adopted: 01/11/2012
MANDATORY POLICY

 PRIVATE

SUBJECT:
RECORDING OF SUSPECTS IN SERIOUS CRIMES
 Number: 1-7

& THE PRESERVATION OF NOTES & RECORDS

EFFECTIVE DATE: 00/00/0000
REVIEW DATE: 00/00/0000

AMENDS/SUPERSEDES: 00/00/0000 APPROVED:__________________________

 02/11/2005 Chief Law Enforcement Officer

I. POLICY
This agency recognizes the importance of recording custodial interrogations related to serious crimes when they are conducted in a place of detention. A recorded custodial interrogation creates compelling evidence. A recording aids law enforcement efforts by confirming the content and the voluntariness of a confession, particularly when a person changes his testimony or falsely claims that his or her constitutional rights were violated. Confessions are important in that they often lead to convictions in cases that would otherwise be difficult to prosecute. Recording custodial interrogations is an important safeguard, and helps to protect a person’s right to counsel, the right against self-incrimination and, ultimately, the right to a fair trial. Finally, a recording of a custodial interrogation undeniably assists the trier of fact in ascertaining the truth.

Minimum Standard: 1

Given that this is a statutorily mandated policy, officers must
abide by this agency's policy as it applies to all standards of
the Maine Criminal Justice Academy Board of Trustees.

Minimum Standard 12

II.
PURPOSE
To establish guidelines and procedures for law enforcement officers (LEO’s) of this agency regarding the recording of certain custodial interrogations of persons and preservation of these recordings and the notes and other records related to the recordings.

III. DEFINITIONS
A.
Custodial Interrogation: Means an interrogation during
which:

1.
A reasonable person would consider that person to be

in custody in view of the circumstances, and

2.
The person is
asked a question by a LEO that is

designed to or likely to elicit an incriminating

response.

Minimum Standard: 3

B.
Recording: Means digital, electronic, audio, video or

other recording.

Minimum Standard: 2

C.
Place of Detention: Means a building owned or operated
by a law enforcement agency, including a police station,
at which persons may be held in detention in connection
with criminal
charges.

Minimum Standard: 4

D.
Serious Crimes: Means Murder and all Class A, B and C
offenses
listed in Chapters 9, 11, 12, 13 and 27 of the
Maine Criminal Code and the corresponding juvenile
offense. Excluded are Class D and E crimes in the
applicable chapters that are increased to a felony crime
by virtue of 17-A MRSA § 1252.

Minimum Standard: 5

IV.
PROCEDURE – Law Enforcement Officers (LEO’s)
A.
LEO’s of this agency are responsible for knowing when
custodial interrogations must be recorded, as well as this
agency’s procedures for the recording of such
interrogations.

B.
LEO’s of this agency are responsible for knowing how to
operate any recording device that may be used when custodial
interrogations must be recorded.

C.
LEO’s of this agency are responsible for being familiar
with relevant case law regarding custodial interrogations.
One reference is the Maine Law Enforcement Officer’s Manual
(LEOM).

Minimum Standard: 10

D.
Unless exempted by this policy, a recording shall be made
of any custodial interrogation conducted by an LEO of
this agency at a place of detention when the interrogation
relates to any of the serious crimes listed in this policy.

Minimum Standard: 7

E.
Preservation of Recording and Notes: The LEO conducting
the custodial interrogation or the case LEO is responsible
for preserving the recording and investigative notes and
records specifically related to the recording as part of the
investigative file until such time as the defendant pleads
guilty, is convicted, sentenced, direct appeal is exhausted,
waived or procedurally defaulted; federal habeas corpus and
appeal therefrom is exhausted, waived or procedurally
defaulted, and; any writ of certiorari to the U.S. Supreme
Court is exhausted, waived or procedurally defaulted. In
those situations of custodial interrogation where there is
no recording, the investigative notes and records
specifically related to the interrogation shall likewise
be preserved as part of the investigative file for the
same period of time as set forth in this policy for the
recording of interrogations.

F.
All investigative notes kept or retained must be filed
with the case. These notes are generally discoverable.

Minimum Standard: 6

G.
Exemptions to the Recording of Custodial Interrogations:

The requirement for a member of this agency to record a
custodial interrogation does not apply to:

1.
A situation when a recording is not feasible,

including, but not limited to, when recording
equipment malfunctions.

2.
Spontaneous statements that are not made in response
to interrogation.

3.
Statements made in response to questions that are
routinely asked during the processing of the arrest
of a person.

4.
Statements given in response to custodial
interrogations at a time when the interrogator is
unaware that a serious crime has occurred.

5.
A situation when the person who is the subject of a
custodial interrogation, refuses in writing or in a
recording, to have the interrogation recorded.

Minimum Standard: 8

H.
LEO’s must be aware that some persons with whom they come

in contact and who will be the subject of a custodial

interrogation may not understand or be fluent in the

English language. If there are any questions about a

person’s
ability to understand English, the LEO must

explore the need for an interpreter, including a sign

language
interpreter for the hearing impaired.

Minimum Standard: 9

I.
To determine the language in which a person is fluent for
the purpose of seeking an interpreter, the officer should
consider the agency’s list of local interpreters
available
to provide services and any such lists maintained by the
court, local colleges or universities.
Fee-based telephone
interpretation services can be researched over the Internet.
Two such services may be found at www.languageline.com and
www.lle-inc.com.

Minimum Standard: 9

V. PROCEDURE – Availability and Maintenance of Equipment
A.
Availability: The acquisition and installation of any
recording device shall be at the direction of the Chief
Law Enforcement Officer (CLEO) of this agency. All LEO’s
will have
available through a supervisor a device for the
purpose of recording a custodial interrogation. The
agency shall supply the recording media.

B.
Maintenance and Repair: An employee will be assigned to
maintain all agency recording devices and that employee
will:

1.
Maintain and routinely clean the equipment according

to the manufacturer's guidelines.

2.
Make arrangements for the servicing or repair of

equipment by a qualified repair service.

3.
Notify the CLEO when the equipment is beyond repair

and needs to be replaced.

Minimum Standard: 11

VI. PROCEDURE – Control/Disposition of Recordings and Notes

 Related to Custodial Interrogations

A.
Reporting: When a LEO of this agency is required by this
policy to record a custodial interrogation, the LEO will
note in the incident report that a recording was made and
whether notes relating to the recording were also made.
Likewise, the LEO will note in the incident report if a
custodial interrogation is not recorded and the reason or
not recording the interrogation.

B.
Control of Recordings and Notes Containing Evidence:

1.
All recordings and notes shall be labeled with the

LEO’s name, recording number (if known), incident

number, and date of incident.

2.
All recordings and notes shall be stored with the

case file or in a manner consistent with all other

evidence.

3.
No person shall in any manner or for any purpose

alter a recording of a custodial interrogation.

Minimum Standard: 12 and 13

C.
Discovery Requests for Copies of Recordings:

1.
If the prosecuting attorney requests to view or listen

to a recording, the recording will be made available to

the prosecutor for that purpose. The same opportunity

will be afforded the defense, but only by instruction

of the prosecuting attorney.

2.
The original recording of a custodial interrogation

shall be retained by the agency.

3.
All investigative notes kept or retained must be

filed with the case. These notes are generally

discoverable.

D.
Public Requests for Copies of Recordings:

1.
Any person who requests a copy of a particular

recorded custodial interrogation should forward a

written request to the CLEO.

2.
The request should be reviewed by the CLEO to

determine if it constitutes a public record to which

the public has legitimate access.

3.
Copies of recordings thus provided to the public

(including insurance carriers) may be the subject of

a reasonable charge for the purpose of recovering

the cost to the agency of providing the copy.

Minimum Standard: 13

MAINE CHIEFS OF POLICE ASSOCIATION - ADVISORY

PRIVATE

 This Maine Chiefs of Police Association model policy is a generic policy provided to assist your agency in the development of your own policies. All policies mandated by statute contained herein meet the standards as prescribed by the Board of Trustees of the Maine Criminal Justice Academy. The Chief Law Enforcement Officer is highly encouraged to use and/or modify this model policy in whatever way it would best accomplish the individual mission of the agency.

DISCLAIMERPRIVATE

 This model policy should not be construed as a creation of a higher legal standard of safety or care in an evidentiary sense with respect to third party claims. Violations of this policy will only form the basis for administrative sanctions by the individual Law Enforcement Agency and/or the Board of Trustees of the Maine Criminal Justice Academy. This policy does not hold the Maine Chiefs of Police Association, its employees or its members liable for any third party claims and is not intended for use in any civil actions.

� 25 M.R.S. § 2803-B

1-7 Recording of Suspects in Serious Crimes & Recording of Notes/Records (final 12-31-2011)
 Page 1 of 5

