMAN WARFIELD: Thank you, Mr. Davis, for
7 all of your hard work. We really appreciate you, sir.

8 (Applause)

9 CHAIRMAN WARFIELD: At this time, I would like
10 to entertain a motion to accept all of the resolutions
11 for Mr. Donald Davis as well as for Sergeant Steven
12 Allen on his retirement and Sergeant Omar Feliciano on
13 his retirement.

14 COMMISSIONER WHITE: So moved.

15 COMMISSIONER RIVERA: Second.

16 CHAIRMAN WARFIELD: It's been properly moved
17 and seconded. All those in favor?

18 COMMISSIONERS: Aye.

19 CHAIRMAN WARFIELD. Motion carries. These
20 resolutions will now be a permanent part of the archives
21 of the Detroit Board of Police Commissioners.

22 We will move to our old business now. And I
23 will recognize Commissioner Adela Rivera.

24 COMMISSIONER RIVERA: Over maybe around six
25 weeks now I have asked the department for the statistics

1 on towing in the City of Detroit, with a breakdown
2 indicating which are regular tows and which are ABAN
3 tows. And I was very patient through the holiday
4 because I thought, well, okay, we will give them time.
5 And now six weeks I am still waiting. Is Commander Lee
6 here? Do I have my report? Through the Chief of
7 course.

8 DEPUTY CHIEF LEE: Deputy Chief Benjamin F.
9 Lee, management services bureau. That report has been
10 completed. The information that we had to back out has
11 been backed out. It's just been forwarded to the
12 chief's office. And it will be forwarded to you via the
13 chief's office.

14 COMMISSIONER RIVERA: When can I expect to
15 receive it?

16 DEPUTY CHIEF LEE: I don't know how fast the
17 turnaround would be with the chief's office. I can't
18 speak to that.

19 ASSISTANT CHIEF LOGAN: We expect -- through
20 the Chair, Assistant Chief Logan. We expect you will
21 have that report next week. It has been done. It needs
22 to be reviewed by the chief for presentation to you.

23 COMMISSIONER RIVERA: Thank you.

24 CHAIRMAN WARFIELD: Thank you, sir. You can
25 stay right there. Commissioner White also has a

1 question.

2 COMMISSIONER WHITE: Deputy Chief Lee, good
3 evening to you. In terms of the update that we were
4 waiting to hear back from the law department in regards
5 to review of the packets, that process, where are we
6 exactly with that?

7 DEPUTY CHIEF LEE: The application process has
8 been completed. Those applications will be available on
9 Monday.

10 COMMISSIONER WHITE: Monday, this Monday?

11 DEPUTY CHIEF LEE: This monday coming they may
12 be picked up from resource management at 1300 Beaubien,
13 Suite 218. And the phone number is 596-2084.

14 COMMISSIONER RIVERA: Is this the new packet
15 for the new towing rotation?

16 DEPUTY CHIEF LEE: Yes.

17 COMMISSIONER RIVERS: To be an authorized
18 tower?

19 DEPUTY CHIEF LEE: Yes. The new application
20 has been completed. The law department has reviewed it,
21 and we finalized it; and it's ready.

22 COMMISSIONER WHITE: Just one last caveat.
23 Can you refresh my memory in terms of the amount of
24 staff and support that we have lended to review and
25 approve of this process with the packets?

1 DEPUTY CHIEF LEE: That would depend on the
2 number of applications that we receive. As we receive
3 the applications, there will be two people that will be
4 dedicated to that process right then and there to review
5 the application, actually go to the yards, review the
6 yards, look for the tow trucks that will be listed on
7 the application. And at that point, we will know if we
8 need additional staff based on the number of
9 applications. There will be a date -- I believe it's
10 going to be February 16th -- that these applications
11 have to be returned.

12 So if we get 500 applications, I'll ask for
13 some additional help so that we can streamline that
14 process.

15 COMMISSIONER WHITE: So that February date
16 will be the date that the towers can expect to have a
17 response back whether or not their applications have
18 been approved or denied?

19 DEPUTY CHIEF LEE: Not at that point. We will
20 have reviewed -- we will have all the applications. We
21 will not have reviewed all of the applications. They're
22 due by 4:00 on that date. So that will be the cutoff
23 time. And then after that we'll be determining --

24 COMMISSIONER WHITE: So they'll be due on that
25 February date --

1 DEPUTY CHIEF LEE: Yes.

2 COMMISSIONER WHITE: And so is the sheer
3 number the estimate in terms of when they expect to hear
4 back is going to be based on that total volume or is --

5 DEPUTY CHIEF LEE: Yes, it will be.

6 COMMISSIONER WHITE: What will be the approval
7 process?

8 DEPUTY CHIEF LEE: We will review the
9 applications, make sure they are all complete. And then
10 we will apply the rules to the applications and make the
11 determination as to what the rotation will be. Then at
12 that point, when that's finalized, I will forward it to
13 the chief. And then we will publish that.

14 COMMISSIONER WHITE: Thank you, sir.

15 DEPUTY CHIEF LEE: You're welcome.

16 CHAIRMAN WARFIELD: You can stay right there
17 because you're right in place under old business as
18 relates to towing update. As you're well aware of, this
19 board along with approval of the mayor and the chief of
20 police sent out new towing rules for our towers for the
21 City of Detroit. Inclusive in those new rules are -- is
22 a new towing rotation. And as you know, we published
23 those rules in the Detroit Legal News as was required
24 that we do so by law before they go into effect.

25 So, really starting now or starting some weeks

1 ago, those rules were in effect after they had been
2 posted in the Detroit Legal News. However, we
3 understand still to this day, after we have requested
4 very strongly that those -- that the new rotation
5 reflect the new rules, I do understand the process of
6 filling out the applications and making sure that those
7 towers who are currently in rotation, you know, have
8 the -- must be vetted through the application process.

9 However, the position of this board is simply
10 this. For over two years, there has been what we deem
11 an unfair and an unjust towing system in place. We went
12 through every procedure legally above board. There were
13 no memos that came across, there were no shortcuts that
14 was taken. The towers were patient, have patiently
15 waited with us to get through the process. We got
16 through the process. We dotted every I and crossed
17 every T. There is absolutely in our opinion as a board,
18 no reason or rationale for the towing rotation that's
19 reflected in the new towing rules not to be in place
20 right now.

21 If the argument is that it may incur lawsuits
22 because we don't know exactly where the towers are
23 located, we have lawsuits right now as a result of the
24 old system that we are currently under. And not moving
25 toward the new system almost validates what happened two

1 or three years ago when a memo came across someone's
2 desk and someone was added to every single precinct
3 unchecked and out of process.

4 And so, it is again this board's strong
5 recommendation that that towing rotation be implemented
6 immediately. We understand that adjustments will have
7 to be made. We understand that applications will be
8 filled out. But adjustments will always be made to the
9 towing rotation as we go year after year and either take
10 off towers or add towers to that process. We are saying
11 right now, we have a just system that we have put in
12 place that levels the playing field for everyone who are
13 authorized towers within the City of Detroit.

14 Justice delayed in this case is being justice
15 denied. And we are tired, we really are, of not having
16 the will of the people not done in this instance. They
17 waited long enough, and they were patient long enough.
18 And so, we need to know, why isn't the new towing
19 rotation in place?

20 DEPUTY CHIEF LEE: I met with the chief on
21 Tuesday. And he received an opinion from the law
22 department that the new rotation not be implemented.

23 CHAIRMAN WARFIELD: May I ask who? According
24 to you, did he say who he received that opinion from?

25 DEPUTY CHIEF LEE: I believe he received it

1 from Ms. Crittendon who is the director there.

2 CHAIRMAN WARFIELD: Okay, because we have also
3 been on the phone with the law department. And we have
4 been on the phone with Ms. Crittendon as well as
5 Mr. Jim Edwards. And they understand the situation very
6 well because Mr. Jim Edwards was actually at the table
7 when the rules were being discussed. Neither
8 Mrs. Crittendon or Mr. Jim Edwards have any issue with
9 the rotation being in place right now. And so, I don't
10 know why this is being delayed.

11 But it's unfair to the men and women who do
12 business with the city. It's unfair that they have been
13 in this position for more than a couple of years now.
14 And it's unfair that even after the process is done
15 right, they are still suffering. And so, again we are
16 asking, we are asking that the department move to put
17 the new rotation in place according to the information
18 that you already have.

19 We do understand that there may be some
20 changes. We do understand that there may be some owners
21 who may shift locations. We understand that. But
22 according to the information that you have now, it
23 should not stop and/or prevent the new towing rotation
24 from going in place. Any comments or questions from the
25 commissioners?

1 AUDIENCE MEMBER: You said it all.

2 CHAIRMAN WARFIELD: Thank you, sir. At this
3 time, we want to move to announcements. Our next
4 meeting for the Detroit Board of Police Commissioners
5 will be Thursday, January 20th, 2011, at 3:00 p.m., at
6 police headquarters, 1300 Beaubien.

7 At this time, we will open up the floor for
8 oral comments. If you wish to address the Board of
9 Police Commissioners on any issue, you may come forth at
10 this time to the podium here in the middle. Please
11 state your name for the record. And we ask that you
12 abide by our four-minute time rule. Thank you.

13 MR. CULLINS (Phonetic): How you doing? My
14 name is Keith Cullins. I am a citizen here.

15 CHAIRMAN WARFIELD: I'm sorry, Mr. Cullins.
16 I'm going to ask that we give Mr. Cullins our respect
17 and attention. Thank you so very much. Mr. Cullins?

18 MR. CULLINS: I apologize about my loud voice.
19 My name is Keith Cullins. I am a citizen of Detroit.
20 And my family, they live over in the Forest Park
21 Townhouses. And what happened is in the past year, the
22 manager's office was broken into over at the Forest Park
23 Townhouses on Canfield and the service drive of
24 Chrysler.

25 A maintenance man was fired a year ago. And

1 what he did was when he got fired, he had gave a key to
2 some thieves. And those thieves made copies of the
3 master key. It was a master key. And them thieves gave
4 copies to they thieves and a lot of other thieves in
5 that community. And they were breaking in people homes
6 all throughout the Forest Park Townhouses. We have
7 officer Williams from the Nevada and 7 Mile precinct who
8 is working on the case.

9 A number of problems been going on, occurring
10 over there you know, car -- stealing cars, mainly
11 breaking in homes. My home was broken into. My home
12 was broken into, and my big screen TV, my 52-inch screen
13 was taken. My laptop was taken on December the 17th
14 between the hours of 5:00 p.m. and 8:00 p.m.

15 I came home from church. I am a church member
16 of the Reverend Nicholas Hood's church, at Plymouth
17 United Church of God in Christ. You know, I attend
18 there. I am also working for SCIU, the union. I work
19 maintenance. I am a working citizen of Detroit. And I
20 am just trying to solve this problem in our community.

21 I like to -- you know, I try to get the
22 community and the people to step in and, you know, step
23 up and look out for each other in our community. And
24 what I was looking for is what we all need to do in the
25 City of Detroit is if you officers -- I know that the

1 budget is the way it is. But maybe we can, you know,
2 look at some other cities and see how they do it with
3 their budgets and bring it down.

4 But we need to do is we need to put more like
5 mini stations, you know, maybe open up a little mini
6 station in the areas where we know there are a lot of
7 crime. And our community where we at, at Forest Park, I
8 would like to set up -- I wanted to know could you all
9 work with the management at Forest Park and see if you
10 can put in maybe like a little -- a mini station there,
11 maybe set a car there and look out, you know, in our
12 community because these thieves been doing this for now
13 about ever since the summer.

14 When I found out someone had keys to my house,
15 when I am not there, you know, they breaking in people's
16 homes -- we have seniors, we have kids over there you
17 know, working class families. And it's just sad that --
18 you know, I want to know is someone -- can -- you know,
19 you police officers can come over there or help us out?
20 And I will be more than happy to talk with you all after
21 the program here and set something up or put something
22 together like a community watch. We have police
23 officers working on that case now.

24 CHAIRMAN WARFIELD: Mr. Cullins, I'm going to
25 ask if the assistant chief, Assistant Chief Logan, might

1 be able to help you and direct you because you did say
2 police are currently looking into that?

3 MR. CULLINS: We have 12 people that had their
4 homes broken into. That's from the number that I
5 counted, but it's more than that. And, you know, I just
6 want to know can you all -- like, you know, what can be
7 done about this problem that's been occurring right now?
8 They breaking in people's homes.

9 CHAIRMAN WARFIELD: Okay. Let the assistant
10 chief talk.

11 ASSISTANT CHIEF LOGAN: For the record,
12 Assistant Chief Logan. It seems to me there's two
13 problems we need to address. Number one is the crime
14 that's occurring and then possibly later on the mini
15 station or whatever. So I'm going to ask assistant --
16 I'm sorry, Deputy Chief James Tolbert to get with you.
17 We also have the -- one of the commanding officers from
18 the northeast district here tonight to give you a hand.
19 And we will assist you.

20 MR. CULLINS: Thank you. God bless. Thank
21 you for listening to my comments.

22 CHAIRMAN WARFIELD: Thank you, sir.

23 MR. WELLBORN (phonetic): Good evening. My
24 name is Bill Wellborn. I'm the new president of City
25 Wide community relations, the vice president of 12th

1 Precinct community relations and president of a lot of
2 other organizations. Before I start, Mr. Johnson asked
3 me to introduce our executive board from the 12th
4 Precinct. If you all would stand up over there, a few
5 of them here. Where's Miss Barden? I think everybody
6 know Miss Barden. There's a few people anyway.

7 What I am here for is with City Wide, I got a
8 few problems. I would like to rebuild City Wide. Now,
9 I have made three calls to the board here, to the board
10 asking to have them call me back. As of yet, nobody has
11 returned my call. And I'm going to be honest with you.
12 I don't like that. I think I deserve that respect.
13 Return my call. I return all calls I get from people.

14 And then again, last year, I asked the
15 question and asked for some help on something else. And
16 nobody got back with me. Last year we met at U of D.
17 It's been that long. I still haven't gotten an answer
18 back on that. I don't think that's right. If I asked a
19 question, I want an answer back. If you ask me a
20 question, I'm 'gonna answer back.

21 And why I bring this up, City Wide, it's in
22 defunct right now. It's got to be rebuilt. And that's
23 my job to rebuild it. I'm going to put my 150 percent
24 into rebuilding this. I want to go around and read -- I
25 met a few of the commanders, a lot of the community

1 relations people. I worked a lot with Sergeant --
2 Lieutenant Rashan (phonetic) from the Northeast
3 District. And me and Mr. Johnson, Miss Barden and
4 Mr. Drain and Ms. Jackson who helped starting community
5 relations, I asked them for their advice. And I'm not
6 ashamed to ask for advice or help. I will ask for it in
7 a minute because I'm going to need help. I'm going to
8 need lot of help. But I want the communications to be
9 better between us and you all. And that's my -- my only
10 ambition is to rebuild City Wide the way it used to be.
11 It used to be an outstanding union when Miss Barden was
12 president and we'd have a hundred people come to the
13 meeting. Now if we get 20, we are lucky.

14 CHAIRMAN WARFIELD: Yes, sir. Mr. Wellborn,
15 stay right there for one quick second. First of all, I
16 apologize on behalf of the board for not getting back
17 with you. That is simply unacceptable. And I guarantee
18 you that that will not happen again. Our community
19 relations person is right here, Mrs. Leslie Griffin. So
20 I'm going to ask if you can talk to her immediately
21 right now. And we will get your information, and we
22 will get back with you immediately. Thank you, sir.

23 COMMISSIONER REEVES: Through the Chair, what
24 was the issue that you said you were waiting on? You
25 said it's been over a year.

1 MR. CULLINS: I took care of it myself. It's
2 an issue with Oak Park Police.

3 COMMISSIONER REEVES: It has been taken care
4 of?

5 MR. CULLINS: Yeah. I took care of it myself.

6 CHAIRMAN WARFIELD: Thank you, sir.

7 MR. CULLINS: All right. Thank you.

8 MR. DAVIS: My name is Elder Anthony Davis,
9 Sr. To the Board of Police Commissioners, to our
10 assistant chief, happy new year.

11 CHAIRMAN WARFIELD: Happy new year to you,
12 sir.

13 MR. DAVIS: God bless you. The problem that I
14 have -- I'm Anthony from AC Towing. My wife wasn't able
15 to be here because she was ill. But the problem that I
16 am having at AC Towing, we are not getting the tows like
17 we used to have. And then when the chief opened up the
18 door for -- to have tow west and tow east, when my
19 drivers go out and find stolen cars, when they call
20 dispatch, dispatch tell us that tow west is not working
21 or tow west is shut down.

22 Now, the chief said that we can go out and
23 find stolen cars. And when we find them, we can't even
24 recover them. We call whatever precinct we had, 10 and
25 12. When we call that precinct and ask them, hey, we

1 found a stolen car, they say tow west is not operable
2 right now. So what can we do? They said call 9-1-1.
3 We call 9-1-1. 9-1-1 say, how do you know the car is
4 stolen? First of all, no tires on it. The ignition is
5 busted. Well, who give you the authority? We are AC
6 Towing, you know. We tow for the Detroit Police
7 Department.

8 I said, sometimes I have my glasses on,
9 sometimes I don't. But I know when I see a stolen car.
10 And we call in the numbers, you know, and the plate
11 number. And they say, yes, it's stolen. Then they say,
12 well, my driver sit out there for two hours waiting on
13 the police car. When they get there, they said we can't
14 get the car. It goes to another company. Now we find
15 the car, but we can't get the car.

16 All this week, last week, week before, we
17 can't even get a tow. We've been getting one two a day.
18 We just one company. I truly love the Lord. I truly
19 love this city. I was born in this city. I was raised
20 in this city. And I work in the city, and I worship in
21 this city. Too much foolishness is still going on.
22 That old boy's school got to stop. They tell us one
23 thing. We jump on it. Then they tell us another,
24 another thing.

25 We can't even redeem a car. This week we

1 already passed up ten stolen cars. When the public
2 would like to redeem their cars, they get the car
3 because where the cars going? My driver says they still
4 there. They not even being recovered. So, what's the
5 problem? They say tow west -- tow east is still doing
6 their job, but tow west, there's nobody for tow west.

7 CHAIRMAN WARFIELD: Elder Davis. Assistant
8 Chief, is it possible to have Deputy Chief Lee respond?

9 ASSISTANT CHIEF LOGAN: Yes, sir.

10 DEPUTY CHIEF LEE: Deputy Chief Benjamin F.
11 Lee through the Chair. That program was implemented
12 under former Chief Evans. And the way it operates is
13 the tow drivers are allowed to find vehicles. However,
14 communications in tow east and tow west are limited to
15 nine cars each. When they reach that limit, that's the
16 number of cars within that period of time that
17 particular officer can handle. So if -- and it's
18 limited between I want to say 9 and 2:00 p.m., 9:00 a.m.
19 and 2:00 p.m. So, if it's after 2:00 p.m., the officer
20 stops at 2 p.m. That's -- those are his hours. He's
21 working 6 to 2 I believe. That's the time frame that
22 they do that.

23 So when they go past that time, there's nobody
24 to recover that car. And they have to go through 9-1-1
25 and report that car. So, that's the reason why if

1 they're sitting there and they are on a car and tow west
2 or tow east is busy, they won't be available.

3 CHAIRMAN WARFIELD: Is that an ABAN officer
4 that's doing that?

5 DEPUTY CHIEF LEE: Each district assigns one
6 person on a rotational basis for tow east and tow west.
7 That program is currently under review under our current
8 chief.

9 CHAIRMAN WARFIELD: That's different from
10 ABAN?

11 DEPUTY CHIEF LEE: Yes. It's an ABAN officer
12 that works that particular detail. But they do it on a
13 rotational basis. The east side precincts send one
14 person to work it on the east side, and then the west
15 side sends one person to work it on the west side. And
16 they work through communications.

17 COMMISSIONER STEWART: Through the Chair.
18 Now, if they find a car stolen -- this is what I'm
19 trying to figure out. If they find a car stolen, you
20 say the east and west only get nine cars. So what
21 happens to that car that they find stolen that someone
22 had reported and waiting to return, get their car back?
23 I hear from you guys about the car. What happens
24 because I had an -- I'm asking this question because I
25 got lot of family here. And their car been stolen the

1 same way. They don't get them back for a long time.

2 So, what -- I forgot your name.

3 MR. DAVIS: Reverend Davis.

4 COMMISSIONER STEWART: Reverend Davis was
5 saying -- I'm trying to figure out why we can't -- is
6 there some kind of system that you guys could look at to
7 try to make sure we get response a little bit better
8 than this or --

9 DEPUTY CHIEF LEE: That was the pilot program.
10 And it may have to be tweaked somewhat. That's going to
11 be a call on what the chief wants to do with that
12 particular program. But right now, they are only
13 working a limited number of hours. And when they are
14 done, then they have to notify 9-1-1 that that car is
15 there. And then it will go through the regular dispatch
16 call and priority calls. And if they have a car
17 available to recover that car, then they can recover it.

18 COMMISSIONER STEWART: I think we should try
19 to look at another system here. I think it could be a
20 little bit better for the people.

21 CHAIRMAN WARFIELD: Commissioner Reeves?

22 COMMISSIONER REEVES: Mr. Lee, I want to know,
23 the hours that you said -- I believe you said 9 to 2.
24 Is that every day?

25 DEPUTY CHIEF LEE: That's Monday through

1 Friday. And I believe -- I'm not exactly set on their
2 exact hours. I know if they are working until 2, then
3 they have to do paperwork after that. So their hours
4 may be 7 to 3 or 8 to 4. But after 2:00, they don't
5 accept any more calls. That's Monday through Friday.

6 COMMISSIONER REEVES: Even if it's after 2:00?
7 So what's stopping them from picking it up the next day
8 where Elder Davis would be able to get the actual tow?

9 DEPUTY CHIEF LEE: I believe the way they have
10 that set up, if he is there the next day and he calls
11 and if nobody else has called, like if he's the first
12 caller to communications, he would be at the top of the
13 list.

14 COMMISSIONER REEVES: So, you're saying all
15 the cars that may have been called in or reported stolen
16 after a certain time frame, it's just erased; and then
17 you all start over again the next day?

18 DEPUTY CHIEF LEE: Exactly how that part
19 happens, I am not very familiar with. But I believe
20 what communications does is they add that car to their
21 regular call list now that it's a stolen car and it's
22 there. However, if that car is still there the
23 following morning, say they have so many calls that they
24 couldn't get to the stolen car, then if Mr. Davis, Edler
25 Davis showed up the next day and that car was still

1 there, he could call in and then recover that car at
2 that point through ABAN -- I mean through tow east and
3 tow west.

4 CHAIRMAN WARFIELD: Commissioner White?

5 COMMISSIONER WHITE: DC Lee, I would like to
6 request that you have that process forwarded to the
7 board. And through the Chair, I think it would behoove
8 us to take a closer look at it. And maybe some of the
9 recommendations that were given, we could probably
10 formalize those I think along the lines of what
11 Commissioner Reeves is saying. If an individual finds
12 the vehicle, maybe there's a way that we should
13 prioritize those individuals the following day that they
14 shouldn't have to call again or be lucky enough to be
15 that first caller there. If they are paying individuals
16 who are out looking, I think that's a way that they can
17 sustain their businesses more effectively.

18 So if you could provide that to us, Mr. Chair,
19 I think it would be good if we could make some
20 recommendations on that process. Since the chief is
21 reviewing it, I think we should have the board in that
22 process.

23 CHAIRMAN WARFIELD: Commissioner Rivera?

24 COMMISSIONER RIVERA: Through the Chair.

25 Chief, I'd like to take a look at your ABAN list, your

1 officers assigned to each precinct because I was assured
2 by the chief that the ABAN officers are working very
3 very hard. And apparently, according to our towers,
4 they aren't. So, could I have a list of your ABAN
5 officers? And let's see what they are doing.

6 ASSISTANT CHIEF LOGAN: We will get with the
7 chief, ma'am, and try to provide that list to you.

8 COMMISSIONER RIVERA: Thank you, because I
9 think this towing issue is getting long overdue.

10 CHAIRMAN WARFIELD: Deputy Chief, thank you,
11 sir. You might want to sit right there looking in line
12 behind you.

13 MR. DAVIS: I just want to make one more
14 statement.

15 CHAIRMAN WARFIELD: Yes, sir.

16 MR. DAVIS: When we call, they say there's
17 nobody working for tow west. But tow east is steady
18 working. There's nobody -- ever since Officer Fudge, I
19 guess they do one month, two months. Then they supposed
20 to bring somebody else. But they haven't brought nobody
21 else. We're only getting one call a day.

22 CHAIRMAN WARFIELD: Thank you. And certainly,
23 Deputy Chief, it you could look into that, what Elder
24 Davis just communicated that no one is working tow west
25 at all. So, if you can look into that and get back with

1 us as well, we can communicate to Elder Davis who that
2 person or officer might be.

3 MR. DAVIS: Because it's not fair. My driver
4 sit there, wait two hours from -- I think he got there
5 like 7:00. He found it just driving around and found
6 it. He sat out there for three, four hours. And then
7 another company got the vehicle. He was really upset.

8 COMMISSIONER RIVERA: But we know what happens
9 if you're 20 minutes late to a call.

10 MR. DAVIS: Yes.

11 CHAIRMAN WARFIELD: Thank you, Elder Davis.

12 MS. SEMMA: Good evening Board.

13 CHAIRMAN WARFIELD: Good evening.

14 MS. SEMMA: Julie Semma from 7D's towing. I
15 just want to personally thank you guys for all your hard
16 work. And it's all of us working together, the mayor,
17 city council, all of us. And we're into a new year.
18 And now we have a new mayor, and he's been doing a great
19 job. And this whole thing is bringing business to the
20 City of Detroit. And entrepreneurs like myself and
21 other small businesses, the other tow companies that are
22 here today have been doing the same thing. We have been
23 struggling for a long time.

24 For four years now I have been coming to the
25 police commission meetings every Thursday. And before

1 you guys were even here, this has been an on-going
2 battle for all of us. I just want to thank you for
3 everything you guys been doing.

4 But for four years now, there's been a towing
5 change, and it's been effecting all of the small towers.
6 And this is something I don't understand. You guys
7 created something, voted on it. And you guys stated
8 that once the towing part was going to go ahead and go
9 into effect when you guys voted on it, the rules and
10 everything, the towing rotation was going to be
11 implemented and changed.

12 We're in 2011. In 2007, Boulevard & Trumble,
13 B&G, E&G, Javion Sam (phonetic), City Wide, Gene's and
14 Troy Abans have been towing through every single
15 district three and four times. Here it is four years
16 later. We have all been fighting for the same thing.

17 I don't understand what happened in 2007 and
18 what gave those companies the authority to tow through
19 all these districts. And why is it now that you guys
20 have implemented all these rules and gotten all these
21 approvals that the small towers can't come in and tow
22 throughout the districts? What gives these companies
23 the authority to continue towing and we can't? Like
24 Anthony said, the other small towers are here right now,
25 HB Land, Elite, Michigan Auto Recovery. They're all

1 here today. We are here because we have a problem.

2 We'd love to tow city wide. We'd love to tow
3 three and four times in every single district. But we
4 don't. Why? What happened in 2007? I want to know why
5 and how this happened in 2007 and why it can't change
6 and why it changed overnight, and what rules and laws
7 that implemented back then can't be implemented now.
8 And I also would like to know -- I would also like to
9 know, can the board subpoena why or whom can get in
10 charge in rechanging this towing rotation?

11 The corruption needs to stop. It's been an
12 on-going problem for a long time.

13 (Applause)

14 I want some answers. I want them now because
15 it's just -- it's been on-going way too long. How do
16 you expect a business person to not focus on staying in
17 business but fighting for their business for four years?
18 I love my city. And if I didn't believe in what I
19 wanted, I wouldn't be fighting right here right now. So
20 I'm asking, please, the rotation needs to change. I'd
21 like to get some answers. And I'd like them if we could
22 please tonight because as the small towers that are in
23 business, paying tax dollars and taking care of whatever
24 we need to do in our city, we should have the same
25 authority and equal rights as everybody else does that's

1 towing for the city. Thank you.

2 CHAIRMAN WARFIELD: Thank you. You can stay
3 right there. Deputy Chief, could you come to the mic?
4 You're the sacrificial lamb tonight. But listen to
5 this. I mean, I understand your frustration clearly. I
6 have been on the board for just over a year now. And I
7 understand the due diligence that went into setting up
8 these new rules and tows. And it is very disconcerting
9 that now we have jumped through every hoop that we were
10 supposed to, and this thing was signed off on by the
11 mayor of the city and by the chief of the city. And yet
12 it still can't be in place.

13 So my question to you then is can we do what
14 Julia just said? Can we open up all tows for all towers
15 to tow throughout the entire city until the new rotation
16 come in place?

17 DEPUTY CHIEF LEE: I will repeat the answer
18 that I had earlier. We have received an opinion from
19 the law department, City of Detroit's law department,
20 that rotations not be changed until all the applications
21 are received. And that's the basis of not changing the
22 rotation.

23 CHAIRMAN WARFIELD: Again, your indication
24 earlier was that that was from Attorney Crittendon?

25 DEPUTY CHIEF LEE: Yes.

1 CHAIRMAN WARFIELD: All right. This is -- it
2 is troubling for us because certainly we have received
3 different communications from the exact same attorney
4 and from others in that department. And so, let me ask
5 you this. I don't know what your day is like tomorrow.
6 I don't even know what my day is like tomorrow. If we
7 can do a conference call with them -- and I'm sure we
8 will have to involve the chief or the assistant chief as
9 well -- and the law department tells us that there is
10 not an issue in implementing the new tow rotation, do
11 you believe the department will be willing to change it?

12 DEPUTY CHIEF LEE: I cannot speak on behalf of
13 the chief.

14 CHAIRMAN WARFIELD: I understand.

15 DEPUTY CHIEF LEE: And whatever the chief
16 decides, that's what I will do.

17 CHAIRMAN WARFIELD: Would you be willing for a
18 conference call though tomorrow morning with the law
19 department?

20 DEPUTY CHIEF LEE: Yes.

21 CHAIRMAN WARFIELD: Assistant Chief, certainly
22 I don't know what your schedule is, nor am I trying to
23 dictate it. But if we are able to work out a time
24 tomorrow to be on the phone with the law department to
25 get this settled -- because this is a huge issue. I

1 mean, it's been swept under the rug for a long time.
2 And we really need to move forward on this for the
3 betterment of our community. And so, you know, if we
4 can work out our schedules where that can happen, would
5 you be willing to do that, sir?

6 ASSISTANT CHIEF LOGAN: Yes, I will make
7 myself available.

8 CHAIRMAN WARFIELD: Thank you. I appreciate
9 that. So, Julia, we will be on conference call
10 tomorrow. And we will let you know what time when we
11 get done with that conference call and what the results
12 of it were. But we'll definitely be in conference call
13 with the law department because again they're telling
14 the board -- because they told our legal staff the
15 complete opposite to be very honest. They told us the
16 opposite of what the department is told. Thank you.
17 Attorney Washington?

18 MS. WASHINGTON: Just as a further
19 clarification, with regard to the conversations with the
20 law department, in all fairness to the law department
21 and to make it very clear, based on my conversations,
22 the information that they received and any advice that
23 they may have given was not consistent with the rules.
24 Let's just say that. So, not casting any kind of
25 disparaging comments on anybody. But I did talk to both

1 Jim, and I talked to Krystal. And they rendered an
2 opinion or made comments based on information that was
3 provided to them. So, I think that a conference call
4 would be very helpful so that everything can be the
5 same.

6 CHAIRMAN WARFIELD: If you don't mind,
7 Attorney, you know, pop me if I'm going too far. But to
8 be -- could -- if I could just make it very plain and
9 clear, that was very legalistic what she just said.
10 Basically they were told one thing that wasn't true.
11 They were told that we were trying to set up something
12 entirely new, something entirely different. And that's
13 absolutely not the truth. They didn't understand that
14 what was being requested of them came from the rules and
15 from the work groups that they themselves had sat in on.
16 They were under the assumption that we were -- what we
17 were asking for a new rotation was something outside
18 those bounds. And so, once they understood that it was
19 the exact same thing, they had no issue and no problem
20 with it.

21 And so, that's what I think we need to
22 straighten out. So maybe the answer that the chief
23 received was based on a context that was probably out of
24 line. So, that's something that I think we need to
25 straighten out tomorrow. Okay? Thank you, sir.

1 MS. SEMMA: I just have one more question. In
2 2007 when the rotation changed, did the rotation need to
3 get approved by the law department?

4 CHAIRMAN WARFIELD: We weren't here, but we
5 can find that out.

6 MS. SEMMA: Thank you. And I'd also like to
7 find out who authorized the change and what changes or
8 what steps and orders were taken to allow all those
9 towers to tow city wide and what authorized all those
10 towers that towed throughout the entire city and allowed
11 them to tow versus the small towers having the same
12 exact equal right, being fair and equitable, which --
13 there's a lot of business in the City of Detroit. It
14 should be fair and equitable to all the small towers,
15 not just those tow companies. Thank you.

16 CHAIRMAN WARFIELD: Thank you. We will get
17 you those answers too.

18 MS. SEMMA: Thank you.

19 MR. DeBRAUN (phonetic): Good evening. My
20 name is Jeff DeBraun. I'm the president of the Corktown
21 Residents' Council citizens' patrol. I also live in and
22 help run a shelter for women and children and a soup
23 kitchen in Corktown. And I'm recently sort of
24 transitioning to a new project. It's called The
25 Imagination Station in Corktown. It's right next to

1 Roosevelt Park and Roosevelt Hotel, that big abandoned
2 building there. It's two blighted buildings and then a
3 big vacant lot. Approximately 50,000 square feet is the
4 vacant lot.

5 Our plan there is to rehab one of the
6 buildings and have a media center in there and then have
7 a living space for like technologists in residence,
8 artists in residence and then have -- in the other
9 building, we are going to have rotating public art. So
10 it should be really neat.

11 On the vacant lot, we plan on having little
12 pavilions, small buildings 500, 600 square feet, that
13 can be used for extended residences or live/work spaces
14 for some people. I think there's a lot of young people
15 that are kind of eager to transition from the McMansions
16 to something small, maybe not that small. Some of them
17 might be 900 square feet.

18 But in my capacity working in the community, I
19 have developed a really great relationship with DPD,
20 very pleased to be with the citizens patrol, working
21 with the commander and working with the community
22 relations officers. And as the city changes -- and I'm
23 -- there's a lot of change that's going to be happening
24 in Corktown as well.

25 And I'm here to ask or to offer an opportunity

1 rather than to complain. I would love to dedicate one
2 of those pavilions to a mini sub station, a police sub
3 station there. The first speaker tonight, Inspector
4 Kyriacou I think his name was, he gave his comments.
5 And Commissioner Stewart commented about you're pleased
6 about him being involved in the community. And then the
7 inspector commented, yes, how technology was being used
8 to help.

9 Our pavilions are going to be really really
10 innovatively designed. They're going to have the state
11 of the art technology and the media center is as well.
12 So, just want to -- I have some designs here to give to
13 the commission with my card in here. I show you what
14 we'd like them to look like. I think that it of course
15 will cost money. But I do think that we could work
16 together. We of course would provide the space and a
17 lot of the work. But I think that we could probably
18 partner with foundations as well. I think we'd be very
19 eager to work on this.

20 I know that the new headquarters is, you know,
21 a mile away. But with all the change in the
22 neighborhood right there near southwest Detroit,
23 Roosevelt Park expected to get a lot of resources poured
24 in there, I think it would be pretty neat. I think it
25 could be cool for the police department to like do

1 something really cool and innovative. So I just wanted
2 to share that with you.

3 CHAIRMAN WARFIELD: Thank you. Chief, do you
4 have anyone that you would like to receive that
5 information?

6 ASSISTANT CHIEF LOGAN: Yes, sir. I'd like
7 for him to talk to Deputy Chief Melvin Turner who is in
8 charge of police community services to -- not to promise
9 him anything but to at least take a critical look at
10 what he has to offer.

11 CHAIRMAN WARFIELD: Thank you, Assistant
12 Chief. Commissioner Rivera has a question.

13 COMMISSIONER RIVERA: I have been in touch
14 with Jeff and Corktown about -- they do have the land
15 they want to donate to put up a mini station. And
16 that's really why he's here. He wanted to show some
17 plans. So, if it's okay with you, I will stay in touch
18 with you, and we will communicate about that.

19 DEPUTY CHIEF TURNER: Certainly.

20 COMMISSIONER RIVERA: We'd love to have him
21 'cause he's up there by Slow's and that new area where
22 all the artists are. And I think a mini station there
23 would be very favorable. And he gets funding from a lot
24 of foundations. So I'm sure that we can work and get
25 something done.

1 MR. DeBRAUN: I think I would encourage you
2 all to take a look at the images. We want to have
3 something pretty really amazingly designed. So I have a
4 business card in there and our website is called
5 facethestation.com. You guys might want to check that
6 out. It's a pretty neat project, pretty innovative for
7 the neighborhood.

8 And just parting comments. My interest with
9 that is the media center is to be used to do really
10 really comprehensive community engagement stuff. So,
11 it's about going out into the neighborhoods and bridging
12 the digital divide and helping people with their energy
13 bills and things like that. So it's a pretty neat
14 project.

15 CHAIRMAN WARFIELD: Thank you, Mr. DeBryan.
16 Thank you.

17 MR. STOKES: Good evening to Chairman
18 Warfield, the Board of Police Commissioners and you, AC
19 Logan. I'm here with a personal matter. On December
20 the 18th -- I'm sorry. My name is Alvin Stokes. I'm
21 the chairperson for the citizens -- police/citizens
22 community relations of the 10th Precinct.

23 On December the 18th, approximately 2:30 in
24 the morning, there was gunfire outside of east Forest
25 and Brush. At that time, my 23-year-old nephew was shot

1 and killed. Right now, from my understanding, they have
2 a suspect. They have no arrests. And I'm really here
3 to make a plea that our young folks put down the guns.
4 Right now, there's two lives been destroyed. My nephew
5 is one and that gunman that's on the run. Eventually I
6 pray that he get caught.

7 But this is not his first time with gun fire.
8 From my understanding, he shot outside of Mumford High
9 School. He still hasn't been caught. This man was so
10 bold, as he shot at my nephew and those outside, he even
11 shot his partner inside the car. Why they can't find
12 these people, I have no idea. I know they are not going
13 to tell us as far as their investigation and where it's
14 going. They just told my brother that they're close to
15 an arrest.

16 And it makes it so bad that those that out
17 there know him, that can identify him, that can point
18 him out, are afraid to come forward because they have a
19 warrant. And they're afraid that if they turn him in,
20 that they'll be arrested because they have a warrant for
21 their arrest. Don't know what that warrant is. But I'm
22 making a plea to just the young folks out there to stop
23 the violence because our future is going up in smoke.

24 We just have to get control of our
25 neighborhoods. I saw the T-shirt back there that says

1 it takes a village. It takes more than a village. And
2 I want to commend the officers because we have some
3 great officers here in the City of Detroit that go above
4 and beyond the call of duty. And I truly want to give
5 them their props. But now, enough about my family
6 tragedy. AC Logan, at the 10th Precinct, we are asking,
7 we are begging for a sergeant over community relations.
8 We haven't had a sergeant in quite a while. We need
9 someone that we can go directly to.

10 Don't get me wrong. The inspector is doing a
11 great job. But we need someone who -- that we can go
12 directly to to address our concerns as far as the
13 citizens are concerned. We've come a long way as far as
14 the citizen community relations, and we are looking to
15 go further. But we're looking to have one person that
16 we can go directly to and voice our concerns. I thank
17 you for the opportunity, and God bless you.

18 CHAIRMAN WARFIELD: Thank you, Mr. Stokes. We
19 stand with you in that appeal.

20 MR. JOHNSON: Don Johnson. Thank you. I'm
21 sorry. Real short. Don Johnson, 12th Precinct
22 community relations. First of all, Bill Wellborn is
23 also the vice president of the 12th Precinct and
24 president of City Wide. I wanted you to know that he
25 called the general office number for the Board of Police

1 Commissioners, okay. He left a message and didn't get a
2 response. So I don't know who answers the phone because
3 I don't want anybody to think -- Leslie Griffin is very
4 good about communicating with police community
5 relations.

6 So, I know the way things are. And when
7 sometimes the wrong story get out, the wrong people get
8 reprimanded. And I want to stop that before it start.
9 My last point is this. And this is for everybody here,
10 including the Board of Police Commissioners. I sit on
11 the board at Sinai Grace Hospital. Vanguard has just
12 invested almost a billion dollars in this city. Nobody
13 has ever done that before. What we need to do is tell
14 these young people, whoever they are, whoever you know,
15 to get theirselves -- get themselves cleaned up, get
16 their education together so that they can get these
17 jobs.

18 These jobs, this money is being invested in
19 Detroit. And it would be a big big disappointment if
20 the majority of those jobs didn't go to Detroiters that
21 live here. Pass the word. Thank you very much.

22 CHAIRMAN WARFIELD: Mr. Johnson, Commissioner
23 Stewart, please.

24 COMMISSIONER STEWART: I know about that
25 investment, 850 million. And young people in this city

1 will get the jobs because I'm one of the union leaders
2 that deal with the Vanguard, 60 million over at Sinai
3 Grace.

4 MR. JOHNSON: Almost a hundred million.

5 COMMISSIONER STEWART: Well, 60 million. They
6 are doing an addition right now. What we are going to
7 do, we are going to make sure we get 51 percent of the
8 city residents on those jobs.

9 MR. JOHNSON: That's our objective. We're
10 also meeting January 22nd.

11 COMMISSIONER STEWART: That's part of the
12 agreement, period.

13 MR. JOHNSON: Well, that's part of the
14 agreement, but we got to make sure we got a good
15 overseer.

16 COMMISSIONER STEWART: We're getting them.

17 MR. WASHINGTON: How you doing?

18 CHAIRMAN WARFIELD: Fine, sir. And how are
19 you?

20 MR. WASHINGTON: Not good. My name is
21 Washington, just like George Washington. She know me,
22 he knows me. I started towing 45 years ago. I got
23 called names that you wouldn't believe on the freeway by
24 troopers. Okay. After a period of time, my wife and I
25 managed to get a new truck. It got stolen. I got so

1 upset, I had open heart surgery. This guy right here, I
2 hope it don't effect anything. He found my truck. I
3 couldn't even get the police to help me. See. Now,
4 right now, I don't want to go into a lot of this because
5 they think they got problems.

6 Me and my wife, she's sick, I'm sick. But I
7 will not quit though, okay? But the thing is, right
8 now, I got a truck sitting in my yard in pieces. I
9 can't afford to fix it because when they took my
10 equipment -- and I got a good reference. You can talk
11 to the border patrol. They will tell you what I'm
12 telling you, I'm telling you the truth. I been doing
13 that. I tow for Comerica Bank a little bit. So I don't
14 steal. And as far as I have had guys with companies
15 come, and I'm picking up a car. I beat them there, and
16 the police tell me you can't get that, you get this one
17 over here. Here's a witness right here. And I can show
18 you my yard. See, I got the clunker, the junkers. I
19 really got the junkers you know. I don't know who to
20 talk to. But I say I'm going to talk to you a couple
21 minutes, then I'm through because I have talked before,
22 and I still didn't get no satisfaction.

23 CHAIRMAN WARFIELD: Mr. Washington --

24 MR. WASHINGTON: George Washington.

25 CHAIRMAN WARFIELD: Just so that we're clear,

1 how might we be able to help?

2 MR. WASHINGTON: You know, I go on a run right
3 now. The police even leaves me in the alley, you know.
4 I said, but this is really dangerous, you know, because
5 you know you go by and the guy that stole the vehicle
6 want to cut you out. And so you ask them not to leave,
7 and they get angry with you. So, I just need some
8 cooperation, that's all. I ain't asking nobody to give
9 me anything.

10 CHAIRMAN WARFIELD: Mr. Deputy Chief, can you
11 just maybe talk with Mr. Washington off line and get
12 some information, see how we can help him and make sure
13 that his issues are addressed?

14 DEPUTY CHIEF LEE: Yes, sir.

15 CHAIRMAN WARFIELD: Thank you, sir.

16 MR. WASHINGTON: I got records that you can
17 see that through the day I don't get calls. But at
18 night, maybe around three I get one call. So that's
19 helping me a whole lot.

20 CHAIRMAN WARFIELD: Deputy Chief Lee will
21 definitely get your information and talk to you. Thank
22 you, sir.

23 MR. ERRIGO: Good evening, Board. I'm Greg
24 Errigo, president and owner of Michigan Auto Recovery.
25 I've been a proud tower since 1987 for the City of

1 Detroit. One time I had 12 trucks doing 40, 50 calls a
2 day. Now I got everything sitting but one truck, doing
3 one call maybe every other day, the truck sitting in the
4 alley. I think you kind of know the rest.

5 Next month my \$60,000 taxes are due. I wonder
6 if I could ask them downtown if they will take a tow a
7 day if I could pay them off. You know what I mean?

8 CHAIRMAN WARFIELD: Yes, sir.

9 MR. ERRIGO: Thank you.

10 CHAIRMAN WARFIELD: Thank you. I understand.
11 Are there any other questions, comments for the Board of
12 Police Commissioners? Any other questions, comments?
13 Ladies and gentlemen, we thank you for your time. At
14 this time, we will ask for a motion to adjourn the
15 meeting.

16 COMMISSIONER RIVERA: So moved.

17 COMMISSIONER WHITE: Second.

18 CHAIRMAN WARFIELD: It's been properly moved
19 and supported. All those in favor?

20 COMMISSIONERS: Aye.

21 CHAIRMAN WARFIELD: Have a safe drive back
22 home. Thank you so very much.

23 (Proceedings concluded at 8:45
24 p.m.)

25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

CERTIFICATE OF REPORTER

STATE OF MICHIGAN)

) SS

COUNTY OF MACOMB)

I HEREBY CERTIFY that I reported
stenographically the foregoing proceedings and testimony
under oath at the time and place hereinbefore set forth;
that thereafter the same was reduced to computer
transcription under my supervision; and that this is a
full, true, complete and correct transcription of said
proceedings.

Wendy A. Boer

Wendy A. Boer,

CSR 0087

A
ABAN 50:2 66:3,10
 66:11 69:2,25
 70:2,4
abandoned 79:1
Abans 72:14
abide 29:24 57:12
ability 9:10 26:10
able 12:10 13:20
 14:3 27:20,22
 28:12 30:14 32:1
 33:9 35:24 43:2
 43:23 60:1 63:14
 68:8 75:23 88:1
absolutely 19:12
 28:11 41:22
 54:17 77:13
AC 63:14,16 64:5
 82:18 84:6
Academy 10:9,9,13
 10:16
accept 49:10 68:5
acceptance 22:14
access 41:13
acclimate 20:13
achieve 26:14
achievement 48:3
Acres 15:16
active 15:14 43:15
 44:23 46:25
actively 15:17
 45:7
activities 7:20
 8:8 9:14 13:5,13
 14:18 38:16
 43:17
activity 24:18
actual 27:18 29:15
 68:8
add 20:25 30:22
 55:10 68:20
added 30:22 46:2
 55:2
addition 11:15
 23:17 33:21 86:6
additional 7:24
 23:19,22 24:19
 24:22 29:5 52:8
 52:13
Additionally 38:13
address 11:10
 16:16 21:5 26:16
 57:8 60:13 84:12
addressed 88:13
Adela 2:6 3:9 6:25
 49:23
adjourn 89:14
adjudicated 40:4

adjustments 28:15
 55:6,8
administration
 21:23
administrative
 26:25
administratively
 38:1
advertised 8:6
advice 62:5,6
 76:22
advisory 45:22,23
advocate 16:3
advocating 35:6
affairs 3:22
affinity 20:4
afford 87:9
afraid 83:18,19
agency 22:20
agenda 4:8 6:9,10
 9:16 10:20 20:10
 43:21
ago 36:3 54:1 55:1
 57:25 86:22
agreement 86:12,14
ahead 47:23 72:8
ain't 88:8
alarm 12:23
aligned 27:8
Allen 44:6,6 49:12
alleviates 15:13
alley 88:3 89:4
alliance 45:4
allocation 26:19
 38:9
allow 78:8
allowed 65:13
 78:10
allowing 5:17
Alvin 82:20
amazingly 82:3
ambition 62:10
amen 5:11,12 9:20
 9:22 10:14
amount 29:2 38:11
 51:23
amounts 13:12 43:6
analyses 38:23
analysis 13:3,8,9
 27:7 28:1 37:6
 37:12
analyzes 37:14
and/or 7:17 29:13
 56:23
Angel's 45:12
angry 88:7
announce 43:13
announcements 57:3

annual 7:20
answer 29:10 61:17
 61:19,20 74:17
 77:22
answers 73:14,21
 78:17 85:2
Anthony 63:8,14
 72:24
anybody 31:2 76:25
 85:3
anyway 61:6
apologize 57:18
 62:16
apparently 70:3
appeal 84:19
APPEARANCES 2:1
applauded 30:10,17
Applause 9:21
 10:15 14:1 18:21
 20:3 30:19 44:11
 46:18 47:20 48:9
 48:15 49:3,8
 73:13
application 51:7
 51:19 52:5,7
 54:8
applications 51:8
 52:2,3,9,10,12
 52:17,20,21 53:9
 53:10 54:6 55:7
 74:20
apply 53:10
appoint 7:19
appointed 7:6
 40:23
appreciate 4:2
 21:21 29:8 30:5
 49:7 76:8
appreciation 48:21
appropriate 28:15
approval 6:17 7:12
 53:6,19
approvals 72:21
approve 6:10 7:13
 7:14 8:18 51:25
approved 52:18
 78:3
approximately 12:9
 22:21,24 79:3
 82:23
April 22:6
Archer 35:6
archives 49:20
area 18:1 19:1
 24:23 28:7,17
 33:2 35:25 81:21
areas 9:25 28:16
 28:23 40:5 41:16

59:6
argument 54:21
arms 4:25
arrest 83:15,21
arrested 83:20
arrests 83:2
art 79:9 80:11
artists 79:8 81:22
ashamed 62:6
asked 42:22 43:2
 49:25 61:2,14,15
 61:18 62:5
asking 31:9,11,11
 31:13 32:20
 33:19 40:7 56:16
 56:16 61:10
 66:24 73:20
 77:17 84:6 88:8
aspect 25:6
Assault 12:13
assigned 15:20
 70:1
assigns 66:5
assist 60:19
assistant 2:14
 3:17,23 4:4,4,6
 11:1,3 17:3,4
 19:18,20 20:6
 21:14 23:13,16
 41:3 48:17,18
 50:19,20 59:25
 59:25 60:9,11,12
 60:15 63:10 65:7
 65:9 70:6 75:8
 75:21 76:6 81:6
 81:11
Association 18:18
assumption 77:16
assured 70:1
attached 41:10
attend 13:12 58:17
attends 7:23
attention 57:17
attorney 2:16 3:14
 3:20 74:24 75:3
 76:17 77:7
attrition 35:18,20
AUDIENCE 5:12 9:20
 44:16 57:1
audit 30:12
authority 7:17
 64:5 72:18,23
 73:25
authorized 51:17
 55:13 78:7,9
Auto 72:25 88:24
available 17:10
 29:9 37:19 51:8

66:2 67:17 76:7
avoided 26:2
award 47:25
aware 18:8,10
 53:18
awareness 45:18
awful 14:17 19:25
Aye 6:15,23 49:18
 89:20
a.m 65:18

B

back 11:17 17:24
 21:2 22:14 26:13
 26:25 27:3 28:12
 32:10 33:3 40:18
 43:1 50:10 51:4
 52:17 53:4 61:10
 61:16,18,19,20
 62:16,22 66:22
 67:1 70:25 73:7
 83:25 89:21
backed 50:11
backwards 18:11
bad 83:16
balancing 26:1
Bank 87:13
bankruptcy 32:12
 32:18
Banks 2:16 3:14,19
Baptist 1:17 5:15
Barden 61:5,6 62:3
 62:11
base 35:16
based 13:2,7,8
 23:5 26:20 27:6
 27:14,18,25 52:8
 53:4 76:21 77:2
 77:23
basically 27:12
 29:3 77:10
basis 66:6,13
 74:21
battle 72:2
beat 47:17 87:15
Beaubien 5:22
 51:12 57:6
beautiful 5:25
begging 84:7
beginning 40:18
begins 22:23
behalf 43:11 44:18
 46:8 48:19 62:16
 75:10
behoove 69:7
believe 4:1 9:3
 31:3 52:9 55:25
 65:21 67:23 68:1

68:9,19 73:18
 75:11 86:23
believed 23:21
Bell 3:24
bench 25:20
benefits 20:19
 22:25 23:1 36:2
 36:6
Benjamin 50:8
 65:10
best 24:12 25:21
 28:20
better 20:23 28:2
 43:1 62:9 67:7
 67:20
betterment 76:3
Bettison 24:13,19
 25:2,7,7,9,11
 28:11 29:11
beyond 46:5 84:4
big 30:18 40:8
 58:12 79:1,3
 85:19,19
Bill 60:24 84:22
billion 31:4 34:7
 85:12
bills 82:13
binder 29:16
bit 3:11 4:8 8:14
 12:3,14 13:22
 67:7,20 87:13
Bledsoe 11:18
 13:11,22 14:7,25
 15:3 16:7,23
 18:9 19:15 47:10
bless 60:20 63:13
 84:17
blessed 4:21
blessing 47:5
blight 14:18
blighted 79:2
block 13:4,12
 35:15 44:24
 45:24
board 1:1,6 3:5,7
 3:10,20 5:14
 7:23,23 8:1
 16:17 21:14,16
 21:20,23 23:17
 23:18 27:20
 33:22 35:18
 36:16 40:24
 45:22,23 46:7,14
 47:11 49:21
 53:19 54:9,12,17
 57:4,8 61:3,9,9
 62:16 63:9 69:7
 69:21 71:12 73:9

74:6 76:14 82:18
 84:25 85:10,11
 88:23 89:11
board's 22:1 55:4
bodies 24:2
body 44:18
Boer 1:22 3:24
 90:18
bold 83:10
bond 30:15
bonds 34:5 39:18
boosters 15:5,5
border 12:2 87:11
born 64:19
Boulevard 72:12
boundaries 11:25
 12:10
bounds 77:18
bow 4:18
Boy 47:1
boys 47:5
boy's 64:22
breakdown 50:1
breaking 58:5,11
 59:15 60:8
brethren 46:23
bridging 82:11
brief 25:12
briefly 16:16 28:6
bring 32:10 46:2
 59:3 61:21 70:20
bringing 71:19
broken 14:4 57:22
 58:11,12 60:4
brother 83:14
brought 70:20
Brown 3:23 6:6
 30:3,3 33:17
 34:2 48:12
Brush 82:25
Brutality 36:25
budget 7:13 8:12
 8:18,21,24,24
 10:1,5,5 20:11
 20:17,25 21:13
 21:16,19,20,21
 21:22,24,25 22:2
 22:3,4,8,17,21
 23:6,10 26:1
 29:14,14,15 30:2
 30:5,23,25 31:3
 31:23 32:17
 33:12,22,23
 34:24 35:5 37:2
 37:16 38:19 39:6
 40:7,20,24 41:1
 41:13,23 42:4,6
 42:8,16,18 43:11

59:1
budgets 59:3
building 79:2,9
buildings 79:2,6
 79:12
bureau 50:9
burglaries 12:14
 12:21
bus 13:25
business 5:2 13:17
 28:2 32:14 49:22
 53:17 56:12
 71:19 73:16,17
 73:17,23 78:13
 82:4
businesses 12:9
 45:3 69:17 71:21
busted 64:5
busy 66:2
B&E 12:19,24
B&E's 13:6,6
B&G 72:13

C

cabinet 22:3
CAFA 30:12,20
calendar 21:12
call 11:2,4 18:6
 20:22 28:24 46:5
 61:10,11,13
 63:19,24,25 64:2
 64:3,10 67:11,16
 68:21 69:1,14
 70:16,21 71:9
 75:7,18 76:9,11
 76:12 77:3 84:4
 88:18 89:3
called 24:10 68:11
 68:15 78:24 82:4
 84:25 86:23
caller 68:12 69:15
calling 39:10
calls 27:13 28:17
 28:25 61:9,13
 67:16 68:5,10,23
 88:17 89:1
Canfield 57:23
canine 46:24
capacities 45:21
capacity 79:18
car 12:16 58:10
 59:11 64:1,3,9
 64:13,14,15,15
 64:25 65:2,24,25
 66:1,18,19,21,22
 66:23,25 67:14
 67:16,17 68:20
 68:21,22,24,25

69:1 83:11 87:15
card 14:11 80:13
 82:4
care 14:7 16:5,21
 36:11 63:1,3,5
 73:23
careful 36:13
carries 6:16,24
 49:19
cars 58:10 63:19
 63:23 65:1,2,3
 65:15,16 66:20
 68:15
case 9:1 13:7
 14:15 31:24 38:7
 55:14 58:8 59:23
casting 76:24
catch 42:11
categories 12:12
caught 42:22 83:6
 83:9
cause 17:22 81:21
caveat 51:22
CB 45:24
Celia 2:16 3:14,19
center 45:23 79:6
 80:11 82:9
central 19:5
certain 68:16
certainly 5:18,23
 10:2 29:8,16
 33:23 70:22 75:2
 75:21 81:19
Certificate 48:20
 90:1
CERTIFY 90:8
CFO 22:4
chair 23:20 50:20
 62:23 65:11
 66:17 69:7,18,24
chairman 2:4 3:4,6
 4:2,7 5:13 6:4
 6:13,16,21,24
 8:5 9:22 17:13
 17:16 18:15 19:6
 19:12,16 20:6,9
 21:9 24:24 25:1
 25:8,10 28:5
 29:7,12 33:16
 35:2 36:23 40:11
 41:15,19,21 42:1
 43:12,20 44:4,12
 47:22 48:10,16
 49:4,6,9,16,19
 50:24 53:16
 55:23 56:2 57:2
 57:15 59:24 60:9
 60:22 62:14 63:6

63:11 65:7 66:3
 66:9 67:21 69:4
 69:23 70:10,15
 70:22 71:11,13
 74:2,23 75:1,14
 75:17,21 76:8
 77:6 78:4,16
 81:3,11 82:15,17
 84:18 85:22
 86:18 87:23,25
 88:10,15,20 89:8
 89:10,18,21
chairperson 2:6
 3:9 6:25 82:21
change 23:8 28:2
 32:3 72:5 73:5
 73:20 75:11 78:7
 79:23 80:21
changed 72:11 73:6
 74:20 78:2
changes 22:13,16
 23:25 24:2 30:7
 31:15 56:20 78:7
 79:22
changing 74:21
characteristics
 28:19
charge 31:23 73:10
 81:8
charter 7:4 8:15
chasing 28:9
check 82:5
Cherry 44:24 45:24
Chester 2:14 4:4
 11:1
chief 2:14 3:17,18
 4:4,5,6 7:12,24
 9:3 11:1,3,14
 17:3,4 19:18,18
 19:20 20:7,12
 21:6,7,11,14,15
 23:12,13,16 24:1
 24:11,25 25:5,16
 26:21,24 27:10
 40:8,25 41:3,4,4
 48:11,17,18,19
 49:1 50:6,8,8,16
 50:19,20,22 51:2
 51:7,11,16,19
 52:1,19 53:1,5,8
 53:13,15,19
 55:20,20,25
 59:25,25 60:10
 60:11,12,16
 63:10,17,22 65:8
 65:8,9,10,10,12
 66:5,8,11 67:9
 67:11,25 68:9,18

69:20,25 70:2,6
 70:7,10,23 74:3
 74:11,17,25 75:8
 75:8,12,13,15,15
 75:20,21 76:6
 77:22 81:3,6,7
 81:12,19 88:10
 88:14,20
chief's 50:12,13
 50:17
child 14:8,16,22
 15:5
children 14:13
 78:22
Children's 14:23
 45:23
Christ 58:17
Chrysler 36:9
 57:24
church 1:17 5:15
 58:15,15,16,17
churches 12:9 45:3
cities 25:22 59:2
citizen 57:14,19
 58:19 84:14
citizenry 13:14
 37:14
citizens 8:3,10
 9:11 10:9,9,13
 10:16,17 13:23
 13:25 24:4,13
 25:3 28:20 37:4
 45:6 46:2,8,11
 48:1 78:21 79:20
 82:21 84:13
city 6:6 7:4,6,21
 8:3,15,25 9:23
 10:1 13:8 22:7
 22:12,14,21
 23:10 26:3,5,6
 26:13 28:16 30:4
 31:1,4,15 32:6,8
 32:13,15,16,19
 33:8,10,24 34:3
 34:8,22 35:11
 36:21 38:6 39:7
 41:23,24 42:3,7
 42:25 44:21 45:6
 45:10,11 46:12
 48:4,5,5,7,23
 50:1 53:21 55:13
 56:12 58:25
 60:24 61:7,8,21
 62:10 64:19,19
 64:20,20,21
 71:17,20 72:13
 73:2,18,24 74:1
 74:11,11,15,19

78:9,10,13 79:22
 84:3,24 85:12,25
 86:8 88:25
city's 26:6
civilian 7:19
claim 5:10
clarification
 76:19
class 59:17
clean 45:5
cleaned 85:15
clear 42:5 76:21
 77:9 87:25
clearly 74:5
close 15:4 22:22
 83:14
closer 69:8
club 13:12 44:24
 45:24
clubs 13:4 35:15
clunker 87:18
Coalition 36:25
colleges 12:7
come 3:12 4:9,20
 5:19 10:21 18:11
 20:12,12 23:23
 25:2 29:23 39:5
 39:6 43:1 44:10
 48:12 57:9 59:19
 62:12 72:21 74:3
 74:16 83:18
 84:13 87:15
Comerica 87:13
comes 12:24 13:9
 34:18 43:4 44:13
coming 28:18 51:11
 71:24
command 13:10 24:1
commander 11:4,7
 11:15 17:15
 24:13,19 25:2,7
 25:7,9,11 28:11
 29:11 50:5 79:21
commanders 61:25
commanding 60:17
Commencing 1:20
commend 84:2
comment 8:12,14
 9:2
commented 40:25
 80:5,7
comments 10:8
 29:13 41:6,25
 56:24 57:8 60:21
 76:25 77:2 80:4
 82:8 89:11,12
commission 7:2,4
 8:2 71:25 80:13

commissioner 2:8	47:19 48:23,24	considering 27:9	counted 60:5
2:10,12 3:10	58:5,20,22,23	considers 8:2	country 39:22
4:16 6:11,12,19	59:7,12,22 60:25	consistency 37:8	County 15:20 47:13
6:20 7:3 8:5	61:1,25 62:4,18	consistent 76:23	90:6
17:18 18:13	76:3 79:18,21	consistently 38:14	couple 56:13 87:20
22:19 37:12 42:2	80:6 81:8 82:10	46:4	course 8:25 29:19
43:12,14,15,19	82:22 84:7,14,22	consultation 7:12	43:9 44:2 50:7
43:25 44:1,2,5	85:4	42:9	80:14,16
44:14,17 49:14	companies 36:9	contain 14:10	court 3:24
49:15,23,24	71:21 72:18,22	context 37:7,23	Couzens 12:2
50:14,23,25 51:2	78:15 87:14	39:9 77:23	Craig 4:9
51:10,14,17,22	company 18:9 64:14	continue 9:13	create 36:6
52:15,24 53:2,6	64:18 71:7	14:21 17:10	create 38:5
53:14 62:23 63:3	comparable 27:16	72:23	created 7:4 25:16
66:17 67:4,18,21	compare 28:25	continues 45:18	25:23 72:7
67:22 68:6,14	Comparing 25:22	46:2	creative 32:2
69:4,5,11,23,24	comparison 25:21	continuing 11:9	36:16
70:8 71:8 80:5	complain 80:1	continuously 25:15	credit 32:13
81:12,13,20	complaints 7:15	contractors 32:12	crew 12:19,20
85:22,24 86:5,11	14:20 23:23	contributing 34:25	13:11
86:16 89:16,17	complete 53:9	contributions	crime 9:9 12:11,19
commissioners 1:1	76:15 90:13	43:22	13:2,9 17:23
3:5,7,9,11 4:23	completed 21:22	control 20:21	25:5 26:5,12,20
6:15,23 7:7 8:17	50:10 51:8,20	83:24	26:24 27:6 29:4
11:14 17:17 21:8	completing 15:22	conversations	59:7 60:13
21:14,17 23:17	compliance 21:1	76:19,21	crimes 9:11 27:12
23:19 43:22 46:7	component 39:2	Cook 16:7,8	criminal 15:25
46:15 47:11	composed 7:5	cool 80:25 81:1	criminals 28:9
49:18,21 56:25	comprehensive	cooperation 48:22	crisis 31:17 32:11
57:4,9 63:9	30:12 37:6,11,16	88:8	critical 10:3
82:18 85:1,10	38:22 39:13 40:8	coordinator 3:22	32:23 81:9
89:12,20	82:10	copies 58:2,4	Crittendon 56:1,4
commitment 46:10	comprehensively	copious 13:12	56:8 74:24
48:25	39:3,6	Corktown 78:20,23	crossed 54:16
committed 9:23	compromise 41:16	78:25 79:24	Crowder 11:20
25:25 45:1	computer 90:11	81:14	CSR 1:22 90:19
committing 9:11	concerned 84:13	corner 11:18	Cub 47:1
communicate 71:1	concerning 7:15	correct 17:4 36:7	Cullins 57:13,14
81:18	concerns 26:16	90:13	57:15,16,17,18
communicated 70:24	37:21 41:25	correlation 39:22	57:19 59:24 60:3
communicating 85:4	84:12,16	39:23	60:20 63:1,5,7
communications	concert 12:25	corruption 73:11	current 22:21
62:8 65:14 66:16	25:17	cost 30:8 31:3,15	23:12 24:8 34:16
68:12,20 75:3	concluded 89:23	32:4 80:15	48:7 66:7
communities 26:14	concrete 28:8	costs 20:16,18	currently 54:7,24
community 3:22	conference 75:7,18	23:4	60:2 66:7
5:20,25 8:20	76:9,11,12 77:3	council 6:6 7:6,21	cut 9:23 10:2
10:4,19,19,24	confines 12:5	10:1 22:7,10,12	31:23 33:3 36:15
11:11 13:16 14:4	confirmed 7:6	22:15 23:10 30:3	88:6
14:6 16:11,18,23	congratulate 46:13	30:4 32:6,16,19	cutoff 52:22
16:25 17:2,5,20	46:16	33:24 38:6 42:4	cuts 9:18 26:2,4
17:22 18:7 19:5	Congratulations	42:25 45:9 48:5	31:10,21 34:1
26:22,23 35:4,11	48:8	48:5,7,11 71:17	cutting 31:25 36:2
35:12,13 39:12	consecutively 7:8	78:21	
40:23 44:23 45:2	consent 20:23,25	Councilman 6:6	D
45:4,9,18,22	21:3 23:21 37:23	11:15 33:16	D 61:16
46:1,3,9,25 47:8	38:2	council's 22:16	daily 5:2
47:12,13,14,18	consideration 41:7	31:1 46:4	Dalph 3:21

dangerous 88:4
data 13:3, 7 27:6, 7
 27:10 28:1, 3, 8
 29:4
date 52:9, 15, 16, 22
 52:25
dated 48:6
daughter 19:4
Davis 44:8, 9, 9, 19
 44:21 45:1, 7, 13
 45:17, 20, 25
 46:10, 14, 17, 19
 48:2, 13, 16, 18
 49:5, 6, 11 63:8, 8
 63:13 65:7 67:3
 67:3, 4 68:8, 24
 68:25 70:13, 16
 70:24 71:1, 3, 10
 71:11
day 4:21, 22 12:19
 13:18 15:2 17:25
 36:20 54:3 64:17
 67:24 68:7, 10, 17
 68:25 69:13
 70:21 75:5, 6
 88:17 89:2, 3, 7
DC 69:5
deal 30:18 40:20
 40:21 86:2
DeBRAUN 78:19, 20
 82:1
DeBryan 82:15
debt 34:21
decade 30:13
December 58:13
 82:19, 23
decided 23:12
decides 75:16
decisions 27:25
declining 25:24
decrease 43:3
Decree 20:23, 25
 21:3
dedicate 80:1
dedicated 15:21
 52:4
dedication 48:3
deem 22:13 54:10
deficit 30:21
definitely 76:12
 88:21
defunct 61:22
delayed 55:14
 56:10
democratic 37:5, 18
demonstrate 48:24
demoting 19:19
denied 52:18 55:15

dentistry 4:12
department 7:13, 14
 7:16, 18, 20 8:4
 8:13, 22 9:2, 6, 15
 9:19, 24 10:24
 19:4 22:8, 20
 23:6 24:12 25:20
 26:3, 11, 23 27:2
 27:24 28:6 29:19
 30:2 31:3, 10, 11
 32:9, 20, 21, 25
 33:7 34:5, 14, 14
 34:22, 23 35:14
 38:16, 25 41:24
 45:15, 17 46:8
 49:25 51:4, 20
 55:22 56:3, 16
 64:7 74:19, 19
 75:4, 9, 11, 19, 24
 76:13, 16, 20, 20
 78:3 80:25
departmental 8:18
 8:24
departments 22:9
 24:17
department's 8:24
 21:25 24:14
 31:23
depend 52:1
dependent 26:10
deploy 13:10 28:3
deployed 13:7 25:4
deputy 19:18 20:12
 21:6, 7, 11 24:25
 40:25 41:4 48:11
 50:8, 8, 16 51:2, 7
 51:11, 16, 19 52:1
 52:19 53:1, 5, 8
 53:15 55:20, 25
 60:16 65:8, 10, 10
 66:5, 11 67:9, 25
 68:9, 18 70:10, 23
 74:3, 17, 25 75:12
 75:15, 20 81:7, 19
 88:10, 14, 20
derived 27:6
description 11:22
deserve 61:12
designed 80:10
 82:3
designs 80:12
desk 55:2
desperately 30:17
 33:3
Despite 25:24
destroyed 83:4
detail 29:22 66:12
details 37:9

deter 26:24
determination
 53:11
determine 27:15
determining 52:23
Detroit 1:1, 19 3:1
 6:6 7:2, 4 8:3, 4
 8:12, 15, 21, 23, 25
 9:18 10:12, 16, 18
 24:13 25:22 26:7
 26:11, 13 28:23
 30:2, 4 31:9, 16
 32:25 34:14
 35:11 36:24 39:7
 41:23 44:22
 45:11, 16, 22, 24
 46:2, 7, 8, 9, 12, 14
 47:24 48:1, 4, 6, 7
 48:23 49:2, 21
 50:1 53:21, 23
 54:2 55:13 57:4
 57:19 58:19, 25
 64:6 71:20 78:13
 80:22 84:3 85:19
 89:1
Detroiters 25:25
 85:20
Detroit's 74:19
develop 26:15 45:4
developed 79:19
development 25:17
developments 26:10
dictate 75:23
different 26:16
 28:16 66:9 75:3
 77:12
difficulties 35:10
digital 82:12
diligence 74:7
diligently 45:13
direct 39:22 60:1
direction 30:7
directions 14:13
directly 14:18
 84:9, 12, 16
director 3:20, 21
 7:19 20:11 21:19
 22:3 56:1
director's 21:24
disappointment
 85:19
discipline 7:18
disconcerting 74:8
discussed 34:13
 56:7
discussion 39:10
 41:20
discussions 41:14

disparaging 76:25
dispatch 63:20, 20
 67:15
district 15:16
 19:5 27:16 28:18
 60:18 62:3 66:5
 72:15 73:3
districts 26:20
 27:5, 7, 14 43:23
 72:19, 22
divide 82:12
DNA 14:11
doctor 4:11
doctors 4:11
doing 3:25 6:2
 8:10 9:4 18:3
 25:5 32:9 33:14
 33:15 35:12
 57:13 59:12 65:5
 66:4 70:5 71:18
 71:22 72:3 84:10
 86:6, 17 87:12
 89:1, 2
dollar 23:2 43:6
dollars 22:22, 24
 22:25 30:21, 22
 30:24 31:4 32:24
 32:25 34:4, 6, 8, 9
 34:17, 17 73:23
 85:12
domestic 16:2, 5
Don 16:12, 17 35:4
 84:20, 21
Donald 44:9, 9, 18
 44:20 46:10, 14
 46:16 48:2 49:11
donate 81:15
Donnell 2:10 43:14
door 63:18
doors 5:16
dotted 54:16
downtown 5:21 89:6
downturn 26:7
DPD 79:19
Dr 4:9 5:22, 23
Drain 62:4
drive 57:23 89:21
driven 13:7
driver 64:12 65:3
 71:3
drivers 63:19
 65:13
driving 71:5
drop 12:16
drug 38:16
due 52:22, 24 74:7
 89:5
Duncan 46:24 47:4

duties 7:1,11 8:16
26:25
duty 4:24 46:5
84:4
dynamic 26:14

E

eager 79:15 80:19
earlier 22:19 41:9
74:18,24
east 12:1 18:23
63:18 65:5,14
66:2,6,13,14,20
69:2 70:17 82:24
economic 26:7
Edler 68:24
education 85:16
educational 12:6
Edwards 56:5,6,8
effect 22:17 53:24
54:1 72:9 87:2
effecting 72:5
effectively 28:4
69:17
effects 30:15,16
efficiency 25:24
effort 5:24 18:4
24:17 28:8 29:17
47:6
efforts 9:13 38:4
48:24
eight 23:19
eight-inch 29:15
either 55:9
Elder 63:8 65:7
68:8 70:23 71:1
71:11
element 26:6
elementary 12:8
Elite 72:25
employed 25:15
employee 22:25
23:1 45:16
employees 7:18
EMS 36:17
encompassing 42:6
encountered 13:21
13:22
encourage 82:1
ends 16:9
energy 82:12
enforcement 14:18
38:16
engage 14:17 37:5
engaged 10:4,6
40:17,20,22
engagement 82:10
enjoyed 40:16

entertain 49:10
entire 45:6 46:12
74:15 78:10
entirely 26:16
77:12,12
entities 26:3 27:3
entrepreneurs
71:20
entrusted 42:19
environment 15:9
equal 73:25 78:12
equipment 87:10
equitable 78:12,14
erased 68:16
Errigo 88:23,24
89:9
especially 10:23
20:17 25:3
establishing 7:11
15:18
establishment
44:25
esteem 48:1
esteemed 6:5
Ester 4:9,18 5:13
5:22 6:3
estimate 53:3
estimated 23:3
eternal 4:19
Evans 65:12
evening 3:4 4:20
7:3 11:7,8,11
21:7,9 25:9,10
30:3 39:14 44:14
44:16 51:3 60:23
71:12,13 78:19
82:17 88:23
events 15:12 45:8
45:9
Eventually 83:5
everybody 11:7
27:17 30:6,25
31:16,18,18
32:21 33:13
36:15 39:3,5
40:19 61:5 73:25
85:9
exacerbate 32:14
exact 68:2 75:3
77:19 78:12
exactly 51:6 54:22
68:1,18
example 28:22
exception 41:15
exceptional 48:2
excuse 48:5
executive 7:22
61:3

exercises 37:14
expect 50:14,19,20
52:16 53:3 73:16
expected 80:23
expecting 31:25
33:18
expedite 15:25
expeditiously
12:23
expenditures 35:23
expensive 15:10
experienced 26:4
explain 43:2
explained 43:10
expound 33:25
expressed 42:25
expression 47:25
extended 79:13
extremely 32:23
E&G 72:13
e-mail 18:5

F

F 50:8 65:10
facethestation...
82:5
facilities 12:6
39:25
facility 6:1 13:20
39:16,17,19 40:1
fact 30:6
factors 38:5
fair 71:3 78:12,14
fairness 76:20
faith 5:4 42:15,20
42:24
fallen 46:23
familiar 68:19
families 59:17
family 20:1 36:5
36:11 57:20
66:25 84:5
far 26:2 39:5 77:7
83:13 84:12,13
87:14
fashion 39:14
fast 50:16
faux 16:13
favor 6:14,22
49:17 89:19
favorable 81:23
February 22:1,2,6
52:10,15,25
federal 20:25
38:15 45:16
feed 16:21
feedback 13:4
feeling 28:1
feet 79:3,12,17
Feliciano 49:12
Fenkell 18:23
field 55:12
fight 16:24
fighting 72:16
73:17,19
figure 33:1 66:19
67:5
file 9:5 14:14
fill 14:14
filled 55:8
filling 23:12 54:6
final 7:17 39:15
41:8
finalized 41:8
51:21 53:12
finally 38:24
financial 15:11
30:12 31:17
32:11
find 14:16 31:15
32:2 38:13,17
39:20 63:19,23
63:23 64:14
65:13 66:18,19
66:21 78:5,7
83:11
findings 41:2,5
finds 69:11
fine 5:24 16:20
17:1 36:19 86:18
finger 14:10
fire 9:24 32:20
34:5,6,14 36:17
83:7
fired 57:25 58:1
first 8:19 13:19
18:17,24 19:21
21:18 30:13
31:16 40:12
42:17 44:6 62:15
64:4 68:11 69:15
80:3 83:7 84:22
fiscal 8:13 22:23
23:13 24:6 30:23
fiscally 33:9
five 7:5,8 12:7
five-year 7:7
fix 87:9
floor 8:11 29:13
57:7
focus 73:16
folks 36:17 83:3
83:22
following 9:6
48:21 68:23
69:13

foolishness 64:21
footing 27:17
footsteps 9:6
forces 45:3
Ford 36:9
forego 23:12
foregoing 90:9
Forest 57:20,22
 58:6 59:7,9
 82:24
forgot 67:2
form 34:16
formalize 69:10
former 65:12
forth 21:2 57:9
 90:10
forum 8:11,20
 41:13,18
forward 6:8 8:13
 11:4,9 27:25
 33:10,12,22
 53:12 76:2 83:18
forwarded 50:11,12
 69:6
forwards 33:22
found 59:14 64:1
 71:5,5 87:2
foundations 80:18
 81:24
four 47:3 71:6,24
 72:4,15,15 73:3
 73:17
four-minute 29:25
 57:12
frame 65:21 68:16
framework 38:5
Frankley 11:17
Free 45:22
Freedom 43:17
freeway 86:23
freeze 35:7,17,18
 35:19
Friday 68:1,5
front 9:19 20:14
 33:24 42:3
frustration 74:5
Fudge 70:18
full 25:17 29:16
 90:13
fund 22:20 34:4,7
 34:19,25 43:17
funded 14:9
funding 38:15
 39:18 81:23
further 23:8 76:18
 84:15
future 9:14 14:22
 83:23

G

garage 15:8
Gary 6:6 30:3
 48:12
general 22:20 34:4
 34:7,19 84:25
generate 15:17
Gene's 72:13
gentleman 11:19
gentlemen 3:5
 89:13
George 86:21 87:24
getting 17:19,20
 17:22 28:20
 36:18 40:19 44:7
 62:16 63:16
 64:17 70:9,21
 86:16
give 4:20 5:7,9,23
 9:1,12 10:14
 17:10 19:8 27:20
 28:22 35:14 43:6
 44:12 50:4 57:16
 60:18 64:5 80:12
 84:4 88:8
given 41:2 69:9
 76:23
gives 23:7 72:22
giving 10:7 25:12
glad 4:13 17:25
 18:14
glasses 64:8
glory 5:9
GM 36:9
go 5:2 9:10 17:2
 20:10 21:2 22:4
 23:8 29:21 32:11
 32:13,18 40:18
 42:16 43:7,24
 47:23 52:5 53:24
 55:9 61:24 63:19
 63:22 65:23,24
 67:15 72:8,8
 84:3,9,11,15,16
 85:20 87:4 88:2
 88:5
goal 26:13
goals 26:15
God 4:19,22,25 5:3
 5:5,8 36:15
 58:17 60:20
 63:13 84:17
Godbee 25:16 27:10
 48:19 49:1
Godbee's 26:21
goes 21:22 22:14
 43:3,4 46:4
 64:14

going 3:15 4:9
 6:25 8:8 9:3
 10:20,25 11:12
 14:25 20:11
 27:23,25 28:12
 30:8 34:12 35:8
 37:9,13 38:6
 39:20 41:25
 43:24 44:4,8
 48:10 49:5 52:10
 53:4 56:24 57:16
 58:9 59:24 60:15
 61:11,23 62:7,7
 62:20 64:21 65:3
 67:10 72:8,10
 77:7 79:9,23
 80:9,10 82:11
 83:12,14,23 86:6
 86:7 87:20
gonna 61:20
good 3:4 4:13 6:7
 7:3 11:7 13:3
 15:19 21:5,7,9
 25:9,10 30:3
 43:18 44:14,16
 51:2 60:23 69:19
 71:12,13 78:19
 82:17 85:4 86:14
 86:20 87:10
 88:23
gotten 61:17 72:20
government 31:5
 33:8 34:22
governor 36:15
grace 5:8 85:11
 86:3
graduates 10:11,12
graffiti 14:5
grants 45:16
gratitude 48:1
great 6:2 17:19
 18:13 19:13 20:4
 29:7 48:14 71:18
 79:19 84:3,11
greatest 20:18
greatly 15:22
green 15:16 19:11
Greg 88:23
Griffin 3:22 62:19
 85:3
grilled 42:4
group 47:14,19
groups 18:7,10
 39:13 77:15
growth 45:2
guarantee 62:17
guess 19:24 70:19
guessing 28:10

guests 20:13
guide 5:7
gun 83:7
gunfire 82:24
gunman 83:5
guns 83:3
gut 28:1
guy 87:1 88:5
guys 17:20 66:23
 67:6 71:15 72:1
 72:3,6,7,9,19
 82:5 87:14

H

half 34:7
Halloween 45:12
hand 10:14,17,18
 10:24,24 29:21
 44:12 60:18
gonna 61:20
handle 65:17
hands 5:3,7
handsome 11:19
happen 11:24 16:6
 62:18 76:4
happened 54:25
 57:21 72:17 73:4
 73:5
happening 38:3
 79:23
happens 14:15 18:1
 66:21,23 68:19
 71:8
happy 3:7 33:13,20
 59:20 63:10,11
hard 16:24 17:11
 49:7 70:3 71:15
hate 36:21
HB 72:25
head 14:19 24:14
headed 14:5
headquarters 57:6
 80:20
heads 4:19
health 36:5,11
 45:17
hear 4:7 8:8 9:7
 18:14 51:4 53:3
 66:23
heard 30:11
hearing 16:14 22:1
 22:2
hearings 21:24
 22:8,12
heart 42:7 87:1
heavy 28:21
held 8:19 22:1,2
Hello 35:3
Helms 18:16,16

19:6,10,14
help 5:3 13:9,24
 14:16 17:5 20:13
 23:22 31:18,19
 32:4 33:6 52:13
 59:19 60:1 61:15
 62:6,7,8 78:22
 80:8 87:3 88:1
 88:12
helped 62:4
helpful 77:4
helping 14:4 15:23
 18:12 32:9 82:12
 88:19
helps 15:11,21
 16:4
hereinbefore 90:10
hey 63:25
hide 11:17
high 12:7 20:1,2
 43:16 83:8
higher 29:3
highest 28:24
 46:13
highlight 43:22
highly 28:23,24
hire 34:20
historical 19:21
history 39:8
hold 5:3,7,8
holding 39:18,25
 40:1,5
holiday 50:3
home 12:20 13:16
 42:8 58:11,11,15
 89:22
homes 58:5,11
 59:16 60:4,8
honest 61:11 76:15
honor 5:10 44:17
 46:9
honoring 44:18
Hood's 58:16
hoop 74:9
hope 42:20 43:10
 87:2
hoping 42:23
Hospital 14:23
 85:11
hospitalization
 23:3
Hotel 79:1
hours 38:18 58:14
 64:12 65:20
 67:13,23 68:2,3
 71:4,6
house 31:7,20
 59:14

huge 75:25
human 27:15
hundred 62:12 86:4

I

idea 83:12
identification
 14:8,12
identify 83:17
ignition 64:4
ill 63:15
images 82:2
Imagination 78:25
immediate 39:24
immediately 3:16
 27:10 55:6 62:20
 62:22
impact 14:18
imperative 37:17
implement 26:15
implemented 55:5
 55:22 65:11
 72:11,20 73:7,7
implementing 75:10
important 14:7
 16:11 30:15
 47:15
impose 7:17 31:8
imposing 31:6,8
improprieties 43:8
improve 25:15,24
 26:22
improving 25:25
 46:11 48:4
incentives 26:9
include 7:11 13:16
 24:7 45:9
includes 7:22 15:4
 23:10
including 12:6
 17:8 85:10
Inclusive 53:21
incorporated 38:19
increase 22:24,25
 23:2,3 24:7
 35:23 43:2
increases 20:18
 36:19
incur 54:21
independent 41:13
index 26:21 27:7
 29:4
indicated 27:7
indicating 50:2
indication 74:23
individual 69:11
individuals 40:1
 69:13,15

infants 15:5
information 19:8
 25:3 35:15 46:3
 50:10 56:17,22
 62:21 76:22 77:2
 81:5 88:12,21
Initiative 45:11
initiatives 12:18
innovative 9:7,8
 81:1 82:6
innovatively 80:10
inside 83:11
inspections 14:22
inspector 11:5,11
 11:14 15:7 16:8
 18:2 19:7,17
 20:7,8 47:24
 80:3,7 84:10
inspirational
 46:22
instance 55:16
instructions 23:6
insure 28:19
interacting 13:14
interest 15:17
 82:8
interesting 19:2
interests 37:21
 40:21
interviews 25:20
introduce 3:12,15
 4:3 61:3
introduces 3:16
invasion 12:20
invested 85:12,18
investigation
 83:13
investigative
 15:19,22 23:18
investigator 7:24
 23:20
investigators 7:25
 23:16,22
investment 85:25
investments 34:8
invocation 4:10,15
involve 75:8
involved 9:24
 10:17 17:20,20
 17:22 80:6
involvement 48:22
involves 14:4
issue 13:22 16:11
 32:7 34:12 37:9
 56:8 57:9 62:24
 63:2 70:9 75:10
 75:25 77:19
issues 14:19 15:11

20:21 21:4 24:21
 40:2,14 88:13
item 21:21

J

Jackson 62:4
James 12:2 60:16
January 1:21 3:2
 6:18 19:24 48:6
 57:5 86:10
Javion 72:13
Jeff 78:20 81:14
Jerome 2:4 3:6
Jesus 4:20 5:11
Jim 56:5,6,8 77:1
job 9:4 32:9,19
 35:21,22 61:23
 65:6 71:19 84:11
jobs 85:17,18,20
 86:1,8
John 46:24 47:4
Johnson 5:23 16:12
 16:15,17 17:5,13
 35:3,4 36:23
 61:2 62:3 84:20
 84:20,21 85:22
 86:4,9,13
join 33:8
joined 4:17 43:14
joining 45:2
Jr 49:1
judgment 20:24
 38:2
judgments 21:3
 23:21 37:23
Julia 74:14 76:9
Julie 71:14
July 7:5 22:17,23
jump 64:23
jumped 74:9
junkers 87:18,19
justice 38:15
 55:14,14

K

Kathie 18:16
keep 34:10,16 35:8
 35:15,22 36:21
keeping 23:23
 35:11
Keith 57:14,19
Kevin 11:19
key 26:5 58:1,3,3
keys 59:14
kick 34:9
kicking 43:17
kids 59:16
killed 83:1

kind 37:11 38:22
 47:1,6,7 67:6
 76:24 79:15 89:4
kitchen 78:23
know 5:21 6:2 8:6
 9:1,19 10:2
 11:18,23 16:19
 20:19,23 24:21
 25:3,22 27:19
 28:10 30:11,24
 31:14,24 32:8
 33:4,24 38:9,24
 39:21 40:8 41:7
 42:3,16,22,25
 43:1 47:1,13
 50:16 52:7 53:22
 54:7,22 55:18
 56:10 58:10,17
 58:21,22,25 59:1
 59:5,6,8,11,15
 59:17,18,18,18
 60:5,6,6 61:6
 64:3,6,9,10
 67:22 68:2 71:8
 73:4,8,9 75:5,6
 75:22 76:3,10
 77:7 80:20,20
 83:12,17,21
 84:24 85:2,6,14
 85:24 86:21
 87:19,19 88:2,3
 88:4,5 89:4,7
knowing 5:5
knows 86:22
Krystal 77:1
Kyriacou 11:5,12
 11:14 15:7 16:8
 17:15 18:2 20:8
 47:24 80:4

L

ladies 3:4 89:13
lady 16:4
laid 31:20 36:10
lamb 74:4
Linda 72:25 81:14
Lansing 30:16
laptop 58:13
larcenies 12:14
largest 8:24 22:20
 22:25 31:4 34:22
late 3:11 71:9
law 34:11 51:4,20
 53:24 55:21 56:3
 74:19,19 75:9,18
 75:24 76:13,20
 76:20 78:3
Lawn 44:24 45:24

laws 73:6
lawsuit 33:18
lawsuits 32:24
 37:22 38:7 54:21
 54:23
laying 32:1
lead 31:22
leaders 46:22 86:1
leadership 48:3
learned 36:3
leave 88:6
leaves 35:21 88:3
Lee 50:5,8,9,16
 51:2,7,11,16,19
 52:1,19 53:1,5,8
 53:15 55:20,25
 65:8,10,11 66:5
 66:11 67:9,22,25
 68:9,18 69:5
 74:17,25 75:12
 75:15,20 88:14
 88:20
left 35:7 85:1
legal 53:23 54:2
 76:14
legalistic 77:9
legally 54:12
lended 51:24
Leslie 3:21 62:19
 85:3
letting 35:22
let's 14:17 70:5
 76:24
level 20:20 34:10
levels 55:12
liaison 8:3
lieutenant 11:19
 19:24 62:2
life 14:19 26:1
 46:11 48:4
lifetime 44:21
limit 65:15
limited 13:10
 26:12 27:14
 65:14,18 67:13
Linda 11:4
line 21:21 36:20
 42:10,10,21,21
 70:11 77:24
 88:11
lines 32:13 69:10
list 68:13,21
 69:25 70:4,7
listed 52:6
listen 74:4
listening 46:20
 60:21
literally 40:25

little 4:8 5:8
 8:14 12:3,13,14
 13:22 14:10,10
 14:11 15:11
 19:20 59:5,10
 67:7,20 79:11
 87:13
live 57:20 78:21
 85:21
lived 19:23
Livernois 18:23
lives 5:2 36:20
 83:4
live/work 79:13
living 79:7
load 26:21 27:6,13
 29:4
local 45:3
located 11:24
 54:23
locations 56:21
locked 15:6
Logan 2:14 4:4,6
 11:1,3 17:4
 19:20 48:18
 50:19,20 59:25
 60:11,12 65:9
 70:6 76:6 81:6
 82:19 84:6
long 36:3 45:21
 55:17,17 61:17
 67:1 70:9 71:23
 73:12,15 76:1
 84:13
longer 5:9
look 11:9 19:12
 24:1 27:12 28:15
 28:16 30:25
 33:11 35:25 36:1
 36:12 39:2 40:24
 52:6 58:23 59:2
 59:11 67:6,19
 69:8,25 70:23,25
 80:14 81:9 82:2
looked 21:20 26:19
 41:1
looking 38:20
 43:11 58:24 60:2
 69:16 70:11
 84:14,15
Lord 4:22,25 5:3,8
 64:18
lose 32:13 35:22
lost 34:7
lot 14:17 16:21
 17:7,7 18:2 20:1
 24:17 40:7 46:19
 47:12 58:4 59:6

61:1,25 62:1,8
 66:25 78:13 79:3
 79:4,11,14,23
 80:17,23 81:23
 87:4 88:19
loud 57:18
love 5:7 64:18,19
 73:2,2,18 80:1
 81:20
low 26:5
lucky 62:13 69:14
Lyndon 12:3

M

MACOMB 90:6
maintenance 57:25
 58:19
major 43:8
majority 85:20
Makeover 45:11
making 9:6 13:11
 18:3 28:14 54:6
 83:22
man 57:25 83:9
manage 26:11
managed 86:25
management 24:10
 24:15 25:13,18
 37:22,24 50:9
 51:12 59:9
manager's 57:22
mandated 34:10
manner 15:25 26:17
 37:10
mapping 25:21
March 19:22
margin 38:9
marking 25:20
master 58:3,3
materials 14:12
matter 82:19
mayor 7:6,13,21
 8:19 9:23 10:1
 22:5,6,14 23:9
 24:9 25:25 26:2
 26:4 30:10 31:24
 33:22 35:6 40:23
 41:10 42:25
 53:19 71:16,18
 74:11
mayors 30:13
mayor's 22:15
 25:18 32:7
ma'am 18:15 21:10
 70:7
McMansions 79:15
meager 9:9
mean 36:14 69:2

74:5 76:1 89:7
means 19:25
media 79:6 80:11
 82:9
meet 5:19,21 7:9
 40:15
meeting 1:6 3:6
 5:11,18 6:9,17
 8:7 18:17,24
 19:8 40:13 57:4
 62:13 86:10
 89:15
meetings 7:10,24
 19:2 46:4 71:25
Melvin 81:7
member 44:23 45:21
 45:23 48:7 57:1
 58:15
members 5:17 7:5
 9:5 10:10,12
 11:16 18:19
 21:15 22:3 27:3
 31:9 34:13
memo 55:1
memory 51:23
memos 54:13
men 38:25 47:7
 56:11
mention 15:15
 16:12 29:20
mentioned 22:19
 42:17
mercy 5:8
merely 26:1
merit 46:12
message 85:1
met 47:10 55:20
 61:16,25
methods 25:15,19
metric 28:12
metrics 38:10 40:8
mic 29:23 74:3
Michael 2:8 4:16
Michigan 1:19 3:1
 49:2 72:25 88:24
 90:4
middle 12:7 57:10
midst 43:17
mile 11:25,25 58:7
 80:21
million 22:22,23
 22:24 23:2 30:21
 30:22,24 34:4,6
 34:9,17,17 85:25
 86:2,4,5
millions 32:24,25
mind 44:1 77:6
mini 59:5,5,10

60:14 80:2 81:15
 81:22
minute 30:5 62:7
minutes 6:17 71:9
 87:21
misconduct 38:6
 39:23,24
missing 14:16
mission 45:5
Missionary 5:15
moment 5:14 10:13
 16:3 20:13 33:17
 46:23
monday 51:9,10,10
 51:11 67:25 68:5
money 34:18,19
 38:7,11 42:6
 43:3 80:15 85:18
monitors 12:20
month 13:13,19
 70:19 89:5
monthly 46:3
months 15:9 70:19
morning 68:23
 75:18 82:24
motion 6:9,16,24
 49:10,19 89:14
Motor 45:11
move 6:8 8:13 9:16
 10:20 20:9 24:2
 30:7 33:10 43:20
 49:22 56:16 57:3
 76:2
moved 6:11,13,19
 6:21 49:14,16
 89:16,18
movie 13:18
movies 13:24
moving 28:6 54:24
Mumford 20:2 83:8

N

NAACP 43:16
name 3:6 4:20 5:9
 5:11 16:3,17
 18:15,16 29:23
 35:3 57:11,14,19
 60:24 63:8 67:2
 78:20 80:4 82:20
 86:20
names 86:23
National 14:8
 45:10,10
near 80:22
neat 79:10 80:24
 82:6,13
necessary 7:25
 22:13 37:17

need 10:3 14:16
 17:21,21,24 19:9
 24:3 25:3 30:8
 30:17 32:2,21
 33:3,7 34:19,20
 34:21 37:11,15
 47:17 52:8 55:18
 58:24 59:4,4
 60:13 62:7,8
 73:24 76:2 77:21
 77:24 78:2 84:8
 84:11 85:13 88:7
needs 11:10 50:21
 73:11,20
negotiated 20:20
neighborhood 13:13
 80:22 82:7
neighborhoods 13:2
 45:6 82:11 83:25
Neither 56:7
nephew 82:25 83:4
 83:10
net 31:3
networks 45:5
Nevada 58:7
never 35:24
new 1:17 5:15 9:14
 13:20,24 17:8
 20:22 22:17 30:7
 39:16,16 51:14
 51:15,19 53:20
 53:21,22 54:4,5
 54:19,25 55:18
 55:22 56:17,23
 60:24 63:10,11
 71:17,18 74:8,15
 75:10 77:12,17
 78:24 80:20
 81:21 86:25
News 53:23 54:2
nice 15:8 16:4
Nicholas 58:16
Nick 11:5
night 45:10,12
 88:18
nine 65:15 66:20
non 27:3 31:7,19
non-profit 14:9
normally 5:21
north 12:1
northeast 60:18
 62:2
northwest 28:23
note 19:21
notification 18:6
notify 67:14
notion 47:14
number 8:15,16

11:16,23 12:11
 12:17,18 13:15
 14:24 15:1,8,14
 31:12 32:7,16,19
 51:13 52:2,8
 53:3 58:9 60:4
 60:13 64:11
 65:16 67:13
 84:25
numbers 20:11,14
 23:8 33:18 38:20
 64:10

O

Oak 63:2
Oakland 47:13
oath 90:10
objective 86:9
obligation 34:5
occur 16:6 40:2
occurring 12:22
 58:9 60:7,14
October 27:2 44:25
offer 13:15 44:17
 79:25 81:10
office 3:23 24:11
 25:13,18 32:7
 50:12,13,17
 57:22 84:25
officer 3:23 11:17
 19:4 27:8 32:2
 36:4 58:7 65:17
 65:19 66:3,11
 70:18 71:2
officers 4:23 9:18
 10:3,6 16:20
 17:2,11 24:8,19
 24:22 25:4 26:25
 27:5,11,17 28:9
 29:3,6,18 34:20
 42:13 58:25
 59:19,23 60:17
 70:1,2,5 79:22
 84:2,3
officially 26:11
Ohio 40:13
okay 19:10 20:9
 44:8 50:4 56:2
 60:9 77:25 81:17
 85:1 86:24 87:7
old 49:22 53:17
 54:24 64:22
Omar 49:12
once 3:12 7:9
 21:22 22:12 35:3
 41:25 72:8 77:18
ones 18:3 36:18,19
on-going 72:1

73:12,15
on-site 15:23
open 7:10 8:11,20
 29:13 41:12,20
 57:7 59:5 74:14
 87:1
opened 63:17
opening 5:16 6:1
operable 64:1
operates 65:12
operating 34:24
operation 7:15
operationalize
 27:24
operations 24:5,8
opinion 54:17
 55:21,24 74:18
 77:2
opportunities
 25:23 26:18
opportunity 8:11
 8:21 9:2 17:9
 22:10,15 37:4
 40:15 42:8 47:16
 79:25 84:17
opposite 76:15,16
oral 4:12 57:8
order 11:6 12:21
 21:1 27:4 29:25
 30:7 31:17 32:3
 33:8,12 34:9
orders 78:8
organization 14:9
organizational
 25:19
organizations 45:4
 61:2
organize 5:18
organizing 47:13
outside 77:17
 82:24 83:8,10
outstanding 8:9
 9:4 48:3,21
 62:11
overall 27:13
 38:19
overdue 70:9
overnight 73:6
override 22:15
overriding 37:8
overseer 86:15
oversight 32:17
 37:15
overtime 38:18
overview 25:12
overwhelming 39:4
owner 88:24
owners 56:20

P

packet 51:14
packets 14:10 51:5
 51:25
page 1:15 41:1,1
 42:10,18,18,18
Palmer 15:16
paperwork 41:10
 68:3
parameters 23:7
parents 14:13,14
Park 57:20,22 58:6
 59:7,9 63:2 79:1
 80:23
part 8:16 10:8
 16:13 17:8 18:18
 18:22 20:9 27:12
 39:17 47:6 49:20
 68:18 72:8 86:11
 86:13
participates 45:7
particular 27:16
 39:8 40:9 65:17
 66:12 67:12
particularly 15:23
parting 82:8
partner 14:23
 80:18 83:11
partnership 14:20
parts 12:1
party 45:12
pas 16:13
Pass 85:21
passed 14:12 65:1
passes 35:20
passion 37:7
passionate 40:15
patient 50:3 54:14
 55:17
patiently 54:14
patrol 19:1,9,9
 24:5,8,20 27:1,3
 27:4 45:24 78:21
 79:20 87:11
patrols 15:15,18
pattern 18:8
patterns 12:21
 13:6
pavilions 79:12
 80:2,9
pay 34:4,20 35:7,9
 35:24 36:2,5,18
 89:7
paying 32:24 69:15
 73:23
peers 46:1
Peltier 11:4,7
Pembroke 1:18

pension 23:4 34:4
 34:18,25
people 13:16 14:12
 14:24 15:10
 16:17,21 17:7
 20:4 30:11 33:4
 35:11,16 39:12
 39:21 52:3 55:16
 58:5,22 60:3
 61:6,13 62:1,12
 67:20 79:14,14
 82:12 83:12 85:7
 85:14,25
people's 59:15
 60:8
percent 12:13,14
 12:15,15,15,16
 12:17 24:7 31:6
 31:8,10,21 34:10
 36:1 61:23 86:7
percentage 38:17
percentages 23:7
period 65:16 86:12
 86:24
permanent 49:20
person 40:3 62:19
 66:6,14,15 71:2
 73:16 84:15
personal 82:19
personalized 47:18
personally 71:15
personnel 3:21
 7:19 9:25 26:2,4
 26:20 31:12
perspective 31:1
phone 51:13 56:3,4
 75:24 85:2
phonetic 11:20
 57:13 60:23 62:2
 72:13 78:19
picked 51:12
picking 68:7 87:15
picture 48:13
pieces 27:19 87:8
Pilgrim 18:18
pilot 67:9
place 9:3 14:15
 53:17 54:11,19
 55:12,19 56:9,17
 56:24 74:12,16
 90:10
places 18:2
plain 77:8
plan 26:6 79:5,11
plans 81:17
plate 64:10
play 16:24
playing 55:12

plea 83:3,22
please 21:10 31:22
 36:7 46:16 48:13
 57:10 73:20,22
 85:23
pleased 10:22
 79:20 80:5
pleasure 5:19 11:8
 48:19
Plymouth 58:16
podium 4:10 39:5
 44:10 57:10
point 33:17 34:3
 39:15 40:9 52:7
 52:19 53:12 69:2
 83:17 85:9
police 1:1 2:14
 3:5,7,17,21 4:4
 4:23 7:2,4,16,18
 8:2,4,12,22,23
 9:5,15,18,24
 10:9,12,16,18,23
 16:18 19:3,4
 21:14,16,25
 22:20 23:17,18
 24:14,16 25:16
 26:3,11 29:5,15
 30:2 31:2,9,11
 31:23 32:1,9,20
 32:25 34:5,6,14
 34:20,23 35:14
 36:1,4,17,25
 39:17 41:3,24
 42:12 45:8,10
 46:7,8,14 48:17
 48:19 49:1,21
 53:20 57:4,6,9
 59:19,22 60:2
 63:2,9 64:6,13
 71:25 80:2,25
 81:8 82:18 84:25
 85:4,10 87:3,16
 88:3 89:12
policemen 47:16
police/citizens
 82:21
policies 20:22
 21:2
policing 26:22
policy 7:11
politics 16:25
pop 77:7
popular 43:21
populated 28:23,24
population 28:17
portion 16:9
pose 47:8
position 23:11,16

43:16 54:9 56:13
positions 23:11,13
 23:18
positive 45:25
possible 10:6
 12:23 28:20
 29:21 65:8
possibly 9:14
 60:14
posted 54:2
poured 80:23
practices 25:21
praise 5:9
pray 4:22 5:11
 83:6
prayer 4:19
precinct 5:17 8:9
 10:21 12:5,8,12
 12:17,21 14:19
 15:15,18,21 16:6
 16:19,22 18:19
 19:23,23,25,25
 20:2,5 27:8,16
 28:18,22 29:1,2
 29:2,3,5 35:4
 42:13 44:22 45:8
 45:11 46:12 55:2
 58:7 61:1,4
 63:24,25 70:1
 82:22 84:6,21,23
precincts 26:20
 27:5,14 28:16
 66:13
Precinct's 45:14
predicated 38:11
prepare 4:10 7:20
presence 47:18
present 11:12 22:7
 29:16 48:20
presentation 11:5
 11:12,22 16:9
 37:2,16 40:17
 47:23 50:22
presented 39:14
 41:5 47:25
presents 23:9
president 6:5
 16:18 18:17 35:4
 44:25 48:11
 60:24,25 61:1
 62:12 78:20
 84:23,24 88:24
Press 45:22
pretty 11:23 80:24
 82:3,6,6,13
prevent 56:23
primarily 23:2
print 14:11

prioritize 69:13
priority 67:16
pro 6:5 30:4 48:12
probably 20:18,23
 31:25 69:9 77:23
 80:17
problem 15:13 18:8
 58:20 60:7 63:13
 63:15 65:5 73:1
 73:12 77:19
problematic 26:16
problems 13:21
 40:4 58:9 60:13
 61:8 87:5
procedure 54:12
procedures 20:22
 37:25
proceed 37:18
proceedings 89:23
 90:9,14
process 10:5 23:9
 25:21 27:24 37:5
 37:18 38:8 41:8
 51:5,7,25 52:4
 52:14 53:7 54:5
 54:8,15,16 55:3
 55:10 56:14 69:6
 69:20,22
processes 25:19
productive 47:7
program 14:4,8,9
 45:14 59:21
 65:11 66:7 67:9
 67:12
programs 26:9,15
progress 13:6
project 78:24 82:6
 82:14
projects 26:9
prolong 33:5
promise 81:8
promote 45:18
promotions 7:14
promptly 13:5
prop 34:17
proper 15:24
properly 6:13,21
 13:9,14 15:22
 16:5 27:4,8
 49:16 89:18
property 26:5
proposing 9:17
 25:12
props 84:5
prosecutions 16:1
prosecutor 15:20
 15:23
Prospect 1:17 5:15

13:20,24 17:8
protect 5:1 16:20
 29:17
proud 12:10 88:25
proven 18:5
provide 7:25 33:2
 69:18 70:7 80:16
provided 23:6 29:5
 77:3
provides 14:10
 15:8 46:3 47:19
public 7:10,21
 8:11 32:7 41:18
 42:3,13 65:1
 79:9
publicly 34:13
publish 53:13
published 53:22
pulled 15:12
pure 25:20
Puritan 18:23
purported 28:14
purposely 29:20
put 23:5 24:3,17
 27:17 29:20 39:6
 42:12 55:11
 56:16 59:4,10,21
 61:23 81:15 83:3
putting 36:20 38:4
 38:8
p.m 1:20 3:3 57:5
 58:14,14 65:18
 65:19,19,20
 89:24

Q

qualifying 45:15
quality 14:19
 25:25 46:11 48:4
question 8:23
 39:19 51:1 61:15
 61:19,20 66:24
 74:13 78:1 81:12
questions 16:10
 17:16 19:17
 22:10 25:14 29:9
 29:13,22 41:22
 41:24,25 42:23
 42:23 56:24
 89:11,12
quick 62:15
quicker 39:25 40:3
Quinn 3:25
quit 87:7
quite 14:24 16:13
 33:20 43:10
 46:20 84:8

R

R 44:18,20 46:10
 46:14,16 48:2
radio 15:14,18
 19:1,9 45:24
railroad 12:4
raise 39:1 47:7
raised 64:19
raises 35:7 36:19
Ralph 48:19 49:1
rank 9:5
rapes 12:15
Rashan 62:2
rate 17:23 32:14
rating 30:15
rationale 54:18
ratios 27:8
reach 65:15
read 7:1 61:24
reads 44:20
ready 51:21
real 4:11 16:16
 84:21
realities 39:7
realization 39:18
reallocated 23:16
 26:24
really 17:5,19
 37:19 40:16 43:9
 49:7 53:25 55:15
 71:7 76:2 79:10
 79:19 80:9,9
 81:1,16 82:3,9
 82:10 83:2 87:19
 88:4
reason 24:9 36:4
 54:18 65:25
rebound 26:8
rebuild 61:8,23
 62:10
rebuilding 61:24
rebuilt 61:22
recall 46:23
recap 28:5
receive 7:14 10:23
 50:15 52:2,2
 81:4
received 55:21,24
 55:25 74:18,21
 75:2 76:22 77:23
receivership 30:9
 32:11,18
receiving 38:15
rechanging 73:10
recognition 46:19
 48:2,20 49:1
recognize 4:16 6:5
 46:9 49:23

recognized 10:14
recommendation
 22:5, 7, 9, 11 41:9
 55:5
recommendations
 33:23, 25 69:9, 20
record 29:24 36:24
 57:11 60:11
recorder 3:24
records 88:16
recover 63:24
 65:24 67:17, 17
 69:1
recovered 65:4
Recovery 72:25
 88:24
redeem 64:25 65:2
redeployed 29:4
redirected 44:7
reduce 12:19 31:12
reduced 90:11
reducing 38:8, 10
reduction 26:12
 38:5 39:24
reductions 31:6
Reeves 2:8 4:17
 62:23 63:3 67:21
 67:22 68:6, 14
 69:11
reference 87:10
referring 25:14
reflect 54:5
reflected 54:19
reflects 10:5 39:7
refresh 51:23
regard 46:13 76:19
regarding 29:13
 30:1 33:18 41:23
regards 5:23 25:5
 35:5 51:4
regular 1:6 50:2
 67:15 68:21
regulations 7:11
rehab 79:5
relate 37:22 38:19
 38:21
related 38:2
relates 8:20 9:13
 9:15, 18, 25 10:23
 19:9 20:17, 22
 25:4 26:12 37:22
 38:18 40:7, 19
 53:18
relation 39:22
relations 13:16
 14:6 16:11, 18, 23
 16:25 17:2 19:5
 35:5, 13 39:13
 45:9 46:4 47:14
 47:19 60:25 61:1
 62:1, 5, 19 79:22
 82:22 84:7, 14, 22
 85:5
relationship 11:9
 38:1 79:19
relationships 13:3
 25:4 26:23
relative 37:1
remedy 27:11
remember 15:1 16:3
 39:15
removal 14:5
rendered 77:1
repeat 74:17
replaced 35:21
report 7:20 12:10
 12:24 30:12, 12
 30:20 33:19 50:6
 50:9, 21 65:25
reported 66:22
 68:15 90:8
reporter 3:24 90:1
reports 10:22
 15:23
representatives
 11:2
representing 3:13
reprimanded 36:4
 36:11 85:8
request 22:22 23:5
 23:10 24:6 69:6
requested 23:19
 54:3 77:14
requesting 23:15
requests 15:24
 22:4
required 53:23
research 25:16
 28:3 39:21
residence 79:7, 8
residences 79:13
resident 44:21
residents 43:23
 78:21 86:8
resolution 44:18
 44:20
resolutions 43:25
 49:10, 20
resolve 7:15
resolved 46:6
resource 51:12
resources 9:9
 13:10 17:10
 25:24 26:12
 27:15 28:4 80:23
respect 38:24
 57:16 61:12
respected 46:1
respond 12:23 65:8
responding 13:5
response 52:17
 67:7 85:2
responsibilities
 7:1 8:17 37:15
responsible 37:14
rest 89:4
restraint 14:22
result 23:3 54:23
resulted 12:25
 45:15
results 27:22
 76:11
retired 45:16, 17
retirement 47:8
 49:12, 13
return 61:13, 13
 66:22
returned 52:11
 61:11
revenue 30:16 43:4
reverend 4:9, 11, 16
 4:18 5:13 6:3
 58:16 67:3, 4
review 7:13, 14, 18
 8:17 21:10 22:9
 27:20 51:5, 24
 52:4, 5 53:8 66:7
reviewed 50:22
 51:20 52:20, 21
reviewing 69:21
revisiting 28:13
revitalization
 26:6
revitalize 18:22
right 15:3, 7 17:3
 34:18 35:6 36:8
 40:16 43:16 44:8
 50:25 52:4 53:16
 53:17 54:20, 23
 55:11 56:9, 15
 60:7 61:18, 22
 62:15, 19, 21 63:7
 64:2 67:12 70:11
 72:24 73:19, 19
 74:3 75:1 78:12
 78:25 80:22 83:1
 83:4 86:6 87:1, 4
 87:7, 17 88:2
rights 73:25
rings 18:6
risk 37:22, 24
 45:14
Rivera 2:6 3:9
 6:11, 20, 25 7:3
 8:6 42:1, 2 43:13
 44:1, 2 49:15, 23
 49:24 50:14, 23
 51:14 69:23, 24
 70:8 71:8 81:12
 81:13, 20 89:16
RIVERS 51:17
Road 11:25
robberies 12:15
Robert 3:22
Robinson 11:20
Ron 36:24 40:11
Roosevelt 79:1, 1
 80:23
rotating 79:9
rotation 51:15
 53:11, 22 54:4, 7
 54:18 55:5, 9, 19
 55:22 56:9, 17, 23
 72:10 73:10, 20
 74:15, 22 75:10
 77:17 78:2, 2
rotational 66:6, 13
rotations 74:20
rough 11:25
rug 76:1
rule 11:21 29:25
 31:14 57:12
rules 32:3 53:10
 53:20, 21, 23 54:1
 54:5, 19 56:7
 72:9, 20 73:6
 74:8 76:23 77:14
run 12:24 78:22
 83:5 88:2
running 3:11

S

sacrifice 31:18, 19
 32:4, 22 33:8
sacrificial 74:4
sad 59:17
safe 10:19 14:15
 15:8 26:5, 7
 36:21 45:6 89:21
safety 14:22 15:1
 32:7 41:16 42:14
 45:18
salaries 35:7, 17
 35:19, 22, 23
salary 31:6 36:2
Sam 72:13
Sarge 16:9
sat 42:7 71:6
 77:15
satisfaction 87:22
savings 30:8 31:15
 32:4

saw 43:8 83:25
saying 23:21 33:6
 41:17 55:10 67:5
 68:14 69:11
says 8:16 65:3
 83:25
Schaefer 12:2
schedule 22:8
 75:22
schedules 76:4
school 12:7 20:1,2
 64:22 83:9
schools 12:7,8
 45:3
SCIU 58:18
Scott 36:24,24
 40:12 41:12,17
 41:20
Scouts 47:1,1
screen 58:12,12
sealed 48:6
seats 15:1,4,10
second 6:12,20
 40:11 48:11
 49:15 62:15
 89:17
seconded 6:14,22
 49:17
Secondly 37:20
 38:4
secretary 7:22,23
section 8:15 9:16
 21:12,25 30:1
 43:21
security 13:17
 29:18
see 4:13 6:7 14:17
 17:19,25 18:25
 19:10,11 20:14
 20:17 24:1 31:22
 33:2 34:1 36:21
 38:23 40:6,10
 59:2,9 64:9 70:5
 87:3,18 88:12,17
seek 5:4
seize 26:18
seminary 40:13
Semma 71:12,14,14
 78:1,6,18
send 66:13
sends 66:15
senior 13:18,23,25
seniors 59:16
sensitive 31:2,2
sent 53:20
separate 38:21
sergeant 3:25
 11:18 13:11,21

14:7,25 15:3
 16:7,23 18:9
 19:15,21,22 44:6
 44:6 47:10 49:11
 49:12 62:1 84:7
 84:8
seriously 21:20
 42:21
serve 7:7,7 16:21
served 44:24
serves 7:22 45:20
service 4:25 27:13
 28:18,20,25
 45:19 47:19
 48:22 57:23
services 13:15
 25:16 45:22
 48:23 50:9 81:8
Serving 3:8
set 59:8,11,21
 68:1,10 77:11
 90:10
setting 18:25 19:9
 74:7
settled 75:25
share 36:14 81:2
sharing 30:16
sheer 53:2
sheet 21:10,12
shelter 78:22
shield 5:1
shift 29:1 56:21
shifting 27:5
shirt 19:11
short 84:21
shortcuts 54:13
shot 82:25 83:8,10
 83:11
shout 14:25
show 38:10 80:13
 81:16 87:17
showed 14:24 68:25
shows 30:20
shut 63:21
sick 87:6,6
side 28:23 31:7,19
 66:13,14,15,15
sight 5:4
signed 48:6 49:1
 74:10
significant 16:13
simply 9:17 20:16
 54:9 62:17
Sinai 85:11 86:2
single 36:14 42:10
 55:2 72:14 73:3
sir 4:12 6:4,7
 11:3 19:17 25:8

28:11 29:8,11
 35:2 40:11 41:19
 43:14,18 44:10
 48:8,12 49:7
 50:24 53:14 57:2
 60:22 62:14,22
 63:6,12 65:9
 70:11,15 76:5
 77:25 81:6 86:18
 88:14,15,22 89:8
sit 40:23 64:12
 70:11 71:4 85:10
site 16:2
sitting 3:18 47:8
 66:1 87:8 89:2,3
situation 27:11
 56:5
situations 46:21
six 12:7 29:15
 49:24 50:5
size 40:21
slimness 37:1
slots 23:20
Slow's 81:21
small 18:18 71:21
 72:5,21,24 73:22
 78:11,14 79:12
 79:16,16
smoke 83:23
snuck 11:20
social 47:12
solve 58:20
somebody 33:1
 35:20 36:7 70:20
someone's 55:1
somewhat 67:10
sons 47:3
sorry 16:10 19:18
 19:19 44:7,9
 57:15 60:16
 82:20 84:21
sort 78:23
sound 33:9
soup 78:22
southern 12:2
southwest 80:22
space 79:7 80:16
spaces 79:13
speak 24:21 37:9
 39:11 50:18
 75:12
speaker 80:3
speaking 46:7
speaks 23:20
spear 14:5
special 8:7
specialized 38:21
specifically 37:24

spending 38:1,12
spent 38:18 43:5
spirit 32:5 46:9
 47:24 48:25
sponsored 45:8
spread 35:15
square 79:3,12,17
Sr 63:9
SS 90:5
stability 45:2
stacked 28:21
staff 3:13,16,17
 7:21,25 11:16
 21:15 27:4 51:24
 52:8 76:14
stalwart 44:23
stand 5:14 10:11
 10:13 61:4 84:19
standpoint 32:17
 37:7
start 4:15 11:22
 21:12 25:11
 30:21 36:2 61:2
 68:17 85:8
started 20:15
 24:10 86:22
starting 53:25,25
 62:4
state 29:23 34:11
 39:18 57:11
 80:10 90:4
stated 13:1 26:4
 72:7
statement 37:1
 70:14
statements 39:4
station 59:6,10
 60:15 78:25 80:2
 80:3 81:15,22
stations 17:22
 59:5
statistical 12:12
statistics 49:25
stay 21:1 30:9
 33:9 50:25 53:16
 62:15 74:2 81:17
staying 40:17
 73:16
steady 70:17
steal 87:14
stealing 58:10
stenographically
 90:9
step 21:23 58:22
 58:22
stepped 13:24
steps 78:8
Steven 49:11

Stewart 2:12 3:10
 6:12,19 17:18
 18:13 66:17 67:4
 67:18 80:5 85:23
 85:24 86:5,11,16
Stokes 82:17,20
 84:18
stole 88:5
stolen 63:19,23
 64:1,4,9,11 65:1
 66:18,19,21,25
 68:15,21,24
 86:25
stood 43:9
stop 56:23 64:22
 73:11 83:22 85:8
stopped 9:9
stopping 68:7
stops 65:20
story 85:7
straighten 77:22
 77:25
strategies 13:7
streamline 25:19
 52:13
street 10:7 26:25
 27:4 31:14
strong 24:11 55:4
strongly 54:4
struggling 71:23
students 40:13
studies 25:20
study 26:21 27:6
 27:18
stuff 43:1 82:10
sub 80:2,2
submission 8:19
submit 41:9
submitted 21:13
 31:24
subpoena 73:9
success 15:19
successful 18:5
suffering 56:15
suit 24:12
Suite 51:13
summary 29:20
summer 59:13
supervising 3:14
supervision 90:12
support 8:1 51:24
supported 26:14
 89:19
supporting 48:24
supposed 70:19
 74:10
sure 9:6 10:4,18
 11:6 12:22 13:5

13:12,14 15:24
 16:4,13 17:6
 18:3 19:7 24:20
 28:8,13 32:17
 33:9,13 53:9
 54:6 67:7 75:7
 81:24 86:7,14
 88:12
surgeon 4:12
surgery 87:1
surveys 13:17
suspect 83:2
suspicious 13:4
sustain 27:22
 69:17
swab 14:11
swept 76:1
sworn 23:11 24:7
 26:2 27:2
system 28:12 34:10
 34:15,18 40:19
 40:22 54:11,24
 54:25 55:11 67:6
 67:19

T

T 54:17
table 56:6
tackle 9:8
tad 3:11
take 16:5,21 22:17
 31:8,10 39:2
 41:6 42:8 48:13
 55:9 69:8,25
 81:9 82:2 89:6
taken 1:17 21:20
 54:14 58:13,13
 63:3 78:8
takes 14:7 30:23
 47:2 84:1,1
talk 18:25 30:4
 33:4 37:24 41:21
 59:20 60:10
 62:20 76:25 81:7
 87:10,20,20
 88:11,21
talked 40:19 41:2
 41:3 77:1 87:21
talking 39:16
 40:14
tally 33:1
tax 35:16 73:23
taxes 89:5
team 16:23 24:15
 25:17
technical 27:19
technologists 79:7
technology 18:4,12

28:3,7 80:7,11
tell 42:12 63:20
 64:22,23 83:13
 85:13 87:11,16
telling 76:13
 87:12,12
tells 75:9
tem 6:5 30:4 48:12
ten 31:6 65:1
term 47:2
terms 7:7 37:2,8
 38:13,20,25
 46:21 51:3,23
 53:3
Terrence 3:23
testimony 90:9
thank 3:19 4:2,5,7
 5:10,15,16,22
 6:3,4 8:5 9:20
 10:8 11:3,12
 13:20 17:9,11,13
 19:6,15,16,17
 20:6,7,8 25:8
 29:7,11 33:11,15
 33:16 34:2 35:1
 35:2 36:14,22,23
 40:12,17 41:22
 43:12,15,19 44:8
 46:13 49:4,6
 50:23,24 53:14
 57:2,12,17 60:20
 60:20,22 62:22
 63:6,7 70:8,10
 70:22 71:11,15
 72:2 74:1,2 76:8
 76:16 77:25 78:6
 78:15,16,18 81:3
 81:11 82:15,16
 84:16,18,20
 85:21 88:15,21
 89:9,10,13,22
thanks 4:6,21 14:2
 16:8 40:10 46:19
 47:21
theft 12:16
themselves 85:15
thieves 58:2,2,3,4
 58:4 59:12
thing 14:6 17:19
 18:4,12 24:15
 27:23 32:23
 35:25 47:10
 64:23,24 71:19
 71:22 72:16
 74:10 77:10,19
 87:7
things 5:6 6:2 9:8
 16:19 20:19,24

27:21 29:19
 34:21 35:5,8
 36:12 37:25
 40:12 42:5,11,11
 42:22 82:13 85:6
think 11:21 17:19
 17:21 25:2 30:10
 33:25 36:6,8
 37:3,11,13,17
 39:3,9 40:22
 46:21 61:5,12,18
 67:18,19 69:7,10
 69:16,19,21 70:9
 71:4 77:3,21,24
 79:14 80:4,14,15
 80:17,18,24,24
 81:22 82:1 85:3
 87:5 89:4
thinking 47:9
third 21:24 31:4
thoroughly 40:24
 42:19 43:7
thought 46:22 50:4
three 12:6 15:15
 23:18 30:13 55:1
 61:9 71:6 72:15
 73:3 88:18
threshold 13:8
Thursday 1:21 3:2
 6:18 57:5 71:25
tied 20:18
time 3:15 4:3 6:8
 6:25 10:20,21
 11:1 14:24 21:18
 25:1,17,20 27:23
 29:12,25 30:13
 30:13 33:12,20
 36:13 39:8 42:17
 43:13,24 45:21
 46:25 49:9 50:4
 52:23 57:3,7,10
 57:12 65:16,21
 65:23 67:1 68:16
 71:23 73:12
 75:23 76:1,10
 82:25 83:7 86:24
 89:1,13,14 90:10
timely 15:25
times 23:8 72:15
 73:3
tired 55:15
tires 64:4
TMO 25:14
today 39:10 44:10
 71:22 73:1
Tolbert 60:16
told 76:14,15,16
 77:10,11 83:14

Toliver 20:12 21:6
 21:7,11 24:25
 33:1 42:17
tomorrow 33:19,21
 75:5,6,18,24
 76:10 77:25
Toney 2:12 3:10
tonight 3:8,13,18
 3:25 4:13 5:18
 6:5,7 8:7 9:8
 10:10 47:5 60:18
 73:22 74:4 80:3
tonight's 6:9
tool 18:13 26:22
top 68:12
total 12:16 53:4
totals 22:23
touch 16:25 81:13
 81:17
tow 52:6 63:18,18
 63:20,21 64:1,6
 64:17 65:5,5,6,6
 65:13,14,14 66:1
 66:2,6,6 68:8
 69:2,3 70:17,17
 70:24 71:21
 72:18,21 73:2,2
 74:15 75:10 78:9
 78:11,15 87:13
 89:6
towed 78:10
tower 51:18 88:25
towers 52:16 53:20
 54:7,14,22 55:10
 55:10,13 70:3
 72:5,21,24 73:22
 74:14 78:9,10,11
 78:14
towing 50:1 51:15
 53:18,20,22
 54:11,18,19 55:5
 55:9,18 56:23
 63:14,16 64:6
 70:9 71:14 72:4
 72:8,10,14,23
 73:10 74:1 86:22
Townhouses 57:21
 57:23 58:6
tows 50:2,3 63:16
 74:8,14
tracks 12:4
tragedy 84:6
transcription
 90:12,13
transferred 27:3
 27:11
transform 26:13
transformation

24:10,15 25:13
 25:18
transforming 24:11
transition 79:15
transitioning
 78:24
transport 39:24
 40:3
transportation
 13:23
tremendous 32:8
trends 12:22
trite 47:2
troopers 86:24
troubling 75:2
Troy 72:14
truck 86:25 87:2,8
 89:2,3
trucks 52:6 89:1
truly 77:10 90:13
truly 34:23 48:25
 64:18,18 84:4
Trumble 72:12
trust 42:15 43:10
trusted 45:25
truth 77:13 87:12
try 18:4 39:11
 58:21 67:7,18
 70:7
trying 11:17 58:20
 66:19 67:5 75:22
 77:11
Tuesday 55:21
tune 31:21
turkeys 16:22
turn 10:25 83:19
turnaround 50:17
Turner 81:7,19
TV 58:12
tweaked 67:10
twice 42:1
two 24:7 37:23
 40:12 52:3 54:10
 54:25 60:12
 64:12,17 70:19
 71:4 79:2 83:4
two-way 31:14
type 29:20
T-shirt 83:25

U

U 61:16
unacceptable 62:17
unchecked 55:3
understand 10:2,3
 17:6 30:25 32:10
 32:21 33:7,14
 34:15 37:3,12

42:20 54:3,5
 55:6,7 56:5,19
 56:20,21 72:6,17
 74:5,7 75:14
 77:13 89:10
understanding 83:1
 83:8
understands 30:6
understood 77:18
undertaken 12:18
unemployment 32:14
unfair 54:11 56:11
 56:12,14
unfortunately
 30:20 35:20
 40:20
unformed 31:7,12
 31:19
union 20:20 31:9
 58:18 62:11 86:1
unions 31:13 32:3
unique 28:19
unit 13:9 15:19
 45:25 46:24
United 45:21 58:17
units 38:21
University 15:16
unjust 54:11
unsustainable
 34:16
untoward 14:15
unwritten 11:21
update 9:12 51:3
 53:18
upset 17:1 71:7
 87:1
use 9:7 13:20
 14:16 18:4,5
 23:7 35:18,19
 39:20
useful 46:3
utilize 26:22 28:2

V

vacant 79:3,4,11
validates 54:25
value 46:2
Vanguard 85:11
 86:2
varies 12:3
various 18:7 38:16
 43:23
vehicle 69:12 71:7
 88:5
vehicles 65:13
vendors 32:12
version 29:20
versus 28:1,10

78:11
veto 22:14,16
vetted 54:8
vibrant 26:13
vice 2:6 3:9 6:25
 18:17 42:1 60:25
 84:23
victims 16:5
victory 5:10
videography 3:25
village 18:18 47:2
 47:6 84:1,1
violence 16:2,6
 26:5 83:23
vision 26:21
visit 43:24
voice 45:25 57:18
 84:16
volume 27:9 53:4
volumes 28:25
volunteerism 46:10
voted 22:16 72:7,9

W

wait 71:4
waited 54:15 55:17
waiting 50:5 51:4
 62:24 64:12
 66:22
walk 5:3
want 4:3,16 5:14
 5:15,16 6:5 8:14
 9:1,12,19 10:4,7
 10:8,11 16:19
 17:6,9 18:25
 20:10,10,15 24:4
 27:21 28:19
 29:12 30:4,24
 33:4,5,5,6 34:13
 34:15 38:9,17
 40:18 41:7 42:24
 43:13,20 44:2
 47:11 57:3 59:18
 60:6 61:19,24
 62:8 65:18 67:22
 70:11,13 71:15
 72:2 73:4,14,14
 80:12 81:15 82:2
 82:5 84:2,4 85:3
 85:8 87:4 88:6
wanted 20:5 24:1
 42:2 59:8 73:19
 81:1,16 84:24
wants 67:11
Warfield 2:4 3:4,6
 4:2,7 5:13 6:4
 6:13,16,21,24
 8:5 9:22 17:13

17:16 18:15 19:6
 19:12,16 20:6,9
 21:9 24:24 25:1
 25:8,10 28:5
 29:7,12 33:16
 35:2 36:23 37:13
 40:11 41:15,19
 41:21 43:12,20
 44:4,12 47:22
 48:10,16 49:4,6
 49:9,16,19 50:24
 53:16 55:23 56:2
 57:2,15 59:24
 60:9,22 62:14
 63:6,11 65:7
 66:3,9 67:21
 69:4,23 70:10,15
 70:22 71:11,13
 74:2,23 75:1,14
 75:17,21 76:8
 77:6 78:4,16
 81:3,11 82:15,18
 84:18 85:22
 86:18 87:23,25
 88:10,15,20 89:8
 89:10,18,21
warm 15:8
warrant 15:24
 83:19,20,21
Washington 2:16
 3:14,19,20 76:17
 76:18 86:17,20
 86:21,21 87:23
 87:24,24 88:2,11
 88:16
wasn't 43:9 63:14
 77:10
watch 59:22
Watson 3:21
way 9:2 10:17 17:3
 24:12 28:2 35:9
 45:21 59:1 62:10
 65:12 67:1 68:9
 69:12,16 73:15
 84:13 85:6
Wayne 15:20
ways 9:8 32:2
 39:20
website 82:4
Wednesday 13:19
week 7:9 40:14
 45:10 50:21
 64:16,16,16,25
weeks 7:9 49:25
 50:5 53:25
weigh 8:21
welcome 3:5,17 4:5
 18:24 53:15

Wellborn 60:23,24
 62:14 84:22
Wendy 1:22 3:24
 90:18
went 20:1,2 21:15
 42:3,9,21 54:11
 74:7
weren't 78:4
west 11:24 63:18
 63:20,21 64:1
 65:5,6,6,14 66:1
 66:6,14,15,20
 69:3 70:17,24
western 12:1
we'll 3:11,17
 25:13 52:23
 76:12
we're 3:7 13:5,14
 18:3,22 23:6
 31:8,9,11,13,25
 32:5,20 38:20
 42:23 70:21
 71:17 72:12
 84:15 86:9,16
 87:25
we've 11:16 19:1
 19:14 30:6 64:17
 84:13
whatnot 12:3
White 2:10 43:14
 43:15,19 44:5,14
 44:17 49:14
 50:25 51:2,10,22
 52:15,24 53:2,6
 53:14 69:4,5
 89:17
wide 12:17 60:25
 61:7,8,21 62:10
 72:13 73:2 78:9
 84:24
wife 63:14 86:24
 87:6
Williams 58:7
willing 19:3 75:11
 75:17 76:5
Wilma 5:23
Windows 14:4
winter 15:9
wise 4:19 12:11
wish 57:8
withholding 30:16
witness 87:17
women 38:25 56:11
 78:22
wonder 89:5
wonderful 5:25
 10:21 16:16
Woods 15:16

Woodward 12:1
word 4:19 85:21
work 8:9 19:3
 24:18 25:17
 26:21 27:6,9,13
 28:14 29:4,18
 31:13,14 32:3
 49:7 58:18 59:9
 64:20 66:14,15
 66:16 71:16
 75:23 76:4 77:15
 80:15,17,19
 81:24
worked 14:21 62:1
worker 47:12
working 10:17,24
 11:9 13:1 15:17
 17:11,23 18:22
 19:14 28:13 32:6
 33:12 35:14
 39:12 58:8,18,19
 59:17,23 63:20
 65:21 67:13 68:2
 70:2,17,18,24
 71:16 79:18,20
 79:21
works 35:13 45:13
 66:12
worry 16:15
worship 64:20
worthy 48:25
wouldn't 14:2
 73:19 86:23
wrap 4:25
wrong 36:6,7 84:10
 85:7,7

Y

yard 87:8,18
yards 52:5,6
Yeah 63:5
year 7:9 8:13,19
 12:11 22:21,23
 23:12,14 24:6,8
 30:23 31:22 34:3
 37:1 38:14,14
 41:1 42:3 43:1
 49:5 55:9,9
 57:21,25 61:14
 61:16 62:25
 63:10,11 71:17
 74:6
years 7:8 21:19
 23:1 44:22 54:10
 55:1 56:13 71:24
 72:4,15 73:17
 86:22
young 14:13 47:7

79:14 83:3,22
 85:14,25
your's 46:24
Youth 45:14

\$

\$60,000 89:5

0

0087 90:19

1

1 1:15
1st 7:5 22:2,17
10 12:15,17 31:21
 63:24
10th 29:1,2 82:22
 84:6
12 11:16,23 12:15
 12:17 15:8 60:3
 63:25 89:1
12th 5:17 8:9
 10:21 12:5,12
 15:15,21 16:6,18
 16:22 17:8 18:19
 19:22,23,25 22:6
 35:4 44:22 45:8
 45:11,14 46:11
 60:25 61:3 84:21
 84:23
13 1:21 3:2 48:6
1300 5:22 51:12
 57:6
14 29:5
1441 11:24
150 61:23
155 30:21
16 12:15
16th 52:10
17th 58:13
18 27:2
18th 22:6 82:20,23
19 12:16
1974 7:5
1975 19:22
1977 19:24
1987 88:25

2

2 65:20,21 67:23
 68:2
2nd 22:1
2:00 65:18,19,19
 68:4,6
2:30 82:23
20 31:8,21 62:13
 71:9
20th 57:5

200 15:4 30:24
 2007 72:12,17 73:4
 73:5 78:2
 2009 44:25
 2010 12:11 27:2
 2011 1:21 3:2 6:18
 22:18 48:6 57:5
 72:12
 218 51:13
 22nd 86:10
 23-year-old 82:25

3

3 8:16 68:4
 3,023 23:10
 3:00 57:5
 300 12:9
 3505 1:22

4

4 68:4
 4:00 52:22
 40 34:9 44:22 89:1
 41 27:2
 414 22:22
 415 22:22
 42 23:2
 45 86:22
 467 22:23

5

5 12:13
 5:00 58:14
 50 16:22 30:22
 34:17 89:1
 50,000 79:3
 500 52:12 79:12
 51 86:7
 52 7:9
 52-inch 58:12
 53 22:24 23:2
 596-2084 51:13

6

6 65:21
 6th 6:18
 6:45 1:20 3:3
 60 86:2,5
 600 79:12
 6330 1:18

7

7 11:24 58:7 68:4
 7D's 71:14
 7:00 71:5
 71103 8:16

8

8 11:25 12:14 68:4
 8th 28:22 29:1,3,5
 8:00 58:14
 8:45 89:23
 80 34:10
 850 85:25

9

9 65:18 67:23
 9-1-1 64:2,3,3
 65:24 67:14
 9:00 65:18
 90 1:15 36:1
 900 79:17
 95 34:4,6,17