350 South 5th Street - Room 130 Minneapolis MN 55415-1389

Office (612) 673-2853

Robert K. Olson Chief of Police

All MPD Personnel

Re: Important Message concerning e-mail

This is a reminder that E-mail privileges are governed by the City of Minneapolis Electronic Communication Policy. The policy is located on the Intranet at http://insite/. Electronic communications are public data and must reflect a positive, professional image of the City of Minneapolis.

The Policy covers all electronic communications, including the City's E-mail, Internet, Intranet and Web Site. Every person who was given or has gained access to the City's computer system is responsible for adhering to City standards when electronic communications are sent, received, forwarded, saved, or otherwise disseminated. Anyone who uses this system in a manner that is not consistent with City policies may be subject to disciplinary action, up to and including termination.

Employees are prohibited from sending or disseminating inappropriate e-mail materials, including harassing, threatening or obscene materials (any materials with ANY sexual connotation). You are encouraged to advise anyone who sends or disseminates such inappropriate materials to stop doing so. If you view such materials or receive such materials from a City employee, vendor, volunteer or other agent of the City, report it to your immediate supervisor, the Human Resources Director, your department's Human Resources Generalist, or the Minneapolis Police Department's Internal Affairs Unit. Do not delete the information from your computer until appropriate authorities have had an opportunity to retrieve the information for their investigation. Employee e-mail and/or electronic files may be audited in an attempt to determine if the policy is being violated.

Sincerely,

OBERT K. OLSON

Chief of Police

Name DENEH M CHAHVIN
(Printed)

Employee Number

1087

Signature

(Acknowledging Receipt)

10CT 01

(Signed original must be returned. Please keep a copy for your records)

AFFIRMATIVE ACTION EMPLOYER

Recycled paper 30% post consumer waste

Grade Policy for Minneapolis Police Community Service Officer Program

Students who are admitted to the Law Enforcement Program will participate in a 10-

I, DENEK A CHALVIN , have read and understand the following: CSO's Printed Name

The Minneapolis Community College policy on grades as stated within the Minneapolis

Community College catalog, which reads as follows:

Witness Signature

course, 38 credit curriculum that introduces them techniques. The law enforcement courses help s technical skills needed to assume entry-level pos enforcement courses are conducted at MCC's Ermust earn a minimum of a "C" grade in each of the	students develop the academic and itions as urban peace offices. The law nergy Park campus in St. Paul. Students
The Minneapolis Police Department also requires that pol grade, 2.0 GPA, in each of the professional courses. Fail from employment with the Minneapolis Police Department	ure to do so will result in termination
Ul Con	010801
Community Service Officer Signature	Date
Bende Shisherd	1/8/01

Date

Rank History

Close

Rank History for; Derek Chauvin Employee ID Number: 001087

Add Rank

Edit	Delete	Rank	Start Date	EndDate	Adjusted Days	Seniority Start Date	Hiring Year	Hiring Order	Reason
Edit	Defete	Palice Officer	10/1/2001		0	10/1/2001	2001		
Edit	Delete	Community Service Officer	1/8/2001	9/30/2001	0	1/8/2001		13.43	

Unit Assignment History

Close

Add Historical Assignment

Assignment(s) for: Derek Chauvin Employee ID Number: 001087

Edit Delete	Unit Assignment	Assignment Type	StartDate	EndDate	Name Change
	10 10	Primary	1/8/2001	1/14/2001	
	13.43	Primary	1/15/2001	8/11/2001	100
	10.40	Primary	8/12/2001	9/30/2001	
		Primary	10/1/2001	2/2/2002	
	Pct 3	Primary	2/3/2002	3/23/2002	
	Pct 3	Primary	3/24/2002	4/20/2002	
	Pct 5	Primary	4/21/2002	5/18/2002	
	Pat 5 13.43	Primary	5/19/2002	7/27/2002	
	Pct 4	Primary	7/28/2002	9/21/2002	
	DTC I	Primary	9/22/2002	12/28/2002	
	Pct 1	Primary	12/29/2002	4/10/2003	
	Water Works04	Primary	4/11/2003	4/19/2003	
	Pct 1 f	Primary	4/20/2003	9/20/2003	
	Water Works04	Primary	9/21/2003	4/17/2004	
	Pdt 3 40 40	Primary	4/18/2004	8/7/2004	-
F. L	Pct 3 13.43	Primary	8/8/2004	12/22/2007	5
1 10				9/5/2008	7
Edit	Pct 3	Primary	12/23/2007		

HIRE REPORT

Department of Human Resources 250 South 4th Street - Room 100 PHC Minneapolis, MN 55415-1339

Start\Hire Date

17-SEP-2001

ID

001087

Name Address Chauvin, Derek Michael

City

Home Phone Gender Birthdate

Ethnic Group National Id

13.43 - Personnel Data

New Hire/Promotional

Open Prom/C50

Position Number Department Code 00000685

Department

MPLS400

Police Department

Requisition # Job Code

017544 08170C

Job Title

Police Officer -City

Regular

Regular Full-Time

Full-Time Classified-Indicator

Classified

Use the Hire form or the Employee Job Change form to verify that the above information is correct. Note: Update Personal data whenever necessary

Foster, Sharon A
From: DeJarlais, Crystal
Sent: Tuesday, September 18, 2001 7:56 AM
To: Foster, Sharon A

Subject: Correction

Could you write on the Hire Report of Derek Chauvin that his effective date is 10-10-2001. It was brought to my attention that the report incorrectly states 9-17-2001.

Let me know if you need anything.

HIRE REPORT

Department of Human Resources 250 South 4th Street - Room 100 PHC Minneapolis, MN 55415-1339

Start\Hire Date

ID

Name Address

City Home Phone Gender Birthdate **Ethnic Group**

National Id

17-OCT-2001 18-10-01

001087

Chauvin, Derek Michael

13.43 - Personnel Data

New Hire/Promotional

Position Number Department Code

Department Requisition #

Job Code Job Title

Regular

Full-Time Classified-Indicator Open Prom/cso 00000685

MPLS400

Police Department

017544 08170C

Police Officer -City

Regular Full-Time Classified

Use the Hire form or the Employee Job Change form to verify that the above information is correct. Note: Update Personal data whenever necessary

Dakota County Technical College Undergraduate Academic Record 1300 145th St. E.(Cty. Rd. 42) Rosemount MN 55068 2999

Date of Issue: 11/16/2000 Page: 1 of 1 Student Campus ID: 13.43

GPA

Pts

Credit GPA **GPA** Course Credit Course Subj Nbr Title Credit Grade Earned Credit Pts Subj Nbr Title Credit Grade Earned Credit Award Name: Diploma Inst. Name: Dakota County Technical College Awarded on: 06/08/1995 Major: Quantity Food Preparation-Diploma Cmpl. Date: ***** Dakota County Technical College ***** Fall 1994-95 Major: Quantity Food Preparation - Diploma Freshman FSM Introduction to Food Serv FSM 170 Baking FSM 180 Counter Service Operation 13.43 - Personnel Data Table Service FSM 190 Pantry Food Preparation 200 215 Breakfast Food Preparatio 220 Quality Assurance Wint 1994-95 Undergraduate Regular FSM 110 Food Production Mathemati 130 Meat, Poultry, Fish/Shellf Stocks, Sauces, and Soups 140 13.43 - Personnel Data 150 Cooking Principles 160 Vegetables, Potatoes, Ric 240 Food Production Principle GSCD 1210 Job Seeking Skills Personnel Data org 1994-95 Sophomore 13.43 - Personnel Data Food Production Restaurant Cuisine 275 GSCD 1210 Job Seeking Skills 13.43 - Personnel Data

Metropolitan State University Undergraduate Academic Record 700 East 7th St. St. Paul MN 55106 5000

Date of Issue: 11/10/2000 Page: 1 of 1 Student Campus ID:

Course Credit **GPA** GPA Course Credit GPA **GPA** Subj Nbr Title Credit Grade Earned Credit Pts Subj Nbr Title Credit Grade Earned Credit Pts

Inver Hills Cmty Col

Attended: 09/05/1995 - 08/30/1999, Accepted term: Summer 2000

UNDG SEMESTER Credits Accepted in Transfer:

Dakota County Technical College

Attended: 09/05/1994 - 05/30/1995, Accepted term: Summer 2000

UNDG SEMESTER Credits Accepted in Transfer: 13.43

**** Metropolitan State University ****

Summer 2000

Major: Law Enforcement

Undergraduate Unclassified Sophomore

BIOL 105 Human Biology BIOL 105L Human Biology Laboratory 13.43 - Personnel Data

UNDG **** ****

13.43 - Personnel Data

* * * END OF ACADEMIC TRANSCRIPT * * *

Name: Chauvin, Derek Mic SSN 13 45

the signature is distorted or has been photocopied.

Inver Hills Community College Undergraduate Academic Record 2500 East 80th Street Inver Grove Heights MN 55076 3224

Date of Issue: 11/16/2000 Page: 1 of 1 Student Campus ID: 13 43

Credit GPA GPA Course Credit Subj Nbr Title Credit Grade Earned Credit Pts Subj Nbr Title Credit Grade Earned Credit DAKOTA COUNTY TECHNICAL COLLEGE Spring 98 UNDG QUARTER Credits Accepted in Transfer: 0106 Comp II 13.43 - Personnel Data ENG 0127 Am Probs: Ineq ***** Inver Hills Community College ***** Personnel Data Fall 95 Major: Law Enforcement Inver Hills Community College changed from the quarter Undergraduate Regular Freshman calendar to the semester calendar on August 24, 1998. POLS 0160 Constit Law Credits that follow are in semester hours. 13.43 - Personnel Data PSYC 0110 Gen Psyc I SOC 0125 Crim Justice NDG Term Att: 13.43 - Personnel Data *** Cum Att: Fall 98 Sophomore Winter 96 13.43 - Personnel Data SOC 1150 Crim Justice EHS 0100 1st Resp SOC 1158 Crim Behavior PHED 0127 Skills Train Personnel Data SOC 0110 Intro to Soc SPCH 0100 Interpers Comm Spring 99 Personnel Data 13.43 - Personnel Data ENG 1110 Res Writ-Lit ENG 1185 Spec Topics Spring 96 Personnel Data LAWE 0185 Spec Topics 13.43 - Personnel Data SOC 0127 Am Probs:Ineq Personnel Data 13.43 - Personnel Data ENG 1111 Res Wrt-Disc PSYC 1101 General Psyc Spring 97 13.43 - Personnel Data LAWE 0220 Juvenile Just 13.43 - Personnel Data PHIL 0115 Ethics SOC 0130 Marr Fam Personnel Data 13.43 - Personnel Data ENG 1140 Intro to Lit Personnel Data ENG 0101 Comp I:Exp Wr 13.43 - Personnel Data HUM 0101 And Med World PSYC 0123 Adlt/Geriatric Career Undergrad Summary Local: Att: Personnel 13.43 - Personnel Data Transfer: Att: Total: Att: Winter 98 HLTH 0125 First Aid Safe * * * END OF ACADEMIC TRANSCRIPT * * * HLTH 0130 Drug Use Abuse 13.43 - Personnel Data PHED 0109 Weight Training PHIL 0115 Ethics 13.43 - Personnel Data This official document is printed on SCRIP-SAFE® paper and does not require a raised seal. The paper is blue in color. A hidden security warning appears only when photocopied. When photocopied, the name of the institution appears on one line and the word "COPY" appears on the next. An official signature is white with a blue background. Reject document as official if

AN OFFICIAL SIGNATURE IS WHITE WITH A BLUE BACKGROUND . REJECT.

Colleen Moser Registrar

Transcript Information Inver Hills Community College

Accreditation

North Central Association of Colleges and Schools, Commission on Institutions of Higher Education, 30 N. LaSalle, Suite 2400, Chicago, IL 60602; (800) 621-7440.

Academic Calendar

Inver Hills Community College converted from the quarter calendar to the semester calendar August. 1998. The Fall 1998 term is the first term expressed in semester credits. Academic terms prior to fall 1998 have not been converted to semester hours, except in summary totals if a student has completed coursework after fall of 1998.

Graduation Designation

AA	Associate in Arts Degree	AAS	Associate in Applied Science Degree
AD	Associate Degree	CERT	Certificate
AS	Associate in Science Degree	MTC	Completion of the Minnesota
			Transfer Curriculum

Grading System and Grade Point Equivalents

1970	1970 - Summer 1999 Beginning Fall 1999		1970 - Summer 1999 Beginning Fall 1999				
Grades	Quality Points	Grades	Quality Points	Grades	Quality Points		
A	4	A	4.0	C	2.0		
В	3	A-	3.67	C-	1.67		
C	2	B+	3,33	D+	1.33		
D	1	В	3.0	D	1.0		
F	(0)	B-	2.67	D-	0.67		
		C+	2.33	F	0.0		

Marks not used in the calculation of GPA

UM		nudit	U	=	institutionally removed from course
1	=	incomplete	V	=	audit
N	=	no credit	W	=	withdrawal
NC	=	no credit - effective Fall '74	Z	=	in progress
p.		bass			

Special Symbols

R repeated course that will be used for computing cumulative GPA

() repeated course not used for computing cumulative GPA

> developmental course not counted toward degree requirements

Course Numbering System

Fall 1970	- 1974
1-49	designed to meet occupational needs in one and two-year occupational
	curriculums
50-89	designed to meet occupational objectives in "transfer level" technical and semi- professional curriculums
90-99	designed to meet "non transfer" objectives and or developmental courses

routinely transferable to meet baccalaureate degree requirements

Fall 1974 - 1998

100-299

90-99	designed for "non transfer" objectives and or developmental courses
100-299	routinely transferable to meet baccalaureate degree requirements

Beginning Fall 1998

01-999	designed for "non transfer" objectives and or developmental courses
1000-2999	routinely transferable to meet baccalaureate degree requirements

Credit for Prior Learning (Competence Based Education)

The following courses are considered competence based coursework:

Courses with a department designation of CBE (except for CBE 102, 1102, 1103)

Course number 700-799 and 7000-7999

For each completed competence a narrative record is on file at the records office.

Experimental Courses

181, 185, 1181 and 1185 are experimental courses designed to focus on topics of curren emerging interest within a particular field or discipline. They count as general elective and usu do not fulfill distribution requirements for degree programs.

TO TEST FOR AUTHENTICITY: The face of this document has a blue background and the name of the institution appears in small print. Apply fresh liquid bleach to the sample background printed below. If authentic, the paper will turn brown.

INVER HILLS COMMUNITY COLLEGE * INVER HILLS COMMUNITY COLLEGE

ADDITIONAL TEST: When photocopied, a security statement containing the institution name will appear prominently across the face of the entire document. ALTERATION OR FORGERY OF THIS DOCUMENT MAY BE A CRIMINAL OFFENSE! A black and white document is not an original and should not be accepted as an official institutional document. This transcript cannot be released to a third party without the written consent of the student. This is in accordance with the Family Educational Rights and Privacy Act of 1974. If you have additional questions about this document, please contact our place at (651) 450-8504.

U.S. Patent 5,171,040

01-00-1073

SCRIP-SAFE® Security Products, Inc., Cincinnati, OH

INDIVIDUAL STUDENT TRANSCRIPTS

AS OF 06/28/95

13.43 - Personnel Data

STUDENT ID: MAJOR PROGRAM: ENROLLED: 09/08/94 DIPLOMA AWARDED

13.43 - Personnel Data

TERM: SPRING 1995

COURSE

SECT

TITLE

PROGRESS VALUE COURSE

COMPLETION DATE

GSCD1210 FSM 275 41

JOB SEEKING SKILLS RESTAURANT CUISINE

13.43 - Personnel Data

COURSE VALUE

G.P.A.

TERM/CUM CUMULATIVE

13.43 - Personnel Data

DIPLOMA AWARDED

- 06/08/95

* END OF TRANSCRIPT *

AUTHORIZED SIGNATURE

DATE

1300 East 145th Street (County Rd. 42) * Rosemount, Minnesota 55068

INDIVIDUAL STUDENT TRANSCRIPTS

AS OF 06/28/95

CHAUVIN. DEREK M

STUDENT ID: MAJOR PROGRAM: ENROLLED: 09/08/94 AWARDED DIPLOMA

13.43 - Personnel Data

TERM: FALL 1994

COU	RSE	SECT	TITLE
FSM FSM FSM FSM FSM FSM	100 170 180 190 200 215 220	01 01 01 01 01 01	INTRO FOOD SERVICE BAKING COUNTER SERVICE OPER TABLE SERVICE PANTRY FOOD PREP BRKFST FD PREP LAB QUALITY ASSURANCE

PROGRESS COURSE COMPLETION VALUE VALUE DATE

13.43 - Personnel Data

COURSE VALUE

COURSE

COURSE VALUE

G.P.A.

G.P.A.

TERM TERM/CUM

PROGRESS

13.43 - Personnel Data

COMPLETION

TERM: WINTER 1994

COURSE	SECT	TITLE
GSCD1210 FSM 110 FSM 130 FSM 140 FSM 150 FSM 160 FSM 240	04 01 01 01 01 01 01	JOB SEEKING SKILLS FOOD PROD MATH MEAT, POULTRY, FISH ID STOCKS, SAUCES+SOUP COOKING PRIN VEG, POTATOES & RICE FOOD PROD PRIN

VALUE VALUE DATE 13.43 - Personnel Data

TERM TERM/CUM 13.43 - Personnel Data

DATE

SPRING 1995 TERM:

COURSE SECT TITLE FSM 274 01 FOOD PROD

PROGRESS COURSE COMPLETION VALUE VALUE

Personnel

AUTHORIZED SIGNATURE

DATE

equal education/opportunity employer

Minnesota Technical College System

QUALITY FOOD PREPARATION (Diploma)

Length:

13.43

Student Name: Derek Chauvin

SSN:_ 13.43 - Personnel Data

REQUIRED COURSES

COURSE FSM 100 FSM 110 FSM 130 FSM 140 FSM 150 FSM 160 FSM 170 FSM 180 FSM 200 FSM 200 FSM 215 FSM 220 FSM 240 FSM 274 5pm GSCD1210 A. 7	Introduction to Food Service Food Production Mathematics Meat, Poultry, Fish/Shellfish Identification Stocks, Sauces, and Soups Cooking Principles Vegetables, Potatoes, Rice & Farinaceous Prod Baking Counter Service Operations Table Service Pantry Food Preparation Breakfast Food Preparation Quality Assurance Food Production Principles Food Production Restaurant Cuisine Job Seeking Skills	CREDITS
	TOTAL	

13.43 - Personnel Data

RESIDENCY REQUIREMENTS

MAJOR CODE DFSQ4 CATALOG 1993-95

13.43 - Personnel Data

13.43 - Personnel Data

nnel Data

13.43 - Personnel Data

of Minneapolis Human Resources Departm 250 South 4th Street, Room 100 Minneapolis, MN 55415-1339

		EMPL	OYE	E JOI	3 CH	ANGE	FOR	VI	
Employee ID Nu	mber		E	mployee N	ame auviN	DETEK	m		
Effective Date of	The state of the s		A	Action Code	111		Action Rea	son Code	
Are these change	- I-0 les permanen	12 0	Yes	Pron □ No			ate expected	15C	
Is this a Detail?			Yes	□ No	ii temp	orary, muc	ate expected	end date	
Is this an addition New Dept. Code		job? □	Yes	□ No	v Location (Code	-	Now Com	pany Code
								New Com	party Code
	081700			Nev	v Position N	lumber (if a	opplicable)	01137	7
New Job Title		OFFIC							
NEW REGULA	R/TEMPOR	RARY/SEA	SONAL S	TATUS					
		Regula	ar (Permane	nt)	□Tempo	orary	□Season	al	
NEW HOURS	STATUS			DY					
Full Time		☐ Part Time	(Hours pe	r week:	_) =	ntermittent	(Approxima	te hours p	er week:)
NEW EMPL-C		ПΔп	pointed		П	harter Den	artment Hea	d	
☐ Elected			cillary			Outside Trac		iu	
□ Uncertified O NEW CLASSIF		TOP				Severance			
Classified (C			□ Cond	current Job			☐ Grant	Employee)
☐ Detail ☐ Permit	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		☐ Legis	slative Appoint	ment		☐ Tempe ☐ Uncla	orary ssified	
New Pay Group (If Detail Use same Pay	Group as regular job		Intermittent use		New Sala	Plan		New Sala	ry Grade
Current Salary Ste	р	New Sala	ary Step			Compensation	n Rate		npensation Rate
/		TO ID LITTLE	1		\$ 12.	709		\$ 16.	30
NEW JOB EAR Percent	Earn	Fund	Agency	Org	Sub Org	Activity	Report C	ategory	Job/Project
10	Code	40000	101	Aug			310,000	3.,	100000
100	REG REG	010	400	0117					
	KEO								
Length of Probation None		3 Month		☐ 6 Month		☐-12 Mo	nth		Other
Probation End Date:			Date Last	Worked		-1	New Officer ☐ Non-S		
10-1-00	L						Sworn		
Current Union Code		New Union (If detail, ent	Code er Union Code fo	or regular job)	Submitted	By:	71	-	
CHP	0	1. 10	IPO 1		Wen	riella	- His	noc	
Approved By	(Signature	of authorize	d department	t representa	tive)			10-13	Date
If Transfer									
If Transfer or	(Signature	of accepting	department	representati	ve)				Date
Voluntary Demotion									
	(Employe	e Signature)	11	(Date
Entered into H	IRIS by les	wette	c 145	enor	_ Date/	10-15-0	/	jobchg.d	doc revised 9/24/99
Distribution: W		ıman Resour	ces (Room 1) 100 Public Se			Department	-67(17.3)	

POLICY & PROCEDURE MANUAL

I understand that I am accountable for knowing and abiding by all policies and procedures contained within the Minneapolis Policy and Procedure Manual and that I will be held accountable for abiding by the policies and procedures contained therein.

I have read the instructions and understand how to access the online electronic version of the Minneapolis Police Department Policy and Procedure Manual.

If you do not understand how to access the online manual, see your immediate supervisor for training until you are able to successfully access the online manual.

NAME:	CHAUVIN, DEREK	
	(please print)	
SIGNED:	Men Ch	
BADGE/E	MPLOYEE #:	
DATE:	28 PEC 01	

SIGNATURE AND RETURN OF THIS RECEIPT IS MANDATORY

RETURN TO:

OPERATIONS DEVELOPMENT UNIT ROOM 210 ½, CH

NO LATER THAN JANUARY 11, 2002

Police Department

Timothy J. Dolan Chief of Police

350 South 5th Street - Room 130 Minneapolis MN 55415-1389

> Office 612 673-2853 TTY 612 673-2157

> > Officer Derek Chauvin Third Precinct Minneapolis Police Department

Officer Chauvin,

RE: IAU Case Number #07-39 LETTER OF REPRIMAND

The finding for IAU Case #07-39 is as follows:

MPD P/P 5-103 Discretion – Police Action Legally Justified...SUSTAINED (B Category) MPD P/P 4-221 Officer's Responsibilities MVR...SUSTAINED (B Category)

You will receive this Letter of Reprimand. This case will remain a B violation and can be used as progressive discipline for three years. The case will remain in the IAU files per the record retention guidelines mandated by State Law.

Be advised that any additional violations of Department Rules and Regulations may result in more severe disciplinary action up to and including discharge from employment.

Sincerely,

Timothy J. Dolan ey Mg. Labras Chief of Police

September 4, 2008

Sharon Lubinski Assistant Chief

I, Officer Derek Chauvin, acknowledge this

Letter of Reprimand.

Officer Derek Chauvin

ategory: B tain until: 8/13/2010

Inspector Gerold Personnel

www.ci.minneapolis.mn.LAU Case File

Affirmative Action Employer

PERSONAL HISTORY STATEMENT

13.43 - Personnel Data

This Infori

on Will Be Used For Background Inves.

on Only

READ INSTRUCTIONS CAREFULLY: This Information must be accurately reported because it will be used as a basis for a detailed investigation of your background. Answer all questions which apply to you (if additional space is required use supplemental sheet). All information shall be typed or printed legibly by applicant (Do not use pencil).

PRESENT CIVIL SERVICE RANK:

N/A

POSITION APPLIED FOR:

COMMUNITY SERVICE OFFICER

WHAT IS YOUR FULL NAME (LAST, FIRST, MIDDLE):

CHAUVIN, DENEK MICHAEL

GIVE ANY OTHER NAMES YOU HAVE USED OR BEEN KNOWN BY, GIVE REASONS FOR THE CHANGE:

WHERE WERE YOU BORN (CITY, STATE, COUNTY):

RESIDENCE

13.43 - Personnel

WEIGHT:

13.43 - Personnel Data

DATE OF BIRTH (MONTH/DAY/YEAR): LAGE: LSEX: THEIGHT:

13.43 - Personnel Data

RACE:

13.43 - Personnel Data 13.43 - Personnel Data

13.43 - Personnel Data

THERE BO TOO NOW RESIDE (STREET A			
	3.43 - Personne	l Data	
HOME PHONE NUMBER(INCLUDE AREA CODE	WORK PHONE NUMBER:		OU RESIDED THERE: WITH WHOM DO YOU RESIDE:
	13.43 - Perso	onnel Dat	a
			SPOUSE OR PARENTS, PLEASE LIST:
NAME (LAST, FIRST, MI):		DATE OF BIRTH:	OCCUPATION:
LIST HIS OR HER PLACE OF EMPLOYMENT	IT AND EMPLOYMENT ADDRESS:		
In chronological order, state e	each and every place in wh	nich vou have live	ed, beginning with your present address. (Include all addresses
while you were in school and t	the military.) (If more space i	s needed, use ac	dditional 8 1/2 x 11 sheets of paper.)
# MONTH AND YEAR			MBER, STREET, CITY, STATE, ZIP CODE)
			and the state of t
1			
2			
3.5			
4			
5			
3			
6 -			
3	13 13	- Parco	nnel Data
7 -	10.70	1 6130	illei Dala
8 -			
+			
9			
- 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			
10			
U 			
12-			

MP-6804 Rev. 11/99

AND COURSE INVENTORICAMENT EQUATION COMPLETED AT: OATE COMPLETES SKILLS: OATE OF PASSING SKILLS EXAMINATION PLEASE ATTLICH A PHOTOCOPY OF POST BOARD OATE OF PASSING SKILLS EXAMINATION OATE OF PASSING SKILLS EXAMINATION OATE OF PASSING SKILLS EXAMINATION PLEASE ATTLICH A PHOTOCOPY OF POST BOARD OATE OF PASSING SKILLS EXAMINATION OATE OATE OATE OATE OATE PLEASE ATTLICH A PHOTOCOPY OF POST BOARD OATE	the state of the s				DATE COMPLETED ACADEMIC EDUCATION
EYOU 'ELIGIBLE FOR A LICENSE': NO YES - IF YES, WHEN DOES YOUR ELIGIBILITY EXPIRE: PLEASE ATTACH A PHOTOCOPY OF POST BOARD ELIGIBILITY LETTER NO YES REENT NUMBER OF CE. HOURS FOR THIS RENEWAL PERIOD. (PLEASE ATTACH A LIST OF ALL OF YOUR CONTINUING EDUCATION) JOSTATUS OF YOUR PEACE OFFICER LICENSE (ATTACH A PHOTOCOPY OF YOUR LICENSE CERTIFICATE AND CURRENT RENEWAL CARD) VALID-ACTIVE STATUS VALID-INACTIVE STATUS LAPSED SURRENDERED SUSPENDED REVOKED REENT STATUS OF THIS LICENSE: VALID-ACTIVE STATUS VALID-INACTIVE STATUS LAPSED OTHER - EXPLAIN: THE POST BOARD VALID-INACTIVE STATUS LAPSED OTHER - EXPLAIN: THE POST BOARD THIS LICENSE: VALID-ACTIVE STATUS VALID-INACTIVE STATUS LAPSED OTHER - EXPLAIN: THE POST BOARD THIS LICENSE: VALID-ACTIVE STATUS VALID-INACTIVE STATUS LAPSED OTHER - EXPLAIN: THE POST BOARD EVER THARE INSERINGER ACTION AGAINST YOUR LICENSE: NO YES - IF YES, EXPLAIN: CITIZENSHIP	KILLS COURSE LAW ENFORCEMENT EDU	JCATION COMPLETED AT:	DATE CO	MPLETED SKILLS:	DATE OF PASSING SKILLS EXAMINATION
PLEASE ATTACH A PHOTOCOPY OF POST BOARD EYOU CURRENTLY LICENSED AS A PEACE OFFICIENT. NO YES IF YES, WHEN DOES YOUR ELIGIBILITY EXPIRE: DATE ORIGINALLY ISSUED. EXPIRATION DATE:	YOU WERE TRAINED OUT OF STATE, EN	ITER NAME OF TRAINING PROGRAM AND COMPLET	TE ADDRESS:		
NO YES - IF YES, WHEN DOES YOUR ELIGIBILITY EXPIRE: PLEASE ATTACH A PHOTOCOPY OF POST BOARD ELIGIBILITY ETTER TOU CUMPRENTLY LICENSED AS A PEACE OFFICER: IF LICENSED, GIVE LICENSE NUMBER: DATE ORIGINALLY ISSUED. AND PEACE OFFICER LICENSE (ATTACH A PHOTOCOPY OF YOUR LICENSE NUMBER: DATE ORIGINALLY ISSUED. AND PEACE OFFICER LICENSE (ATTACH A PHOTOCOPY OF YOUR LICENSE CERTIFICATE AND CURRENT RENEWAL CARD): PLEASE ATTACH A LIST OF ALL OF YOUR CONTINUING EDUCATION) OF STATUS OF YOUR PEACE OFFICER LICENSE (ATTACH A PHOTOCOPY OF YOUR LICENSE CERTIFICATE AND CURRENT RENEWAL CARD): VALID-ACTIVE STATUS APART-TIME PEACE OFFICER/CONSTABLE LICENSE: NO YES - IF YES, WHICH ONE: RENET STATUS OF THIS LICENSE: VALID-ACTIVE STATUS APART-TIME PEACE OFFICER/CONSTABLE LICENSE: VALID-ACTIVE STATUS OF THIS LICENSE: VALID-ACTIVE STATUS APART-TIME SOCIALIZED AGAINST YOUR LICENSE: NO YES - IF YES, EXPLAIN: CITIZENSHIP OU A NATIVE BORN OR NATURALIZED CHIZEN IPLEASE CHECK ONE)					
NO YES FYES, EXPLAIN: FLICENSED, GIVE LICENSE NUMBER: DATE ORIGINALLY ISSUED. EXPIRATION DATE:					
GRENT NUMBER OF CC. HOURS FOR THIS RENEWAL PERIOD: OF STATUS OF YOUR PEACE OFFICER LICENSE, (ATTACH A PHOTOCOPY OF YOUR LICENSE CERTIFICATE AND CURRENT RENEWAL CARD). VALID-ACTIVE STATUS	NO YES - IF YES, WHEN YOU CURRENTLY LICENSED AS A PEA	DOES YOUR ELIGIBILITY EXPIRE:	BER: In	ELIGIBILTY LETT	ER
D STATUS OF YOUR PEACE OFFICER LUCENSE (ATTACH A PHOTOCOPY OF YOUR LICENSE CERTIFICATE AND CURRENT RENEWAL CARD): VALID-ACTIVE STATUS	□ NO □ YES			ATE ORIGINALLY ISSUE	EXPIRATION DATE:
VALID-NACTIVE STATUS	A		(PLEASE A	TTACH A LIST OF A	II OF YOUR CONTINUING FOUNDAMEN
EYOU EVER POSSESSED A PARTYTIME FEACE OFFICERICONSTABLE LICENSE: NO		CONTROL ATTACH A PHOTOCOPY OF YOUR LICENS	SE CERTIFICATE AND CURRE	NT RENEWAL CARD):	
VALID-ANTIVE STATUS VALID-INACTIVE STATUS LAPSED OTHER - EXPLAIN: THE POST BOARD EVER TAKEN DISCIPLINARY ACTION AGAINST YOUR LICENSE: NO YES - IF YES, EXPLAIN; CITIZENSHIP CUT A NATIVE BORN OR NATURALIZED CITIZEN (PLEASE CHECK ONE): CITIZENSHIP	YOU EVER POSSESSED A PART-TIME	PEACE OFFICER/CONSTABLE LICENSE:	SURRENDERED	SUSPENDED	REVOKED
NO YES - IF YES, EXPLAIN: CITIZENSHIP CITIZENSHIP CITIZENSHIP	HENT STATUS OF THIS LICENSE:				
YOU A NATIVE BORN OR NATURALIZED CITIZEN (PLEASE CHECK ONE): CITIZENSHIP	VALID-ACTIVE STATUS V	ALID-INACTIVE STATUS LAPSED	OTHER - EXPLAIN:		
CITIZENSHIP CUI A NATIVE BORN OR NATURALIZED CITIZEN (PLEASE CHECK ONE):					
OU A NATIVE BORN OR NATURALIZED CITIZEN (PLEASE CHECK ONE):					
OU A NATIVE BORN OR NATURALIZED CITIZEN (PLEASE CHECK ONE):					
OU & NATIVE BORN OR NATURALIZED CITIZEN (PLEASE CHECK ONE):					
OU A NATIVE BORN OR NATURALIZED CITIZEN (PLEASE CHECK ONE):					
OU A NATIVE BORN OR NATURALIZED CITIZEN (PLEASE CHECK ONE):					
OU A NATIVE BORN OR NATURALIZED CITIZEN (PLEASE CHECK ONE):					
.43 13.43 - Personnel Data	YOU A NATIVE BORN OR NATURALIZED	CITIZEN (PLEASE CHECK ONE):	ENSHIP		
.43 13.43 - Personnel Data	YOU A NATIVE BORN OR NATURALIZED	CITIZE CITIZEN (PLEASE CHECK ONE):	ENSHIP		
.43 13.43 - Personnel Data	OU A NATIVE BORN OR NATURALIZED	CITIZEN (PLEASE CHECK ONE):	ENSHIP		
.43 13.43 - Personnel Data	OU A NATIVE BORN OR NATURALIZED	CITIZE CITIZEN (PLEASE CHECK ONE):	ENSHIP		
.43 13.43 - Personnel Data	OU A NATIVE BORN OR NATURALIZED	CITIZEN (PLEASE CHECK ONE):	ENSHIP		
.43 13.43 - Personnel Data	OU A NATIVE BORN OR NATURALIZED	CITIZEN (PLEASE CHECK ONE):	ENSHIP		
.43 13.43 - Personnel Data	OU A NATIVE BORN OR NATURALIZED	CITIZEN (PLEASE CHECK ONE):	ENSHIP		
.43 13.43 - Personnel Data	OU A NATIVE BORN OR NATURALIZED	CITIZEN (PLEASE CHECK ONE):	ENSHIP		
.43 13.43 - Personnel Data	OU A NATIVE BORN OR NATURALIZED	CITIZEN (PLEASE CHECK ONF):	ENSHIP		
.43 13.43 - Personnel Data	OU A NATIVE BORN OR NATURALIZED	CITIZEN (PLEASE CHECK ONE):	ENSHIP		
.43 13.43 - Personnel Data	YOU A NATIVE BORN OR NATURALIZED	CITIZEN (PLEASE CHECK ONF):	ENSHIP		
10.40 TOISOIMOI Bala		CITIZEN (PLEASE CHECK ONE):	ENSHIP		
		CITIZEN (PLEASE CHECK ONE):		el Data	
		CITIZEN (PLEASE CHECK ONE):		el Data	
		CITIZEN (PLEASE CHECK ONE):		el Data	
		CITIZEN (PLEASE CHECK ONE):		el Data	
		CITIZEN (PLEASE CHECK ONE):		el Data	
		CITIZEN (PLEASE CHECK ONE):		el Data	
		CITIZEN (PLEASE CHECK ONE):		el Data	
	YOU A NATIVE BORN OR NATURALIZED	CITIZEN (PLEASE CHECK ONE):		el Data	
		CITIZEN (PLEASE CHECK ONE):		el Data	
		CITIZEN (PLEASE CHECK ONE):		el Data	
		CITIZEN (PLEASE CHECK ONE):		el Data	

LIST CHRONOLOGICALL RLIEST DATES FIRST) ALL	SCHOOLS AN	ID COLL	S VOLLUANTS -		
NAME OF SCHOOL AND ADDRESS / PHONE #	F	ROM	S YOU HAVE A		1
	MONTH	YEAR	MONTH	TO YEAR	GRADE TERM
ADDRESS: 217				TEAN	TERM
HONGLAND AV WELT - MA	SEP	81	1	02	Kinda
-21 147 6731	- 3CP	81	JUN	185	111-14(1
NAME: CANCOGGIA ELEAGNIANA CONON			1		
ADDRESS: 1740 CHARCTON ST WEST ST PAGE, AN SSIIR	1			1	
PHONE #: 651 - 405 - 7673	SEP	82	NOV	84	GN 3
-1 10) - (6/3	/ - 10	15. 1	,	07	F411
NAME: WASHINGTON ELEAGNTARY SCHOOL *					1
PHONE #: LETL SOLL ST PALL MN SSOTS	NOV	84	T		7.10
	1000	07	JUN	86	Gn
ADDRESS 12 CO. SCIENCE AFRICANY SCITOOL					
1660 Selby Au CATUT	(
PHONE #: 651-768-3600	100 SAENT PAUL PARH, MN SSUTI SEP 86		JUN	88	Gn 6
AME: OLTMAN TO				0.5	
DDRESS: 1070 3					
DDRESS: 1020 3rd St, SAENT PAGE PANK, AN 55071	SEP	88	JUN	90	cn 8
071 188 3300		0.0		70	Or 8
DRESS WAR SENTON HIGH SCHOOL	-				
STESS 8040 80th ST S COTTAGE COMME	SEP	0 &	52.00	14.	
ONE #: 651-768-3700	SCF	90	JUN	94	GR 17
ME: DAKOTA (OLATA TECH UT)					
DRESS: 1300 MES					
DRESS: 1300 14544 St E , RUSEMOUNT, MN 55068	SED	94	JYN	0 -	Spring
100 1301			3410	95	.95
RESS. 7 COO F CON MANETY (ULLEGE					
55076	SEP	95		1000	54400
57-430 - X500		73	A46	00	
EACTNO STATE HATHERET					
RESS: 700 E 745+, ST PAGE, MN 55106	THE THE	0 0			Y
		00	AGG	00	54400
(GALER	MAY		10	00	. , 00
ESS: 1380 ENERGY TASTECE AND LAW ENFONCEMENT					(4.7)
	ALL	00	Chrrent		still envolved
E#: 651-643-3434	190	00	(7//0)	2	ing

HAT COLLEGE DEGREE(S) DO YOU POSSESS:	Certification		
AL ENFORCEMENT	GRADE POINT AVERAGE (CUMULATIVE):	TOTAL CREDITS ACHIEVED TOWARDS DEGREE:	GRADUATE MAJOR:

AK:		OTHER THAN ENGLISH, WHAT LANGUAGE(S) DO YOU	
	NIA	THE STATE OF THE S	
ERSTAND:	NIA		

	v _{HY:} 13.4	43 - Personnel Data	a	13.43		nnel Data	
HAVE YOU EVER SERVED	IN AN ACTIVE MILIT	ARY ORGANIZATION OF THE U	INITED STATES				
NO PEN VEO	Administration in the Control of the	11 / A					ARE YOU A VETERAL
Gen -	IF YES, GIVE DE	ANIZATION OF ANY FOREIGN	GOVERNMENT:			_	□ NO ■
1.20	ii TES, GIVE DE	AILS;					
GIVE BRANCH OF SERVICE:	: IMI	ITARY SPECIALITY:					
MIS, ANA	7	95 B10 / A	TIFTA				
SPC/E-	-	95 B10 / A	NAM	POLICE OF COMMANDING OFFICE	ERAT TIME OF D	ISCHARGE-	
HOW MANY PERIODS OF AC	TIVE MILITARY	0. 10 1 010011110		11. 00171	E BO	HNKE	
TWO.		THE TOO THE COUNTY	S, ENLISTMENTS OF RE	CALLS TO SERVICE):			
YES -	E THE UNITED STAT	TES FOR ANY PERIOD(S) OF THE	IME, IF SO, GIVE DETAIL	S, LOCATIONS, DATES, ET	C:		
107	(6)(sp 99-14	APN 00	CATC	Honenfi	15 GE	APOAR
09173,							7,707,6
						_	
EIVE PERIOD OF PERIODS O	OF ACTIVE SERVICE	9					
FROM: 115E	P 96	TO: 7 FEB	97	ROM: 9 SE1	7 99	2.7	Cara to trans
FROM:		TO:		X .	17	_ TO:	MAY OO
ST ALL MEDALS AND DECOR	RATIONS AWARDED	YOU AS A MEMBER OF THE A	DUES SOSS	ROM:		TO;	
VAT Achilvent	ent medal	- AVMY RESERVE	e conpunento	Actorphis			II and a
edel bette 11 -	11 10 20	4	713 103	THE CACAT	14(014) -	ATA RU FOR	ces neserve
CHAIL OF THE M	" alnet.	- AMY service	niboun - 0	revseus servi	ce 11600	- Exper:	+ Quelificat
adse with pisto	1 , Smill box	re ber - mertisn	an analiticat	109 bease . Ti	1/2101	7. D. L.	277777
dge with pist	101 USA - A	acrhiaco billa	See A Son Bulle		VITTE USE	- MAV 175M4	1 6451,4,657.20
with Driver -1	SEPARATIONS FROM	CAST ITEMIN	704 1101 0409	t with cressul	Ban - Pr	iven and m	echanic Bads
W MANY DISCHARGES OR S	al Data	43 - Personnel	Data WHAT TYP	PE OF DISCHARGE OR SEP ILE CONDITIONS) BE EXAC	ARATION DID YO	U RECEIVE (HONOF	ABLE, DISHONORABLE
W MANY DISCHARGES OR S 3.43 - Personne	el Data 12	. TO FI GISOIIIGI	Dalla				
W MANY DISCHARGES OR S 3.43 - Personne	el Data 13						
W MANY DISCHARGES OR S B.43 - Personne	el Data 13						
W MANY DISCHARGES OR S B.43 - Personne	el Data 13						
W MANY DISCHARGES OR S B.43 - Personne	ei Data 13						
W MANY DISCHARGES OR S 3.43 - Personne	ei Data 13						
W MANY DISCHARGES OR S 3.43 - Personne	ei Data 13	10.40	Davis	and Dat			
WMANY DISCHARGES OR S 3.43 - Personne	ei Data 13	13.43 -	Persor	nnel Data	a		
W MANY DISCHARGES OR S 3.43 - Personne	ei Data 13	13.43 -	Persor	nnel Data	a		
WMANY DISCHARGES OR S 3.43 - Personne	ei Data 13	13.43 -	Persor	nnel Data	a		
WMANY DISCHARGES OR S 3.43 - Personne	ei Data 13	13.43 -	Persor	nnel Data	a		
WMANY DISCHARGES OR S 3.43 - Personne	ei Data 13	13.43 -	Persor	nnel Data	a		
WMANY DISCHARGES OR S 3.43 - Personne	ei Data 13	13.43 -	Persor	nnel Data	a		
3.43 - Personne							
3.43 - Personne							
3.43 - Personne	YER AN ACTIVE OR I	NACTIVE MEMBER OF THE RE	ESERVE FORCES (ANY	BRANCH) OF THE UNITED		REIGN GOVERNMEN	NT, OR NATIONAL
OU NOW OR WERE YOU EVE DOF ANY STATES:	YER AN ACTIVE OR I	NACTIVE MEMBER OF THE RE IF YES, STATE WHICH - A B4 + 45/107	ESERVE FORCES (ANY ACTIVE OR INACTIVE UNIT:	BRANCH) OF THE UNITED	STATES, ANY FO		RANK:
OU NOW OR WERE YOU EVE D OF ANY STATES:	VER AN ACTIVE OR IND WES REGIMENT.	NACTIVE MEMBER OF THE RE	ESERVE FORCES (ANY ACTIVE OR INACTIVE UNIT: 79+4	BRANCH) OF THE UNITED	STATES, ANY FO		

PLOYMENT HISTORY: List your con a work history in reverse order, beginning with your present status. Include part-time jobs, ariods of unemployment, and military service. All time periods in your Background must be accounted for (if additional space is required, use a blank sheet of 8 1/2 x 11 white paper).

DATES	NAME AND ADDRESS OF EMPLOYER / PHONE # (COMPLETE ADDRESS INCLUDING ZIP CODE)	JOB TITLE	IMMEDIATE	REASON FOR
то:	NAME:	Maria Carrier	SUPERVISOR	LEAVING
	ADDRESS:			4
FROM:	PHONE #:			
0: 23MAY00	NAME: U.S. ARMY	4. 171	CE / 254	
	ADDRESS: 7.87 P.CP in Control of the Address of the	military	SFC JENNY OBIEGLO	
136719	PHONE #: DSN 466-2812 / 09472 83 7817		012000	
) CY 99	THE WHEN HAT COMP	Custon	5(07)	
	AUDRESS: 7347 WTCF	Protection	GUNDERSON	13.43
	Money 631-981-1978	officer	0 4 0 0 103010	10.70
7 FEB 97	NAME: 4.5, Anny	PREVATE	SFC B	
NOM: 125EP96	ADDRESS: B to 795+4 MP BN, FT ALLELIAN, AL36105		BADZEIN	
	NAME U.S. ARAY			
The second secon		Military	SFC D	
OM: 27FEB 96 F	PHONE #: 507 - 289 - 6869	police	ANPIN	
SEP 96 N	IAME: A CTURRAL TO A COLUMN			
A	DDRESS: 300 ATTE AND TAVE SER.	secunty	SOHN	
M: FEB 96 P	DDRESS: 1300 MYNTLE AV, ST PAGE, AN 35114 HONE #: 651 - 647 - 5867	officer	ALLEN	13.43
FEB 96 N	AME: ACPUNALDS CONP			
AL	DORESS 17 CG	Cook	MAYNE	
			NUTTEN	
OU DAJECT TO OUR C	ONTACTING ANY EMPLOYER PRIOR TO YOUR BEING ACCEPTED FOR ENDLOYS			

13.43 - Personnel Data

13.43 - Personnel Data

- Washington Elen tary school was torn down in the spring of 1993.

A new facility was then built in its place.

Kaposia Education (enter

1775 1st AV S

South St. Paul, MN 55075

651-451-9760

which is hallown at this time. 13.43 - Personnel Data

13.43 - Personnel Data

Tinacci's Restaurant TO JAN 95 396 21st Newport, MN 55055 FROM JAC 94 651-459-9011

JOB TITLE : Prep (OOK

Immediate supervisor: JOHN TINHCCI

Reason for leaving:

13.43

13.43 - Personnel Data

Den an 001114

Jacqueline Parenti
JACQUELINE PARENTI

Notary Public

My Commession Expert the 31 2005

Movember 19, 2000

MINNEAPOLIS POLICE DEPARTMENT UNIFORM ALLOWANCE REIMBURSEMENT

CHALVIN, DENEK MICHAGE

13.43 - Personnel Data

Employee Name

Soc. Sec. No.

Employee Address

13.43 - Personnel Data

RECRUIT ACADEMY

Date of Birth

Division (Assignment)

13.43 - Personnel Data

This form is created to implement Article 8, Section 8.1 of the Labor Agreement between the City of Minneapolis (City) and the Police Federation of Minneapolis (POFM) for the period October 15, 1999 through October 14, 2002. Under terms and conditions agreed upon in the labor contract, at any time during the first eighteen (18) months of employment, newly hired employees are entitled to apply for reimbursement for the purchase price of a police uniform and/or equipment.

The maximum allowable reimbursement for newly hired employees is three (3) times the annual clothing and equipment allowance in effect when a new employee commences employment. For example, the November 1999 police recruit class received a uniform allowance of \$700.00. Only items designated on an approved clothing and equipment list established by the Minneapolis Police Department upon the recommendation of its Uniform Committee are eligible for reimbursement. A new employee shall complete and submit a Reimbursement Request Form to claim reimbursement for uniform and equipment purchases.

If an employee leaves his/her employment prior to completing thirty-six (36) months of employment, the City is entitled to recover from the employee 1/36 of the reimbursement allowance received by the employee during employment times the number of months by which the employee fell short of attaining his/her 36-month anniversary.

By signing this form, the undersigned acknowledges receipt of the above information. This form will be retained in the employee's personnel file, together with any Reimbursement Request Forms submitted, to document compliance with this portion of the Labor Agreement. Failure to sign this form may result in denial of reimbursement.

OCT

Date

Employee Signature

y of Minneapolis Human Resources Departme. 250 South 4th Street, Room 100 Minneapolis, MN 55415-1339

			25	50 South 4t Minneapolis	h Street, R s, MN 5541	oom 100 5-1339		Fil	ed to CS
		EMP	LOYE	E JOI	ВСН	ANGE	FOR	M	10 - 10 11
Employee ID Num 00 10 87	ber			mplqyee N		Done	k	Da	1 16
Effective Date of A			1	Data	Cha	Jack .	Action Re	as on Code	-Time to Sud
Are these changes Is this a Detail? Is this an additional	s permanent		Yes Yes Yes	□ No □ No □ No		orary, indic	cate expecte	d end date	-11me 10 344
New Dept. Code				Nev	w Location	Code		New Com	pany Code
New Job Code:				Nev	w Position I	Number (if a	applicable)		
New Job Title									
NEW REGULAR	R/TEMPORA	ARY/SEA	SONAL S	TATUS					
NEW HOURS S	TATUS	Regul	ar (Permane	nt)	□Temp	orary	□Seaso	nal	
Full Time		Part Time	e (Hours pe	r week:	_) [ntermittent	(Approxim	ate hours p	er week:)
Certified (Civil S		ПАг	pointed		П	Charter Don	artment He	ad	
☐ Elected ☐ Uncertified Oth			ncillary			☐ Charter Department Head ☐ Outside Trades ☐ Severance			
NEW CLASSIFII									
☑ Classified (City □ Detail □ Permit	, Park & Libr	rary)	☐ Legis	current Job slative Appoint cal Appoint	ointment ment		☐ Temp	t Employee orary assified	
New Pay Group (If Detail Use same Pay Gro	oup as regular job)	New Sta	ndard Hours	per Week	New Sala	ary Plan	LI ONCE	New Salar	The state of the s
Current Salary Step		New Sala	ary Step		Current (Current Compensation Rate \$ 12 909		New Compensation Rate	
NEW JOB EARN	INGS DIST	RIBUTIO	NC	x = x1 = =				13	
Percent	Earn Code REG	Fund	Agency	Org	Sub Org	Activity	Report C	ategory	Job/Project
	REG								
ength of Probation			l.			Mary CV			
None Probation End Date;	□ 31	Month	Date Last V	3 6 Month Vorked		☐ 12 Mo	☐ 12 Month ☐ Other New Officer Code ☐ Non-Sworn ☐ Sworn		
Current Union Code		New Union (If detail, ent	n Code ter Union Code for	regular job)	Submitted	Berth.	a Ga	brish	
Approved By	See (Signature o	e-mof authorize	na. I d department	representat	ive)	-		=	Date
f Transfer									
f Transfer or /oluntary Demotion	(Signature o	of accepting	g department	representati	ve)	1			Date
	(Employee	Signature)	Gal	bresk	5	13/			Date
Entered into HRI		erina	0.01	71134	_ Date	101		Jobchg.d	oc revised 9/24/99
Distribution: White	e: Central Hun	nan Resour	ces (Room 1	00 Public Se	rvice Center	Yellow D)epartment		

13.43 - Personnel Data

© 1999 MOORE NORTH AMERICA, INC. CREATIVE SERVICES NOT A PROOF # 91132 rev.

Application For Employment

13.43 - Personnel Data

13.43 - Personnel Data

An Equal Opportunity Employer

1. Be sure to include proof of education, licenses, certificates, training and veteran's eligibility (if required), Originals need not be submitted. 2. Read the Job Announcement carefully, if you are applying for a specific position, to be sure that you meet ALL the requirements. 3. Your application must be filled out completely. Applications that are not complete will not be processed. 4. If a section does not apply to your background, write "None." 5. Do not state "see resume" when asked to describe your responsibilities and experience. Your qualifications will be evaluated based on information provide RETURN 10: Minneapolis Human Resources, Public Service Center, 250 5 4th St., Room 100, Minneapolis, MN 55415-1339 • Fax (612) 673-2508. PLEASE PRINT CLEARLY IN BLACK OR BLUE INK Your Last Name City 13.43 - Personnel Data 13.43 - Personnel Data 13.43 - Personnel Data City 13.43 - Personnel Data 13.43 - Personnel Data City 13.43 - Personnel Data Dob Title flust all positions for which you would like to be considered. Soft Title flust all positions for which you would like to be considered. CO.4.4.9.9.1.7.7. **CPLY is Poffic Co.** 13.43 - Personnel Data REFERRAL SOURCE: Where did you learn that this position was open for application? Please check one referral source. 13.43 - Personnel Data EDUCATION: What is the highest level of education you have completed? Please check one. Some High School High School High School High School Graduate, GED Some High School Prost Doctorate Mo, DOS, JD Post Doctorate Start Date: End Date:	
13.43 - Personnel Data 13.44 - Personnel Data 13.45 - Personnel Data 13.46 - Personnel Data 13.47 - Personnel Data 13.48 - Personnel Data 13.49 - Personnel Data 13.40 - Personnel Data 13.40 - Personnel Data 13.40 - Personnel Data 13.41 - Personnel Data 13.42 - Personnel Data 13.43 - Personnel Data 13.44 - Personnel Data 13.45 - Personnel Data 13.46 - Personnel Data 13.47 - Personnel Data 13.48 - Personnel Data 13.49 - Personnel Data 13.40 - Personnel Data 13.44 - Personnel Data 13.45 - Personnel Data 13.46 - Personnel Data 13.47 - Personnel Data 13.48 - Personnel Data 13.49 - Personnel Data 13.40 - Personnel Data 13.40 - Personnel Data 13.41 - Personnel Data 13.42 - Personnel Data 13.43 - Personnel Data 13.44 - Personnel Data 13.45 - Personnel Data 13.46 - Personnel Data 13.47 - Personnel Data 13.48 - Personnel Data 13.49 - Personnel Data 13.40 - Personnel Data 13.44 - Personnel Data 13.45 - Personnel Data 13.46 - Personnel Data 13.47 - Personnel Data 13.48 - Personnel Data 14 - Personnel Data 15 - Personnel Data 16 - Personnel Data 17 - Personnel Data 18 - Personnel Data 19 - Personnel Data 19 - Personnel Data 19 - Personnel Data 10 - Personnel Data 11 - Personnel Data 12 - Personnel Data 13 - Personnel Data 14 - Personnel	
If a section does not apply to your background, write "None." Do not state "see resume" when asked to describe your responsibilities and experience. Your qualifications will be evaluated based on information provide letrurn TO: Minneapolis Human Resources, Public Service Center, 250 5 4th St., Room 100, Minneapolis, MN 55415-1339 • Fax (612) 673-2508. PLEASE PRINT CLEARLY IN BLACK OR BLUE INK Our Last Name CHALVIN Your First Name DEREK Your Middle Name refix gleese check one both 13.43 - Personnel Data urrent Address 13.43 - Personnel Data 13.43 - Personnel Data Tome Phone 13.43 - Personnel Data State 13.43 - Personnel Data State 13.43 - Personnel Data Tome Phone 13.43 - Personnel Data Business Phone 13.43 - Personnel Data Town Phone Number (i.e. cellular) (COAAS 4 1 1 7) Service of Effective Condition of Title (i.e. all positions for which you would like to be considered) COAAS 4 1 1 7 Service of Effective Confidered (Company) Exam Number Exam Number Exam Number Exam Number REFERRAL SOURCE: Where did you learn that this position was open for application? Please check one referral source. 13.43 - Personnel Data 13.43 - Personnel Data Exam Number Exam Number Exam Number Some High School High School Graduate, GED Some High School High School Graduate, GED Some College General School Post Doctorate MD, DDS, JD Post Doctorate PREVIOUS EMPLOYMENT: Have you ever been employed by any of these organizations? Please check all that apply.	
Do not state "see resume" when asked to describe your responsibilities and experience. Your qualifications will be evaluated based on information provide RETURN TO: Minneapolis Human Resources, Public Service Center, 250 S 4th St., Room 100, Minneapolis, MN 55415-1339 • Fax (612) 673-2508. PLEASE PRINT CLEARLY IN BLACK OR BLUE INK Four Last Name CHAND North Middle Name 13.43 - Personnel Data State 13.43 Zip 13.43 Lore Phone 13.43 - Personnel Data Business Phone 13.43 - Personnel Data Of Title (List all positions for which you would like to be considered) Exam Number (Let Cellular) (Exam Number Exam Number 13.43 - Personnel Data PERFERRAL SOURCE: Where did you learn that this position was open for application? Please check one referral source. 13.43 - Personnel Data EDUCATION: What is the highest level of education you have completed? Please check one Some High School High School Graduate, GED Some College Technical School 2-Year College Degree Bachelor's Degree Master's Degree Some Graduate School PREVIOUS EMPLOYMENT: Have you ever been employed by any of these organizations? Please check all that apply.	
TETURN TO: Minneapolis Human Resources, Public Service Center, 250 5 4th St., Room 100, Minneapolis, MN 55415-1339 • Fax (612) 673-2508. PLEASE PRINT CLEARLY IN BLACK OR BLUE INK Our Last Name CHANVIN Your First Name DEREK Your Middle Name 13.43 - Personnel Data 13.43 - Personnel Data 13.43 - Personnel Data 13.43 - Personnel Data State 13.43 Zip 13.43 Jip 13.43 - Personnel Data Other Phone Number (i.e. cellular) to bit title (list all positions for which you are qualified and we considered) Dob Title (list all positions for which you would like to be considered) Dob Title Exam Number Exam Number 13.43 - Personnel Data Fersonnel Data Other Phone Number (i.e. cellular) to bit title (list all positions for which you are qualified and we considered) Exam Number Exam Number 13.43 - Personnel Data Dob Title Exam Number Exam Number 13.43 - Personnel Data Dob Title Exam Number Exam Number Exam Number Exam Number Exam Number 13.43 - Personnel Data Dot Title Exam Number Exam Number Exam Number Exam Number Exam Number Dot Title Exam Number	
PLEASE PRINT CLEARLY IN BLACK OR BLUE INK Your First Name	d on the application on
Trefix (Please check one box refix (Please check one referral source) 13.43 - Personnel Data 13.43 2ip	/3353
refix (Please check one both control of the property of the pr	
13.43 - Personnel Data 14.4 - Personnel Data 15.4 - Personnel	ATCHAEL
13.43 - Personnel Data 13.43 - Personnel Data 13.43 - Personnel Data State 13.43 - Personnel Data State 13.43 - Personnel Data Other Phone 13.43 - Personnel Data Other Phone Number (i.e. cellular) t Exam Number (iist all current, open positions for which you are qualified and we obt Title Exam Number Exam Number REFERRAL SOURCE: Where did you learn that this position was open for application? Please check one referral source. 13.43 - Personnel Data Exam Number Exam	
13.43 - Personnel Data State 13.43	
13.43 - Personnel Data Business Phone 13.43 - Personnel Data Other Phone Number (i.e. cellular) (
Tome Phone 13.43 - Personnel Data 13.43 - Personnel Data ob Title (its all corrent, open positions for which you are qualified and we considered) COMMINED TITLE (Its all corrent, open positions for which you are qualified and we considered) Exam Number (its all corrent, open positions for which you are qualified and we considered) Exam Number (its all corrent, open positions for which you are qualified and we considered) Exam Number (its all corrent, open positions for which you are qualified and we considered) Exam Number (its all corrent, open positions for which you are qualified and we considered) Exam Number (its all corrent, open positions for which you are qualified and we considered) Exam Number (its all corrent, open positions for which you are qualified and we considered) Exam Number (its all corrent, open positions for which you are qualified and we considered) Exam Number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions for which you are qualified and we cam number (its all corrent, open positions f	
Some High School High School High School GED Care College Care Colleg	A-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1
Exam Number (list all current, open positions for which you would like to be considered.) COMASSITY SCREE Office Exam Number Exam Nu)
REFERRAL SOURCE: Where did you learn that this position was open for application? Please check one referral source. 13.43 - Personnel Data EDUCATION: What is the highest level of education you have completed? Please check one. Some High School High School Graduate, GED Some College Technical School 2-Year College Degree Bachelor's Degree Master's Degree Some Graduate School Doctorate MD, DDS, JD Post Doctorate PREVIOUS EMPLOYMENT: Have you ever been employed by any of these organizations? Please check all that apply. City of Minneapolis Start Date: End Date:	vould like to be considered)
REFERRAL SOURCE: Where did you learn that this position was open for application? Please check one referral source. 13.43 - Personnel Data EDUCATION: What is the highest level of education you have completed? Please check one. Some High School	
Tale Technical School Doctorate	
Some High School	
2-Year College Degree Bachelor's Degree Master's Degree Some Graduate School Doctorate MD, DDS, JD Post Doctorate PREVIOUS EMPLOYMENT: Have you ever been employed by any of these organizations? Please check all that apply. City of Minneapolis Start Date: End Date:	
□ Doctorate □ MD, DDS, JD □ Post Doctorate PREVIOUS EMPLOYMENT: Have you ever been employed by any of these organizations? Please check all that apply. □ City of Minneapolis Start Date: End Date:	
PREVIOUS EMPLOYMENT: Have you ever been employed by any of these organizations? Please check all that apply. City of Minneapolis Start Date: End Date:	
☐ City of Minneapolis Start Date: End Date:	
Mpls Board of Education Start Date: End Date:	
Minneapolis Park Board Start Date: End Date:	
Minneapolis Public Library Start Date: End Date:	
	Pg. 1 (Rev. 12

EMPLOYMENT HISTORY

LIST YOUR EMPLOYMENT HISTORY FOR THE LAST 7 YEARS BEGINNING WITH YOUR MOST RECENT EMPLOYMENT.

Do not state "see resume" when asked to describe your responsibilities and	nd experience. Your qualifications will be evaluated based on information provided on the application only.
If you are currently working, may we contact your current employer?	YES NO NIA
Current Employer U.S. ARMY	Start Date 990909 End Date 0005 21
Address 282 BSB PMO	
HOHENFELS, GE A.	PO AE 09173 State Zip
Phone Number 09472 83 7817 05	SN 466-2812 Hours Worked Per Week 24-60+
Your Job Title MILLITARY POLICE	Supervisor SFC JENNY OBIEGLO
Reason for Leaving 13.43 - Personnel D	Data
Please provide a brief description of your specific job duties	an detachment assigned to provide law entorcement
CATC Hohenfels and the u.s. 40	ossing areas in a 10,000 square will by valing. Inclu
	orcement, projective petrol, dispatching and a
variety of other functions as r	
Employer THE WACKENHUT CORP.	Start Date FEB 97 End Date SEP 99
Address 1345 NILE ST.	1 9 17 197 77
ROSEVILLE	State MN Zip 55113
Phone Number 651 - 487 - 1978	Hours Worked Per Week 16 - 40 +
Your Job Title CUSTUM PROTECTION OFFIC	Supervisor
Reason for Leaving 13.43 - Personnel Data	0 4 0 0 763 070
Please provide a brief description of your specific job duties Dyopcide 1 3848 (c) Secretize Secretize	es for a variety of contracting clients as need
by client demand.	3
CANAL MARKY TO SERVER MARKET	
Employer U, S, ANMY	Start Date 12 SEP 96 End Date 7 FEB 9
Address B CO 795TH MP BN	10 71 70
City FT MCCLEUCAN	State AL Zip 36205
Phone Number	Hours Worked Per Week 168
Your Job Title BASEC TRAINEE / PRIV	Companies
13.43 - Personne	
Please provide a brief description of your specific job duties	
	litary skills, castons along with advanced Militar
Polize tactics.	
RETURN TO: Minneanolis Human Resources Public Service Contac 25	50 S 4th St., Room 100, Minneapolis, MN 55415-1339 • Fax (612) 673-2508/3353
To a minicipalis numan resources, Fusic Service Center, 25	20 2 4th 3t., noviii 100, minicapons, min 32413*1339 * Fdx (012) 0/3*2008/3353

4.5. ARMY 1715 MANION RD NOCHESTEN MILITARY Please provide a brief description of your specific job duties
Team wiren for a three person team responsible for basic maintenance of assigned vehicle and related equipment.

Give dates and reasons, excluding disabilities, for any time in the last seven (7) years that is not accounted for in your employment history (e.g., unemployment, education, etc.):

13.43 - Personnel Data

Have you ever been discharged or asked to resign from any position for misconduct or unsatisfactory service?

Course Date

If yes, please describe the situation. Use the 'Comments' section of this application if you need more space:

13.43 - Personnel Data

EDUCATION

Graduated: ☐ Yes Mo If no, year expected to graduate Major/Course of Study School Inver Hills Law Enforcement COMMUNITY COLLEGE Degree Ougntity Food prep cert Graduated: ≥ Yes □ No If no, year expected to graduate School Danota Co. Technical Chlingy Arts TRAINING: List any additional training you have received. verbal Judo School Name **Course Date** 98 Inver 11:115 Comm coll. **Course Title** School Name

LICENSES & CERTIFICATES: List your licenses or certificates. Include 1) issue Date, 2) license number, 3) issuing organization, 4) expiration date, 5) state in which it was issued. A legible photocopy is preferred if it shows all information required to the property of the property of

13.43 - Personnel Data

PROFESSIONAL MEMBERSHIPS: List any professional organizations to which you belong. Include the organization name and date you loined the organization.

13.43 - Personnel Data

RETURN TO: Minneapolis Human Resources, Public Service Center, 250 S 4th St., Room 100, Minneapolis, MN 55415-1339 • Fax (612) 673-2508/3353

Pq. 3

Language: Englis Speak:	⊠ High	☐ Moderate	□ Low				-	
Read: Write:	⊠ High ⊠ High	☐ Moderate☐ Moderate	□ Low					
Other Language:				Able to Translate	to English:	Yes N	0	
Speak: Read:	☐ High ☐ High	☐ Moderate	Low					
Write:	High	☐ Moderate	Low					
Other Language:				Able to Translate	to English:	Yes N	0	
Speak: Read:	☐ High	☐ Moderate	Low					
Write:	☐ High ☐ High	☐ Moderate	□ Low					
CONVICTIONS								
If you have been co	nvicted of any viola	ations, other than parking	tickets, list all convi	ctions within the last	7 years. Do not	list juvenile	(under 18	years of age) con
Month/Day/Year		Minneapolis Human Resor City/State	urces Department de	Nature of Offens		Result	conviction	records.
		13.43 -	Perso	nnel Da	ıta			
Use this space to priyou have already pri	ovide additional edu ovided.	13.43 -				hich may clar	rify other in	nformation
Use this space to pro	ovide additional edu ovided.					hich may clar	rify other in	nformation
Use this space to pro	ovide additional edu ovided.					hich may clar	rify other in	nformation
Use this space to pro	ovide additional edu ovided.					hich may clar	rify other in	oformation
Use this space to priyou have already pr	ovided.	Jcation and/or experience v	which you believe ma	ay help you qualify for	a position or w			
Use this space to priyou have already private already private already private already private all the space to priyou have already private all the space to private all the	NFORMATION the information I have		which you believe many the state of the stat	ay help you qualify for	a position or w	SURE TO) SIGN T	HIS APPLICA
Use this space to pryou have already pr IMPORTANT I 1. I certify that all requested informations in the second s	NFORMATION the information I have a lation could result in	- READ THE FOLLO	which you believe many believe many by the many believe many by the many by th	AY HENTS CARESULE to the best of my khired.	a position or w	SURE TO	SIGN T	THIS APPLICATION or on
Use this space to pryou have already present the space to present the sp	NFORMATION the information I have nation could result in	I - READ THE FOLLO ve provided on this application of my application	Which you believe many the property of the pro	MENTS CAREFUL lete to the best of my k hired.	a position or w	SURE TO erstand that g	SIGN T giving false or positions	THIS APPLICATION or on for which I am ap
Use this space to pryou have already present the space to present the sp	NFORMATION the information I have nation could result in	- READ THE FOLLO ve provided on this application rejection of my application duman Resources Departme	DWING STATEN ion is true and compl n or dismissal if I am nt to verify this inform	MENTS CAREFUL lete to the best of my k hired.	a position or w	SURE TO erstand that g m qualified fo is Human Resc	SIGN T giving false or positions ources Depa	THIS APPLICATION OF ON THE PROPERTY OF THE PRO
IMPORTANT I 1. I certify that all requested inform 2. I authorize the Garage Signature	NFORMATION the information I had nation could result in City of Minneapolis H ze all current and pro	- READ THE FOLLO ve provided on this application rejection of my application duman Resources Departme	DWING STATEN ion is true and compl n or dismissal if I am nt to verify this information	MENTS CAREFUL lete to the best of my k hired. mation to determine which the second sec	a position or w	SURE TO erstand that g m qualified fo is Human Resc	SIGN T giving false or positions ources Depa	THIS APPLICATION OF ON THE PROPERTY OF THE PRO
IMPORTANT I 1. I certify that all requested inform 2. I authorize the Garage Signature	NFORMATION the information I had nation could result in City of Minneapolis H ze all current and pro	- READ THE FOLLO ve provided on this applicat n rejection of my application Human Resources Departme	DWING STATEN ion is true and compl n or dismissal if I am nt to verify this information	MENTS CAREFUL lete to the best of my k hired. mation to determine which the second sec	LLY AND BE nowledge. I und hether or not I at f the Minneapoli	SURE TO erstand that g m qualified fo is Human Resc	SIGN T giving false or positions ources Depa	THIS APPLICATION OF ON THE PROPERTY OF THE PRO

13.43 - Personnel Data

Employer:

Metropolitan Security and Investigative Services Inc.

Address:

2300 Myrtle Av.

St. Paul, MN 55904

Phone:

651-647-5862

Start date:

Feb 96

End date:

Sep 96

40 hours worked per week Security Officer

Job title:

Supervisor: John Allen

Reason for leaving:

13.43 - Personnel Data

Job duties: Performed general security services in a healthcare setting which included access control to the facility along with patrols of the building and grounds.

Conducted employee escorts along with other duties as needed.

Employer:

McDonalds Corp

Address:

1759 Weir Dr.

Woodbury, MN 55125

Phone:

651-739-2838

Start date:

June 95

End date:

Feb 96

30 hours per week worked

Job title:

Cook

Supervisor:

Wayne Nutter

Reason for leaving: 13.43 - Personnel Data

Job duties:

Preparing a variety of sandwiches and salads for public sale. Cleaning

and maintenance of various pieces of kitchen equipment.

Employer:

Tinucci's Restaurant

Address:

396 21st St.

Newport, MN 55055

Phone:

651-459-9011

Start date:

July 94

End date:

June 95

25 hours per week worked

Job title:

Prep Cook

Supervisor:

John Tinucci

Reason for leaving:

13.43 - Personnel Data

Job duties:

Preparing and cooking ribs, chicken and various salads for public sale.

Cleaning and maintenance of various pieces of kitchen equipment.

ACKNOWLEDGMENT OF Special Order S13-047

Regarding Non-Public Data

By signing this Acknowledgment* I certify that I have read Special Order S13-047 and reviewed the specific Policy and Procedures listed in the Order. I further acknowledge that I am required to protect data in accordance with state and federal law and MPD policy and that the failure to do so may subject me to criminal charges as well as discipline, up to and including discharge.

This Acknowledgment supplements my receipt of the electronic version of the MPD Policy and Procedure Manual.

EMPLOYEE NAME:	CHAHVIN			_
EMPLOYEE SIGNAT	(please print)		Date: 7	DEC 13
BADGE/IDENTIFICA		1017	Date	100 17
	59.	7. 1	31	
SUPERVISOR'S NAM	Æ AND SIGNATURI	: Phyly	D	ate:/2/25/13

Employees must sign in front of their supervisors. Supervisors must collect the signed forms and deliver them to their respective Inspector, Commander or Director.

^{*} Returning a signed acknowledgment form to your supervisor is mandatory.

POLICE CON NITY SERVICE OFFICER (CSO) LC

AGREEMENT

017645

THIS AGREEMENT, entered into this	8+4 day of JANA	4κγ, 2001, by and between the City of Minneapolis
	NEK 4 CHAHVIN	
(CSO)).		pure-series and a series and a

WHEREAS, the City is in need of Police Officer Standards and Training (POST) Board certified by Filed By officers in the City of Minneapolis Police Department; and

WHEREAS, the City is willing to assist people to become POST Board certified and to become police officers in the Minneapolis Police Department by assisting them in developing skills to become police officers, while they are performing CSO duties and providing education and training to interested and qualified candidates; and

WHEREAS, the City is willing to provide tuition to candidates for CSO for the costs of the education and training if the candidates, after being hired as Minneapolis CSO remain with the City for the duration of the CSO program and as police officers for an additional two years; and

WHEREAS, if the candidate for CSO fails to complete two full years of service with the City as a police officer after being successfully educated and trained through the CSO program, the candidate shall be required to reimburse the City for some or all tuition as provided herein.

NOW, THEREFORE, the parties hereto do mutually agree as follows:

- 1. The fair and reasonable cost and market value of the tuition portion of the POST training education and training program is \$2,900.00.
- 2. The City agrees to lend \$2,900.00 to the CSO to cover the costs of tuition. The CSO agrees to borrow \$2,900.00 from the City to pay for the costs of tuition.
- For every month of full time service as a Minneapolis police officer that the employee completes, the \$2,900.00 3. loan shall be reduced by \$123.00. At the end of the two full years of service as a Minneapolis Police Officer, the entire \$2,900.00 loan shall be considered satisfied and paid in full. However, if the CSO leaves the Minneapolis Police Department prior to serving two full years as a police officer, the CSO shall immediately pay to the City the entire balance owing on the loan.
- Any police CSO or police officer who is involuntarily terminated from the program or from employment shall be 4. excused from repayment of any outstanding loan balance.
- 5. CSO agrees that as soon as the Police Community Service Officer program has been completed they will complete the testing process required for the position of police officer and advance to the position of police officer for the City at the next available opportunity. CSO agrees that they will continue with the City in the capacity of CSO from the completion of the CSO program until they begin employment as a police officer recruit.

2001

Police Community Service Officer (CSO)

Dep Chier Wa

CITY OF MINNEAPOLIS

Approved as to form:

ATTEST:

Asst. Finance Officer

Nepotism Acknowledgement Form

You are required to complete and return this form to Human Resources.

By my signature, I acknowledge receipt of the nepotism provision of the City's Ethics Code, Chapter 15, *Ethics in Government*. I further acknowledge that I can access and review the Ethics Code in its entirety via CityTalk at http://citytalk/policies/policies-council-code-of-ethics.pdf.

Print Name: DE NEK CHALVIN

Job Title: POLICE OFFICEN Department/Division: PCT 3

Signature: Date: 1 Apr 05

Completed acknowledgement forms should be sent to: The Department of Human Resources, PSC Room 100

EM17 001081

, of Minneapolis Human Resources Departme 250 South 4th Street, Room 100 JAN 2 3 2007

				willingapo	lis, MN 55415-133					
				HIR	E FORM					
HIRE DATE (S		1 71		A-10.49 A	Laborator Maria	CALLET BALL	-consta	a tall the first of		
01-08		printed	read the No on the bac	tice of You k of this for	r Rights as a Si m.	ubject of Data	, which is eith	er attached to or		
PERSONAL	INFORM	ATION				Workforce/Adr	ninister Workfo	orce US/Use Hire		
Apartment Number Street Address				Fi	First Name DENEK			Middle Name MICHAEL		
				22						
			13.	43 - Pe	ersonnel [Data				
City					Personn		3			
DI							1			
			13.4	3 - Pe	ersonne	I Data				
Social Securit	y Number		Employee			Date of Birth	I-9 Verific	ation Document(s)		
			13.43	3 - Pe	rsonnel	Data				
JOB INFORM	MATION						JS/Use Hire/Jo	b Data/Work Location		
							gate expected end date			
Is this a Permanent Hire? Yes INO Position Number Depa			partment	101	10	cation				
5494			7,	/	1PLS400		CY	130		
Job Code	1235	OC		Job Title	MMUNIT	V SEPI	TOE AF	FTCFR		
Regular/Temp					THE TOTAL P	JOHN	ICC UI	1.1001		
Regular (Pe	ermanent)		j	☐ Tempora	ry	□ Se	asonal			
Hours Status		14					Officer Code			
☐ Full Time		Part Tir	me	□ Ir	☐ Intermittent ☐ Non-Sworn ☐ Sworn (Fire & Police only)			slice only)		
Empl Class	75.27					1 1 3	ioni (rile a re	nice offiy)		
Certified (C)		Appointed	Concession .	□ An	cillary			
UncertifiedOutside Trans				Charter Depa Elected	artment Head					
Standard	7117 F	A Status	Union C	-10 C-10.0	Classified India	ator				
Hours/Week			0.4		Classified (ant Employee		
70	13.43	- Personnel Da	ta (A		 □ Legislative □ Political Appl 	Appointment pointment)		ermit emporary (Non-Permit)		
20			071		☐ Unclassified		ъ 16	imporary (Non-Permit)		
ay Group	0	Salary Plan	-	Salary G	rade	Salary Step		Compensation Rate		
PUI	P	CAF		03	50	1	11	\$12.xx 12.1		
OB EARNIN	GS DIST	RIBUTION					7	7.0. 17 1011		
Percent	Earn	Fund	Agency	Org	Sub Org	Activity	Report	Job / Project		
	REG	0100	400	B117		/	Category			
100		VIVU	100	AIL		/				
100	REG						4			
	REG						M L			
ength of Prob	REG		2 Marit		C Month /	F 40:				
ength of Prob	REG		3 Month		6 Month	☐ 12 M	-	☐ Other		
ength of Prob	REG	Fed Status	Fed V	Vithholding	State S	Status St	-	☐ Other ng Allowances		
ength of Prob	REG		Fed V	Vithholding		Status St	-			
ength of Prob None ax Withholdin	REG		Fed V	Vithholding	rsonne	Data Data	-	ng Allowances		
ength of Prob	REG		13.40	Vithholding	rsonne Entered in F	Data Data	-			

MINNEAPOLIS HUMAN RESOURCES

NOTICE TO NEW HIRES: YOUR RIGHTS AS A SUBJECT OF DATA (PLEASE READ THIS IMPORTANT INFORMATION)

YOUR RIGHTS AS A SUBJECT OF DATA

In accordance with the Minnesota Government Data Practices Act we must inform you of your rights as a subject of data.

Some of the information required on the attached Hire Form is classified as private data under the Government Data Practices Act. We need this information in order to process your payroll and benefits and to maintain employment records as required by the City Charter.

Social Security Number is required as an identifier for payroll processing, tax withholding and reporting, processing benefits to which you are entitled, and maintaining employment history records as mandated by the City Charter and other laws. Your address is required so that your paycheck or direct deposit notice can be mailed to you. Your home phone number may be used to contact you if necessary. Your Date of Birth is required for Benefits and pension administration. Emergency Contact information is requested (but not required) to allow us to quickly contact the person(s) you designate in case of an emergency. Your Driver's License information may be required if you will be driving City vehicles.

Race, sex, age, and disability data are used in summary form to monitor protected class employment and to meet federal, state and local reporting requirements.

If you choose to withhold essential data (other than race, sex, age, disability, phone numbers or emergency contacts) we may not be able to process your hire.

The data we collect about you is classified as either PUBLIC or PRIVATE. "Public" means that it is available to anyone who asks to see it. "Private" means that the data is only available to the person the information is about (you) and to staff who must see it in the normal course of conducting City of Minneapolis business, and as otherwise provided for by law. Data collected on, or in response to, your hire that is classified "Private" may be used by City of Minneapolis Human Resources and supervisory personnel who require access to the information in order to perform their job functions. It may be shared with a labor union, if applicable, with the Public Employee Retirement Association (PERA) or other organizations at your request. It may also be shared as required by current or future laws.

The following data which the City of Minneapolis collects on you as an employee is "Public":

Name, actual gross salary, salary range, contract fees, actual gross pension, the value and nature of employer-paid fringe benefits, the basis for and amount of any added compensation (such as, expense reimbursements), job title, job description, your education and training background, previous work experience, the dates of first and last employment, your work location, work phone number, badge number, honors and awards received, the City and County of your residence, payroll timesheets and other comparable data used only to account for your work time for payroll purposes (except to the extent that release of timesheet data would reveal the reasons for your use of sick leave, medical leave or other non-public data). Any information collected that is not classified as public (see above) is considered non-public, private or confidential. Some information regarding disciplinary actions is public depending on the status and results of the situation. When requests are received regarding disciplinary actions, City staff contacts the City Attorney's office for clarification of what information is public.

Be advised, any information you provide as an applicant or employee during your service with the City of Minneapolis, may be used by the City for a variety of purposes under human resources rules, collective bargaining agreements or as required by law. This includes, but is not limited to, performance appraisals and discipline.

If you have any questions regarding your rights as a subject of data please contact:

Minneapolis Human Resources Department Public Service Center 250 South Fourth Street Suite 100 Minneapolis, Minnesota 55415-1339

Hireform.doc Revised 1/14/00

EMP#! 001087

Hire Form - Part 2 (Supplemental Information)

Employee ID or Social Sec	curity Number	DENEK M CHAUVEN		Hire Date (Start Date)
MAILING ADDRESS (If different from hor	ne address (Optional)	V	
		Panel: Admin	ister Workforce L	JS/ Use Personal Data/Name/Addres
Street Address		Apt # City		State Zip
	13	.43 - Personnel	Data	
ADDITIONAL OR FOR	RMER NAME (O		VIII DE NOVE LE	
lame Type (such as "Prefer	rred." "Maiden." "Former		Name	Administer Workforce US/ Use Name
Legal", etc.)	Personnel D			3 - Personnel Data
MERGENCY CONTA	CT - PRIMARY	Pos	Section 2	
Contact Name		Relationship to Em		orkforce US/Use Emergency Contac ne address & phone number as Employee
	13	3.43 - Personnel		
freet Address		Apt # City		State Zip
	13.4	43 - Personnel D	ata	
hone Numbers	Home Phone	Area Code 13.43 -		nel Data
		(Indicate Type Area Code , FAX, Business,	Pho	nnel Data
MERGENCY CONTA	CT - ADDITIONA			16 1000 5
ontact Name		Relationship to Em		orkforce US/Use Emergency Contact ne address & phone number as Employee
		13.43 - Personnel	Data	
treet Address		Apt # City		State Zip
	13	3.43 - Personnel D	ata	
one Numbers	Home Phone	Area Coo	de Pho	ne Number
	Other Phone Type:	Area Cod	le Pho	one Number
RIVER'S LICENSE I	NFORMATION	Panel: Administer Workford	e/ Administer Wo	orkforce US/Use Driver's License Dat
river's License Number		Type of License		Where Issued Expiration Date
13.43 - Perso	nnel Data	13.43 - Personnel Dat	a	13.43 - Personnel Data
NTERED IN HRIS BY	D. Chi	#	DAT	E ENTERED: PHONE:
Distribution: White - Central	Human Resources (Ro	om 100 Public Service Ctr); Yellow - D	epartment Pink	k - Employee Hireform.doc Revised 1/14/0

MINNEAPOLIS HUMAN RESOURCES

NOTICE TO NEW HIRES: YOUR RIGHTS AS A SUBJECT OF DATA (PLEASE READ THIS IMPORTANT INFORMATION)

YOUR RIGHTS AS A SUBJECT OF DATA

In accordance with the Minnesota Government Data Practices Act we must inform you of your rights as a subject of data.

Some of the information required on the attached Hire Form is classified as private data under the Government Data Practices Act. We need this information in order to process your payroll and benefits and to maintain employment records as required by the City Charter.

Social Security Number is required as an identifier for payroll processing, tax withholding and reporting, processing benefits to which you are entitled, and maintaining employment history records as mandated by the City Charter and other laws. Your address is required so that your paycheck or direct deposit notice can be mailed to you. Your home phone number may be used to contact you if necessary. Your Date of Birth is required for Benefits and pension administration. Emergency Contact information is requested (but not required) to allow us to quickly contact the person(s) you designate in case of an emergency. Your Driver's License information may be required if you will be driving City vehicles.

Race, sex, age, and disability data are used in summary form to monitor protected class employment and to meet federal, state and local reporting requirements.

If you choose to withhold essential data (other than race, sex, age, disability, phone numbers or emergency contacts) we may not be able to process your hire.

The data we collect about you is classified as either PUBLIC or PRIVATE. "Public" means that it is available to anyone who asks to see it. "Private" means that the data is only available to the person the information is about (you) and to staff who must see it in the normal course of conducting City of Minneapolis business, and as otherwise provided for by law. Data collected on, or in response to, your hire that is classified "Private" may be used by City of Minneapolis Human Resources and supervisory personnel who require access to the information in order to perform their job functions. It may be shared with a labor union, if applicable, with the Public Employee Retirement Association (PERA) or other organizations at your request. It may also be shared as required by current or future laws.

The following data which the City of Minneapolis collects on you as an employee is "Public":

Name, actual gross salary, salary range, contract fees, actual gross pension, the value and nature of employer-paid fringe benefits, the basis for and amount of any added compensation (such as, expense reimbursements), job title, job description, your education and training background, previous work experience, the dates of first and last employment, your work location, work phone number, badge number, honors and awards received, the City and County of your residence, payroll timesheets and other comparable data used only to account for your work time for payroll purposes (except to the extent that release of timesheet data would reveal the reasons for your use of sick leave, medical leave or other non-public data). Any information collected that is not classified as public (see above) is considered non-public, private or confidential. Some information regarding disciplinary actions is public depending on the status and results of the situation. When requests are received regarding disciplinary actions, City staff contacts the City Attorney's office for clarification of what information is public.

Be advised, any information you provide as an applicant or employee during your service with the City of Minneapolis, may be used by the City for a variety of purposes under human resources rules, collective bargaining agreements or as required by law. This includes, but is not limited to, performance appraisals and discipline.

If you have any questions regarding your rights as a subject of data please contact:

Minneapolis Human Resources Department Public Service Center 250 South Fourth Street Suite 100 Minneapolis, Minnesota 55415-1339

Hireform.doc Revised 1/14/00

HIRE REPORT

Filed By

Department of Human Resources

Date 10
250 South 4th Street - Room 100 PHC

Minneapolis, MN 55415-1339

3/96.89

Start\Hire Date

re Date 08-JAN-2001

ID Name A005858 Chauvin, Derek Michael

Address City

Home Phone Gender Birthdate Ethnic Group

National Id

13.43 - Personnel Data

New Hire/Promotional

Position Number

Open

Department Code

MPLS400

Department

Police Department

Requisition #

017362

Job Code

02350C

Job Title

Community Service Officer -City

Regular

Regular

Full-Time

Part-Time

Classified-Indicator

Use the Hire form or the Employee Job Change form to verify that the above information is correct. Note: Update Personal data whenever necessary

HIRE REPORT

Department of Human Resources 250 South 4th Street - Room 100 PHC Minneapolis, MN 55415-1339

Start\Hire Date

ID Name Address City

Home Phone Gender Birthdate Ethnic Group National Id 08-JAN-2001 A005858

Chauvin, Derek Michael

3 of 4

New Hire/Promotional

Position Number

Department Code

Department

Requisition # Job Code

Job Title Regular

Regular Full-Time

Classified-Indicator

Open

MPLS400

Police Department

017362 02350C

Community Service Officer -City

Regular Part-Time

Use the Hire form or the Employee Job Change form to verify that the above information is correct. Note: Update Personal data whenever necessary MINNEAPOLIS POLICE DEPARTMENT 350 South 5th Street - Room 130 Minneapolis MN 55415-1389

Office (612) 673-2853

Robert K. Olson Chief of Police

All MPD Personnel

Re: Important Message concerning e-mail

This is a reminder that E-mail privileges are governed by the City of Minneapolis Electronic Communication Policy. The policy is located on the Intranet at http://insite/. Electronic communications are public data and must reflect a positive, professional image of the City of Minneapolis.

The Policy covers all electronic communications, including the City's E-mail, Internet, Intranet and Web Site. Every person who was given or has gained access to the City's computer system is responsible for adhering to City standards when electronic communications are sent, received, forwarded, saved, or otherwise disseminated. Anyone who uses this system in a manner that is not consistent with City policies may be subject to disciplinary action, up to and including termination.

Employees are prohibited from sending or disseminating inappropriate e-mail materials, including harassing, threatening or obscene materials (any materials with ANY sexual connotation). You are encouraged to advise anyone who sends or disseminates such inappropriate materials to stop doing so. If you view such materials or receive such materials from a City employee, vendor, volunteer or other agent of the City, report it to your immediate supervisor, the Human Resources Director, your department's Human Resources Generalist, or the Minneapolis Police Department's Internal Affairs Unit. Do not delete the information from your computer until appropriate authorities have had an opportunity to retrieve the information for their investigation. Employee e-mail and/or electronic files may be audited in an attempt to determine if the policy is being violated.

Sincerely,

ROBERT K. OLSON "-~__~

Chief of Police

Name DENEK CHALVEN

Employee Number___

001087

Signature

(Acknowledging Receipt)

(Printed)

Date 010801

(Signed original must be returned. Please keep a copy for your records)

AFFIRMATIVE ACTION EMPLOYER

Recycled paper 30% post consumer waste

MINNEAPOLIS POLICE DEPARTMENT UNIFORM ALLOWANCE REIMBURSEMENT

CHALVIN, DENEK

Employee Name

13.43 - Personnel Data Soc. Sec. No.

Employment Date

Employee Address

13.43 - Personnel Data

13.43 - Personnel Data

Date of Birth

Division

(Assignment)

This form is created to implement Article 8, Section 8.1 of the Labor Agreement between the City of Minneapolis (City) and the Police Federation of Minneapolis (POFM) for the period October 15, 1999 through October 14, 2002. Under terms and conditions agreed upon in the labor contract, at any time during the first eighteen (18) months of employment, newly hired employees are entitled to apply for reimbursement for the purchase price of a police uniform and/or equipment.

The maximum allowable reimbursement for newly hired employees is three (3) times the annual clothing and equipment allowance in effect when a new employee commences employment. For example, the November 1999 police recruit class received a uniform allowance of \$700.00. Only items designated on an approved clothing and equipment list established by the Minneapolis Police Department upon the recommendation of its Uniform Committee are eligible for reimbursement. A new employee shall complete and submit a Reimbursement Request Form to claim reimbursement for uniform and equipment purchases.

If an employee leaves his/her employment prior to completing thirty-six (36) months of employment, the City is entitled to recover from the employee 1/36 of the reimbursement allowance received by the employee during employment times the number of months by which the employee fell short of attaining his/her 36-month anniversary.

By signing this form, the undersigned acknowledges receipt of the above information. This form will be retained in the employee's personnel file, together with any Reimbursement Request Forms submitted, to document compliance with this portion of the Labor Agreement. Failure to sign this form may result in denial of reimbursement.

12 DEC 01

Date

Employee Signature

Police Department

Timothy J. Dolan Chief of Police

May 19, 2008

350 South 5th Street - Room 130 Minneapolis MN 55415-1389

> Office 612 673-2853 TTY 612 673-2157

> > Officer Derek Chauvin Third Precinct Minneapolis Police Department

RE: IAU Case Number 07-39

13.43 - Personnel Data

Officer Chauvin,

The finding for IAU Case #07-39 is as follows:

MPD R/R 5-103 Discretion - Police Action Legally Justified...SUSTAINED (Category B)

13.43 - Personnel Data

MPD R/R 4-221 Officer's Responsibilities MVR...SUSTAINED (Category B)

13.43 - Personnel Data

13.43 - Personnel Data

This case will remain

in IAU files per the record retention guidelines mandated by State Law.

Be advised that any additional violations of Department Rules and Regulations may result in more severe disciplinary action up to and including discharge from employment.

Sincerely,

Timothy J. Dolan

Chief of Police

By: Sharon Lubinski

Assistant Chief

Suspension.

Category: B

Retain until: 8/13/2010

TJD:caa

Personnel

IAU Case File

Off, Derek Chauvin

30 MAY 08

I, Off. Derek Chauvin, acknowledge receipt of this Notice of

City Information and Services

www.ci.minneapolis.mn.us Affirmative Action Employer CAUTION: NOT TO BE USED FOR

AND COLLECTER, MN ALAST DUTY ASSIGNMENT AND MAJOR COMMAND BY MP CO DET 1 FC COMMAND TO WHICH TRANSFERRED 1. PRIMARY SPECIALTY (List number, title and years and months in specialty, furnhers and titles involving periods of one or my years) PRIMARY SPECIALTY (List number, title and years and months in specialty furnhers and titles involving periods of one or my years) NOTHING FOLLOWS 13. DECORATIONS, MEDALS, BADGES, CITATIONS AND CAMPAIGN RIBBODS AWARDED OR AUTHORIZED (All periods of service) RMY ACHIEVEMENT MEDAL/ARMY RESERVE COMPONENTS ACHIEVEMENT MEDAL/ARMED FORCES RESERVE MEDALIFICATION BADGE WITH PISTOL, SMALL BORE BAR/MARKSMAN MARKSMANSHIP QUALIFICATION BADGE WITH PISTOL, SMALL BORE BAR/MARKSMAN MARKSMANSHIP QUALIFICATION BADGE WITH PISTOL BARK/CONT IN BLOCK 18 15. AMEMBER CONTRIBUTED TO FOST-VIRITHAM ERA 16. AMEMBER CONTRIBUTED TO FOST-VIRITHAM ERA 17. AMEMBER CONTRIBUTED TO FOST-VIRITHAM ERA 17. AMEMBER CONTRIB	NAME (Last, First, Middle)	2. DEPAR	TMENT, COMPONENT AND BRANCH	5555555	SOCIAL SEC	**************************************
A GRADE, RATE, UN HARN BET STATEMENT AND MAJOR COMMAND CHESTER, MN CHESTER, MS	FAIRITH DEREK MICHAEL	ARMY/US				
A PLACE OF ENTRY INTO ACTIVE DUTY TO HOME OF RECORD AT TIME OF ENTRY (City and state, or complete a PLACE OF ENTRY INTO ACTIVE DUTY TO CHESTER, MN 3.43 - Personnel Data 8. B. STATION WHERE SEPARATED FOR THE SENTING, GA 31905 TO DET 1 FOR THE SENTING, GA 31905 TO DE SENTING FOR THE SENTING FOR THE SENTING FOR THE SENTING, GA 31905 TO DE SENTING FOR THE S	a GRADE, RATE, OR RANK 4.6 PAY GRADE					
CHESTER, MN 3.43 - Personnel Data 8. In STATION WHERE SEPARATED FORT BENNING, GA 31905 13.43 - Personnel Data 8. In STATION WHERE SEPARATED FORT BENNING, GA 31905 13.43 - Personnel Data 22. Official Spirity Element Marksman Marksman Strip Outstain Services And Spirity Element Marksman Ma	C EATRY INTO ACTIVE DUTY		7.6 HOME OF RECORD AT TIME OF			
ALAST DUTY ASSIGNMENT AND MAJOR COMMAND IMP CO DET 1 FC COMMAND TO WHICH TRANSFERRED TH MP CO 1715 MARION RD SE ROCHESTER, MN 5504-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 5504-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 5504-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 5504-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 5504-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 5504-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 5504-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 5504-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 5504-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 5504-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 5504-5796 TO MILITARY FOLICE-0 YRS-8 MOS NOTHING FOLICWS TH TH TH TH SE ROCHESTER, MN 5504-5796 TH T	PLACE OF ENTRY INTO ACTIVE SOLL		address if known)			
ASSIGNMENT AND MAJOR COMMAND MP CO DET 1 FC COMMAND TO WHICH TRANSFERRED TH MP CO 1715 MARION RD SE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SERVICE TYPE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SERVICE TYPE ROCHESTER, MN 55904-5796 TH MP CO 1715 MARION RD SERVICE	CHESTER, MN					
FORT BENNING, GA 31905 13.43 - Personnel Data 13.43 - Personnel D	A LAST DUTY ASSIGNMENT AND MAJOR COMMAND)	 If (3.75)(a), A. M. J. J.			
THE MP CO 1715 MARION BS EROCHESTER, MN 55904-5796 1. PRIMARY SPECIALTY (LIST number, tills and years and manths in specially numbers and tilles involving special to a provide and tilles involving specially numbers and tilles involving special to a provide special spec	MP CO DET 1 FC		FORT BENNING, GA 31905		6	i B
12. RECORD OF SERVICE Vear(s) Months Day(s)	COMMAND TO WHICH TRANSFERRED	MM dan	55904-5796	13.43 -	Personr	nel Da
1. PRIMARY SET ACCHOOMS 1. PRIMARY SET ACCHOOMS 1. PRIMARY SET ACCHOOMS 1. PRIMARY SET ACCHOOMS 1. PRIMARY SET ACCOUNTING TO POST-VIETNAM ERA VETBANS BOUGHTON (Course title, number of weeks and month and year completed) 1. MARKER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PROVIDED BAR // DRIVER AND 1. MARKER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PROVIDED BAR // DRIVER AND 1. MARKER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PROVIDED BAR // DRIVER AND 1. MARKER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PROVIDED BAR // DRIVER AND 1. MARKER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PROVIDED BAR // DRIVER AND 1. MARKER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PROVIDED BAR // DRIVER AND 1. MARKER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PROVIDED BAR // DRIVER AND 1. MARKER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PROVIDED BAR // DRIVER AND 1. MARKER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PROVIDED BAR // DRIVER AND 1. MARKER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PROVIDED BAR // DRIVER AND 1. MARKER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PROVIDED BAR // DRIVER AND 1. MARKER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PROVIDED BAR // DRIVER AND 1. MARKER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PROVIDED BAR // DRIVER AND ALL APPROPRIAT		and months in		Year(s)	Month(s)	Day(s)
Decided of one or more veeds. INOTHING POLLOWS D. Separation Date This Period 2000 05 23. C. INSTACTIVE SERVICE This Period 0000 08 15. d. Total Prior Active Service 10000 04 26. e. Total Prior Inactive Service 0000 01 16. f. Foreign Service 0000 07 00. g. Sea Service 0000 07 00. g. Sea Service 1998 02 27. 3. DECORATIONS, MEDALS, BADGES, CITATIONS AND CAMPAIGN RIBBONS AWARDED OR AUTHORIZED (All periods of service) RMY ACHIEVEMENT MEDAL//ARMY RESERVE COMPONENTS ACHIEVEMENT MEDAL//ARMED FORCES RESERVE MED. RMY ACHIEVEMENT MEDAL//ARMY SERVICE RIBBON//OVERSEAS SERVICE RIBBON//ARMSANSHIP TITH "M" DEVICE//ARMY SERVICE RIBBON//OVERSEAS SERVICE RIBBON//ARMSMANSHIP OUALIFICATION BADGE WITH PISTOL, SMALL BORE BAR//MARKSMAN MARKSMANSHIP OUALIFICATION BADGE WITH PISTOL BAR//CONT IN BLOCK 18. H. MILITARY EDUCATION (Course title, number of weeks and month and year completed) ONE//NOTHING FOLLOWS 13.43 - Personnel Data 13.43 - Personnel Data SERVICE IN GERMANY FROM 930926 TO 0004257/CO FROM BLOCK 13: //MARKSMAN MARKSMANSHIP OUALIFICATION BADGE WITH GRENADE BAR//DRIVER AND BADGE WITH DRIVER WE BAR//NOTHING FOLLOWS 13.43 - Personnel Data SERVICE IN GERMANY FROM 930926 TO 0004257/CO FROM BLOCK 13: //MARKSMAN MARKSMANSHIP OUALIFICATION BADGE WITH GRENADE BAR//DRIVER AND BADGE WITH DRIVER WE BAR//NOTHING FOLLOWS 13.43 - Personnel Data 13.43 - Personnel Data 14. MILITARY EDUCATIONAL ASSISTANCE PROGRAM 15. MARKSMAN MARKSMANSHIP OUALIFICATION BADGE WITH GRENADE BAR//DRIVER AND BADGE WITH DRIVER WE BAR//NOTHING FOLLOWS 13.43 - Personnel Data 14. NEAREST BLLATIVE INsine and address - include Zip Code! 15. MAILING ADDRESS AFTER SEPARATION (Include Zip Code) 15. MAILING ADDRESS AFTER SEPARATION (Include Zip Code) 16. DAYS ACCRUED LEAVE AND BADGE WITH GRENADE BAR//DRIVER AND BADGE WITH GRENADE BAR//DRI		s involving		1999	0.9	09
C. Net Active Service 1 0000 08 15 d. Total Prior Active Service 0000 04 26 e. Total Prior Inactive Service 0000 07 00 g. Sea Service 0000 00 00 g. Sea Servi	periods of one or more years.)	os	b. Separation Date This Period	2000	05	200000000000000000000000000000000000000
d. Total Prior Active Service 0000 04 26 6. Total Prior inactive Service 0000 07 00 7. Foreign Service 0000 07 00 9. Sea Service 0000 07 00 9. Sea Service 0000 07 00 9. Sea Service 1938 02 27 3. DECORATIONS, MEDALS, BADGES, CITATIONS AND CAMPAIGN RIBBONS AWARDED OR AUTHORIZED (All periods of service) RMY ACHTEVEMENT MEDAL//ARMY RESERVE COMPONENTS ACHTEVEMENT MEDAL//ARMED FORCES RESERVE MEDERNY ACHTEVEMENT MEDAL//ARMED FORCES RESERVE MEDERNY ACHTEVEMENT MEDAL//ARMED FORCES RESERVE MEDERNY ACHTEVEMENT MEDAL//ARMED FORCES RESERVE MEDITH "M" DEVICE//ARMY SERVICE RIBBON//OVERSEAS SERVICE RIBBON//EXPERT MARKSMANSHIP POUNTIFICATION BADGE WITH PISTOL BAR//MARKSMANSHIP POUNTIFICATION BADGE WITH PISTOL BAR//CONT IN BLOCK 18 14. MILITARY EDUCATION (Course title, number of weeks and month and year completed) 15.4 MEMBER CONTRIBUTED TO POST-VIETNAM ERA VETERAN'S EDUCATIONAL ASSISTANCE PROGRAM 16. A MEMBER CONTRIBUTED TO POST-VIETNAM ERA VETERAN'S EDUCATIONAL ASSISTANCE PROGRAM 17. MEMBER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN SO DAYS PRIOR TO SEPARATION 18. 43 - Personnel Data 18. 43 - Personnel Data 19.6 MAILLING ADDRESS AFTER SEPARATION (Include Zip Code) 19.6 MAILLING ADDRESS AFTER SEPARATION (Include Zip Code) 19.6 MAILLING ADDRESS AFTER SEPARATION (Include Zip Code) 19.7 MEMBER VITTOR BEING SEPARATION (Include Zip Code) 19.8 MAILLING ADDRESS AFTER SEPARATION (Include Zip Code)	NOTHING FOLLOWS	+		0000		
13.43 - Personnel Data 15. Foreign Service 16. Foreign Service 17. Foreign Service 18. See Service 19.	AND AMERICAN PROPERTY OF THE PARTY OF THE PA			0000		CONTRACTOR
3. DECORATIONS, MEDALS, BADGES, CITATIONS AND CAMPAIGN IBBONS AWARDED OR AUTHORIZED (All periods of service) The High Device / Army Service Components Achievement Medal//Army Reserve Components Achievement Medal//Army Service Ribbon//Overseas Service Ribbon//Expert Marksmanship The High Device / Army Service Ribbon//Overseas Service Ribbon//Expert Marksmanship Dualification Badge With PISTOL, Small Bore Bar//Marksman Marksmanship Qualification Badge With PISTOL Bar//Cont in Block 18 In RIFLE Bar//Marksman Marksmanship Qualification Badge With PISTOL Bar//Cont in Block 18 In RIFLE Bar//Marksman Marksmanship Qualification Badge With PISTOL Bar//Cont in Block 18 In RIFLE Bar//Marksman Marksmanship Qualification Badge With PISTOL Bar//Cont in Block 18 In RIFLE Bar//Marksman Bar//Marksman Marksmanship Qualification Badge With PISTOL Bar//Cont in Block 18 In RIFLE Bar//Marksman Bar//Marksma			e. Total Prior Inactive Service	0003		
3. DECORATIONS, MEDALS, BADGES, CITATIONS AND CAMPAIGN RIBBONS AWARDED OR AUTHORIZED (All periods of service) RMY ACHIEVEMENT MEDAL//ARMY RESERVE COMPONENTS ACHIEVEMENT MEDAL//ARMED FORCES RESERVE MEDALIFICATION BADGE WITH PISTOL, SMALL BORE BAR//MARKSMAN MARKSMANSHIP QUALIFICATION BADGE WITH PISTOL, SMALL BORE BAR//MARKSMAN MARKSMANNSHIP QUALIFICATION BADGE WITH PISTOL BAR//CONT IN BLOCK 18 TH RIFLE BAR//MARKSMAN MARKSMANNSHIP QUALIFICATION BADGE WITH PISTOL BAR//CONT IN BLOCK 18 A. MILITARY EDUCATION (Course title, number of weeks and month and year completed) 5.5. MEMBER CONTRIBUTED TO POST-VIETNAM ERA VETERAN'S EDUCATIONAL ASSISTANCE PROGRAM 7. MEMBER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN 90 DAYS PRIOR TO SEPARATION 13.43 - Personnel Data 22. OFFICIAL ANTHORIZED TO SIGN (Typed name, grade, title and signature) 14. MARKSMANSHED 15. MEMBER CONTRIBUTED TO SIGN (Typed name, grade, title and signature)			f. Foreign Service	0000	07	
D. Effective Date of Pay Grade 1998 02 27 3. DECORATIONS, MEDALS, BADGES, CITATIONS AND CAMPAIGN RIBBONS AWARDED OR AUTHORIZED (All periods of service) RMY ACHIEVEMENT MEDAL//ARMY RESERVE COMPONENTS ACHIEVEMENT MEDAL//ARMED FORCES RESERVE MEDITH "M" DEVICE//ARMY SERVICE RIBBON//OVERSEAS SERVICE RIBBON//EXPERT MARKSMANSHIP DUALIFICATION BADGE WITH PISTOL, SMALL BORE BAR//MARKSMAN MARKSMANSHIP QUALIFICATION BADGE WITH PISTOL, SMALL BORE BAR//MARKSMAN MARKSMANSHIP QUALIFICATION BADGE WITH PISTOL BAR//CONT IN BLOCK 18 A. MILITARY EDUCATION (Course title, number of weeks and month and year completed) 4. MILITARY EDUCATION (Course title, number of weeks and month and year completed) 5. MEMBER CONTRIBUTED TO POST-VIETNAM ERA VETERAN'S EDUCATIONAL ASSISTANCE PROGRAM 7. MEMBER VAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN 90 DAYS PRIOR TO SEPARATION 13.43 - Personnel Data				0000	00	
3. DECORATIONS, MEDALS, BADGES, CITATIONS AND CAMPAIGN RIBBONS AWARDED OR AUTHORIZED (All periods of service) RMY ACHIEVEMENT MEDAL//ARMY RESERVE COMPONENTS ACHIEVEMENT MEDAL//ARMED FORCES RESERVE MED RMY ACHIEVEMENT MEDAL//ARMY RESERVE COMPONENTS ACHIEVEMENT MEDAL//ARMED FORCES RESERVE MED ITH "M" DEVICE//ARMY SERVICE RIBBON//OVERSEAS SERVICE RIBBON//EXPERT MARKSMANSHIP QUALIFICATION BADGE WITH PISTOL, SMALL BORE BAR//MARKSMAN MARKSMANSHIP QUALIFICATION BADGE WITH PISTOL BAR//CONT IN BLOCK 18 ITH RIFLE BAR//MARKSMAN MARKSMANSHIP QUALIFICATION BADGE WITH PISTOL BAR//CONT IN BLOCK 18 14. MILITARY EDUCATION (Course title, number of weeks and month and year completed) ONE//NOTHING FOLLOWS 15.4 MEMBER CONTRIBUTED TO POST-VIETNAM ERA VETERAN'S EDUCATIONAL ASSISTANCE PROGRAM 17. MEMBER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL APPROPRIATE DENTAL SERVICES AND TREATMENT WITHIN 90 DAYS PRIOR TO SEPARATION 18.43 - Personnel Data 18.43 - Personnel Data SERVICE IN GERMANY FROM 990926 TO 0004257/CO PROM BLOCK 13: //MARKSMAN MARKSMANSHIP QUALIFICATION BADGE WITH GRENADE BAR//DRIVER AND 19.6 MAILING ADDRESS AFTER SEPARATION Include Zip Code) 18.43 - Personnel Data 22. OFFICIAL ANT HORIZON (Typed name, grade, site and significant and signif			h Effective Date of Pay Grade	1998		27
13.43 - Personnel Data /SERVICE IN GERMANY FROM 990926 TO 000425//CO PROM BLOCK 13: //MARKSMAN MARKSMANSHIP QUALIFICATION BADGE WITH GRENADE BAR//DRIVER AND MECHANIC BADGE WITH DRIVER-W BAR//NOTHING FOLLOWS 19.6 MAILING ADDRESS AFTER SEPARATION (Include Zip Code) 13.43 - Personnel Data 13.43 - Personnel Data 22. OFFICIAL AUTHORIZED TO SIGN (Typed name, grade, bile and signature)		.40 E	QUIVALENT	13.43	67.0	EAVE PAI
13.43 - Personnel Data 13.43 - Personnel Data 22. OFFICIAL Aut Horized to SIGN (Typed ribme, grade, title and signature)	17. MEMBER WAS PROVIDED A COMPLETE DENTAL EXAM AND ALL AP	PPROPRIATE DENT	AL SERVICES AND TREATMENT WITHIN 90 DAYS	13.43	67.0	
13.43 - Personnel Data 13.43 - Personnel Data 22. OFFICIAL ANTHORIZED TO SIGN (Typed ribme, grade, title and signature) 23.43 - Personnel Data	13.43 - Personnel Data	3 - Pe	AL SERVICES AND TREATMENT WITHIN 90 DAYS PRONTED Data VSERVICE IN GERMANY FROM THE CATTON BADGE WITH GREEN	13.43 PRIOR TO SEPARA	TO 0004	13.43
CAL CLOSE STATES OF MERIOD DEING SEPARATED	13.43 - Personnel Data FROM BLOCK 13: //MARKSMAN MARKSMANS MECHANIC BADGE WITH DRIVER-W BAR//N	3 - Pe	AL SERVICES AND TREATMENT WITHIN 90 DAYS PROPRIED DATA SERVICE IN GERMANY FROM THE TOTAL ON BADGE WITH GREEN OLLOWS	PRIOR TO SEPARA	TO 0004 //DRIVER	13.43
	13.43 - Personnel Data FROM BLOCK 13: //MARKSMAN MARKSMANS MECHANIC BADGE WITH DRIVER-W BAR//N	3 - Pe	PALSERVICES AND TREATMENT WITHIN 90 DAYS PERSONNEL DATA SERVICE IN GERMANY FROM THE CATION BADGE WITH GREE OLLOWS 19 6 NEAREST RELATIVE INC. 13.43 - P	13.43 PRIOR TO SEPARA OM 990926 NADE BAR/	TO 0004 //DRIVER	13.43
TO THE PARTY OF TH	13.43 - Personnel Data FROM BLOCK 13: //MARKSMAN MARKSMANS MECHANIC BADGE WITH DRIVER-W BAR//N 13.43 - Personnel Data FROM BLOCK 13: //MARKSMAN MARKSMANS MECHANIC BADGE WITH DRIVER-W BAR//N 19.8 MAILING ADDRESS AFTER SEPARATION (Included) 13.43 - Personnel 21. SIGNATURE OF MEMBER BEING SEPARATED SPECIAL ADDRESS	3 - Pe SHIP QUAL NOTHING F	PERMATION For use by authorized agents	PRIOR TO SEPARA OM 990926 NADE BAR/ BAR/ OSIGN (Type MOBILIZA)	TO 0004 /DRIVER OBS - include 2 OB O	13.43 25//COAND
13.43	13.43 - Personnel Data TROM BLOCK 13: //MARKSMAN MARKSMANS MECHANIC BADGE WITH DRIVER-W BAR//N 13.43 - Personnel Data TROM BLOCK 13: //MARKSMAN MARKSMANS MECHANIC BADGE WITH DRIVER-W BAR//N 19.6 MAILING ADDRESS AFTER SEPARATION (Included) 13.43 - Personnel 21. SIGNATURE OF MEMBER BEING SEPARATED SPECIAL ADDRESS 23. TYPE OF SEPARATION	3 - Pe SHIP QUAL NOTHING F	PRINCES AND TREATMENT WITHIN 90 DAYS PEROTICES AND TREATMENT WITHIN 90 DAYS PEROTICE	13.43 PRIOR TO SEPARA OM 930926 NADE BAR/ BAR/	TO 0004 //DRIVER DES - include 2 OCI DES PROPER TION OFFI	13.43 25//COAND
13.43 - Personnel Data 25. SEPARATION AUTHORITY 13.43 - Personnel Data 13.43 - Personnel Data 13.43 - Personnel Data 13.43 - Personnel Data	13.43 - Personnel Data TROM BLOCK 13: //MARKSMAN MARKSMANSMECHANIC BADGE WITH DRIVER-W BAR//N 13.43 - Personnel Data TROM BLOCK 13: //MARKSMAN MARKSMANSMECHANIC BADGE WITH DRIVER-W BAR//N 19.6 MAILING ADDRESS AFTER SEPARATION finction 13.43 - Personnel Data 23. TYPE OF SEPARATION 13.43 - Personnel Data 25. SEPARATION AUTHORITY 13.43 - Personnel Data	3 - Pe SHIP QUAL NOTHING F	PROPERTY OF SERVICE IN GERMANY FROM THE SERVICE IN GERMANY	13.43 PRIOR TO SEPARA OM 990926 NADE BAR/ BY B	TO 0004 //DRIVER DES - include 2 OCI DES PROPER TION OFFI	13.43 25//COAND
13.43 - Personnel Data 25. SEPARATION AUTHORITY 13.43 - 26. SEPARATION CODE 27. REENTRY CODE	13.43 - Personnel Data ROM BLOCK 13: //MARKSMAN MARKSMANS BECHANIC BADGE WITH DRIVER-W BAR//N 13.43 - Personnel Data 13.43 - Personnel Data 13.43 - Personnel Data 21. SIGNATURE OF MEMBER BEING SEPARATED 22. SEPARATION 13.43 - Personnel Data 25. SEPARATION AUTHORITY 13.43 - Personnel Data 28. NARRATIVE REASON FOR SEPARATION	3 - Pe SHIP QUAL NOTHING F	PROPERTY OF SERVICE IN GERMANY FROM THE SERVICE IN GERMANY	OM 230926 NADE BAR/ BAR/ BAR/ BAR/ BAR/ BAR/ CISON CISON (Type MOBILIZAT Cies only) Include upgrad 27. REE Data	TO 0004 /DRIVER DE D	13.43 25//COI

Training Records

Training History for: Derek Chauvin Employee Id: 001087 **Total Continued Education Credits: 866.0 Total Instructor Credits: 0.0**

Add (Add training that are not associated with an existing Event/TimeSlot)

		Course	Start Date	End Date	Grade	Continued Education Credits	Instructor Credits	Make	Model	Serial #	Comr
Edi	t Delete	2020 Annual In- Service Training Program, Phase I, January - April, Multiple Dates	3/10/2020	3/10/2020	Not O Applicable						
Edi	t Delete	2020 Annual In- Service Training Program, Phase I, January - April, Multiple Dates	3/9/2020	3/9/2020	Not						
Edi	t Delete	2020 Annual Semi- Automatic Handgun and Gas Mask Fit Testing, Janaury - February, Multiple dates	1/14/2020	1/14/2020		1.00					
Edit	Delete	2019 Annual In- Service Training Program, Phase III, September - December 2019	10/1/2019	10/1/2019	Not Applicable	7.00					
Edit	Delete	2019 Annual In- Service Training Program, Phase III, September - December 2019	9/30/2019	9/30/2019	Not						
Edit	Delete	2019 Annual In- Service Training Program, Phase II, (Apr-Aug/Sep 25-26)	7/30/2019	7/30/2019	Not						
Edit	Delete	2019 Annual In- Service Training Program, Phase II, (Apr-Aug/Sep 25-26)	7/29/2019	7/29/2019	Not Applicable	7.00					
Edit	Delete	2019 Patrol Rifle Operator Training Program, Multiple Dates, 2019	5/30/2019	5/30/2019	PASS	7.00					
Edit	Delete	2019 Patrol Rifle Operator Training Program, Multiple Dates, 2019	5/24/2019	5/24/2019	Not Assigned	7.00					
Edit	Delete	2019 Patrol Rifle Operator Training Program, Multiple Dates, 2019	5/23/2019	5/23/2019	Not Assigned	7.00					
_	Delete	2019 Annual In- Service Training Program, Phase I, January - March 2019	1/15/2019	1/15/2019	Not Applicable						
Edit	Delete	2019 Annual In- Service Training	1/14/2019	1/14/2019	Not Applicable	7.00					

		Program, Phase I, January - March 2019						
Edi	it Delete	2019 Semi- Automatic Handgun Qualification and Gas Mask Fit Testing, January - February 2019, Multipl		1/11/2019	PASS	1.00		
		2018 FTO Training Program, November			Not			
Edi	t Delete	26-30, 2018		11/30/2018		35.00		
Edi	t Delete		10/2/2018	10/2/2018	Not Applicable	7.00		
Edi	t Delete	2018 Annual In- Service Training Program, Multiple Dates	10/1/2018	10/1/2018	Not Applicable	7.00		
Edi	t Delete	2018 Emergency Vehicle Operations Course, Multiple Dates	9/12/2018	9/12/2018	Not Applicable	7.00		
	Delete	2018 Shotgun and CIT Training Program, GROUP A,	9/4/2018	9/4/2018	Not Applicable			Instruc
		2018 Procedural Justice and NARCAN Training Program, GROUP B, JULY -			Not			
	Delete	SEPTEMBER DATES 2018 PIMS Basic Patrol Training Program, March 26- 28, 2018	7/26/2018 3/28/2018	7/26/2018 3/29/2018	Assigned Not Applicable	7.00		
Edit	Delete	2018 PIMS Basic Patrol Training Program, March 26- 28, 2018	3/27/2018		Not Applicable			
Edit	Delete	2018 PIMS Basic Patrol Training Program, March 26- 28, 2018	3/26/2018	3/27/2018	Not Applicable	7.00		
Edit	Delete	2018 Annual Handgun Qualification and Gas Mask Fit Testing, January 2 - 19, 2018	1/12/2018	1/12/2018	PASS	1.00		
Edit	Delete	2017 Patrol Rifle Operator Training Program and Qualification, May 30-31, 2017	5/31/2017	5/31/2017	Not Assigned	14.00		
Edit	Delete	2017 Patrol Rifle Operator Training Program and Qualification, May 30-31, 2017		5/30/2017	Not	14.00		
Edit	Delete	2017 EVOC Instructor Development Day, April 20, 2017	4/20/2017	4/20/2017	Not			
Edit	Delete	2017 In-Service Training Program, Active Shooter, Super Bowl, Phase II, for Patrol	3/9/2017		Not Applicable			

Ed	it Delete	2017 In-Service Program, Super Bowl, Phase I, PATROL, 10 hours	2/8/2017	2/8/2017	Not Applicabl	e 10.00	1		
Edi	it Delete	2017 Annual Semi- Automatic Handgun, Shotgun Qualification and Gas Mask Fit Testing, Jan- Feb		1/10/2017	PASS	1.00			
Edi	it Delete	2016 Procedural Justice, Module 3, October - December, various dates	CONTRACTOR CONTRACTOR	5 11/29/2016	Not Applicable	7.00			
Edi	t Delete	2016 CIT Training Programs, Fall, various weeks		5 11/11/2016	Not				
Edi	t Delete	2016 CIT Training Programs, Fall, various weeks	11/10/2016	11/10/2016	Not Applicable	8,00			
Edi	t Delete		11/9/2016	11/9/2016	Not Applicable	8.00			
Edit	Delete	350000000000000000000000000000000000000	11/8/2016	11/8/2016	Not Applicable	8.00			
Edit	Delete	2016 CIT Training Programs, Fall, various weeks	11/7/2016	11/7/2016	Not Applicable	8.00			
Edit	Delete	2016 Shotgun and Defensive Tactics In- Service Training Program, September, various dates	9/26/2016	9/26/2016	Not Applicable	8.00			
Edit	Delete	2016 Body Worn Camera Patrol Training Program, Various Dates	8/16/2016	8/16/2016	Not Applicable	2.00			
Edit	Delete	2016 Procedural Justice, Module 2, Various dates, May - July, 2016	5/26/2016	5/26/2016	Not Applicable	8.00			
≣dit	Delete	2016 MPD Patrol Rifle Operator Training Program, Multiple Sessions	5/24/2016	5/24/2016	Not	9.00			7
dit	Delete	2016 MPD Patrol Rifle Operator Training Program, Multiple Sessions	5/23/2016	5/23/2016	Not Assigned	9.00			
dit	Delete	2016 Procedural Justice, Module 1	2/29/2016	2/29/2016	Not Applicable	7.00			
dit	Delete	2016 Annual Semi- Automatic Handgun Qualification and Gas Mask Fit Testing	1/25/2016	1/25/2016	PASS	1.00			
dit	Delete	2015 FTO Refresher Training Program, December 1, 8, or 15, 2015	12/15/2015	12/15/2015	Not Applicable	2.00			
dit	Delete	2015 Shotgun Training and Handgun Development, September 8-24, 2015	9/22/2015	9/22/2015	PASS	4.00			
_	Delete		9/15/2015	9/15/2015		7.00		1	

		2015 EVOC Instructor Training Day, September 15, 2015			Not Applicabl	е			I
Edi	it Delete		6/2/2015	6/3/2015	Not Applicable	e 4.00			
Edi	it Delete	2015 Defensive Tactics Quarter 2	5/11/2015	5/12/2015	Not Applicable	2.00			
Edi	t Delete	2015 Patrol Rifle Operator Re- Certification, SESSION I, April 20- 21, 2015				18.00			
Edi	t Delete	2015 Patrol In- Service Training Program	3/4/2015	3/5/2015	Not Applicable	9.00			
Edi	t Delete	2015 February Semi- Automatic Handgun Qualification and Gas							
	Delete	2014 Fall Computer Training Program (911 Response Officers and Supervisors)	2/16/2015	2/16/2015	PASS Not	1.00			
	Delete	2014 In-Service Defensive Tactics	10/6/2014		PASS	1.00			
	Delete	2014 Annual Shotgun Qual, Training & Handgun Skill Development	9/22/2014	9/22/2014	PASS	2.00			
Edit	Delete	2014 Driving Instructor Trng (Sep 2)	9/2/2014	9/2/2014	Not Applicable	8.00			
Edit	Delete	2014 Handgun Skill Development, various dates	5/27/2014	5/27/2014	PASS	1.00			
Edit	Delete	2014 In-Service Training Program, Patrol Officers Only	2/25/2014	2/25/2014	Not Applicable	8.00			
Edit	Delete	2014 Handgun Qualification and Gas Mask Fit Testing, multiple dates	1/21/2014	1/22/2014	PASS	1.00			
Edit	Delete	2014 CPR/Heartsaver Training Program	1/21/2014	1/21/2014	PASS	2.00			
Edit	Delete	2013 Minneapolis Ethics Education (various dates)	11/25/2013	11/25/2013	PASS	0.00			
Edit	Delete	2013 Driving Instructor Training (Sep 16)	9/16/2013	9/16/2013	Not Applicable	8.00			
Edit	Delete	2013 Counter Ambush/Shotgun Training	8/27/2013	8/27/2013	PASS	0.00			
Edit	Delete	2013 Handgun Skill Development Program	6/17/2013	6/18/2013	PASS	1.00			
Edit	Delete	2013 Rifle Training, April Dates	4/30/2013	4/30/2013	Not Applicable				
Edit	Delete	2013 In-Service Training Program	2/27/2013	2/27/2013	Not				
Edit	Delete	2013 In-Service Training Program	2/26/2013	2/26/2013	Not Applicable	8.00			

Edi	t Delet	2013 ILERSBA Training, FEMA	2/15/2013	3 2/15/2013	Not Applicable	9.00 e			
Edi	t Delete	2013 January Handgun Qualification Course	1/2/2013	1/2/2013	PASS	1.00			Signed Workf 1/2/20 qualifi on 1/8
Edi	t Delete	2012 Shotgun Training Program	9/4/2012	9/4/2012	PASS	2.00			
Edil	Delete	2012 In-Service	5/29/2012		Not	0			
Edit	Delete		4/18/2012		Not	e 0.00			
Edit	Delete	2012 (DT) PPCT Training Program	4/2/2012	4/3/2012	Not Applicable	3.00			
Edit	Delete	2012 Gas Mask Fit Testing	4/2/2012	4/2/2012	PASS	0.00			
Edit	Delete		3/6/2012	3/6/2012	Not Applicable	3.00			
Edit	Delete	2012 January Handgun Qualification	1/4/2012	1/4/2012	PASS	1.00			
Edit	Delete	2011 FEMA IS- 00200.b ICS for Single Resources and Initial Action Incidents		12/19/2011	PASS	3.00			
Edit	Delete	2011 FEMA IS- 00800.b National Response Framework-An Introduction		12/19/2011		3.00			
Edit	Delete	2011 Fall DT (POST) Certification	10/17/2011	10/17/2011	Not Applicable	2.00			
Edit	Delete	2011 Fall In-Service Training (Patrol-8 hr)	9/22/2011	9/22/2011	Not Applicable	8.00			
Edit	Delete	2011 MVR Policy- Video Training (various dates-1 hr)	7/29/2011	7/29/2011	Not Applicable	1.00			
dit	Delete	2011 Fitness Assessment	7/28/2011	7/28/2011	Not Applicable	2.00			
dit	Delete	2011 M-16 Training	5/3/2011	5/3/2011	Not Assigned	0.00			
dit	Delete	2011 Spring In- Service	4/6/2011	4/6/2011	Not Applicable	8.00			
dit	Delete	2011 FEMA IS- 00100.a Intro to Incident Command System - (2010 Fall In-Service Classroom course only)	1/6/2011	1/6/2011	PASS	0.00			
dit	Delete	2011 January Handgun Qualifications	1/4/2011	1/4/2011	PASS	1.00			-
dit I	Delete	2010 FALL TASER/CED TRAINING PROGRAM	12/21/2010		PASS	4.00			
dit		2010 Fall In-Service (DT/Legal) All Ranks	11/9/2010	11/9/2010	PASS	8.00			
	Delete	2010 Shotgun Training/Quals	9/7/2010	9/7/2010	PASS	3.00			
dit	Delete		5/18/2010	5/18/2010		4.00			-

		2010 Use of Force Classroom and Lega Survival						1	1
Ed	it Delete	2010 Spring Emergency Response/Pursuit Driving: Last Names A-G	5/4/2010	5/4/2010	PASS	8.00			
Ed	it Delete	2010 Spring In- Service Training (2 Days)	4/28/2010		Not Applicabl				
Ed	it Delete	2010 M-16 Training/Qualification	4/27/2010	4/27/2010	PASS	8.00			
Ed	t Delete	Commission	1/7/2010	1/7/2010	PASS	1.00			
Edi	t Delete		10/5/2009	10/5/2009	PASS	6.00			
Edi	t Delete	2009 FALL DEFENSIVE TACTICS IN-SERVICE	10/5/2009	10/5/2009	PASS	1.00			
Edi	Delete	2009 FALL IN- SERVICE CED (TASER) 14.2 RECERTIFICATION	10/5/2009	10/5/2009	Not Applicable	2.00			
Edi	Delete		9/24/2009	9/24/2009	PASS	2.00			
Edi	Delete	2009 Annual Fall Shotgun Training	9/1/2009	9/1/2009	PASS	3.00			
Edil	Delete	2009 M-16 Training / Qualifications	5/11/2009	5/11/2009	PASS	8.00			
Edit	Delete	2009 In-Service Training - Session 1	4/7/2009	4/7/2009	PASS	8.00			
Edit	Delete	2009 In-Service Training - Session 1	4/6/2009	4/6/2009	PASS	8.00			
Edit	Delete	2009 FTO BASIC OPERATOR TASER TRAINING (1-21-09)	1/21/2009	1/21/2009	Not Applicable				
Edit	Delete	2009 FTO TRAINING (1-20-09)	1/20/2009	1/20/2009	Not				
Edit	Delete	2009 January Handgun Qualification	1/5/2009	1/5/2009	PASS	1.00			
Edit	Delete	2008 Annual Fall Shotgun Qualification / Training	9/15/2008	9/15/2008	PASS	3.00			
Edit	Delete	2008 RNC Training: Bike/Horse/Cart	7/16/2008	7/16/2008	Not Applicable	10.00			
Edit	Delete	2008 RNC Handgun Training	6/17/2008	. House	Not Applicable				
Edit	Delete	2008 M-16 Annual Qualification Training	6/2/2008	6/2/2008		8.00			
Edit	Delete	2008 Bike Certification	5/20/2008		Not Applicable				
Edit	Delete	2008 Handgun Qualification	1/2/2008	1/2/2008		1.00			
Edit	Delete	2007 Defensive		9/21/2007		2.00			
Edit	Delete	2007 Shotgun/2nd handgun		8/23/2007		4.00			
Edit	Delete		CANADA CA	5/27/2007		0.00			

http://appwfdprod/wfd/EventManagement/EmployeeTrainingHistory.aspx?header=false&... 5/26/2020

		2007 Pistol Competition - Osceola, IA			Not Applicabl	e		1	1
Ec	lit Delet	Training Spring	5/8/2007	5/8/2007	PASS	8.00			
Ed	lit Delete		4/23/2007	4/27/2007	Not Applicable	e 40.00			
Ed	lit Delete	Contract the contract to the c	3/14/2007	3/14/2007	PASS	2.00			
Ed	it Delete	2007 In-Service Spring	3/13/2007	3/13/2007	Not Applicable	8.00			
Ed	it Delete	2007 1st Range Qualification/MPD Range	3/7/2007	3/7/2007	PASS	1.00			
Ed	it Delete	2006 Emotional Survival- Dr. Gilmartin - 4 hours	9/27/2006	9/27/2006	Not Applicable	4.00			
Edi	it Delete	2006 Beginners Spanish Language & Culture Lvel 1		11/15/2006	PASS	0.00			
Edi	t Delete	2006 Shotgun Qualification	9/12/2006	9/12/2006	PASS	4.00			
Edi	t Delete	2005-2006 In- Service Training Session 2	5/15/2006	5/17/2006	Not Applicable	24.00			
Edi	t Delete	2006 MPD Range Qualification	3/7/2006	3/7/2006	PASS	1.00			
Edi	t Delete	2005-2006 In- Service Training Session I	11/28/2005	11/30/2005	Not Applicable				
Edit	Delete	2005 Vehicle Theft Program	9/7/2005	9/8/2005	Not Applicable				
Edit	Delete	2005 MPD Range Qualification	3/9/2005	3/9/2005	PASS	1.00			
Edit	Delete	2004 Shotgun Training Fall	10/6/2004	10/6/2004	PASS	4.00			
Edit	Delete	2004 Terrorism Response Training- Homeland Security - 9 hours	10/5/2004	10/5/2004	Not				
Edit	Delete	2004 In-Service Training	4/5/2004	4/7/2004	Not Applicable	21.00			
Edit	Delete	2003 Emergency Response/Pursuit Driving	9/24/2003	9/24/2003		8.00			
Edit	Delete	2003 Shotgun Training	9/17/2003	9/17/2003	PASS	4.00			
Edit	Delete	2003 In-Service Training	5/7/2003	5/8/2003	Not Applicable				
Edit	Delete	2003 Weapons of Mass Destruction - All personnel	4/2/2003		Not Applicable				
Edit	Delete	2003 Mobile Data Computer Training	2/6/2003	2/6/2003	Not Applicable	9.00			

All available courses can be found on the Independent Study website at http://training.fema.gov/EMIWeb/IS/

Emergency Management Institute

This Certificate of Achievement is to acknowledge that

DEREK CHAUVIN

has reaffirmed a dedication to serve in times of crisis through continued professional development and completion of this course:

18-00700

National Incident Management System (NIMS) an Introduction

Issued this 12th Day of June, 2006

Richard Callis

Acting Superintendent

Emergency Management Institute FEMA Form 16-31, October 05

0.3 CEU

McDonald, Kathleen M.

From:

Ghatt, Irene

Sent:

Monday, June 09, 2008 8:42 AM

To:

Schendel, Carole

Cc:

McDonald, Kathleen M.; MacDonald, Kimberlee S.

Subject:

FW: 08-101997

Carole,

I am forwarding your email to Kathleen. I am no longer involved with maintaining the MPD dept. personnel files. That is now solely Kathleen's domain. When you send documents for the personnel files via interoffice, please address them to Kathleen.

Thanks, Irene

X3427

----Original Message----

From: Schendel, Carole On Behalf Of Dolan, Tim

Sent: Friday, June 06, 2008 10:35 AM

To: Ghatt, Irene

Subject: FW: 08-101997

For Derek Chauvin and Patrick Tapp files

----Original Message----

From: Gaffner, John On Behalf Of Police Sent: Friday, June 06, 2008 9:07 AM

To: Dolan, Tim

Subject: FW: 08-101997

This was sent through the MPD Internet website.

John Gaffner

Business Technology Unit

Minneapolis Police Department

----Original Message----

From: Carrie.Notch@co.hennepin.mn.us [mailto:Carrie.Notch@co.hennepin.mn.us]

Sent: Thursday, June 05, 2008 18:37

To: Police

Subject: 08-101997

Dear Chief Dolan,

I just wanted to take a minute of your time, as I know you are a very busy person, and compliment your department, specifically two of your officers.

On 4/11/08 two of your officers, Derek Chauvin and Patrick Tapp, responded to a 911 call made by myself asking for

assistance with a domestic assault situation. The responding officers not only responded immediately but they did so in such a respectful, professional and sensitive manner.

I work a position in the county in which I deal with police officers on a daily basis and have come to know several of them quite well as I see them often depending on which areas of the city they cover. These two officers had been out on several DOA calls with me in the past. I was very apprehensive about calling 911 in the past when things got heated with the suspect, as I feared knowing the responding officers and feeling embarrassed about the current situation I was a part of. I know that domestic situations are not one of the favorite calls for an officer to go out on, especially one in which they know either the victim or the suspect.

I want you to know that from the minute these two officers pulled up to the minute I left the two officers, they did everything possible to make me feel comfortable and not ashamed. They acknowledged me by name on arrival and they never made reference to my position within the county or anything other than the situation at hand. They were both very helpful in providing direction for me as to where to go next and what steps I needed to take. They provided several resources available to me and my situation.

I read the report and supplementals they wrote. I read and review police reports also on a daily basis from several different agencies and believe that these two officers should be complimented on their work. Their reports were well written and very detailed which was very helpful in my case against the suspect.

I believe that all to often the officers that work the streets answering 911 are taken for granted and aren't appreciated for all they do and what they risk everyday during their shift. I am very appreciative for the work that your officers do, and what these two officers in particular did.

You should be very proud of these two officers for a job well done! Thank you.

Respectfully,

Carrie Notch

Disclaimer: Information in this message or an attachment may be government data and thereby subject to the Minnesota Government Data Practices Act, Minnesota Statutes, Chapter 13, may be subject to attorney-client or work product privilege, may be confidential, privileged, proprietary, or otherwise protected, and the unauthorized review, copying, retransmission, or other use or disclosure of the information is strictly prohibited. If you are not the intended recipient of this message, please immediately notify the sender of the transmission error and then promptly delete this message from your computer system.

Police Department

Timothy J. Dolan Chief of Police

350 South 5th Street - Room 130 Minneapolis MN 55415-1389

> Office 612 673-2853 TTY 612 673-2157

MINNEAPOLIS POLICE DEPARTMENT **AWARDS COMMITTEE**

Deputy Chief Valerie Wurster, Chair Inspector Kris Arneson, Co-Chair Lt. Gwen Gunter Lt. Mike Kjos

Sgt. Donna Olson Sgt. Tom Stiller Sgt. Chuck Peter Sgt. Jason O'Hotto (Park PD) Officer Jill Loonsfoot Officer Kou Vang Officer Jomar Villamor CPS Tom Thompson (Civilian)

FROM:	Minneapolis Police Department Av	vards Committee
RE:	Recommendation for Departmenta	l Awards
The MPD A award. It is	wards Committee met on $1/4/08$ our findings that this recommendation for the	_ to review the attached recommendation for an award of:
	Medal of Honor	Medal of Valor
	Medal of Commendation	Department Award of Merit
	Life Saving Award	
Does	Does not meet the criteria as deline	ated in the Department Manual.
The Commit	tee recommends that the Award of <u>Con</u> Officer Derek Chau	mendation be given to the listed
Respectfully	submitted: Inspector Kris Arneson, MPD Aw	ards Committee Co-Chair.
Call Minneapolis City Information and Services	This award was sent to the Commander for presentation. copy has been sent to Person for the file.	A MPD Award Number: 08-92

www.ci.minneapolis.mn.us Affirmative Action Employer for the file.

RECOMMENDATION FOR AWARD

NAME OF EMPLOYEE RECOMMENDED FOR AWARD:	EMPL	OYEE NUMBER:	ASSIGNMENT:
Off. Adam Lepinski and Off. Derek Chauvin		1093/1087	3rd Pct Middle Watch
ECOMMENDED BY:		RECOMMENDED:	CASE CONTROL NUMBER:
Sgt. Dan McShane		10/13/08	08-317450
TYPE OF AWARD RECOMMENDED (NOTE: CRIT	FRIA F	OR AWARDS	PRINTED ON REVERSES
Medal of Honor		Medal of Con	
Department Award of Merit		Unit Citation	Award
Medal of Valor		Chief's Awar	d of Merit
Lifesaving Award			
person with a gun call. The suspect had and then got in his car and drove off.	A Se	curity guard	
these events and followed the suspec	t into	the 5" Pred	
Officers Lepinski and Chauvin caught exiting hic car at 2401 Blaisdell. The s attempting to get into his house when had a loaded .357 in his hand and did ground. The officers recovered the gu suspect was positively identified by w	up to uspe the o n't dro	o the suspect ot fled on fo officers tack op it until he d cuffed the	inct. It when he was ot and was led him. The suspect was knocked to the suspect. The

COMMANDING OFFICER:

DATE:

REMARKS:

MPD AWARDS COMMITTEE (ROOM 130 CITY HALL):

DATE:

REMARKS:

CHIEF OF POLICE:

DATE:

REMARKS:

DATE:

REMARKS:

DATE:

REMARKS:

DATE:

REMARKS:

DATE:

REMARKS:

DATE:

DAT

actions of these Officers, a dangerous criminal was apprehended and

another gun was removed from the streets of Minneapolis.

RECEIVED SEP 1 0 2013

September 6, 2013

Chief Jannee' Harteau Minneapolis Police Department 350 South 5th Street, Room 130 Minneapolis, MN 55415-1389

Re: Domestic Violence at 41st Avenue South and East 49th Street, September 5, 2013

Dear Chief Harteau:

I would like to commend your officers for the steady and thorough manner in which they handled a domestic crisis that occurred on my corner September 5, around dinner time. A young woman jumped, screaming, from her boyfriend's moving car at the corner of 41st Avenue South and East 49th Street. She had been punched and was bleeding – and was very frightened. Several passers-by stopped to help; I brought her into my home to calm her and wait for the police.

Three officers arrived – although I only remember Officer McKenna's name, since we spoke most with him. Officer McKenna and another officer explained her options and encouraged her to do something. She, however, was too worried about repercussions from his "cousins" to do anything. I thought that the officers explained each option well – and were thoughtful in their encouragement.

I realize that this is something they do time and time again. But, I let them know that I appreciated their professional manner. I wanted you also to know.

Sincerely,

J. Elizabeth Anders

4025 E. 49th St

Minneapolis, MN 55417

·F

Police Department

Timothy J. Dolan Chief of Police

350 South 5th Street - Room 130 Minneapolis MN 55415-1389

> Office 612 673-2853 TTY 612 673-2157

MINNEAPOLIS POLICE DEPARTMENT AWARDS COMMITTEE

Deputy Chief Valerie Wurster, Chair Inspector Kris Arneson, Co-Chair Lt. Gwen Gunter Lt. Mike Kjos

Sgt. Donna Olson Sgt. Tom Stiller Sgt. Chuck Peter Sgt. Jason O'Hotto (Park PD) Officer Jill Loonsfoot Officer Kou Vang Officer Jomar Villamor CPS Tom Thompson (Civilian) FROM: Minneapolis Police Department Awards Committee RE: **Recommendation for Departmental Awards** The MPD Awards Committee met and reviewed the attached recommendation for an award. It is our findings that this recommendation for the award of: Medal of Honor Medal of Commendation Department Award of Merit Life Saving Award Does _____ Does not meet the criteria as delineated in the Department Manual. The Committee recommends that the Award of Medal of Valov be given to the listed Respectfully submitted: Inspector Kris Arneson, MPD Awards Committee Co-Chair. ** This Award will be presented to you at the MPD Annual Award's Banquet on February 12, 2008. (Invitations will be sent out soon) City Information MPD Award Number: 06-81

www.ci.minneapolis.mn.us Affirmative Action Employer Copy sent to your Personnel file.

RECOMMENDATION FOR AWARD

NAME OF EMPLOYEE RECOMMENDED FOR AWARD:	EMPLOYEE NUMBER:	ASSIGNMENT:	
CHAUVIN - Officer	1087	PCT 3	
RECOMMENDED BY:	DATE REÇOMMENDED:	CASE CONTROL NUMBER:	
SGT WITTMAN	11/4/06	06-309,639	

TYPE OF AWARD RECOMMENDED (NOT	E: CRITERIA FOR AWARDS PRINTED ON REVERSE SIDE)
Medal of Honor	Medal of Commendation
Department Award of Merit	Unit Citation Award
Medal of Valor	Chief's Award of Merit
Lifesaving Award	

COMMENTS (DESCRIBE INCIDENT,	GIVE DETAILS, ETC ATTACH DOCUMENTATION IF NECESSARY)
TYPE COMMENTS HERE	

AT 0015 HOURS ON 10-29-06, OFFICERS PURSUING A FELONY ASSAULT SUSPECT STOPPED THE SUSPECT'S VEHICLE AT 42ND/ HIAWATHA. THE SUSPECT ATTEMPTED TO EXIT HIS VEHICLE POINTING A SAWED-OFF SHOTGUN AT OFFICERS. ALL OFFICERS RESPONDED BY SHOOTING AND FATALLY WOUNDING THE SUSPECT. THEIR ACTIONS WERE CONSISTANT WITH TRAINING IN STOPPING THE IMMEDIATE THREAT.

ATTATCHED IS A MORE DETAILED ACCOUNT BY LT. G.REINHARDT.
OFFICER'S ACTIONS IN THE FACE OF DANGER SHOULD BE
RECOGNIZED AND IT IS FOR THAT REASON I HAVE NOMINATED THEM
FOR THE DEPARTMANT'S MEDAL OF VALOR.

COMMANDING OFFICER:

DATE: REMARKS:

MP-1600 (Rev. 3/02)

MPD AWARDS COMMITTEE (ROOM 130 CITY HALL):	DATE:	REMARKS:	
BUREAU HEAD:	DATE:	REMARKS:	
CHI <u>EF OF POLICE</u>	DATE 18/8	7 REMARKS:	
AWARD NOMBER: 06-81	RECOMMENDA	TION: GOV	DATE 18/01
DATE AWARD PRESENTED: PRESENTED BY:	DATE F	PLACED IN PERSONNEL FILE: PLACE	CED IN PERSONNEL FILE BY:

Minneapolis Police Department Chief Robert K. Olson Police Administration Room 130, City Hall

TO:

Officer Derek Chauvin - P5

FROM:

Chief Robert K. Olson

DATE:

June 6, 2002

SUBJECT:

ASSISTANCE

I am in receipt of a letter from Gene Ha in South Minneapolis, who placed a 911 call for help in dealing with a couple of intoxicated individuals.

As you can see by Mr. Ha's letter, he was very appreciative of your help in handling the situation with these individuals. Thank you for maintaining the professionalism of the Minneapolis Police Department.

A copy of his letter will be placed in your personnel file

RKO:cjs Attachment

cc: Officer Derek Chauvin's Personnel File Inspector Lucy Gerold June 1, 2002

Minneapolis Police Department 350 South Fifth Street City Hall, Room 130 Minneapolis, MN 55415-1389

Dear Minneapolis Police Department,

I'm writing to thank you for the work of two officers, Officer Chauvin (#1087) and Corporal Walls (#7500). They came to do work the public is afraid to do, and they've done it courteously and professionally.

I live in a basement apartment with a door and stairwell leading directly to the sidewalk. Two drunks settled in just outside my door and refused to leave when I asked them to. They were loud and belligerent enough to get some of my neighbors to yell at them out from their windows.

After I called 911, the officers arrived within a few minutes. They asked me where the trouble was, and then politely and forcefully got the drunken man and woman to leave my stairwell.

I doubt this is the toughest thing they'll do tonight. I'm glad they're out there doing it, and I just wanted to let the Police Department knows how much my neighbors and I appreciate their vigilance.

Thank you,

Gene Ha

1810 3rd Avenue South

GN 4

Apartment B

Minneapolis, MN 55404-1874

Minneapolis City of Lakes

Police Department

Janeé L. Harteau Chief of Police 350 South 5th Street - Room 130 Minneapolis MN 55415-1389

612-673-2735 TTY 612 -673-2157

January 7, 2016

Officer Derek Chauvin 3rd Precinct

Dear Officer Chauvin:

Years of Service Star Award - 2016

Janei F. Katraw

The Minneapolis Police Department congratulates you on your 15 years of service to the City of Minneapolis. Enclosed is your Service Star Coin, designed by the City's Employees Recognition Program Team.

The City of Minneapolis started an Employee Recognition Program in 2014 as a result of the Employee's Survey – and the program includes years of service.

Thanks for all your great work over the years, and of course, the years to come!

Janeé L. Harteau Chief of Police

We will place a copy of this acknowledgement in your personnel file.

City Information and Services

www.ci.minneapolis.mn.us Affirmative Action Employer

Police Department

Timothy J. Dolan Chief of Police

350 South 5th Street - Room 130 Minneapolis MN 55415-1389

> Office 612 673-2853 TTY 612 673-2157

MINNEAPOLIS POLICE DEPARTMENT AWARDS COMMITTEE

Deputy Chief Scott Gerlicher, Chair Inspector Janee' Harteau, Co-Chair Lt. David Hayhoe Lt. Michael Sullivan

Sgt. Catherine Johnson Sgt. John Rouner Sgt. Mark Sletta Sgt. Calvin Noble (Park PD)
Officer Bruce Johnson Officer Steve Kingdon Officer Alice White Tracy MacDougall (Civilian)

FROM:	Minneapolis Police Department	Awards Commi	ttee
RE:	Recommendation for Departme	ental Awards	
The MPD Av	vards Committee met and reviewed the a	attached recommenda	ation for an award. It is our findings
-	_ Medal of Honor		Medal of Valor
	_ Medal of Commendation		Department Award of Merit
	_ Life Saving Award		
The Committe	Does not meet the criteria as de ce recommends that the Award of Charles Devek Charles Deputy Chief Scott Gerlicher.	Jalor auvin	be given to the listed
Call Minrespois City Information and Services	** This Award will be presented	I to you at a smal 1 Room 132, City	l Award's ceremony on Hall. Please RSVP to Nina
www.ci.minneapolis.mn.us Affirmative Action Employer		Ν	MPD Award Number: <u>08-//5</u>

RECOMMENDATION FOR AWARD

TERECOMMENDED:	3 rd Precinct Midwatch case control number: 08-150598 PRINTED ON REVERSE SIL
FOR AWARDS I	PRINTED OV DEV
Medal of Com Unit Citation A Chief's Award	Award
- ATTACH DOC	UMENTATION IF NECESSA
	Unit Citation A

COMMANDING OFFICER: MPD AWARDS COMMITTEE (ROOM 130 CITY HALL):	DATE: PEMARKS	
BUREAU HEAD:	DATE: 1 2010 REMARKS:	
WARD NUMBER: 08-115	RECOMMENDATION:	well herois actions
ATE AWARD PRESENTED: PRESENTED BY:	DATE PLACED IN PERSO	NNEL FILE: PLACED IN PERSONNEL FILE BY:
MP-1600 (Rev. 3/02)	Irribert - FR Read	ins chief's Import- Ut Pinta 618109

1001241

Recommendation for Award – Medal of Valor for Officer Chauvin Badge #1087 Case Number MP-08-150598

On 5/23/08, Officer Chauvin responded to a 911 open line / unknown trouble call with remarks stating a female voice was heard saying "I don't want to die – stop hitting me." Officer Chauvin arrived and was met by witnesses to this apparent domestic abuse. This domestic abuse was so severe in nature that even the witnesses were visibly shaken and crying.

Officer Chauvin went through great lengths investigating this situation before reacting. Officer Chauvin kept witnesses on scene and gathered pertinent information from them as they kept trying to run away from the scene. Officer Chauvin was able to learn that this was a very severe domestic abuse and acted quickly to resolve the situation. Officer Chauvin was still unaware who the aggressor was and what apartment this was occurring in upon his arrival.

Officer Chauvin attempted contact with the occupants of the apartment. The suspect stated that he was not going to talk to Officers and barricaded himself inside the apartment with the victim. At this point, the condition of the victim was not known and she was barely audible to the Officers.

At one point, the suspect opened the apartment door and threw some objects out. Officer Chauvin attempted to gain entry to the apartment at this point but the suspect was able to slam the door shut again, nearly slamming Officer Chauvin's hand in the doorway. The suspect again barricaded himself.

Officer Chauvin then forced entry into the apartment. Officer Chauvin observed that the victim appeared to have been severely beaten and the suspect was directly next to her. Officer Chauvin ordered the suspect to stop and attempted to approach him. The suspect then ran into the bathroom and again barricaded himself.

Officer Chauvin asked the victim if the suspect was armed and the victim replied that she didn't know but that it was possible. Officer Chauvin then heard the suspect rummaging around inside the bathroom. Officer Chauvin also learned that an infant was in a room next to this bathroom.

Officer Chauvin then forced the bathroom door open and observed the suspect sitting in the dark in a very small and confined space. The suspect was concealing one of his hands and Officer Chauvin began to give him verbal commands and drew his service weapon. Officer Chauvin attempted to gain control of the suspect and the suspect then charged Officer Chauvin. The suspect continued to advance on Officer Chauvin and engaged in a struggle with him. Officer Chauvin was then trapped in a corner of the bathroom while struggling with the suspect. The suspect was also attempting to grab Officer Chauvin's service weapon from his hand.

Officer Chauvin continued to struggle with the suspect and while doing so maintained a high degree of weapon retention. Due to the circumstances, Officer Chauvin was forced to fire his service weapon in defense of himself, the victim and nearby infant. Officer Chauvin fired twice, striking the suspect each time. As a result of this, the suspect fell to the floor. Officer Chauvin then immediately aired "Shots Fired" and requested EMS Code 3. Officer Chauvin then handcuffed the suspect and the suspect even continued to resist at this point. Officer Chauvin then brought the suspect to the entrance of the apartment building to receive medical treatment. Officer Chauvin received minor injuries as a result of the struggle with the suspect.

Officer Chauvin showed great initiative in gathering as much information as possible before deciding upon a course of action upon his arrival. Officer Chauvin showed great restraint and composure in using only as much force as necessary to prevent loss of life and further injury, in maintaining radio communication during and after this incident, and in coordinating medical response and securing the suspect.

It is in light of these facts that I hereby recommend Officer Chauvin for the Medal of Valor for his actions during this incident which demonstrated obvious self-sacrifice in the face of death or serious physical injury in preventing further injury or death to the victim, the infant, himself or others nearby.

Respectfully,

Sgt. Chris Hudok 3rd Precinct Midwatch

3rd PCT Midwatch

Memo

To:

MPD Awards Committee

From:

Sgt. Hudok

CC:

Date:

December 4, 2008

C. G. 16

Re:

Recommendation for Award - Officer Chauvin

Due to legal and investigative circumstances, I was unable to gain access to this report and its details until this time. I apologize for the delay in submitting this to the Awards Committee.

1

Police Department

Timothy J. Dolan Chief of Police

350 South 5th Street - Room 130 Minneapolis MN 55415-1389

> Office 612 673-2853 TTY 612 673-2157

MINNEAPOLIS POLICE DEPARTMENT AWARDS COMMITTEE

Deputy Chief Scott Gerlicher, Chair Inspector Janee' Harteau, Co-Chair Lt. Gwen Gunter Lt. Michael Sullivan

Sgt. Catherine Johnson Sgt. Chuck Peter Sgt. Tom Stiller Sgt. Jason O'Hotto (Park PD)
Officer Bruce Johnson Officer Steve Kingdon Officer Kou Vang CPS Tracy MacDougall (Civilian)

FROM:	Minneapolis Police Department A	twarus committee
RE:	Recommendation for Department	tal Awards
The MPD A	Awards Committee met on 120104 and dings that this recommendation for the award	reviewed the attached recommendation for an award of:
-	Medal of Honor	Medal of Valor
	Medal of Commendation	Department Award of Merit
	Life Saving Award	Distinguished Service Award
The Comm	ittee recommends that the Award of Co	C
Respectfull	y submitted: Deputy Chief Scott Gerlicher, M.	IPD Awards Committee Chair.
-	This Award was sent to your Comma to Personnel for your file.	nder for presentation. A copy has been sent

www.ci.minneapolis.mn.us Affirmative Action Employer

MPD Award Number: <u>08-117</u>

RECOMMENDATION FOR AWARD

NAM	E OF EMPLOYEE RECOMMENDED FOR AWARD:	EMPI	OYEE NUMBER:	ASSIGNMENT:				
Off	icer Derek Chauvin	1	087	3 rd Precinct				
	OMMENDED BY:		RECOMMENDED:	CASE CONTROL NUMBER:				
Sgt	Sgt. John Rouner		/10/2008	CCN #08-351008				
•	<u>V.</u>							
	YPE OF AWARD RECOMMENDED (NOTE: CRITE	RIA	FOR AWARDS	PRINTED ON REVERSE SIDE)				
	Medal of Honor	X	Medal of Com	nmendation				
	Department Award of Merit		Unit Citation	Award				
	Medal of Valor		Chief's Award	d of Merit				
	Lifesaving Award							
CO	MMENTS (DESCRIBE INCIDENT, GIVE DETAILS,	ETC.	- ATTACH DO	CUMENTATION IF NECESSARY)				
	On November 14, 2008 Officer Chauvin was working off-duty in uniform outside El Nuevo Rodeo night club at 27th/Lake, in the 3rd Precinct. At approximately 0200 hours, Officer Chauvin noticed several males engaged in an altercation near 28th/Lake and decided to investigate. When he pulled up in his marked police cruiser, he saw a male about 20 feet away pointing a silver pistol toward the west. The male then leveled the pistol and fired off 2 rounds at an unknown target. Officer Chauvin then drew his duty weapon and ordered the male to drop his gun. The male ignored the order and began walking away while still armed. Officer Chauvin followed and took a position of cover while continuing to order the male to disarm and get on the ground. The male leaned against a building momentarily, then stepped onto the sidewalk and complied with Officer Chauvin's command to surrender. He was taken into custody and a loaded .32 Calibre semi-automatic pistol was recovered. Along with the male, several of his friends were also ordered to the ground. All of these males, along with the armed suspect, were found to be members of the notorious Sureno 13 street gang. The above incident unfolded so rapidly that Officer Chauvin was unable to call for backup until after the armed male surrendered. Yet Officer Chauvin did not hesitate to place himself in harm's way. In doing so, he prevented any further threat to the public's safety. Officer Chauvin displayed obvious self-sacrifice in the face of personal danger and is most deserving of							

			\cap
COMMANDING OFFICER:	PATE 12-2/08	REMARKS: 1) all docum	de
MPD AWARDS COMMITTEE (ROOM 130 CITY HALL):	DATE	REMARKS:	1
COMMANDED OF INTERNAL AFFAIRS:	DATE:	EXISTING COMPLAINTS:	
BUREAU HEAD:	DATE:	☐ YES ☐ NO REMARKS:	
Oc OMM	DATE.	REWARKS.	
CHIEF OF POLICE RULE	DATE:	REMARKS:	
AWARD NUMBER: 08 - 117	RECOMMENDATION	Commendation	DATE: 1/2019
DATE AWARD PRESENTED: PRESENTED BY:	DATE PLAC	CED IN PERSONNEL FILE: PLACED IN PERSONNEL I	FILE BY:

CRITERIA FOR AWARDS

Medal of Honor: The Medal of Honor may be awarded to a member of the department for an act of outstanding bravery or heroism. Such an act would be characterized by demonstrated unselfishness, courage, the immediate high risk of death or serious physical injury. The award may also be posthumously given to a member who has died while involved in action of demonstrated heroism.

Medal of Valor: The Medal of Valor may be awarded to a member of the department for an act of bravery which demonstrated obvious self sacrifice in the face of death or serious physical injury.

Medal of Commendation: Medal of Commendation may be awarded to a member of the department for an outstanding police act which brings credit to the department, and is highly recognized by other officers or citizens. This act is characterized by obvious self sacrifice while in the face of personal danger.

Department Award of Merit: Department Award of Merit may be awarded to a member of the department for an outstanding act or achievement which brings credit to the department and which involves performance above and beyond that required by the employee's basic work assignment or exceptional professional skill and conduct during a coordinated unit action.

Unit Citation Award: Unit Citation Award may be awarded to a precinct, unit, or division, at the discretion of the Chief of Police for exemplary service or a specific action.

Chief's Award of Merit: Chief's Award of Merit may be presented to a department member for performance resulting in improved operations, outstanding community service, or substantial savings in organizational costs.

City of Minneapolis

Welcome Joni I

Home Code Legend Contact Support Log Off

Complaint Information

Case Sumr	mary						
*Complaint Number:	IA07-39	CCN Number:			Incident Form:		
*Complaint Received Date:	8/14/2007	*Complaint Received by:	~]			
*Incident Date:	8/13/2007	Incident Time:			*Incident Locale:	Precinct 3	
Incident Address 1:	31 AV S/Lake ST E	Address 2:]		
City:	Minneapolis	State:	MINNESOTA	~	Zip:		
*Incident Description:	Complainant alleges office rear of squad car for goin did not have the audio on	ng 10 MPH	over speed limit.	Further	investig	ation showed 13.43	\$
Complaint Severity	B ✓ Probable Cause: N/A ✓	Employee Duty Status:	On Duty		Alcohol Involved:		
Attorney Name:		Case Finding:	Sustained	~	Discipline Imposed:	Letter of Reprimand	Y
IAU Employee Assigned:	~	Assigned Date:	8/14/2007		Other Assigned:		
Investigation Level:	IAU 🗸	*Complaint Category:	General External	~			
*Complaint Phase:	Completed V	*Complaint Status:	Closed		Case Closed Date:	5/12/2008	
Complaint Expiration Date:	8/13/2032						
Save comp	laint Return to search	Printable 1	TreeView				
	interview outs Discipline Exployee -	orton - 361 n - 1087 el Data gment - Di e - Final - Sustained - Officer did side the veh Derek Cha d Discipline	iscretion not have to remove icle. uvin - Letter of Repriman	nd		r, Could've conducted	
	ြုံ ပြု Squad Operation		43 - Pers	sonne	el Da	ta	
	Derek Chauvin						
	Findings						

