
HOW THE
NIAGARA FRONTIER TRANSPORTATION
AUTHORITY POLICE DEPARTMENT
COMPLAINT PROCESS WORKS

YOUR COMPLAINT IS IMPORTANT
The NFTA Police Department and its members are

aware of the important responsibilities and duties they
have as public servants and law enforcement officers.
We operate under the constitutional guarantees afforded
to everyone and under the laws that govern us all. In
addition, we must maintain trust and integrity within
the community we serve. As an organization, this
department tries very hard to provide the highest level of
quality police service. Policing is a very difficult and
complex job in today’s society, and we realize that mis-
takes can be made and that the actions of our personnel
may fall short of your expectations.

The courteous receipt of complaints, thorough and
impartial investigation and just disposition of complaints
are important in maintaining the high level of service we
strive for and the confidence of our patrons. Citizen
participation in the complaint process is critical to
achieving those goals.

We are committed to accepting and investigating
complaints regarding the actions and performance of any
member of this department.

UNDERSTANDING THE PROCESS
A complaint may be filed with the department in per-

son, by calling 716-855-7660 and asking to speak to a
supervisor, or by mail to NFTA Police, 1404 Main St.
Buffalo, NY 14209.

The department has developed a complaint form that
will guide you in supplying the information generally
needed for us to conduct an effective investigation. The
form is available at NFTA Police Headquarters at 1404
Main Street, Buffalo, at the NFTA Airport Office located
at 247 Cayuga Road, Cheektowaga or online at
www.nfta.com/police.

If you need assistance in filling out the form or want
to speak with someone personally about your complaint,
ask to see or call a supervisor at either of the above loca-
tions. If you want to make a complaint in person but

are not able to travel to one of our police facilities or are
not comfortable doing so, contact the Internal Affairs
Captain at 855-7667 and arrange for an investigator to
meet with you at an alternative location. You may bring
a lawyer, family member or friend with you when you
file a complaint in person.

Whichever method you choose to file your complaint,
please provide all information you have that would assist
us in the investigation, including:

• Date, time and location of the incident.

• Names, badge numbers, and/or car numbers of the
police personnel involved.

• Names, addresses, and phone numbers of any witness-
es.

Please note that filing a complaint with the department
does not prevent you from filing a claim against the
NFTA or a complaint with other governmental authori-
ties.

THE INTERVIEW
A Supervisor (Police Lieutenant or Captain) will usual-

ly review your complaint with you, either in person or
by phone. There are occasions when the complaint
actually involves another police department or other
agency or where the Supervisor may be able to explain
the actions of our personnel to your satisfaction. In
those cases, if you are satisfied with the explanation or
assistance provided, then the matter will go no further.
However, if the complaint is not resolved, it will be sent
to the Internal Affairs Captain for full review and appro-
priate action.

THE INVESTIGATION
The Internal Affairs Captain will review all complaints

that are not resolved to the complainant’s satisfaction
and decide on a course of action. You may be asked for
further information and/or to provide a sworn statement
during the course of an investigation.

PO LICE

STATE OF

N E W Y O R K

E XC E L S I O R

TRANSITTRANSIT

Kimberley A. Minkel
Executive Director

George W. Gast
Chief of Police

Niagara Frontier Transportation Authority
 Serving Buffalo Niagara

HOW LONG DOES THE PROCESS TAKE?
The department generally requires that complaint

investigations be completed within 30 days of receipt of
the complaint. The Chief of Police may extend that time
due to circumstances that prevent completion of the
investigation, such as difficulties in locating witnesses or
evidence. You may contact the department at any time
while your complaint is pending to check on the status
of your complaint.

WHAT HAPPENS AFTER THE
INVESTIGATION IS COMPLETE?

The Internal Affairs Captain will review each com-
plaint investigation with the Chief of Police and senior
staff. After reviewing the case, the Chief will decide if
the facts and evidence warrant disciplinary charges
against a member of the department or if other correc-
tive action should be taken. For example, even if
charges are not brought, the Chief may decide that an
officer should receive additional training or that depart-
mental policies or procedures underlying the complaint
should be changed.

WHAT IF A MEMBER IS FOUND TO BE IN
VIOLATION OF DEPARTMENTAL RULES,
PROCEDURES OR POLICIES?

The member’s commanding officers will provide the
Chief of Police with their recommendations for any dis-
cipline or corrective action, based on the conduct
involved and any charges brought. Depending on the
seriousness of the violation, a range of penalties may be
imposed, including suspension without pay, reduction in
rank, or termination from employment. Other corrective
actions include re-training or counseling by supervisory
or command staff. The Chief of Police is the final
departmental authority for discipline.

YOUR RIGHTS AFTER THE
INVESTIGATION

You will be notified of the findings and disposition of
your complaint. Please be sure to keep the Internal
Affairs Captain informed of any change in your address.
If you are dissatisfied with the disposition of your com-
plaint, you may make an appointment with the Internal
Affairs Captain or the Chief of Police to discuss the case.

POLICY
Anyone who files a complaint against a member of the

NFTA Police Department shall be treated with courtesy
and respect. Notwithstanding the fact that a complaint
has been filed, NO MEMBER OF THE DEPARTMENT
SHALL FAIL TO PROVIDE OR TO CONTINUE TO
PROVIDE PROFESSIONAL POLICE SERVICE AT ALL
TIMES TO THE COMPLAINANT AND OTHERS
INVOLVED IN THE COMPLAINT PROCESS. NO
MEMBER OF THE DEPARTMENT SHALL IMPROPERLY
ATTEMPT TO DISSUADE SOMEONE FROM FILING A
COMPLAINT OR RETALIATE AGAINST A COM-
PLAINANT OR WITNESSES. Any violation of these
policies should be reported directly to the Internal
Affairs Captain or Chief of Police.

MISSION STATEMENT
The mission of the NFTA Police Department is to

ensure the safety of the transportation communities that
are served within the Buffalo Niagara region.

By working together through problem solving and col-
laborative efforts with the community, we can provide
safety and security for the transit community that we
serve.

The success of our mission requires the commitment of
the Administration, every member of the NFTA Police
Department and the transit community, all working togeth-
er to maintain the NFTA Police Department’s tradition as a
trusted source of help.

To accomplish this mission, the following values must
be the basis for all of our actions:

• RESPECT
The NFTA Police Department recognizes that its

employees are its single greatest assets, and their actions
must reflect this belief. The employees of this depart-
ment must respect the ethnic and cultural diversity of
the community we serve and protect. We must respect
the citizens we serve; we must respect each other as pro-
fessionals and as fellow human beings.

• INTEGRITY
Honesty and truth must be the standards in all of our

dealings, within the community and with each other. We
are accountable to each other and to the citizens of the
Buffalo Niagara region.

• EXCELLENCE
We will strive for personal and professional excellence,

dedication to duty, and the delivery of quality service to
the public. We are part of a team dedicated to the safety
and protection of our community. Our actions will
reflect intelligent, sincere, efficient and courteous service.
Only then can we call ourselves professionals.

1/04

TRANSIT POLICE DEPARTMENT
CITIZEN’S COMPLAINT FORM

If you would like to make a formal complaint about an employee of the Niagara Frontier Transportation Authority Police
Department, please complete this form. You may either mail it to the address below or deliver to the Department.
You may alsoalso file a complaint by calling the department at (716) 855-7660 and speaking with the employee's
supervisor or emailing your comment to: info@nfta.com

Mail to: NFTA Police Department
 Chief of Police, George W. Gast
 1404 Main Street
 Buffalo, New York 14209

Your Name ___

Street Address ___

City __ State ____________ Zip Code ____________

Home Phone (______) ________________________ Daytime Phone (______) ________________________

Involved Officer(s)Name ___ Badge # __________

Name ___ Badge # __________

Name __ Badge # __________

Description, if name(s) is unknown __

Location of Occurrence __

Date of Occurrence __ Time __________________

Description of Event/Occurrence __

(Attach additional pages, if necessary)

Signature __ Date ___________________

FOR OFFICIAL USE ONLY

Officer Receiving Complaint

Name __ Badge # _______________ Date ___________

