

Office of Independent Review

Quarterly Report Fourth Quarter 2015

Richard Rasmussen Police Auditor

Purpose of the Office of Independent Review

The Office of Independent Review (OIR) is responsible for ensuring that complaints about the conduct of the Fresno Police Department (FPD) are thoroughly investigated to enhance community trust. The OIR monitors ongoing investigations conducted by the FPD Internal Affairs (IA) unit and, when completed performs a comprehensive audit of the process. Each audit report will focus on evaluating the adequacy, thoroughness, quality and accuracy of the investigative report. The OIR assists in strengthening the relationship between the community and the police department by promoting greater transparency and collaboration.

By design, the OIR is independent from the FPD allowing it to work as a conduit in the community. As such, the OIR meets regularly with members from local groups to listen to the public's interest and perspective.

The OIR is scheduled to release four quarterly reports per year to increase transparency, public awareness and understanding.

Purpose of the Report

The objective of the OIR, in preparing this report is that the constituents of the City of Fresno see transparency by all parties involved in the review of complaints.

The following report is intended to show a detailed summary of all complaints submitted to the FPD during the fourth quarter of 2015. The OIR does not conduct its own investigation but is given full access, monitors and contributes to the existing IA investigation. Once IA has completed its investigation the file is submitted to the OIR for audit.

The fourth quarter report reflects all complaints made to the IA Unit of the FPD, along with the recommendations made by the OIR between the dates of 10/01/2015 – 12/31/2015. The report is reflective of complaints that are handled within the Inquiry Complaint Form (ICF) system, as well as those more serious allegations which are immediately assigned within the IA Pro system. Some complaints begin as ICFs and once that investigation is concluded, mutate to become full IA investigations. As the tables within this report reflect, some cases are still pending with the IA Unit and will be audited upon completion of IA's own examination of those cases. Also within this report are separate tables that list pending cases in previous quarters; these tables will detail if the cases have since been audited or continue in a pending status.

Additionally, recommendations are always communicated to the FPD within the audit, regarding the case that generated the recommendation. Other, broader recommendations and/or "trends" are also communicated to the FPD as they are identified weeks prior to the OIR Quarterly Report being published. This is an effort to ensure that the FPD is aware of issues and is able to react, address or consider each item, and is done so in the most time effective manner possible. The FPD has been extremely responsive to these notifications and has offered clarifying information or language, prior to the reports being published.

Trends/Issues Identified and Relayed to the Police Department

Trends:

Success of Customer Service Unit: Many positive comments have arisen from this effort which came around as a result of OIR's recommendations made in a previous quarter.

On Tuesday, November 10, 2015, 1 Sergeant, 3 Officers, 1 Short Term Light Duty Officer and 7 Cadets, worked the hours of 0600-2100 to complete the following: They handled <u>133</u> calls for service and took <u>51</u> reports throughout the course of the day. The team responded to 14 homeless call for service.

OIS Timelines:

OIR received an FPD email detailing ongoing internal discussion regarding OIS investigations. The FPD has committed to monitoring each phase of the investigations closely in an effort to complete OIS investigations within 6 months.

FPD Training Overview:

FPD recently implemented mandatory training for all department members, below is an overview of the material.

"Building and Maintaining a Culture of Excellence"

This 3 hour training conducted by Embassy Consulting ties in Nobility of Policing with a plan to build and maintain an exemplary policing agency. All department members will participate in the training by February of 2016. The highlights of the training include:

- Overview of the recent department survey
- Discuss the highlights and results of the survey
- Explore the attributes of an Exemplary Policing Agency
- Discuss morale and the impact it can have on an organization
- Identify the relationship that trust has with character and proficiency
- Create an action plan to create a culture of excellence
- Make a personal commitment to improving the workplace environment

Recommendations:

There are no specific, case related recommendations this quarter.

OIR examined FPD's policy surrounding "Investigative Detentions" and found their policy and actions to be within the law and policy. The FPD documents these instances, which is crucial as the potential for a lawsuit is always present when a person is stopped, detained and in most cases, restrained until such a time that the facts can be sorted out. This topic is an issue elsewhere in the country and it is with great pride that OIR can report that based upon the available data, and the lack of complaints locally, that the FPD is following current law and recent court decisions.

Year over Year Comparison:

Year	Total Cases	Unreasonable Use of Force	OIS
2012	132	33	10
2013	143	37	11
2014	118	29	8
2015	142	32	9

Audit Summary -Director of Internal Audits, Mark Scharman

OIR has reviewed the FPD Narcotics Unit Operations Manual, (revised September 2013). OIR found this manual to be complete, detailed, and professional. It is clear that much time and research was done in preparation for this revision. Any detective assigned to the FPD Major Narcotics Unit with an understanding of the manual and working within its directives is professionally enforcing both state and federal narcotics laws and meeting any expectations of FPD, the courts, and the community.

OIR continues to focus on the absolute need for supervisory and agency control throughout the audit functions. This can and does prevent unlawful outcomes related to enforcement of the narcotics laws. OIR recognizes the dangers that narcotics detectives and commanders face every day. The operations manual and its mandating principles should be done in the spirit of protecting both the safety and the integrity of the men and women who serve in this area of enforcement on behalf of FPD and community members of Fresno.

OIR recommends that the Operations Manual language under the section referencing equipment Section 2, Page 38 be changed from "Assault Rifles and Shotguns" to either "Long Gun or Rifle and Shotguns", and move away from the term "Assault Rifle" in general.

OIR will arrange with the Commander to be present during one of the monthly audits as called for in the Operations Manual as well as meet with individual detectives.

OIR will arrange with the Commander to review narcotics related informant files for completeness and payment history and required signatures.

The Operations Manual, under Assignment Disclosure Issues, mandates that all members of the Unit, including the Bureau Commander, be subject to an annual Financial Credit review and an annual drug screening test, including hair sample and analysis. OIR recognizes the sensitive nature of this policy and commends FPD for leaning forward on these issues and understanding the need for early intervention and transparency.

Richard Rasmussen Police Auditor

OFFICE OF INDEPENDENT REVIEW CITY OF FRESNO QUARTERLY REPORT FOURTH QUARTER 2015 October 1, 2015 – December 31, 2015 Report Issued January 25, 2016

	Glossary					
Unfounded	The reported incident did not occur.					
Exonerated	The employee's actions were reasonable under the circumstances.					
Not Sustained	There is insufficient evidence to support a conclusion as to whether or not the employee violated policy.					
Sustained	The employee's action(s) are in violation of the policy or procedure of the Police department.					
AU	The case has been audited by the Office of Independent Review					
AD	The Office of Independent Review has declined to review the case due to the subject; for example an interdepartmental complaint or a case where the OIR cannot add value to the investigation.					
Pending	The case is still in the process of being investigated					
"S"	"S" defines the Subject Officer, when there are multiple officers, the letter "S" is followed by a number (S, S1, S2).					
Blue Category	Firearm Discharge					
Yellow Category	Unreasonable Use of Force					
Green Category	Vehicle Accident					

The following cases were pending in the previous 2014, 4th quarter. The pending incidents are in the process of formal IA investigations. Once the investigations are completed they will be sent to the OIR for review.

IA PRO CASE #	DATE ASSIGNED	USE OF FORCE	FPD FINDING	OIR DISPOSITION	STATUS	SUMMARY
14-0096	10/20/2014	Yes	Within Policy	Within Policy	AU	Officer Involved Shooting

The following cases were pending in the previous 2015, 2nd quarter. The pending incidents are in the process of formal IA investigations. Once the investigations are completed they will be sent to the OIR for review.

IA PRO CASE #	DATE ASSIGNED	USE OF FORCE	FPD FINDING	OIR DISPOSITION	STATUS	SUMMARY
15-0066	06/08/2015	Yes	Pending	Pending	Pending	Officer Involved Shooting

The following cases were pending in the previous 2015, 3rd quarter. The pending incidents are in the process of formal IA investigations. Once the investigations are completed they will be sent to the OIR for review.

IA PRO CASE #	DATE ASSIGNED	USE OF FORCE	FPD FINDING	OIR DISPOSITION	STATUS	SUMMARY
15-0082	07/31/2015	Yes	Pending	Pending	Pending	Officer Involved Shooting
15-0084	08/11/2015	Yes	Pending	Pending	Pending	Officer Involved Shooting
15-0087	08/12/2015	No	(S) Not Sustained (S2,S4,S5) Unfounded; (S) Sustained; (S1, S3) Unfounded	AD	AD	(S, S2, S4,S5) Criminal Acts/Failure to Obey All Laws; (S) Property Lost/Damaged; (S1, S3) Supervisory Responsibilities
15-0094	08/27/2015	No	(S, S1, S2, S3, S4, S5, S6)Unfound ed	(S, S1, S2, S3, S4, S5, S6) Unfounded	AU	(S, S1, S2, S3, S4, S5, S6) Criminal Acts/Failure to Obey All Laws
15-0096	09/08/2015	Yes	Pending	Pending	Pending	Officer Involved Shooting
15-0099	09/08/2015	Yes	Pending	Pending	Pending	Office Involved Shooting
15-0100	09/08/2015	Yes	Pending	Pending	Pending	Officer Involved Shooting
15-0108	09/21/2015	Yes	Pending	Pending	Pending	Officer Involved Shooting
15-0109	09/24/2015	Yes	Unfounded, Unfounded	Unfounded, Exonerated	AU	Unreasonable Force, Property Lost/Damaged

The following cases did have or are in the process of formal IA investigations. Each of these cases occurred during the 2015, 4th quarter. Once the investigation is completed it is sent to the OIR for review.

IA PRO CASE #	DATE ASSIGNED	USE OF FORCE	FPD FINDING	OIR DISPOSITION	STATUS	SUMMARY
15-0110	10/08/2015	No	Sustained, Sustained, Not Sustained	AD	AD	Attendance, OTTO/POSS Entries, Performance
15-0111	10/09/2015	No	Unfounded, Not Sustained	AD	AD	Criminal Acts/Failure to Obey All Laws, Discretion
15-0112	10/09/2015	Yes	Exonerated, Unfounded	Exonerated, Unfounded	AU	Unreasonable Force, Racial Bias
15-0113	10/15/2015	No	Resolved, Closed	AD	AD	Property Evidence Handling
15-0114	10/16/2015	No	Pending	AD	AD	General Responsibilities
15-0115	10/16/2015	No	Pending	AD	AD	Performance
15-0116	10/20/2015	No	Unfounded	AD	AD	Discourteous
15-0117	10/20/2015	Yes	Pending	Pending	Pending	Officer Involved Shooting
15-0118	10/26/2015	No	Pending	AD	AD	Vehicle Collisions
15-0119	10/30/2015	No	Pending	AD	AD	Discourteous, General Responsibilities
15-0120	11/03/2015	No	Resolved ICF	Resolved ICF	Resolved ICF	Search/Seizure Issues, Discourteous
15-0121	11/09/2015	No	Pending	AD	AD	Information Releases
15-0122	11/09/2015	No	Sustained, Sustained, Sustained	AD	AD	Performance, Performance, OTTO/POSS Entries
15-0123	11/11/2015	Yes	(S, S1) Unfounded; (S, S1) Unfounded	(S, S1) Exonerated; (S, S1) Not Sustained	AU	(S, S1) Unreasonable Force, (S, S1) Search/Seizure Issues
15-0124	11/11/2015	No	Unfounded	AD	AD	Information Releases
15-0125	11/12/2015	No	Pending	AD	AD	Prisoner's Property

The following cases did have or are in the process of formal IA investigations. Each of these cases occurred during the 2015, 4th quarter. Once the investigation is completed it is sent to the OIR for review.

IA PRO CASE #	DATE ASSIGNED	USE OF FORCE	FPD FINDING	OIR DISPOSITION	STATUS	SUMMARY
15-0126	11/13/2015	No	(S) Sustained; (S1, S2, S3, S4, S5, S6, S7) Exonerated	AD	AD	(S, S1, S2, S3, S4, S5, S6, S7) Crime Scene & Major Incidents Response
15-0127	11/17/2015	No	Pending	AD	AD	Conduct Unbecoming
15-0128	11/23/2015	No	Pending	AD	AD	Discourteous
15-0129	11/24/2015	No	Pending	AD	AD	Vehicle Collisions, Integrity
15-0130	11/24/2015	Yes	Pending	Pending	Pending	Unreasonable Force
15-0131	11/24/2015	No	Pending	AD	AD	Discretion
15-0132	12/03/2015	Yes	Within Policy	AD	AD	OIS-Dog
15-0133	12/04/2015	No	Pending	AD	AD	Social Media Issues
15-0134	12/07/2015	Yes	Pending	Pending	Pending	Unreasonable Force, Discourteous, Report Prep, Abuse of Authority
15-0135	12/07/2015	Yes	Pending	Pending	Pending	Unreasonable Force
15-0136	12/07/2015	No	Pending	AD	AD	Unlawful Fighting
15-0137	12/07/2015	No	Pending	AD	AD	Abuse of Authority
15-0138	12/08/2015	No	Pending	AD	AD	Discrimination, Sexual Harassment, Performance, Driving Under Influence
15-0139	12/08/2015	No	Pending	AD	AD	Sick Leave Issues
15-0140	12/08/2015	No	Pending	AD	AD	Disparaging Remarks

The following cases did have or are in the process of formal IA investigations. Each of these cases occurred during the 2015, 4th quarter. Once the investigation is completed it is sent to the OIR for review.

IA PRO CASE #	DATE ASSIGNED	USE OF FORCE	FPD FINDING	OIR DISPOSITION	STATUS	SUMMARY
15-0141	12/08/2015	No	Sustained, Sustained, Sustained, Unfounded	AD	AD	Discretion, Discourteous, Failure to Notify Supervisor, Failure to Provide Badge Number
15-0142	12/09/2015	No	Pending	AD	AD	Conduct Unbecoming
15-0143	12/10/2015	Yes	Pending	AD	AD	OIS- Dog
15-0144	12/10/2015	No	Pending	AD	AD	Discretion, Discourteous
15-0145	12/17/2015	No	Pending	Pending	Pending	Racial Profiling
15-0146	12/17/2015	No	Pending	Pending	Pending	Performance, Insubordination, Report Preparation
15-0147	12/17/2015	No	Pending	Pending	Pending	Performance, Sick Leave Issues, Off Duty Employment
15-0148	12/30/2015	Yes	Pending	Pending	Pending	Officer Involved Shooting

AUDIT REPORTS PERFORMED IN THE FOURTH QUARTER OF 2015

C14-0096	Allegation:	Officer Involved Shooting
	Audit Finding: FPD Finding:	Within Policy Within Policy
C15-0094	Allegation:	(S, S1, S2, S3, S4, S5, S6) Criminal Acts/Failure to Obey All Laws
	Audit Finding: FPD Finding:	(S, S1, S2, S3, S4, S5, S6) Unfounded (S, S1, S2, S3, S4, S5, S6) Unfounded
C15-0109	Allegation:	Unreasonable Force, Property Lost/Damaged
	Audit Finding: FPD Finding:	Unfounded, Exonerated Unfounded, Unfounded
C15-0112	Allegation:	Unreasonable Force, Racial Bias
	Audit Finding: FPD Finding:	Exonerated, Unfounded Exonerated, Unfounded
C15-0123	Allegation:	(S, S1) Unreasonable Force, (S, S1) Search/Seizure Issues
	Audit Finding: FPD Finding:	(S, S1) Exonerated; (S, S1) Not Sustained (S, S1) Unfounded; (S, S1) Unfounded

FRESNO POLICE DEPARTMENT INTERNAL AFFAIRS BUREAU 2015 4TH QUARTER

INCIDENT TYPE - INQUIRY/COMPLAINTS

The following reports were reviewed, however it was determined they did not warrant a full IA investigation.

ICF	ICF #	COMPLETED	FINDINGS	ALLEGATIONS
ICF	15-0293	10/9/2015	RESOLVED	GENERAL RESPONSIBILITIES
ICF	15-0294	10/9/2015	RESOLVED	ARREST AUTHORITY/PROCEDURES
ICF	15-0295	10/9/2015	RESOLVED	DISCOURTEOUS
ICF	15-0295	10/9/2015	RESOLVED	REPORT PREPARATION
ICF	15-0296	10/9/2015	RESOLVED	ARREST AUTHORITY/PROCEDURES
ICF	15-0297	10/9/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0298	10/9/2015	RESOLVED	GENERAL RESPONSIBILITIES
ICF	15-0299	10/9/2015	RESOLVED	DISCOURTEOUS
	15-0299	10/9/2015	RESOLVED	DISCRIMINATION
ICF	15-0300	10/14/2015	RESOLVED	DISCOURTEOUS
ICF	15-0301	10/14/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0302	10/14/2015	RESOLVED	DISCOURTEOUS
ICF	15-0303	10/21/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0304	10/21/2015	RESOLVED	TOW/IMPOUND ISSUES
ICF	15-0304	10/21/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0305	10/21/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0306	10/21/2015	RESOLVED	INVESTIGATION HANDLING
ICF	15-0307	10/22/2015	RESOLVED	GENERAL RESPONSIBILITIES
ICF	15-0308	10/22/2015	RESOLVED	UNREASONABLE FORCE
ICF	15-0309	10/22/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0310	10/22/2015	RESOLVED	REPORT PREPARATION
ICF	15-0311	10/22/2015	RESOLVED	SEARCH/SEIZURE ISSUES
	13-0311	10/22/2013	KLSOLVLD	DISCRIMINATION
ICF	15-0312	10/22/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0313	10/22/2015	RESOLVED	REPORT PREPARATION
ICF	15-0314	10/22/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0315	10/22/2015	RESOLVED	DISCOURTEOUS
ICF	15-0316	10/22/2015	RESOLVED	GENERAL RESPONSIBILITIES
ICF	15-0317	10/22/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0318	10/29/2015	RESOLVED	UNREASONABLE FORCE
ICF	15-0319	10/29/2015	RESOLVED	UNREASONABLE FORCE
ICF	15-0320	10/29/2015	RESOLVED	DISCOURTEOUS
ICF	15-0321	10/29/2015	RESOLVED	GENERAL RESPONSIBILITIES

ICF 15-0324 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0324 11/5/2015 UNRESOLVED DISCOURTEOUS ICF 15-0326 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0326 11/5/2015 RESOLVED INVESTIGATION HANDLING ICF 15-0327 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0328 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0328 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0330 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0331 11/5/2015 RESOLVED RACIALBIAS BASED PROFILING ICF 15-0333 11/5/2015 RESOLVED ARREST AUTHORITY/PROCEDURES ICF 15-0334 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0338 11/11/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0338 11/11/2015 RESOLVED GENERAL RESPONS	ICF	15-0322	10/29/2015	RESOLVED	GENERAL RESPONSIBILITIES
ICF 15-0324 11/5/2015 UNRESOLVED DISCOURTEOUS ARREST AUTHORITY/PROCEDURES ICF 15-0325 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0327 11/5/2015 RESOLVED INVESTIGATION HANDLING ICF 15-0327 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0328 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0332 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0331 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0332 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0334 11/5/2015 RESOLVED DISCOURTEOUS ICF 15-0335 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0334 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0334 11/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0335 11/1/2015 RESOLVED GEN					
ICF 15-0324 11/15/2015 UNRESOLVED ARREST AUTHORITY/PROCEDURES ICF 15-0325 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0327 11/5/2015 RESOLVED INVESTIGATION HANDLING ICF 15-0327 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0328 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0320 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0331 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0332 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0333 11/5/2015 RESOLVED ARREST AUTHORITY/PROCEDURES ICF 15-0334 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0336 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0338 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0334 11/17/2015 RESOLVED GENE					
ICF 15-0325 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0327 11/5/2015 RESOLVED INVESTIGATION HANDLING ICF 15-0327 11/5/2015 RESOLVED ARREST AT UTHORITY/PROCEDURES ICF 15-0328 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0330 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0331 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0332 11/5/2015 RESOLVED RESOLVED RACIA/BIAS BASED PROFILING ICF 15-0333 11/5/2015 RESOLVED ARREST AUTHORITY/PROCEDURES ICF 15-0334 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0336 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0336 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0334 11/1/7/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0334 11/1/7/2015	ICF	15-0324	11/5/2015	UNRESOLVED	
ICF 15-0326 11/5/2015 RESOLVED INVESTIGATION HANDLING ICF 15-0327 11/5/2015 UNRESOLVED ARREST AUTHORITY/PROCEDURES ICF 15-0328 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0329 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0330 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0331 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0331 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0334 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0334 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0336 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0338 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0334 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/17/2015 RESOLVED GENE	ICF	15-0325	11/5/2015	RESOLVED	
ICF 15-0327 11/5/2015 UNRESOLVED ARREST AUTHORITY/PROCEDURES UNREASONABLE FORCE ICF 15-0328 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0329 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0330 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0331 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0332 11/5/2015 RESOLVED DISCOURTEOUS ICF 15-0332 11/5/2015 RESOLVED DISCOURTEOUS ICF 15-0334 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0336 11/1/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0337 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0334 11/1/7/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0343 11/1/7/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/1/7/2015 RESOLVED GE					
ICF 15-0327 11/5/2015 UNRESULVED UNREASONABLE FORCE ICF 15-0328 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0329 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0330 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0331 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0333 11/5/2015 RESOLVED ARCIALBIAS BASED PROFILING ICF 15-0333 11/5/2015 RESOLVED ARREST AUTHORITY/PROCEDURES ICF 15-0336 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0336 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0337 11/11/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0338 11/11/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/17/2015 RESOLVED GENER					
ICF 15-0328 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0329 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0330 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0331 11/5/2015 RESOLVED RACIAL/BIAS BASED PROFILING ICF 15-0334 11/5/2015 RESOLVED RACIAL/BIAS BASED PROFILING ICF 15-0334 11/5/2015 RESOLVED ARREST AUTHORITY/PROCEDURES ICF 15-0335 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0336 11/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0338 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0334 11/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED	ICF	15-0327	11/5/2015	UNRESOLVED	
ICF 15-0329 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0330 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0332 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0333 11/5/2015 RESOLVED RACIAL/BIAS BASED PROFILING ICF 15-0334 11/5/2015 RESOLVED ARREST AUTHORITY/PROCEDURES ICF 15-0335 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0336 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0338 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0339 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0340 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0343 11/1/2015 RESOLVED	ICF	15-0328	11/5/2015	RESOLVED	
ICF 15-0330 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0331 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0332 11/5/2015 RESOLVED DISCOURTEOUS ICF 15-0333 11/5/2015 RESOLVED ARREST AUTHORITY/PROCEDURES ICF 15-0336 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0336 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0336 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0337 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0338 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/1/1/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0344 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/1/1/2015 RESOLVED GENERAL					
ICF 15-0331 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0332 11/5/2015 RESOLVED RACIAL/BIAS BASED PROFILING ICF 15-0333 11/5/2015 RESOLVED DISCOURTEOUS ICF 15-0334 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0335 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0336 11/1/1/2015 RESOLVED VEHICLE OPERATIONS ICF 15-0338 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0339 11/1/1/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0334 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0343 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0343 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPON					
ICF 15/0332 11/5/2015 RESOLVED RACIAL/BIAS BASED PROFILING ICF 15-0333 11/5/2015 RESOLVED DISCOURTEOUS ICF 15-0334 11/5/2015 RESOLVED ARREST AUTHORITY/PROCEDURES ICF 15-0335 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0336 11/5/2015 RESOLVED VEHICLE OPERATIONS ICF 15-0338 11/1/1/2015 RESOLVED VEHICLE OPERATIONS ICF 15-0338 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0340 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0342 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0346 11/1/17/2015 RESOLVED GENERAL RES					
ICF 15-0333 11/5/2015 RESOLVED DISCOURTEOUS ICF 15-0334 11/5/2015 RESOLVED ARREST AUTHORITY/PROCEDURES ICF 15-0336 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0336 11/5/2015 RESOLVED VEHICLE OPERATIONS ICF 15-0338 11/11/2015 RESOLVED VEHICLE OPERATIONS ICF 15-0338 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0330 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0340 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0343 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0344 11/17/2015 RESOLVED DISCOURTEOUS					
ICF 15-0334 11/5/2015 RESOLVED ARREST AUTHORITY/PROCEDURES ICF 15-0335 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0337 11/11/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0337 11/11/2015 RESOLVED VEHICLE OPERATIONS ICF 15-0338 11/11/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0339 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0340 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0342 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0343 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0344 11/17/2015 RESOLVED GENERAL RES					
ICF 15-0335 11/5/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0337 11/1/2015 RESOLVED VEHICLE OPERATIONS ICF 15-0337 11/1/2015 RESOLVED VEHICLE OPERATIONS ICF 15-0338 11/11/2015 RESOLVED PROPERTY/EVIDENCE HANDLING ICF 15-0339 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0340 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0342 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0343 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0345 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0345 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0345 11/17/2015 RESOLVED DISCOURTEOUS <td></td> <td></td> <td></td> <td></td> <td></td>					
ICF 15-0336 11/5/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0337 11/11/2015 RESOLVED VEHICLE OPERATIONS ICF 15-0338 11/17/2015 RESOLVED PROPERTY/EVIDENCE HANDLING ICF 15-0339 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0340 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/17/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0341 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0345 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0344 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0345 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0349 11/17/2015 RESOLVED GENERAL CALL HANDLING					
ICF 15-0337 11/11/2015 RESOLVED VEHICLE OPERATIONS ICF 15-0338 11/11/2015 UNRESOLVED PROPERTY/EVIDENCE HANDLING ICF 15-0340 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0340 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0342 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0345 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0346 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0350 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0351 11/20/2015 RESOLVED GENERAL CALL HANDLIN					
ICF 15-0338 11/11/2015 UNRESOLVED PROPERTY/EVIDENCE HANDLING ICF 15-0339 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0340 11/17/2015 UNRESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/17/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0342 11/17/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0343 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0346 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0346 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0347 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0349 11/17/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0351 11/20/2015 RESOLVED GENERAL CALL HANDLING					
ICF 15-0339 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0340 11/17/2015 UNRESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0342 11/17/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0343 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0345 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0346 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0346 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0347 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0348 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0350 11/20/2015 RESOLVED DISCOURTEOUS ICF 15-0351 11/20/2015 RESOLVED GENERAL CALL HANDLING					
ICF 15-0340 11/17/2015 UNRESOLVED GENERAL RESPONSIBILITIES ICF 15-0341 11/17/2015 RESOLVED SEARCH/SEIZURE ISSUES ICF 15-0342 11/17/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0343 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0345 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0346 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0347 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0347 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0348 11/17/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0350 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0353 11/20/2015 RESOLVED GENERAL CALL HANDLING					
ICF 15-0341 11/17/2015 RESOLVED SEARCH/SEIZURE ISSUES ICF 15-0342 11/17/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0343 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0345 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0346 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0347 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0347 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0348 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0349 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0351 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0353 11/20/2015 RESOLVED GENERAL CALL HANDLING					
ICF 15-0342 11/17/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0343 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0345 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0346 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0346 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0347 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0348 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0349 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0350 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0351 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0353 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0355 11/20/2015 RESOLVED GENERAL CALL HANDLING					
ICF 15-0343 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0345 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0346 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0346 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0348 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0348 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0348 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0349 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0350 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0351 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0354 11/20/2015 RESOLVED SEARCH/SEIZURE ISSUES ICF 15-0356 11/20/2015 RESOLVED GENERAL CALL HANDLING					
ICF 15-0344 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0345 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0346 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0346 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0347 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0348 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0349 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0349 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0350 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0351 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0353 11/20/2015 RESOLVED SEARCH/SEIZURE ISSUES ICF 15-0356 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0356 11/20/2015 RESOLVED GENERAL CALL HANDLING					
$\begin{array}{c c c c c c c c c c c c c c c c c c c $					
$\begin{array}{c c c c c c c c c c c c c c c c c c c $					
ICF 15-0347 11/17/2015 UNRESOLVED DISCOURTEOUS ICF 15-0348 11/17/2015 RESOLVED DISCOURTEOUS ICF 15-0349 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0350 11/20/2015 RESOLVED DISCOURTEOUS ICF 15-0351 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0352 11/20/2015 RESOLVED CRITICISM OF MEMBERS ICF 15-0353 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0354 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0354 11/20/2015 RESOLVED SEARCH/SEIZURE ISSUES ICF 15-0356 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0356 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0358 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0359 11/23/2015 RESOLVED GENERAL CALL HANDLING	_				
$\begin{array}{ c c c c c c c c c c c c c c c c c c c$					
ICF 15-0349 11/17/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0350 11/20/2015 RESOLVED DISCOURTEOUS ICF 15-0351 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0352 11/20/2015 RESOLVED CRITICISM OF MEMBERS ICF 15-0353 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0353 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0353 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0354 11/20/2015 RESOLVED SEARCH/SEIZURE ISSUES ICF 15-0355 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0356 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0357 11/20/2015 RESOLVED INVESTIGATION HANDLING ICF 15-0359 11/23/2015 RESOLVED DISCOURTEOUS ICF 15-0361 12/3/2015 RESOLVED GENERAL CALL HANDLING <t< td=""><td></td><td></td><td></td><td></td><td></td></t<>					
ICF15-035011/20/2015RESOLVEDDISCOURTEOUSICF15-035111/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035211/20/2015RESOLVEDCRITICISM OF MEMBERSICF15-035311/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035411/20/2015RESOLVEDSEARCH/SEIZURE ISSUESICF15-035511/20/2015RESOLVEDSEARCH/SEIZURE ISSUESICF15-035611/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035611/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035611/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035611/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035711/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035811/23/2015RESOLVEDGENERAL CALL HANDLINGICF15-036012/3/2015RESOLVEDGENERAL CALL HANDLINGICF15-036112/3/2015RESOLVEDGENERAL CALL HANDLINGICF15-036212/3/2015RESOLVEDGENERAL CALL HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLING					
ICF 15-0351 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0352 11/20/2015 RESOLVED CRITICISM OF MEMBERS ICF 15-0353 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0354 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0354 11/20/2015 RESOLVED SEARCH/SEIZURE ISSUES ICF 15-0356 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0356 11/20/2015 RESOLVED SEARCH/SEIZURE ISSUES ICF 15-0356 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0356 11/20/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0357 11/20/2015 RESOLVED INVESTIGATION HANDLING ICF 15-0358 11/23/2015 RESOLVED DISCOURTEOUS ICF 15-0360 12/3/2015 RESOLVED DISCOURTEOUS ICF 15-0361 12/3/2015 RESOLVED GENERAL CALL HANDLING					
ICF15-035211/20/2015RESOLVEDCRITICISM OF MEMBERSICF15-035311/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035411/20/2015RESOLVEDSEARCH/SEIZURE ISSUESICF15-035511/20/2015RESOLVEDSEARCH/SEIZURE ISSUESICF15-035611/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035711/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035711/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035811/23/2015RESOLVEDGENERAL CALL HANDLINGICF15-036012/3/2015RESOLVEDDISCOURTEOUSICF15-036112/3/2015RESOLVEDGENERAL CALL HANDLINGICF15-036112/3/2015RESOLVEDGENERAL RESPONSIBILITIESICF15-036212/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLING					
ICF15-035311/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035411/20/2015RESOLVEDSEARCH/SEIZURE ISSUESICF15-035511/20/2015UNRESOLVEDSEARCH/SEIZURE ISSUESICF15-035611/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035711/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035811/23/2015RESOLVEDGENERAL CALL HANDLINGICF15-035911/23/2015RESOLVEDGENERAL CALL HANDLINGICF15-036012/3/2015RESOLVEDDISCOURTEOUSICF15-036112/3/2015RESOLVEDGENERAL RESPONSIBILITIESICF15-036212/3/2015RESOLVEDGENERAL CALL HANDLINGICF15-036212/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLING					
ICF15-035411/20/2015RESOLVEDSEARCH/SEIZURE ISSUESICF15-035511/20/2015UNRESOLVEDSEARCH/SEIZURE ISSUESICF15-035611/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035711/20/2015RESOLVEDINVESTIGATION HANDLINGICF15-035811/23/2015RESOLVEDGENERAL CALL HANDLINGICF15-035911/23/2015RESOLVEDGENERAL CALL HANDLINGICF15-036012/3/2015RESOLVEDDISCOURTEOUSICF15-036112/3/2015RESOLVEDGENERAL RESPONSIBILITIESICF15-036112/3/2015RESOLVEDGENERAL CALL HANDLINGICF15-036212/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLING					
ICF15-035511/20/2015UNRESOLVEDSEARCH/SEIZURE ISSUES DISCOURTEOUSICF15-035611/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035711/20/2015RESOLVEDINVESTIGATION HANDLINGICF15-035811/23/2015RESOLVEDGENERAL CALL HANDLINGICF15-035911/23/2015RESOLVEDDISCOURTEOUSICF15-036012/3/2015RESOLVEDGENERAL RESPONSIBILITIESICF15-036112/3/2015RESOLVEDGENERAL CALL HANDLINGICF15-036212/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLING					
ICF15-035511/20/2015UNRESOLVEDDISCOURTEOUSICF15-035611/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035711/20/2015RESOLVEDINVESTIGATION HANDLINGICF15-035811/23/2015RESOLVEDGENERAL CALL HANDLINGICF15-035911/23/2015RESOLVEDDISCOURTEOUSICF15-036012/3/2015RESOLVEDGENERAL RESPONSIBILITIESICF15-036112/3/2015RESOLVEDGENERAL CALL HANDLINGICF15-036212/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLING					
ICF15-035611/20/2015RESOLVEDGENERAL CALL HANDLINGICF15-035711/20/2015RESOLVEDINVESTIGATION HANDLINGICF15-035811/23/2015RESOLVEDGENERAL CALL HANDLINGICF15-035911/23/2015RESOLVEDDISCOURTEOUSICF15-036012/3/2015RESOLVEDGENERAL RESPONSIBILITIESICF15-036112/3/2015RESOLVEDGENERAL CALL HANDLINGICF15-036212/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLING	ICF	15-0355	11/20/2015	UNRESOLVED	
ICF15-035711/20/2015RESOLVEDINVESTIGATION HANDLINGICF15-035811/23/2015RESOLVEDGENERAL CALL HANDLINGICF15-035911/23/2015RESOLVEDDISCOURTEOUSICF15-036012/3/2015RESOLVEDGENERAL RESPONSIBILITIESICF15-036112/3/2015RESOLVEDGENERAL CALL HANDLINGICF15-036212/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLING	ICF	15-0356	11/20/2015	RESOLVED	
ICF 15-0358 11/23/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0359 11/23/2015 RESOLVED DISCOURTEOUS ICF 15-0360 12/3/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0361 12/3/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0362 12/3/2015 RESOLVED INVESTIGATION HANDLING ICF 15-0363 12/3/2015 RESOLVED INVESTIGATION HANDLING					
ICF15-035911/23/2015RESOLVEDDISCOURTEOUSICF15-036012/3/2015RESOLVEDGENERAL RESPONSIBILITIESICF15-036112/3/2015RESOLVEDGENERAL CALL HANDLINGICF15-036212/3/2015RESOLVEDINVESTIGATION HANDLINGICF15-036312/3/2015RESOLVEDINVESTIGATION HANDLING					
ICF 15-0360 12/3/2015 RESOLVED GENERAL RESPONSIBILITIES ICF 15-0361 12/3/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0362 12/3/2015 RESOLVED INVESTIGATION HANDLING ICF 15-0363 12/3/2015 RESOLVED INVESTIGATION HANDLING					DISCOURTEOUS
ICF 15-0361 12/3/2015 RESOLVED GENERAL CALL HANDLING ICF 15-0362 12/3/2015 RESOLVED INVESTIGATION HANDLING ICF 15-0363 12/3/2015 RESOLVED INVESTIGATION HANDLING				RESOLVED	
ICF 15-0362 12/3/2015 RESOLVED INVESTIGATION HANDLING ICF 15-0363 12/3/2015 RESOLVED INVESTIGATION HANDLING					
ICF 15-0363 12/3/2015 RESOLVED INVESTIGATION HANDLING					
		15-0363	12/3/2015	RESOLVED	INVESTIGATION HANDLING
	ICF	15-0364	12/3/2015	RESOLVED	REPORT PREPARATION

				GENERAL CALL HANDLING
ICF	15-0365	12/4/2015	RESOLVED	DISCOURTEOUS
	15 0200	40/4/2045		VEHICLE OPERATIONS
ICF	15-0366	12/4/2015	RESOLVED	
ICF	15-0367	12/7/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0368	12/7/2015	RESOLVED	GENERAL RESPONSIBILITIES
ICF	15-0369	12/7/2015	RESOLVED	TOW/IMPOUND ISSUES
ICF	15-0370	12/7/2015	RESOLVED	GENERAL RESPONSIBILITIES
ICF	15-0371	12/7/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0372	12/17/2015	RESOLVED	DISCOURTEOUS
ICF	15-0373	12/17/2015	RESOLVED	GENERAL RESPONSIBILITIES
ICF	15-0374	12/17/2015	RESOLVED	GENERAL RESPONSIBILITIES
ICF	15-0375	12/17/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0376	12/17/2015	RESOLVED	PROPERTY/EVIDENCE HANDLING
ICF	15-0377	12/17/2015	RESOLVED	REPORT PREPARATION
ICF	15-0378	12/17/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0379	12/17/2015	RESOLVED	GENERAL CALL HANDLING
	15-0579	12/11/2015	NESOLVED	FAILED TO NOTIFY SUPERVISOR
ICF	15-0380	12/17/2015	UNRESOLVED	DISCOURTEOUS
ICF	15-0381	12/17/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0382	12/17/2015	RESOLVED	GENERAL RESPONSIBILITIES
ICF	15-0383	12/17/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0384	12/17/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0385	12/17/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0386	12/17/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0387	12/24/2015	RESOLVED	DISCOURTEOUS
ICF	15-0388	12/24/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0389	12/24/2015	UNRESOLVED	GENERAL CALL HANDLING
ICF	15-0390	12/24/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0391	12/24/2015	RESOLVED	GENERAL RESPONSIBILITIES
ICF	15-0392	12/24/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0393	12/24/2015	RESOLVED	FAILURE TO OBEY ALL LAWS
ICF	15-0394	12/24/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0395	12/24/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0396	12/28/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0397	12/28/2015	RESOLVED	REPORT PREPARATION
ICF	15-0398	12/28/2015	UNRESOLVED	GENERAL RESPONSIBILITIES
ICF	15-0399	12/28/2015	RESOLVED	PROPERTY/EVIDENCE HANDLING
ICF	15-0400	12/29/2015	UNRESOLVED	ARREST AUTHORITY/PROCEDURES
ICF	15-0401	12/29/2015	RESOLVED	GENERAL RESPONSIBILITIES
ICF	15-0402	12/29/2015	RESOLVED	GENERAL CALL HANDLING
ICF	15-0403	12/30/2015	RESOLVED	GENERAL RESPONSIBILITIES
ICF	15-0404	12/31/2015	UNRESOLVED	DISCOURTEOUS
ICF	15-0404	12/31/2015	RESOLVED	DISCOURTEOUS
ICF	15-0405	12/31/2015	RESOLVED	GENERAL RESPONSIBILITIES
	15-0400	12/31/2013	RESULVED	GLINERAL REOF UNOIDILITIEO

2015 QUARTERLY REPORT FOR AUDITOR					
TYPE OF INCIDENT	1/1/15 TO 3/31/15	4/1/15 TO 6/30/15	7/1/15 TO 9/30/15	101/1/15 TO 12/31/15	TOTALS
ACCIDENTAL DISCHARGE	0	0	0	0	0
OIS - ANIMAL	2	1	1	3	7
OIS - PERSON	0	1	6	2	9
VEHICLE COLLISIONS	31	29	14	21	95
VEHICLE PURSUITS	24	22	14	14	74