BERKELEY CITY COUNCIL PUBLIC SAFETY COMMITTEE SPECIAL MEETING MINUTES

Monday, March 29, 2021 10:30 AM

Committee Members:

Councilmembers Rashi Kesarwani, Susan Wengraf, and Ben Bartlett Alternate: Councilmember Terry Taplin

PUBLIC ADVISORY: THIS MEETING WILL BE CONDUCTED EXCLUSIVELY THROUGH VIDEOCONFERENCE AND TELECONFERENCE

Pursuant to Section 3 of Executive Order N-29-20, issued by Governor Newsom on March 17, 2020, this meeting of the City Council Public Safety Policy Committee will be conducted exclusively through teleconference and Zoom videoconference. Please be advised that pursuant to the Executive Order, and to ensure the health and safety of the public by limiting human contact that could spread the COVID-19 virus, there will not be a physical meeting location available.

To access the meeting remotely using the internet: Join from a PC, Mac, iPad, iPhone, or Android device: Use URL - <u>https://us02web.zoom.us/j/88131245345</u>. If you do not wish for your name to appear on the screen, then use the drop down menu and click on "rename" to rename yourself to be anonymous. To request to speak, use the "raise hand" icon on the screen.

To join by phone: Dial **1-669-900-9128 or 1-877-853-5257 (Toll Free)** and Enter Meeting ID: **881 3124 5345.** If you wish to comment during the public comment portion of the agenda, press *9 and wait to be recognized by the Chair.

Written communications submitted by mail or e-mail to the Public Safety Policy Committee by 5:00 p.m. the Friday before the Committee meeting will be distributed to the members of the Committee in advance of the meeting and retained as part of the official record. City offices are currently closed and cannot accept written communications in person.

MINUTES

Roll Call: 10:34 a.m. All present.

Minutes for Approval

Draft minutes for the Committee's consideration and approval.

1. Minutes - March 1, 2021

Action: M/S/C (Bartlett/Wengraf) to approve the March 1, 2021 minutes as presented. Vote: All Ayes

Committee Action Items

The public may comment on each item listed on the agenda for action as the item is taken up. The Chair will determine the number of persons interested in speaking on each item. Up to ten (10) speakers may speak for two minutes. If there are more than ten persons interested in speaking, the Chair may limit the public comment for all speakers to one minute per speaker. Speakers are permitted to yield their time to one other speaker, however no one speaker shall have more than four minutes.

Following review and discussion of the items listed below, the Committee may continue an item to a future committee meeting, or refer the item to the City Council.

2. Adopt an Ordinance Adding Chapter 2.64.170 to the Berkeley Municipal Code Regulating Police Acquisition and Use of Controlled Equipment (Supplemental Material Received)

From: Councilmember Harrison (Author) and Councilmember Bartlett (Co-Sponsor)

Referred: July 13, 2020

Due: March 19, 2021

Recommendation: 1. Refer draft Ordinance to the Police Review Commission for further consideration and policy development and submit recommendations to the Public Safety Committee and author within 60 days; and

2. Adopt an Ordinance Adding Chapter 2.64.170 to the Berkeley Municipal Code to Regulate Police Acquisition and Use of Controlled Equipment.

Financial Implications: Staff time

Contact: Kate Harrison, Councilmember, District 4, (510) 981-7140

Action: 13 speakers. Discussion held. M/S/C (Kesarwani/Bartlett) to send the item with a qualified positive recommendation, removing definition #13 (LRAD) and a further recommending that Council deliberate on definitions for #8, #9 (40 mm projectile only), and #12 due to concern about duplication with the Use of Force policy.

• Council may consider possible amendments to the Use of Force policy to ensure that all controlled equipment specified in #8, the 40 mm projectile in definition #9, and #12 are covered and reported by our City's Use of Force

Committee Action Items

policy, including reporting on police beat areas in quarterly use of force reporting to Council.

• Consider possible replacement of "display" in Controlled Equipment Ordinance to "deploy" defined as "to utilize for a deliberate purpose in the presence of members of the public."

Vote: All Ayes

Items for Future Agendas

• None

Adjournment: 12:56 p.m.

Action: M/S/C (Bartlett/Wengraf) to adjourn the meeting. Vote: All Ayes

I hereby certify that this is a true and correct record of Public Safety Policy Committee meeting held on March 29, 2021.

Michael MacDonald, Assistant City Clerk

Communications

Communications submitted to City Council Policy Committees are on file in the City Clerk Department at 2180 Milvia Street, 1st Floor, Berkeley, CA, and are available upon request by contacting the City Clerk Department at (510) 981-6908 or <u>policycommittee@cityofberkeley.info</u>.