PAGE

Approved Minutes 08/10/2015

Page 200

City of Olmsted Falls

Minutes of a Special Council Meeting
Monday, August 10, 2015, at Olmsted Falls City Hall

26100 Bagley Road - Council Chambers, 7:00 p.m.

Mayor Ann Marie Donegan called the Special Meeting to order at 7:00 p.m. Roll call was conducted. Councilmen Kathleen Fenderbosch, Jay Linn, Linda Garrity, Bob Sculac, Kevin Roberts, Terry Duncan, and Sam Pulice were present.
Also Present: Gregory Sponseller, Law Director, and Dan Gilles, Police Chief. Audience: 22.
APPOINTMENT OF SPECIAL PROSECUTOR AND APPROPRIATING FUNDS FOR SAME
Mayor Donegan indicated that the pledge was mistakenly left off the agenda and would like to call for the pledge of allegiance.

Mayor Donegan indicated that on the agenda is an appointment of a special prosecutor and appropriating funds for same. She would note that there is a rate of $150.00 per hour but there is no not to exceed.

Ms. Fenderbosch replied so moved and Mr. Pulice seconded.

Mayor Donegan requested that Ms. Fenderbosch state her motion for the record.
Ms. Fenderbosch moved to appoint John L. Reulbach, Jr., as special prosecutor to represent the city in prosecuting the charges brought Ann Donegan at the rate of $150.00 per hour not to exceed 20 hours; Mr. Pulice seconded.
Mr. Linn stated that three and a half days ago he requested to see a copy of the complaint and that request was completely ignored. He does not know the reason why and does not want to speculate on it. He does have some questions but cannot hardly ask the questions without seeing the complaint to see what transpired. He would like to share some personal experiences which were the questions he wanted to ask Chief Gilles and is the reason he asked that he be in attendance tonight. He restated that he has asked twice for the complaint, in writing, through the city and has not received it. Approximately 15 or 16 years ago he had an issue which the Chief attended to personally at his home. His issue was somewhat more serious as there was a physical altercation involved. He asked if the Chief recalled this issue. Chief Gilles responded that he did not remember.
Mr. Pulice called point of order. Mayor Donegan replied that Mr. Linn had the floor.
Mr. Linn continued that Chief Gilles at his home for a similar instance except there was a physical altercation involved with one of his children and Chief Gilles did nothing. His question is why was there a big difference in this case.
Mr. Pulice restated “point of order.” Mayor Donegan again repeated that Mr. Linn has the floor. Mr. Pulice replied that he would like to “call the vote.” Mayor Donegan stated that she is the chair and will call the vote. Mr. Pulice asked why Council was discussing other matters this evening. Ms. Fenderbosch indicated that this discussion was not related to the motion. Mr. Pulice stated that Council is here this evening to only appoint a special prosecutor. Mr. Linn replied that he is asking for an answer as he was not provided information he requested.
Ms. Fenderbosch asked Mr. Sponseller what was the protocol when a Council member “calls the vote.” Mr. Pulice repeated to Mr. Sponseller that he has “called the vote.”
Mr. Linn again stated that he has asked to see a copy of the complaint which was not provided. Mr. Pulice indicated that was a separate issue. Mr. Linn replied that it is pertinent to this issue. Council has already wasted $10,000 of the tax payer’s money on a complaint a couple weeks ago that was mishandled and before we spend any more of the tax payer’s money going on a witch hunt he would like some answers. Mr. Pulice again requested that Council “call the vote.” Mr. Linn replied not until he hears the information that he wants to hear. Mr. Pulice stated that this is not a discussion pertinent to this case. Mr. Linn replied that it was. Ms. Fenderbosch stated that Council is not here to try guilt or innocence as this is not a court of law.
Ms. Garrity indicated that she has a couple questions but would like to start by saying first of all she did not have the privilege of exiting the meeting with Mr. Roberts and getting legal advice. She is speaking from her heart and would like everyone to remember that. She was not privy to his conference in the hallway. Mr. Roberts asked why she didn’t ask him. Mayor Donegan reminded everyone that Ms. Garrity had the floor.
Mr. Linn indicated that he had an additional five questions to ask. Ms. Garrity indicated that she would let Mr. Linn to finish his questions.
Mr. Linn stated that he has already asked the Chief why there was a difference between what happened in his case which was much more serious and this case. Mayor Donegan replied that Chief Gilles does not seem to recall. She then asked Mr. Linn was his second question was. Mr. Linn stated that the Chief stood by as this incident took place at the Mayor’s home and his officers were told to stand down by the judge from Berea and asked if that was correct. Mr. Pulice asked if this issue should be discussed in an executive session. Mayor Donegan indicated that personal matters of a public official are exempt from executive session and asked if Chief Gilles had an answer. Chief Gilles replied yes. Mr. Linn repeated that his officers were told to stand down by the Berea judge. Chief Gilles replied as reference to the child as they were trying to locate the child. Mr. Linn asked if it was true that when the officers left Berea Court they knew the status of the child and where the child was located. Chief Gilles replied that he did not know that. Mr. Linn replied that was wrong. Mayor Donegan replied that Officer Brewer was there and asked Mr. Linn what his third question was. Mr. Linn replied that the answer to the second question covered the third. He stated that he does not need to ask the rest of his questions until he has the information he needs.
Mayor Donegan asked Ms. Garrity if she had questions relative to the appointment of the special prosecutor and the appropriating funds.
Ms. Garrity stated that she would like to know as a Council-at-Large member for two years why she does not have the same access to the Chief of Police as other members. She would like to know why other members at the table have direct access to the Chief of Police. She was at the Mayor’s home on Thursday after the case was heard in Berea Court and the Chief would not maintain eye contact with her he stood over to the side every time and each time she at him he put his eyes to the ground. She replied that she was sorry he was the chief as his detective took over and Chief Gilles was not acting as the leader but rather hiding on the side and she is embarrassed for him. Her second point she will address to the audience. She and her husband have been foster parents, through Beachbrook organization in Pepper Pike, and was in a reunification program. Every week for six months we had to meet her foster son’s mother who took custody for the hours designated by the agency. We had a place and time and if the mother was five minutes late we were to contact the social worker or any time the child’s location was not known. Now what’s interesting and what everybody here may not know is that Detective Brewer use to be her neighbor in Westlake. He lived three doors down for three and a half years and was also a foster parent with multiple foster children. The Westlake Police were constantly at his house and she does not believe that when Detective Brewer left the Berea Court house he did not know the location of an 11 year old child. So, she is to believe that Detective Brewer came to the Mayor’s house on Columbia Road after the court case and stormed the house with four officers is that correct Chief. Chief Gilles replied yes. Ms. Garrity indicated that she is willing to say that Detective Bakos was in charge and not the Chief. The officers tried to harass her and in fact Chief Gilles was a witness and her husband videotaped it. She was threatened to be jailed because she would not give the location of the child. Now, you do not have to be a foster parent to know that we left that court house and the police did not know the location of an 11 year old minor. Now, Chief I want you to stand up and look her in the eye and tell her that he did not know the location of that child. Ms. Fenderbosch stated that we are not conducting a trial. Mayor Donegan asked Ms. Garrity if she had a question. Ms. Garrity stated that she wants to know how Detective Brewer could have left the court house not knowing where the 11 year old child was located. Mayor Donegan asked Chief Gilles to get the answer to Ms. Garrity. Ms. Garrity indicated that she wants the answer to that question or she will go to the sheriff’s department. She indicated that Chief Gilles stood by and allowed Detective Bakos to come up to her nose and threaten to jail her. Now, can anyone in this court house believe that our police left that court house and did not know the location of an 11 year old child?
Ms. Garrity stated that she has been a nurse registered nurse since 1976, National Honor Society and an upstanding citizen of the community and won the election for Council-at-Large and the Chief stood there and allowed Detective Bakos to come up to her face and threatened me with jail. She is 61 years old and has never been threatened by the police. Anyone can google her and see that she has no record. She asked the Chief to tell her his salary because she is embarrassed for his lack of leadership and is very disappointed but fortunately her husband videotaped the scenario.
Mayor Donegan asked Ms. Garrity is she has any further questions. Ms. Garrity replied that she has a couple more questions.
Mr. Linn indicated that he has three more questions but they pertain to the ongoing investigation into the Swope appointment. Mayor Donegan indicated that issue is a separate matter.

Ms. Garrity indicated that she would like to know what the normal protocol is for hiring a prosecutor before she moves forward she would like to understand what went wrong and what did our prosecutor said. Mayor Donegan indicated that would be a question for the prosecutor who is not in attendance. Ms. Garrity asked if Chief Gilles spoke to the prosecutor. Chief Gilles replied that he did. Ms. Garrity asked what he said. Chief Gilles replied that he recused himself. Ms. Garrity asked what transpired next. Chief Gilles stated that he met with Mr. Sponseller who called Mr. Reulbach from his office. Ms. Garrity asked who gave Mr. Sponseller Mr. Reulbach’s name. Chief Gilles replied that he did. Mr. Linn asked if Mr. Reulbach was an acquaintance of Chief Gilles’ family. Chief Gilles replied that he has never met the gentleman and knows nothing about him. Ms. Garrity asked why the City went to Lorain County to find a prosecutor. Chief Gilles replied that this was done strictly to show no bias on our part and to get an outside ruling. Ms. Garrity asked if leaving Cuyahoga County was the protocol. Chief Gilles replied that he does not know if there is one. Ms. Garrity questioned that the City does not have a protocol for appointing a prosecutor. Chief Gilles indicated that would be a question for Mr. Sponseller.
Mr. Sponseller indicated that in a matter where the existing municipal prosecutor or law director has a conflict, typically, an outside prosecutor is then appointed. It was not until after the charges were filed that he became aware of the police going to the Avon Lake prosecutor to confer with him subsequent to the filing of the charges. He spoke with Mr. Reulbach last Friday and confirmed his agreeability to the special prosecution assignment and that the Chief also contacted him and we are here this evening to ratify the appointment and establish a rate. The typical protocol in a case where an officer goes to a scene and is uncertain of whether charges should be issued or what those charges should be is to refer the matter to the municipal prosecutor which would be Santo Incorvaia. That was not done in this particular case and this protocol is typically followed in most cities. He is unsure if that is a written protocol but it’s not uncommon. In his capacity as a prosecutor for another city he reviews half a dozen or more cases a week of various situations to determine whether charges are appropriate, or inappropriate and if they are appropriate what charges should be issued. But, because of a potential conflict of interest with the city’s existing prosecutor and him as law director it is clear that, as a matter of law, and as a matter of ethics neither of us can prosecute this particular matter. Therefore, the charges have been filed and a special prosecutor must be appointed.

Ms. Garrity stated that the City has no protocol. Mr. Sponseller stated that typically the protocol is when there are questions about what charges should be issued the officers generally refer it to the municipal prosecutor to review and make a decision on charges, if any. If the initial determination made by the officers responding to the scene is that there is an obvious and apparent violation of the law the officer then has the authority to arrest and issue an appropriate charge whatever those circumstances might be. Should there be a question of the propriety or what charges should be brought they are then referred to the prosecutor for review. For example, if there is a motor vehicle accident where there’s differing opinions and it is unclear whether or not there is enough evidence to pursue a traffic or criminal charge then the matter is referred. If there is a neighbor dispute and the officer cannot make a decision based on the facts and circumstances at that time then it is referred to the municipal prosecutor. One of the reasons for that is to afford the immunities under the law that a prosecutor has in fairly and dispassionately reviewing the contents of a charge or the contents of the circumstances and evaluate whether or not charges should be issued. It also then provides some insulation for the officer and provides for a dispassionate review of the facts based on the reports and the investigation. Often times a matter can also be referred back to the officer for further investigation.
Ms. Garrity reiterated that what Council is being told is that our Police Department, and Detective Brewer was present in the court room, and he left there not knowing the disposition of a minor where a protective custody order was discussed. She asked the audience if anyone sees any problem with that besides her. Mr. Roberts indicated that Council is not here to ask the audience questions.
Mr. Pulice indicated that there are a lot of unknown facts as nobody in this room knows whether the Mayor is guilty or innocent and we are not here for that issue. Mr. Sponseller indicated that there is a presumption and for the record as a matter of law there is a presumption of innocence. Mr. Pulice stated that was the point he is trying to make there is a presumption of innocence and right now this is getting to personal. We are here to vote on one thing and one thing only and we are getting way off track. He indicated that he would like to “call the vote.”
Mr. Roberts stated that we pledged allegiance to our republic its one nation under god with liberty and justice for all and he believes in justice. We have in this country for every single person, including our Mayor, a presumption of innocence until proven guilty beyond a reasonable doubt by a jury of their peers. We are all entitled to that. He is an attorney and has been sworn to uphold the law, he has no political ax to grind and this is an unfortunate but very serious situation. The charges have been brought by the State of Ohio and if we vote not to appoint a special prosecutor that means that some other procedure will come into place because the charges will not go away. Justice has to be done because we cannot have a system where any person is above the law or can’t be prosecuted once the charges have been filed. He has no questions, just a statement, he is not conducting an interrogation just making a comment which is, if there’s any sense of impropriety or pre-arrangement or familiarity or prejudice by any person appointed as prosecutor then no matter what the outcome here no one will ever believe in the correctness in the validity of the outcome. So, if we have to go to the other end of the state to Cincinnati or Marietta or Columbus to find someone who is qualified and has absolutely no connection to anybody in this town whatsoever then we should do that. The process has to continue and his recommendation is to hire Mr. Reulbach for 20 hours and if anybody in Council or anyone has good solid evidence that Mr. Reulbach is beholden to one group or one party or the Chief or some Council people then we just vote not to renew him and hire someone else to complete the prosecution. More than anyone in this room he wants this to fair, reliable and not cause a political fire storm. Again, the Mayor is entitled to the same treatment as anyone else because once we start making exceptions then you maybe the person who is at the wrong end of the exception.
Ms. Duncan asked Mr. Sponseller to clarify for her that as the result of actions that were taken last Sunday we are now at the point where we are appointing a special prosecutor because our city prosecutor has recused himself. Mr. Sponseller indicated that Mr. Incorvaia and himself spoke with the Chief and commented that if this was going further it should be reviewed. At that point, his understanding is that the officers then at least had an informal conversation with Mr. Reulbach. The fact remains clear that Mr. Incorvaia would have to step aside as the city’s prosecutor and he would have to step aside as a a matter of law and ethics and a special prosecutor must be appointed.

Ms. Garrity wants Mr. Sponseller to clarify who spoke to this gentleman because her concern is that this situation has been bungled and she wants to know which officers talked to him. If this was the officer that was at court and left not knowing where an 11 year old child was or if it was the detective that came up to her nose and threatened her with jail time then she is not buying this. Mr. Sponseller indicated that he is uncertain which officer spoke to him. Ms. Garrity suggested asking Chief Gilles. Mayor Donegan indicated that she believes it was Detective Bakos and Detective Brewer.
Ms. Fenderbosch stated that if Mr. Incorvaia recused himself why would he review it if they can’t say anything about it or give suggestions because they don’t want a conflict of interest. She would like everyone to realize is Council did not create this situation and she knows that people are angry with all of us and is sure some audience members are friends of the Mayor’s but all residents have to be treated the same way whether or not you are the Mayor. She stated that Judge Comstock signed the warrant so why is Council being blamed for something we didn’t even create. It is our duty to appoint a special prosecutor because we cannot use someone within city hall.
Mayor Donegan asked if there were any further questions regarding a special prosecutor. An audience member raised their hand. Mayor Donegan apologized but there are no comments from the audience permitted. This is a Special Council meeting and as the Mayor she did not put together the agenda, if she had, she would have allowed comments and the pledge of allegiance.
Mr. Pulice stated that Council is only being presented one option for special prosecutor and to be quite frank, he does not care who the prosecutor is and understands this has to be done, but his question is what other option does Council have besides voting in favor of this particular prosecutor? Mr. Sponseller stated that if there were issues associated with the qualifications of Mr. Reulbach those could come to the forefront but Mr. Reulbach has extensive experience and is qualified. We don’t really have a choice a special prosecutor must be appointed.
Ms. Garrity asked if it was Detective Brewer and Detective Bakos that contacted this gentleman. Chief Gilles replied that it was Detective Bakos and Lt. Battaglia who met with him.
Mayor Donegan reiterated the motion to appoint a special prosecutor at a rate of $150.00 per hour and not to exceed 20 hours. Ms. Garrity indicated that she would like to make an alternative motion that Council appoint a special prosecutor not from this area and not someone that has been tainted by Detective Bakos, Detective Brewer, or whoever down in the police department. She wants someone with a clean slate and out of this area. Mr. Pulice stated that he would second that.
Mayor Donegan indicated that Council has to vote on the original motion to appoint special prosecutor John Reulbach. Poll: 5 ayes; 2 nays (Garrity, Linn). Motion carried.
Ms. Garrity asked about her alternative motion. Mayor Donegan indicated that she had a prevailing motion so it cannot be considered.

Adjournment
Mr. Pulice moved to adjourn; Ms. Duncan seconded. Poll: 5 ayes; 1 nay (Garrity). Motion carried. Mr. Linn was not present during polling.

The meeting adjourned at 7:36 p.m.

Ann Marie Donegan, Mayor

Angela Mancini, Clerk of Council
