June 21, 2019 SENT VIA EMAIL

Mayor Jenny A. Durkan Seattle City Hall 600 Fourth Avenue, 7th Floor Seattle, Washington 98104

Councilmember Sally Bagshaw Seattle City Hall 600 Fourth Avenue, 2nd Floor Seattle, Washington 98104

Councilmember Lisa Herbold Seattle City Hall 600 Fourth Avenue, 2nd Floor Seattle, Washington 98104

Councilmember Teresa Mosqueda Seattle City Hall 600 Fourth Avenue, 2nd Floor Seattle, Washington 98104

Councilmember Abel Pacheco Seattle City Hall 600 Fourth Avenue, 2nd Floor Seattle, Washington 98104

City Attorney Pete Holmes 701 Fifth Avenue, Suite 2050 Seattle, Washington 98104

Monitor Merrick J. Bobb Police Assessment Resource Center Post Office Box 27445 Los Angeles California 90027 Council President Bruce A. Harrell Seattle City Hall 600 Fourth Avenue, 2nd Floor Seattle, Washington 98104

Councilmember M. Lorena González Seattle City Hall 600 Fourth Avenue, 2nd Floor Seattle, Washington 98104

Councilmember Debora Juarez Seattle City Hall 600 Fourth Avenue, 2nd Floor Seattle, Washington 98104

Councilmember Mike O'Brien Seattle City Hall 600 Fourth Avenue, 2nd Floor Seattle, Washington 98104

Councilmember Kshama Sawant Seattle City Hall 600 Fourth Avenue, 2nd Floor Seattle, Washington 98104

Assistant U.S. Attorney Christina Fogg 700 Stewart Street, Suite 5220 Seattle, Washington 98101

Los Angeles, California 90027

Re: U.S. District Judge James L. Robart's Order Regarding City of Seattle Having Fallen Out of Compliance with the Consent Decree

Mayor Durkan, Councilmembers, City Attorney Holmes, Assistant U.S. Attorney Fogg, and Monitor Bobb,

The undersigned legal and community organizations write to urge your attention and prompt action on Judge Robart's May 21, 2019 finding that the City and Seattle Police Department (SPD) "have fallen out of full and effective compliance with the Consent Decree concerning SPD discipline


901 Fifth Ave, Suite #630 Seattle, WA 98164 (206) 624-2184 aclu-wa.org

Tana Lin
Board President

Michele Storms

Executive Director

and accountability" and ordering that, by July 15, the City and U.S. Department of Justice, with the assistance of the Community Police Commission (CPC) and Monitor, present the Court with a substantive proposal for "how the City proposes to achieve compliance."

The Court's ruling notes that both the United States and the City have acknowledged that Seattle's "old accountability system is inadequate." The Court did not concur with the City and DOJ's position that the Court should find the City in compliance with regard to the accountability system, and instead agreed with the position of Amicus CPC on behalf of the community that while other key consent decree goals have been met, reform of the accountability system has not.

As you know, the City committed, in the Accountability Ordinance adopted two years ago, to "ensure by law a comprehensive and sustainable independent oversight system that guarantees a police department that has the trust and confidence of the community and respects the constitutional rights of the people of Seattle." The Council and Mayor further expressed their commitment to "take whatever steps are necessary" to "allow[] for the earliest possible implementation" of the Ordinance:

[T]he police are granted extraordinary power to maintain the public peace, including the power of arrest and statutory authority ... to use deadly force in the performance of their duties under specific circumstances. Timely and comprehensive implementation of this ordinance constitutes significant and essential governmental interests of the City, including but not limited to

- (a) instituting a comprehensive and lasting civilian and community oversight system that ensures that police services are delivered to the people of Seattle in a manner that fully complies with the United States Constitution, the Washington State Constitution and laws of the United States, State of Washington and City of Seattle:
- (b) implementing directives from the federal court, the U.S. Department of Justice, and the federal monitor;
- (c) ensuring effective and efficient delivery of law enforcement services; and
- (d) enhancing public trust and confidence in SPD and its

https://seattle.legistar.com/View.ashx?M=F&ID=5256007&GUID=C6C20636-273B-4D07-941C-4E9BD0EE440C.

¹ City of Seattle Ordinance 125315 (passed unanimously by Council May 22, 2017; signed by Mayor and filed by City Clerk June 1, 2017) at p. 2, lines 1-4. Accessed online June 14, 2019, at

employees.

For these reasons, the City shall take whatever steps are necessary to fulfill all legal prerequisites within 30 days of Mayoral signature of this ordinance, or as soon as practicable thereafter, including negotiating with its police unions to update all affected collective bargaining agreements so that the agreements each conform to and are fully consistent with the provisions and obligations of this ordinance, in a manner that allows for the earliest possible implementation to fulfill the purposes of this Chapter...²

Despite this, the City then agreed to a Collective Bargaining Agreement (CBA) negotiated with the Seattle Police Officers Guild (SPOG, representing officers and sergeants) that, according to the Court's ruling, "eliminates reforms instituted by the Accountability Ordinance." In fact, two years after its passage, the Accountability Ordinance has yet to be codified, and the City's filing to the Court is filled with references that the City may move to amend various aspects of the Ordinance.

Continued delay in implementing an accountability system that complies with the Consent Decree is unacceptable. For decades, the Mayor's Office, City Council, and City Attorney's Office have been promising the people of Seattle a strong police accountability system, only to have progress repeatedly undermined in the collective bargaining process. The continuation of this cycle is especially troubling after all the improvements unanimously adopted by the Council as part of the 2017 Accountability Ordinance and the Court's clear statements that it would examine labor contracts closely for compliance with the Consent Decree.

The organizations signing this letter are no strangers to this cycle of Seattle's broken promises regarding the accountability system. In December 2010, we jointly requested that the U.S. Department of Justice investigate whether SPD had engaged in a pattern or practice of civil rights violations by subjecting the community to excessive force and biased policing.³ We are now joined by additional organizations, including those who supported the 2017 Accountability Ordinance and who submitted a letter to the Council in 2018 expressing their concern that the CBA negotiated with SPOG undermined the ordinance.

The Court's order is clear: the cycle of bargaining away accountability is to end now. Judge Robart instructed the parties to the Consent Decree "with the assistance of the Monitor and the CPC" to formulate and file not only a proposed methodology "for assessing the present accountability

³ https://www.aclu-wa.org/pages/re-request-investigate-pattern-or-practice-misconduct-seattle-police-department

² *Id.* at p. 105, line 14, through p. 106, line 8 (formatting supplied).

regime" but also a substantive plan "for how the City proposes to achieve compliance."

There is no shortage of ideas for how to bring the City into compliance. The Accountability Ordinance was based on CPC recommendations, with input from the community and subject matter experts. The CPC provided the Court (at its invitation) with a detailed assessment of the many weaknesses and barriers created by the CBA, or created because of inaction by the City on other aspects of the system not subject to bargaining, and how each of those may undermine community trust and confidence. Based on that assessment, the Court ordered the City to work not only with DOJ, but also with the CPC and Monitor on a submittal back to the Court to show how these would be remedied. Yet, to date, more than five years after the CPC issued its recommendations to the City as it was charged with doing under the Consent Decree Settlement Agreement, and more than two years after adoption of the Accountability Ordinance, there has been no indication that the City plans to live up to its commitments to the Court and the community to fully implement the promised reforms.

Because this matter is urgent and central to the civil rights and public safety of our communities, we urge your prompt action and professional cooperation with the CPC to regain the City's compliance with the Consent Decree and to begin to rebuild the trust of the communities we serve.

Sincerely,

ACLUWashington

ASIAN BAR ASSOCIATION OF WASHINGTON

Michele Storms Executive Director Aileen Tsao Board Member


Asian Counseling and Referral Service Michael Byun Executive Director


Janice Deguchi Chair


Asian Pacific Islander Coalition of Washington State Celebrating Unity and Civic Participation

Asian Pacific Islander Coalition (APIC) of King County

Diane Narasaki & Tony Lee Co-Chairs


Andrea Caupain Sanderson CEO


Marcos Martinez Executive Director


Chinese Information and Service Center

Michael eltti

Michael Itti Executive Director


Merril Cousin Executive Director

Michael Ramos
Executive Director


Estela Ortega

Estela Ortega Executive Director


Paul BBerry Elise Delooyer

Rev. Paul Benz & Elise DeGooyer Co-Directors

SEATTLE UNIVERSITY SCHOOL OF LAW And advancing justice through knowledge and advanced Advancing justice through knowledge and advanced Service T. Korematsu Center for Law

and Equality

Robert S. Chang Executive Director

John T. Williams Organizing Coalition

Jay Westwind Wolf Hollingsworth Chair


Nina Martinez Board Chair


LELO

Legacy of Equality, Leadership and Organizing Garry Owens Board Member


Raina V. Wagner President


Rev. Harriett Walden Founder


Andrè Taylor Co-Founder & Executive Director


Prachi Dave Senior Attorney

DE ST

Rich Stolz Executive Director

President


Seattle Women's Commission

Idabelle Fosse, Darya Farviar, Jamilah Williams & Min Pease Co-Chairs


The Defender Initiative, Seattle University School of Law

Robert C. Boruchowitz Director

Schert C. Bouck

Sadiqa Sakin & Teri Rogers Kemp President & Police Accountability Chair Vietnamese Community Leadership Institute Linh Thai Managing Director

Cc: Bessie Scott, Executive Director, Community Police Commission