

THE OFFICE OF CITIZEN COMPLAINTS

QUARTERLY REPORTS

Second Quarter 2012

Included In This Document

Comprehensive Statistical Report
Comparative Overview of Caseload
How Complaints Were Received
Complaints and Allegations by Unit
Findings In Allegations Closed
Sustained Allegations
Policy Recommendations
Days to Close – All Cases Closed
Days to Close – Sustained Cases
Investigative Hearings and Mediations
Status of OCC Cases – Year 2011
Status of OCC Cases – Year 2012
Caseloads by Investigator
Case Closures by Investigator
Weighted Closures by Investigator

Presented by: Joyce M. Hicks, Executive Director
Compiled by: Joyce M. Hicks, Chris Wisniewski,
Charles Gallman, Samara Marion, Linda Taylor,
Donna Salazar, and Pamela Thompson

OFFICE OF CITIZEN COMPLAINTS

CITY AND COUNTY OF SAN FRANCISCO

Joyce M. Hicks
Executive Director

August 15, 2012

To: The Honorable Edwin Lee, Mayor
Members, the San Francisco Board of Supervisors
Members, the San Francisco Police Commission
San Francisco Police Chief Gregory P. Suhr

Re: Office of Citizen Complaints 2012 Second Quarter Statistical Report

I. INTRODUCTION

Enclosed is the Office of Citizen Complaints' statistical report for the 2012 second quarter. The OCC received an adjusted total of 182 complaints of police misconduct or failure to take action and closed 227 complaints this second quarter. It sustained allegations of misconduct or failure to take action in 12 complaints against San Francisco Police officers which is a 5% sustained rate. The OCC mediated 23 cases which is also a 10% mediation rate.

II. ORGANIZATIONAL AND BUDGET MATTERS

A. Staffing

The OCC continued training one probationary 8124 (journey level) investigator during the second quarter. Also, during this period, the OCC was staffed with 16 journey level investigators, although, one of them, a temporary hire, was assigned to only six cases involving complex investigations.

B. Training

The OCC continued implementing its strategic plan for training its employees. San Francisco Police Lt. Joe McFadden and representatives from Crime Scene Investigations conducted training on their work and Commander Lea Militello conducted training on the work of officers assigned to San Francisco Municipal Transit Authority (SFMTA).

C. Budget

On May 31, 2012, Mayor Edwin Lee submitted his two-year proposed budget to the Board of Supervisors. Rather than cuts to the OCC's \$4.3 million budget, the proposed budget included two additional 8124 investigator positions. The OCC's \$4.7 and \$4.9 million two-year proposed budget was considered by the Board of

Supervisors Budget and Finance Committee at hearings on June 20 and June 27, 2012. The committee recommended reductions to the OCC's materials and supplies and professional services line items as well as one of the two additional 8124 investigator positions. After hearing testimony from OCC Director Joyce M. Hicks, the committee withdrew the proposed reductions to the materials and supplies and professional services line items and held firm with its recommendation that the OCC budget be enhanced by one additional 8124 investigator position instead of two.

D. City Controller's 2007 Recommendations for OCC Process Improvement

On August 31, 2011, the Controller's City Services Auditor (CSA) division notified the OCC that it would conduct a second follow-up audit to the findings it issued in its January 24, 2007 audit report.

In response to the notification, on September 23, 2011, the OCC notified CSA staff that it had addressed 38 of the 41 audit recommendations contained in the audit report. Of the three remaining recommendations 2, 10 and 42, the Auditor was advised that the OCC would implement them but for lack of financial resources.

Recommendation number 2 requires that the OCC complete all its investigations within nine months or ten months at the latest. The OCC has endeavored to meet these goals but has never reached 100% compliance because of inadequate investigator, information systems technology and attorney staffing.

Maintenance of the OCC's database and hardware and software has been slowed by inadequate information systems technology staffing. The OCC has one information systems business analyst to provide for electronic production of evidence and documents, maintain hardware and software for 35 staff members and maintain its intranet, website and database.

The OCC investigative staff has been historically understaffed as observed in the Controller's audit which found as best practices 16 cases per investigator, yet OCC investigators have an average of 23 cases.

The four staff attorneys at the OCC are tasked with legal review of OCC complaints, sustained reports, hearing requests, subpoenas and document requests from State and Federal court. Additionally, the legal unit is responsible for facilitating an average of 65 mediations a year, policy analysis of police practices and policies and the OCC's community outreach program.

In order to effectively reduce investigator caseloads, this office would need the following positions at the cost of nearly \$1,000,000.00:

- 1) Four 8124 journey level investigators
- 2) One 8126 supervising investigator
- 3) One 8177 attorney

- 4) One 1052 information systems business analyst

Recommendation number 10 provides for the OCC to install an automated tickler system for investigation deadlines. The cost of implementation is \$7,000.¹

Recommendation number 42 provides for the OCC to allow online complaint filing. The cost of implementation is \$12,000.²

Once CSA staff reviewed the OCC's September 23, 2011 responses to the CSA's notice of a second follow-up audit, CSA staff developed a six point audit follow-up work plan dated January 27, 2012. In that work plan, the auditor notified the OCC that it would conduct a field audit to assess the OCC's and SFPD's compliance with the following recommendations:

- Recommendation #3 – Qualitative assessment of case reviews³
- Recommendation #8 – Compliance with nine month notification requirements of Charter § 4.127
- Recommendation #16 – SFPD's Compliance with requests for information (Document Protocol)
- Recommendation #23 - Implementation of a strategic plan of training needs.
- Recommendation #35 – OCC's 2011 Community Outreach Strategic Plan
- Recommendation #38 – Periodic reports by the OCC to the Police Commission

During most of the first quarter of 2012, the OCC worked with CSA staff to provide data for the field audit. CSA staff advised the OCC that it would provide the OCC with its findings in the second quarter of 2012. On May 29, 2012 the Auditor issued a report which found that the six audited recommendations had been fully complied with.

¹ Due to savings in its professional services budget, the OCC determined that it could begin designing online complaint filing with an estimated completion date of December 2012.

² Due to savings in its professional services budget, the OCC determined that it could begin designing an auto-prompt calendaring system with an estimated completion date of June 2013.

³ These recommendation numbers correspond with the recommendation numbers in audit report #05046, entitled, *Office of Citizen Complaints: Weak Case Management and Organizational Issues Degrade OCC's Performance*, that was issued on January 24, 2007.

III. INVESTIGATION OF CASES

A. Case Inventory

As of the end of the 2012 second quarter, the OCC opened 376 new cases, and closed 427 cases. During this period, the OCC closed 51 more cases than it opened. The OCC closed the quarter with 325 pending cases which are 102 less pending cases than the close of the second quarter in 2011. By the end of the 2012 second quarter there were 76 pending cases from 2011 and 249 pending cases from 2012

In comparison, as of the end of the 2011 second quarter, the OCC opened 418 new cases and closed 417 cases. During this period, the OCC closed one less case than it opened. The OCC closed the second quarter of 2011 with 427 pending cases and by the end of the 2011 second quarter there were 119 pending cases from 2010 and 308 pending cases from 2011.

B. Caseloads and Disposition of Cases

The second quarter 2012 case closure statistics showed the advantage of having more investigators which resulted in lower caseloads and more timely closures. During second quarter 2012, the OCC was staffed with 16 investigators. The average caseload was 19 cases. During the second quarter of 2011, the OCC had 13 investigators with an average caseload of 28 cases. OCC investigators closed 227 cases in the second quarter of 2012 with 78% of them closed within nine months and only one of them took more than a year to close.⁴ This is an improvement over second quarter 2011 when of the 203 cases closed, only 66% of them were closed within nine months and 4% of them (nine cases) took more than a year to close. In 2011, none of the cases that took more than one year to close had sustainable allegations.

C. Sustained Cases

The percentage of sustained cases was lower in the second quarter of 2012, compared to second quarter 2011; a 5.3% sustained rate in 2012 and a 10% sustained rate in 2011. In the second quarter of 2012 the OCC sustained allegations in 12 cases. The number of days to close sustained cases increased in the second quarter of 2012 compared to the second quarter of 2011. In the second quarter of 2012, only 16% of sustained cases were completed within nine months. One sustained case was completed after one year but the statute of limitations was tolled due to an ongoing criminal investigation. During the same period in 2011, 30% of the sustained cases were completed within nine months and one sustained case was completed more than 365 days after receipt.⁵

⁴ The one-year statute of limitations for the one case that was completed after 365 days in the second quarter of 2012 was tolled while a criminal investigation was pending pursuant to Government Code section 3304, section (d), subsection (1).

⁵ The one-year statute of limitations for the one sustained case which was completed after 365 days in the second quarter of 2011 was tolled while a criminal investigation was pending pursuant to Government Code section 3304, section (d), subsection (1).

The impediments to prompt completion of sustained cases are attributable to at least three factors: 1) Larger than best practices caseloads for investigators resulting in longer times to complete investigations⁶ 2) active trial calendars for the two prosecuting attorneys who also serve as advice attorneys on sustained cases and sustainability reviews and 3) increased policy work for the policy analyst attorney who also serves as an advice attorney on sustained cases and sustainability reviews.

During the second quarter of 2012, the OCC sustained allegations of neglect of duty in 11 of the 12 sustained complaints. Only one of these complaints with a sustained neglect of duty allegation, or 8% of them, was for failure to collect traffic stop data. This is a significant improvement over the first quarter when 70% of the ten cases had a neglect of duty sustained allegation for failure to collect traffic stop data. The Chief of Police is imposing progressive discipline for officers who repeatedly fail to collect traffic stop data. The discipline generally begins with an admonishment for the first offense, but for repeated offenses, the Chief of Police has recommended that the OCC prepare charges for him to file with the Police Commission.

Additional categories and cases for which allegations were sustained include:

1. Unwarranted action for:
 - a. Interfering with complainant's signature gathering for a ballot measure.
 - b. Entering a residence without cause.
2. Neglect of duty for:
 - a. Failure to write an incident report.
 - b. Failure to issue a certificate of release after handcuffing.
 - c. Failure to broadcast to DEM the officer's destination and the police vehicle's starting mileage when transporting a female passenger.
 - d. Failure to properly process property by leaving the complainant's iPhone and purse on the roof of a moving police car.
 - e. Writing an inaccurate incident report.
 - f. Failure to submit an incident report by the end of the officer's watch.
 - g. Failure to supervise by approving an inaccurate incident report.
3. Conduct reflecting discredit for:
 - a. Contacting a witness during an ongoing OCC investigation and divulging confidential information to that witness.
 - b. Interfering with complainant's signature gathering for a ballot measure.

⁶ In its January 27, 2007 audit report on the OCC, the Controller's CSA division found that 16 cases per investigator was a best practices caseload for civilian oversight investigators. The OCC caseload during the second quarter of 2012 was 23 cases.

- c. Responding in a discourteous manner to a request for medical assistance.

D. Chief of Police's Adjudication of OCC Sustained Cases

When the OCC Director forwards a sustained case to the Chief of Police she can either recommend that the Chief of Police file charges with the Police Commission and after meeting and conferring with the Police Chief the OCC Director can file charges on her own with the Police Commission if the Police Chief declines her request. Alternatively the OCC Director can determine that a case warrants ten days or less of suspension. Sustained cases that the OCC Director determines would warrant no more than ten days of suspension are adjudicated by the Chief of Police. The Chief of Police determines whether or not to sustain the OCC's findings and what discipline he may impose. During the second quarter, the Chief of Police adjudicated 13 OCC sustained cases as follows:⁷

1. Neglect of Duty – an officer failed to document traffic stop data. The officer was admonished.
2. Neglect of Duty – an officer violated Department General Order 7.01 when the officer failed to broadcast the starting and ending mileage of the transport of a male juvenile. The officer was admonished.
3. Neglect of Duty – an officer violated Department General Order 2.01, Rule 36 when the officer failed to broadcast to DEM the ending mileage of the transport of a female passenger. The officer received a written reprimand.
4. Neglect of Duty – an officer failed to document traffic stop data. The officer was admonished.
5. Conduct Reflecting Discredit – based on a request of a business owner who felt his customers were being annoyed by the complainant who was gathering signatures for a ballot measure, an officer told the complainant that he was going to stand next to the complainant while the complainant gathered signatures and then after the complainant asked pedestrians if they wanted to sign the petition, the officer asked the pedestrians if they felt harassed. The officer received a written reprimand for harassing the complainant.
6. Neglect of Duty – an officer violated a Department Bulletin by failing to prepare SFPD form 184, (849 (b) PC) for 647 (f) Release When Sober (RWS) pursuant to the complainant's arrest. The officer was admonished.

⁷ Cases adjudicated by the Chief of Police during this second quarter are not necessarily cases that were sustained by the OCC during this second quarter.

7. Neglect of Duty – an officer violated two general orders when transporting a juvenile female passenger; Department General Order 2.01, Rule 36 when the officer failed to broadcast to DEM the ending mileage of the transport of a female passenger and Department General Order 7.01, section III., paragraph I., when the officer failed to broadcast to DEM the ending mileage of a juvenile passenger. The officer received a written reprimand.
8. Neglect of Duty – an officer who handcuffed and released the complainant failed to issue a certificate of release in violation of Department General Order 5.03, section II. paragraph A., subsection 3. The officer was admonished.
9. Neglect of Duty – After taking the complainant into custody for a 72-hour detention for evaluation and treatment, the officer failed to complete an incident report by the end of the officer's watch. The officer was admonished.
10. Neglect of Duty – An officer prepared an inaccurate incident report and the officer's sergeant approved it. The officer and sergeant were admonished.
11. Neglect of Duty and Conduct Reflecting Discredit – An officer took the complainant into custody and placed the complainant's purse and iPhone on the roof of the patrol car while putting the complainant into the car. The officer forgot that the complainant's property was on the hood of the car and drove to the station. The complainant's property could not be located. The officer received a written reprimand for neglect of duty in failing to maintain property. Another officer responded to the complainant's request for medical assistance in a discourteous and disrespectful manner. The officer was admonished for conduct reflecting discredit for the way the officer responded to the complainant's request.
12. Neglect of Duty – An inspector failed to complete an incident report by the end of the inspector's watch. The inspector was admonished.
13. Neglect of Duty and Unwarranted Action – When responding to a noise complaint at a single room occupancy hotel, the officer left the officer's baton in the patrol car. The officer was admonished for failure to maintain required equipment.

In violation of the Fourth Amendment of the United States Constitution, the manager of the hotel opened a resident's door so the officer could address the resident about the noise complaint. The OCC's sustained finding against the officer for the unwarranted action of entering the resident's room absent a search warrant, fresh pursuit or exigent circumstances was deemed a training failure by Chief Suhr. The officer will be provided updated training and a

copy of newly issued Department Bulletin 12-142 (Entering Residences (Houses, Apartments, and Hotels, including SRO Hotels)).

In violation of Police Commission Resolution 1159-88 and Department General Order 2.0, (General Rules of Conduct, Rule 48, Compromising Investigations and Rule 49, Divulging Confidential Information), at the direction of a sergeant offering peer counseling, the officer contacted a witness during an open OCC and Internal Affairs Division investigation and divulged confidential medical history of a suspect. The OCC found that while the officer committed a sustainable violation, there were insufficient policies to prevent supervisors from directing subordinates to contact witnesses as part of peer counseling. Chief Suhr found insufficient evidence for the officer and training failure for the sergeant. Additionally Chief Suhr issued Department Bulletin 12-145 (Contact with Victims/Witnesses during on-going Investigations). Both the officer and sergeant will be provided the newly issued Department Bulletin and the Police Commission Resolution.

IV. COMPLAINTS OF NOTE

A. Occupy SF

San Francisco's Occupy movement generated ten complaints from twenty-two complainants in 2011. An additional complaint was filed in the first quarter of 2012 and mediated during the first quarter. Allegations in these complaints include unnecessary force, failure to provide medical attention, unwarranted seizure of property, interference with the rights of onlookers, violation of DGO 8.10 (First Amendment Guidelines), issuing invalid orders, unwarranted handcuffing, detention, citation and arrest, failure to provide medical attention, selective enforcement and biased policing. In 2011, two complaints were closed, one with proper conduct findings and the other with both not sustained and proper conduct findings. As of the second quarter, eight of the complaints remained under investigation. These eight complaints were merged into three complaints that are still under investigation.

B. Single Room Occupancy Hotels

In 2011, three complaints were filed involving multiple officers regarding unlawful entry and searches of single room occupancy (SRO) hotel rooms. Other allegations in these complaints include unlawful search of persons, unlawful detentions and arrests, failure to properly process property including laptops and cameras, failure to investigate, failure to supervise and inappropriate behavior. The investigations remained open through the second quarter pending investigations by other government agencies.

C. Officer Involved Shootings

In its first quarter report, the OCC attributed a complaint arising from an officer involved shooting which resulted in the death of the suspect to having been filed during the first quarter when it was in fact filed during the second quarter of 2012. In 2011, the OCC received three complaints of officer involved shootings. During the second quarter of 2012, the OCC continued its investigation of a 2010 and the 2011 and 2012 officer involved shooting complaints. Of the five officer involved shooting complaints under investigation during the second quarter, four resulted in the death of the suspect. During the second quarter, the OCC concluded its investigation of its 2010 officer involved shooting case.

V. STATUS OF CURRENT OCC CASES – THE ‘KEANE’ REPORT

By the end of the 2012 first quarter, staff had completed intake on all its 2011 cases and by the end of the 2012 second quarter staff had closed 90% of its 2011 cases, leaving 10% or 76 of the 2011 cases pending. In comparison to 2011, by the end of the 2011 second quarter, staff had completed intake on all its 2010 cases, and had closed 86% of them, leaving 14% or 118 of the 2010 cases pending.

VI. CASE MANAGEMENT

The investigators' caseloads as of June 30, 2012 show a significant decrease from the same period in 2011. This decrease is attributable to a significant increase in the number of journey level investigators, 16 at the close of the second quarter in 2012 and 13 at the close of the second quarter in 2011. The average caseload as of June 30, 2012 was 19 cases per investigator. As of June 30, 2011, the average caseload was 28 cases. In its 2007 audit of the OCC's operations, the City Controller concluded that an average of 16 cases was a best practices caseload for investigators of police misconduct. As with previous quarters, the Chief Investigator and the Senior Investigators continued to take a very active role in monthly case reviews, monitoring caseloads, reassigning cases to adjust for imbalanced caseloads and assuming investigative responsibility in selected cases.

VII. LEGAL UNIT

During the second Quarter of 2012, the Legal Unit functioned operated with 3.75 attorney positions, which include a Supervising Trial Attorney, a Staff Trial Attorney, a Policy Analyst, and a Mediation Coordinator.

The OCC's two trial attorneys prosecute police misconduct cases in matters investigated and determined by the OCC to be misconduct or failure to perform a required action. They present cases to the Police Chief when officers object to

proposed discipline of up to ten-day suspension. They present cases before the Police Commission when the proposed discipline is greater than ten days suspension up through termination.

During this second quarter, the Legal Unit had one Chief's hearing scheduled but the case was voluntarily dismissed as the officer decided not to appeal his proposed discipline.

The legal unit handled two active Police Commission cases this quarter. It handled a case management conference in one of the cases, and settlement conferences in both cases.

The case management conference resulted in the calendaring of various dates up to and including a trial date. In that case, the parties reached resolution during the settlement conference, pending Police Commission approval. The OCC will recommend that the Police Commission approve a settlement of imposition of 30-days suspension on the officer. In the other case, a resolution was also reached during the settlement conference, pending Police Commission approval. The OCC will recommend that the Police Commission send the case back to the Chief's level for imposition of 10-days suspension. The proposed settlements will be presented to the Police Commission in Closed Session and it is anticipated that the Police Commission will approve them during the third quarter.

VIII. MEDIATION

In the second quarter there were twenty-three mediations compared to fifteen in 2011. At the end of the second quarter there were thirty-six mediations as compared to thirty-three in 2011.

During the first half of 2012 a total of 89 officers were considered for mediation. Fifteen or 17% were ineligible. Of the 74 officers who were offered mediation, only five, or 6% declined. Of 56 citizens offered mediation, 33 or 59% agreed to mediate.

On June 1, 2012, the Office of Citizen Complaints Mediation Program was given an award for excellence in alternative dispute resolution practices at the Community Boards Annual Peacemaker Awards Benefit. In addition, the OCC Mediation Program was awarded a Certificate of Honor from the San Francisco Board of Supervisors and a Certificate of Recognition from Senator Mark Leno of the California State Senate.

The Mediation Program continues to provide a forum for officers and civilians to have a frank discussion regarding the complaint, as well as serves as an educational experience for all participants.

IX. OUTREACH

During the second quarter of 2012, the OCC engaged in the following activities:

The Director and OCC staff members met with a delegation of Justices from the highest court of Morocco sponsored by the U.S. Department of State. The Director also participated in an event sponsored by the University of California School of Law (Boalt Hall), Women of Color Collective. In April, the Director was interviewed by David Onek for his Criminal Justice podcast.⁸ The Director also explained the functions of the OCC at two Police Commission meetings which were held in the Taraval and Tenderloin districts.

OCC staff gave presentations to a group of youth from the Bernal Heights Neighborhood Center, a Youth Summit held at Balboa High School, the Police Commission Community Meeting held in the Taraval District, the National Alliance on Mental Illness, the Domestic Violence Consortium, and a group of juvenile justice advocates with Supervisor David Campos.

OCC staff also made presentations to the San Francisco Youth Commission and two groups of high school students participating in Youth Advocacy Day sponsored by the Department of Children Youth and their Families.

OCC staffed information booths at Operation Homeless Connect, the annual Summer Resource Fair, and the SFPD Youth Resource Fair in the Western Addition.

Brochures and complainant forms were provided to all ten police stations, the Ella Hill Hutch Community Center, the African Resource Center, the Buchanan YMCA, the OMI Family Resource Center, the Bayview Family Resource Center, Young Community Developers, the Third Street Youth Center, the John King Senior Center, Community Boards, the Bernal Heights Neighborhood Center, the District Attorney's Office, the Public Defender's Office, the Bayview Senior Center, the Third Street Youth Center, John King Senior Center, the Immigrants Rights Commission, the Mayor's Office of Neighborhood Services, the Jewish Vocational Center, the Asian Pacific Islander Outreach Program, ACCESS, the Asian Law Caucus, Chinese for Affirmative Action, La Raza Central Legal, CUAV, the Mission Resource Center, Arriba Juntos, the Instituto Laboral de la Raza, the SF Law Library, the SF Taxi Council, and Horizons Unlimited

⁸ The Criminal Justice Conversations Podcast with David Onek, <http://www.law.berkeley.edu/13292.htm>

In the second quarter of 2012, OCC staff continued working with the Educational and Social Service Coordinator of the Arab Cultural and Community Center to translate our OCC brochure into Arabic. That publication has since been distributed to all of the mosques in the City.

As mentioned above, the OCC Mediation Program was recognized for excellence in ADR practices at the Community Boards Annual Peacekeeping Awards benefit. That event was attended by the Mediation Coordinator as well as Police Commission President Mazzucco. In addition, the Mediation Coordinator attended the annual Alternative Dispute Resolution Northern California Conference, the Peninsula Conflict Resolution annual luncheon, and two Community Boards trainings.

Evaluations returned after OCC presentations indicate that 100% of the representatives of those organizations felt that the presentation met their expectations; that the presenters were knowledgeable about their subject matter; and felt that the materials distributed were substantive. Every evaluator stated they would ask OCC to return and would recommend it to others.

X. POLICY ANALYSIS

Policy work is another essential aspect of the Office of Citizen Complaint's mission. The San Francisco City Charter requires the OCC to present quarterly recommendations concerning SFPD's policies or practices that enhance police-community relations while ensuring effective police services. Attorney and policy analyst Samara Marion leads the OCC's policy work.

During the second quarter of 2012, the OCC concluded its investigation of an unnecessary force complaint regarding an officer who responded to a noise complaint in a single room occupancy hotel and had the building manager unlock the occupant's room with a passkey. The occupant encountered by the officer was mentally ill. As a result of this encounter, the OCC recommended the following reforms:

- Prohibit officers from using passkeys to enter single room occupancy hotels or other premises unless constitutional requirements are fulfilled.
- Enhance the emergency dispatch system so that responding officers are apprised of previous mental health crisis calls and the prior presence, seizure and/or return of weapons at that location.
- Prohibit officers who are the subject of criminal or administrative investigations from talking to witnesses.

- Amend DGO 8.04 (Critical Incident Response Team) to clarify the role, responsibilities and activities of CIRT members, especially when a CIRT officer is providing support services to an officer who is the subject of a criminal or administrative investigation.

In another case involving a psychiatric detention of a complainant, where the Department could not locate the officer's application for the 72-hour psychiatric detention despite it being listed in an incident report as booked evidence, the OCC recommended the following reforms:

- Establish a uniform procedure to document and preserve all attachments to Incident Reports.
- Amend DGO 6.14 (Psychological Evaluation of Adults) to establish one procedure for documenting and maintaining the application for a 72-hour involuntary hold
- Amend DGO 1.04 (Duties of Sergeants) to require sergeants to verify that property listed in an Incident Report has been booked into evidence and documented in the station's property control log.

During the second quarter of 2012, the OCC continued to advance its language access work. In collaboration with several community organizations and SFPD, the OCC co-authored a Department Bulletin. Issued by SFPD on June 26, 2012, Department Bulletin 12-132 provides officers a list of common indicators that language services are necessary and includes additional factors that may hinder effective communication with an LEP person. The OCC also met regularly with the Department to begin the script writing for video roll call training. This video will address areas of concern recently raised by OCC complaints and San Francisco domestic violence service providers.

Finally, the OCC continued advocating for revisions to the Department's pursuit policy (DGO 5.05) that will enhance both officer and public safety and are consistent with best practices.

XI. CONCLUSION

While the OCC does not face the severe constraints with its investigator staffing that it did in the previous four years, the OCC still faces staffing shortages on its legal and information technology teams for the upcoming year. These shortages

could result in additional case resolution delays; however, the OCC will remain committed to its mission to promptly, fairly and impartially investigate civilian complaints of police misconduct or failure to perform a duty.

Respectfully submitted,

A handwritten signature in black ink, appearing to read "Joyce M. Hicks", with a stylized, cursive script.

Joyce M. Hicks
Executive Director
Office of Citizen Complaints

**CITY AND COUNTY OF SAN FRANCISCO
OFFICE OF THE CONTROLLER**

**Ben Rosenfield
Controller**

**Monique Zmuda
Deputy Controller**

AUDIT FOLLOW-UP MEMORANDUM

TO: Joyce M. Hicks, Executive Director, Office of Citizen Complaints

FROM: Tonia Lediju, Director of Audits, City Services Auditor Division

DATE: May 29, 2012

SUBJECT: **Results of Follow-up of 2007 Audit of Office of Citizen Complaints**

EXECUTIVE SUMMARY

The Office of the Controller's City Services Auditor Division (CSA) issued an audit report in 2007, *Weak Case Management and Organizational Issues Degrade OCC's Performance*, on which it first performed a field follow-up in 2009. Of the 45 recommendations in the audit report, 38 were directed solely at the Office of Citizen Complaints (OCC), 4 were directed at the San Francisco Police Commission, and 3 were directed at the San Francisco Police Department. In September 2011 OCC reported that it had implemented all but 4 of the recommendations directed to it, and explained why it did not concur with those it had not implemented. This 2012 field follow-up addressed 6 of the report's recommendations, finding that all 6 have been fully implemented.

BACKGROUND, OBJECTIVE & METHODOLOGY

Background

OCC was established in 1983 as the result of a voter-initiated amendment to the San Francisco Charter. OCC's main functions are to receive, investigate, and make findings on complaints against members of the San Francisco Police Department (SFPD). CSA issued an audit report in January 2007, *Weak Case Management and Organizational Issues Degrade OCC's Performance*, on which it first performed a field follow-up in 2009. In April 2009 OCC reported progress indicating that it had fully implemented 18 (47 percent), partially implemented 11 (29 percent), and not yet implemented 9 (24 percent) of these 38 recommendations. Later in 2009, CSA followed up on 8 recommendations in the audit report, finding that 4 of the 8 had been fully implemented and 4 partially implemented. For this 2012 follow-up, CSA selected 6

recommendations: 4 not previously reviewed and 2 found to be partially implemented by CSA's 2009 follow-up. One of the recommendations reviewed was addressed to SFPD, not OCC.¹

Objective

The objective of this follow-up is to verify the degree to which OCC and SFPD have implemented six recommendations in CSA's January 2007 audit report. Consistent with Government Auditing Standards, Section 7.05, promulgated by the United States Government Accountability Office, the purposes of audit reports include facilitating follow-up to determine whether appropriate corrective actions have been taken. CSA follows up on its audits because their greatest benefit is not in the findings reported or the recommendations made, but in the implementation of actions to resolve audit findings. As a result of CSA's recommendations being implemented, OCC's operations should be more efficient, effective, transparent, and compliant with city law and policy.

Methodology

To conduct the follow-up, CSA met with key OCC personnel to discuss the status of the corrective actions taken to date and, for the six recommendations selected for this follow-up, obtained documentary evidence. CSA then verified OCC's reported progress on implementing five purposefully selected recommendations that address a variety of OCC responsibilities and, for the recommendation directed at SFPD, verified its reported progress. CSA then documented the results of its fieldwork.

RESULTS

Of the 6 recommendations assessed in this follow-up, all were determined to be fully implemented, as presented below.²

Recommendation 3 - To better assist investigators in managing their caseloads, OCC should create consistent standards for case reviews and train senior investigators on them.

CSA confirmed that OCC has developed a policy and procedures manual that covers all key aspects of investigation, including: establishing an investigation plan with timelines; the need for, and frequency of case reviews; and the maintenance of adequate documentation. OCC's senior investigators and management team also have electronic access to case summaries that can be reviewed at will.

Conclusion: Recommendation 3 has been implemented.

¹ Because this recommendation concerns SFPD responsiveness to OCC's document requests, OCC was able to provide information (partially based on data provided to it by SFPD) needed to determine the implementation status of the recommendation.

² Recommendation numbers below correspond to the numbering of the recommendations in the audit report.

Recommendation 8 - To meet the notification requirements of Charter §4.127, OCC should develop a standard notification letter to inform SFPD when sustained cases will take longer than nine months to close and develop a centralized method to track OCC's compliance with this notification requirement.

CSA's previous audit field follow-up determined that OCC had developed a notification letter template, but had issued most of the notification letters (10 of 12) after the nine-month deadline.

This follow-up found that OCC's notification letter compliance rate has greatly improved. Of 64 letters sent in 2010, 40 (63 percent) were on time, and of 53 letters sent in 2011, 35 (66 percent) were on time. CSA also verified that OCC has developed a method of tracking cases along with the issuance dates of their respective nine-month notification letters. This information is readily electronically accessible to senior investigators.

Conclusion: Recommendation 8 has been implemented.

Recommendation 16 - SFPD should comply with the document protocol for responding to OCC requests for information.

A report summarizing SFPD's performance related to this recommendation in 2010 and 2011 indicates that SFPD is largely complying with the document protocol.³ The report shows that:

- SFPD's responses to OCC's document requests were late 12 percent of the time (265 late responses out of 2,240 requests).⁴
- SFPD had denied or partially denied 22 (1 percent of) requests.
- At the end of 2011, 9 non-routine requests were pending.⁵

The 2007 audit found that SFPD's actions in regard to OCC document requests were responsible for few (8 percent) of OCC's extended delays in completing investigations, but that when SFPD refused to comply with OCC document requests, delays were significant. The audit report noted that SFPD's refusals were often in high-profile cases that were the subject of a concurrent SFPD investigation. In its January 2007 response to the audit report, SFPD agreed with this recommendation. However, in a September 2011 response to a CSA audit follow-up, SFPD indicated that it had not implemented the recommendation. In both responses, SFPD stated that it attempts to comply with all OCC document requests, but that in rare cases it must refuse an OCC request when information cannot be released by law.

In assessing whether the recommendation has been implemented, CSA notes that the document protocol:

³ All data in the report is originally from SFPD. 2010 data was reviewed and corrected by OCC; 2011 data was not.

⁴ The report indicates only that responses were late, not how late (in days, weeks, or months).

⁵ The document protocol defines routine and non-routine document types.

- Allows SFPD to take longer than the protocol's timelines to produce documents if it notifies OCC and the Police Commission in writing of this, explains the basis for the delay, and estimates when the documents will be produced.
- Allows the police chief to deny an OCC document request if the chief determines that there is a legal basis to do so, and explains in writing to OCC and the Police Commission why each requested item cannot be provided.
- Gives OCC recourse in these cases if it disagrees with SFPD, with the Police Commission empowered to resolve such instances.

Whether SFPD met every requirement of the document protocol in 2010 and 2011 is not reflected in the data provided by SFPD and OCC, and is beyond the scope of this follow-up. Therefore, based on the data provided and on the fact that the document protocol does not require SFPD to comply with every OCC document request, CSA considers this recommendation substantively implemented.

Conclusion: Recommendation 16 has been implemented

Recommendation 23 - OCC should create and implement a strategic plan for the ongoing training needs of staff, and maintain a record of this training.

CSA confirmed that OCC has established strategic training plans for its entire staff. The level and degree of training provided varies with employees' classifications. For example, the training planned for investigators is more extensive and more formal than that planned for a clerk; however, OCC has a training budget intended to ensure that all of its employees can participate in general training provided by the City's Department of Human Resources, in addition to any specialized training deemed necessary by management.

Conclusion: Recommendation 23 has been implemented.

Recommendation 35 - OCC should develop and present an annual outreach strategic plan to the Police Commission at an agreed-upon time. OCC should also develop tools for measuring the success of its outreach efforts.

CSA's 2009 audit field follow-up determined that OCC had developed a strategic outreach plan but had not developed a strategy for measuring the success of its outreach efforts. CSA now finds that OCC has established procedures for obtaining feedback with which to measure the success and effectiveness of its outreach efforts. These results are included in the quarterly reports that OCC submits to the Police Commission.

Conclusion: Recommendation 35 was implemented.

Recommendation 38 - The Police Commission should require OCC to regularly submit reports detailing its outreach activities and progress toward its strategic outreach goals for the year.

The Police Commission confirmed that OCC submits to the commission monthly, quarterly, and annual reports. Samples of these reports show that they contain information on OCC's outreach activities and on the progress that OCC has made toward its annual strategic outreach goals.

Conclusion: Recommendation 38 was implemented.

CSA extends its appreciation to you and your staff who assisted with this review. If you have any questions or concerns, please contact me at (415) 554-5393 or tonia.lediju@sfgov.org.

cc: John Monroe, Police Commission
Ben Rosenfield, Controller's Office
Mark Tipton, Controller's Office
Edvida Moore, Controller's Office

ATTACHMENT A: RECOMMENDATIONS AND FOLLOW-UP WORK

Recommendation	2011 Status per OCC	Auditor's Follow-up Work	Results
<p>Recommendation 3</p> <p>To better assist investigators in managing their caseloads, OCC should create consistent standards for case reviews and train senior investigators on them, including: (1) Establishing an investigation plan with timelines at the beginning of each investigation; (2) How often to review cases including overall timelines to ensure the nine-month guideline is met; (3) What items to check for in reviews and how to document them; and (4) What to document if investigators are not complying with senior investigator requests.</p>	<p>OCC has developed a standard notification letter known as the 270 -day letter to provide to SFPD notifying it when cases will take longer than nine months.</p> <p>OCC has developed a tracking system that keeps a record that SFPD was notified at the nine-month point.</p> <p>In 2009 17 percent of its 270-day letters were timely. In 2010 45 percent of its 270-day letters were timely.</p> <p>OCC has implemented tools in its investigator browser to show the age of a case in relation to 270 days.</p>	<p>Verified that OCC has developed a policy and procedures manual that covers all of the issues in this recommendation. Auditor obtained a hardcopy of the manual from OCC's chief investigator.</p> <p>Determined that these procedures have been incorporated into the investigators' performance plans.</p> <p>Reviewed a senior investigator's performance plan and found that it incorporates those procedures that relate to case reviews and to ensuring that investigators are, in fact, conducting investigations according to OCC's stated policies and procedures.</p> <p>Observed that OCC's senior investigators and management team have real-time electronic access to case summaries that can be reviewed at will.</p>	<p>Implemented.</p>

Recommendation	2011 Status per OCC	Auditor's Follow-up Work	Results
<p>Recommendation 8</p> <p>To meet the notification requirements of Charter §4.127, OCC should:</p> <ul style="list-style-type: none"> a. Develop a standard notification letter to send SFPD when cases will take longer than nine months. b. Develop a centralized system (using the case tracking system if practicable) to keep a record that SFPD was notified at the nine-month point for sustained cases taking more than nine months to close. 	<p>OCC has developed a standard notification letter known as the 270-day letter to provide to SFPD notifying it when cases will take longer than nine months.</p> <p>OCC has developed a tracking system that keeps a record that the SFPD was notified at the nine-month point.</p> <p>In 2009 17 percent of its 270-day letters were timely. In 2010 45 percent of its 270-day letters were timely.</p> <p>OCC has implemented tools in its investigator browser to show the age of a case in relation to 270 days.</p>	<p>Reviewed the 270-day letters issued in 2010 and 2011, along with a schedule listing all the 270 letters that were issued in 2010 and 2011.</p> <p>Verified data on schedule (i.e., date of complaint, date of 270-day letter, case number) by tracing to 270-day letters.</p> <p>Determined OCC's rate of compliance with notification deadline for 2010 and 2011</p> <p>Determined if OCC has implemented a tracking system to keep a record of pending 270-day due dates for sustained cases.</p>	<p>Implemented.</p>
<p>Recommendation 16</p> <p>SFPD should comply with the document protocol for responding to OCC requests for information and Administrative Code Chapter 96, "Coordination Between the Police Department and Office of Citizen Complaints."</p>	<p>OCC reports quarterly to the Police Commission about SFPD's compliance with OCC's document requests made pursuant to Police Commission Ordinance 44-03 (Protocol Between OCC and the SFPD re: Responding to Requests for Documents for OCC Investigations). OCC policy analyst routinely notifies SFPD when it is out of compliance with the document protocol.</p>	<p>Reviewed the status report on SFPD's compliance for 2010 and 2011, discussed SFPD's compliance with an OCC policy analyst, and reviewed SFPD's responses to this recommendation in 2007 and 2011. Although SFPD sometimes responds late to OCC's document requests and in a few cases denies them, these actions are allowed under certain conditions by the document protocol, and testing whether those conditions were met is beyond the</p>	<p>Implemented.</p>

Recommendation	2011 Status per OCC	Auditor's Follow-up Work	Results
		scope of this follow-up. Thus, SFPD appears to be substantively complying with the recommendation.	
<p>Recommendation 23</p> <p>OCC should create and implement a strategic plan for the ongoing training needs of staff, maintaining recordkeeping that shows:</p> <ol style="list-style-type: none"> The topics in which employees need training. What training employees already have and the date completed. Timing and funding for training sessions. 	<p>Yes, OCC has created a Strategic Training Plan for Investigators and maintains records of that training.</p>	<p>Reviewed documentary evidence to support the claim that OCC has created a Strategic Training (ST) Plan for Investigators. Evidence includes:</p> <ul style="list-style-type: none"> OCC's ST Plan for Investigators OCC's Continuing Education Plan for Investigators OCC Training Plan for New Investigators OCC's ST Plan for Staff <p>Reviewed OCC's training logs from 2010 and 2011, and statement from OCC executive director on OCC's annual training budget and other available funds used for training purposes.</p>	<p>Implemented.</p>
<p>Recommendation 35</p> <p>OCC should develop and present an annual outreach strategic plan that is presented to the Police Commission at an agreed-upon time. The plan should identify:</p> <ol style="list-style-type: none"> The outreach efforts that will be undertaken during the year and the reason for the efforts. Strategies for reaching the targeted 	<p>In 2008 OCC developed its first Community Outreach Strategic Plan. Each year, thereafter, it has presented its plan to the Police Commission and posted it on its website. The 2010 Community Outreach Strategic Plan can be found at http://www.sfgov3.org/Modules/ShowDocument.aspx?docu</p>	<p>Reviewed OCC's 2011 Community Outreach Strategic Plan, which:</p> <ul style="list-style-type: none"> Identifies OCC's outreach goals. Identifies strategies for reaching its target audiences including: <ul style="list-style-type: none"> Means of communicating Publicity Distribution <p>Discussed the plan with OCC</p>	<p>Implemented.</p>

Recommendation	2011 Status per OCC	Auditor's Follow-up Work	Results
<p>audiences, including communication mechanisms, publicity, and distribution.</p> <p>c. Strategies for measuring outreach success.</p>	<p>mentid=353. OCC will present its 2011 Community Outreach Strategic Plan to the Police commission in October 2011.</p> <p>To analyze its outreach efforts, OCC designed an evaluation for attendees to fill out after OCC presentations. During 2009 evaluations indicated that presentations met the expectations of the audience, were given by presenters knowledgeable about the subject matter, and provided substantive written materials. Every evaluator indicated that he or she would attend future OCC presentations and would recommend the presentation to others.</p>	<p>attorney responsible for measuring the results of OCC's outreach efforts.</p> <p>Reviewed documentation of self-evaluations and independent feedback/surveys obtained after presentations and other outreach events.</p>	
<p>Recommendation 38</p> <p>The Police Commission should require OCC to make regular (e.g., quarterly or semiannual) reports to the Police Commission on:</p> <p>a. The outreach activities performed by OCC in the reporting period.</p> <p>b. OCC's progress toward its strategic outreach goals for the year.</p>	<p>Not applicable. Not responded to in 2011.</p>	<p>Reviewed the Police Commission's website. Found that commission meeting agendas regularly include presentation of periodic reports by OCC director. Agendas list monthly, quarterly, and annual reports. Examples of agenda items include:</p> <ul style="list-style-type: none"> • Presentation of OCC's Strategic Plan • Presentation of a monthly report on OCC's outreach activities 	<p>Implemented.</p>

Recommendation	2011 Status per OCC	Auditor's Follow-up Work	Results
		<ul style="list-style-type: none">• Presentation of OCC's quarterly statistical reports (which include information on outreach) <p>To obtain additional assurance that OCC submits these reports to the Police Commission, requested that commission secretary confirm that the commission receives these reports from OCC.</p>	

ATTACHMENT B: DEPARTMENT RESPONSE

THE POLICE COMMISSION
OFFICE OF CITIZEN COMPLAINTS

CITY AND COUNTY OF SAN FRANCISCO

Joyce M. Hicks
Executive Director

May 14, 2012

Tonia Lediju
Director of Audits
City Services Auditor Division, Controller's Office
City Hall
1 Dr. Carlton B. Goodlett Place, Room 316
San Francisco, CA 94102

Re: OCC Response to the Controller's May 3, 2012 Draft Memorandum on the
Results of the Follow-up Review of Audit of the OCC

Dear Ms. Lediju,

This letter responds to the Controller's May 3, 2012 draft memorandum on the follow-up review of the January 27, 2007 audit of the OCC. The OCC appreciates the work of the City Services Auditor in evaluating OCC's progress toward achieving compliance with recommendations made in the Auditor's January 27, 2007 report on the operations of the Office of Citizen Complaints. We concur with your findings that the OCC has fully complied with the six recommendations you assessed.

My charge upon beginning my tenure as the Director of the Office of Citizen Complaints on November 26, 2007 was to implement the 38 recommendations contained in the January 27, 2007 City Services Auditor Division's report. I am pleased to advise you that with the hard work and dedication of the OCC staff over the past four years, we have implemented all but four of the recommendations or nearly 90% of them in spite of severe budget constraints. Two of the four remaining recommendations will be addressed as budget adjustments occur. Those two recommendations are 1) Auto prompt calendaring system for key deadlines and 2) Online complaint filing. These two recommendations will cost approximately \$20,000 to implement. We have determined that the remaining two recommendations regarding formalized document protocol and training for City departments other than the Police Department are unnecessary because noncompliance is at a minimum.

While this round of audits did not assess the OCC's compliance with Recommendation number 2 in the 2007 audit report, it is important to address the OCC's challenges to comply with this recommendation as the recommendation underpins customer satisfaction with the OCC's work. Recommendation number 2 is to, "...aim to complete OCC investigations within 9 months and no later than 10 months." The OCC's lack of sufficient staffing continues to present

Tonia Lediju
Director of Audits
City Services Audit Division
OCC Response to May 3, 2012 Draft Audit Report
Page 2 of 2

challenges to achieving this goal.¹ In 2011, only 67% of cases were closed within nine months. The length of time to complete an investigation where one or more allegations were sustained was an average of 304 days. Only 22% of cases with one or more sustainable allegations were completed within nine months. Should the OCC receive a budget augmentation for personnel to increase its journey level investigator positions from 16 to 20 and to add a senior investigator, an attorney and an information technology business systems analyst, the OCC would have sufficient staffing to meet its goal of completing its investigations within 9 months or no later than 10 months.

Conclusion

In spite of staffing and budget challenges, the OCC will continue its implementation of the recommendations contained in the 2007 audit report to assist it in achieving its Charter mandate of conducting prompt, fair and unbiased investigations of civilian complaints of police misconduct and making policy recommendations of police policies and practice.

Sincerely

Joyce M. Hicks
Executive Director

CC: Mark Tipton
Edvida Moore

¹ In conducting the 2007 audit, the Controller concluded that a best practices caseload for investigators was 16 cases. OCC investigators have had caseloads of nearly 40 cases and now on average 23 cases, largely due to a 20% decline in complaint filing since 2009. Based on 350 pending cases, the OCC would need four additional journey level investigators to attain caseloads of 16. Higher than best practices caseloads continue to be a challenge for the OCC's goal of promptly completing investigations.

The OCC has also determined that its staff of four attorneys is understaffed by one and contributes to the length of time it takes to close investigations at several stages from sustainability reviews to policy and training failure analyses to reviewing sustained reports for form and legality. OCC attorneys additionally prosecute cases in Chief's hearings and before the Police Commission. An OCC attorney also manages the OCC's mediation and outreach program. In 2011, the legal unit prosecuted 27 cases, made 15 policy recommendations and facilitated 61 mediations.

The OCC is a data driven organization and its one information systems business analyst must maintain the OCC database, provide technical assistance to the OCC's 35-member staff, generate reports and manage the OCC's phones, computers, copiers, scanners and website. The OCC has determined that an additional information systems business analyst would provide the necessary support to maintain the OCC's systems.

COMPREHENSIVE STATISTICAL REPORT SECOND QUARTER 2012

	1ST	APR	MAY	JUN	2ND	3RD	4TH	YTD
CASES OPENED								
Cases Opened	201	55	68	64	187	--	--	388
Merged/Voided	7	4	1	0	5	--	--	12
ADJUSTED TOTAL	194	51	67	64	182	0	0	376
CASES CLOSED, BY YEAR CASE WAS FILED								
2010	0	1	0	0	1	--	--	1
2011	169	50	42	26	118	--	--	287
2012	31	24	44	40	108	--	--	139
TOTAL	200	75	86	66	227	0	0	427
CASES PENDING, BY YEAR CASE WAS FILED								
2010	1	--	--	--	--	--	--	--
2011	194	144	102	76	76	--	--	76
2012	170	201	225	249	249	--	--	249
TOTAL	365	345	327	325	325	0	0	325
CASES OUTSIDE OCC JURISDICTION								
	19	19	9	7	35	--	--	54
CASES SUSTAINED								
	13	4	4	4	12	--	--	25

COMPARATIVE OVERVIEW OF CASELOAD

SECOND QUARTER 2010 - SECOND QUARTER 2012

	2012	2011	2010
CASES OPENED			
1st Quarter	201	188	239
April	55	72	89
May	68	66	73
June	64	92	73
2nd Quarter	187	230	235
3rd Quarter	--	--	--
4th Quarter	--	--	--
YTD TOTAL	388	418	474
CASES CLOSED			
1st Quarter	200	214	223
April	75	67	62
May	86	76	77
June	66	60	73
2nd Quarter	227	203	212
3rd Quarter	--	--	--
4th Quarter	--	--	--
YTD TOTAL	427	417	435
CASES PENDING			
January	360	439	394
February	357	417	403
March	365	400	397
April	345	405	424
May	327	395	420
June	325	427	420
July	--	--	--
August	--	--	--
September	--	--	--
October	--	--	--
November	--	--	--
December	--	--	--
CASES SUSTAINED			
1st Quarter	13	16	16
April	4	5	7
May	4	9	7
June	4	6	7
2nd Quarter	12	20	21
3rd Quarter	--	--	--
4th Quarter	--	--	--
YTD TOTAL	25	36	37

HOW COMPLAINTS WERE RECEIVED SECOND QUARTER 2012

MONTH	IN PERSON	LETTER	MAIL	OTHER	PHONE	SFPD	TOTALS
January	25	1	10	1	18	11	66
February	18	5	8	1	17	6	55
March	21	4	23	4	20	8	80
1ST QUARTER	64	10	41	6	55	25	201
April	20	0	20	0	12	3	55
May	23	4	14	2	17	8	68
June	26	1	19	0	15	3	64
2ND QUARTER	69	5	53	2	44	14	187
July	--	--	--	--	--	--	--
August	--	--	--	--	--	--	--
September	--	--	--	--	--	--	--
3RD QUARTER	0	0	0	0	0	0	0
October	--	--	--	--	--	--	--
November	--	--	--	--	--	--	--
December	--	--	--	--	--	--	--
4TH QUARTER	0	0	0	0	0	0	0
YTD TOTAL	133	15	94	8	99	39	388

COMPLAINTS AND ALLEGATIONS BY UNIT SECOND QUARTER 2012

	TOTAL COMPLAINTS	ALLEGATION TYPES											TOTAL ALLEGATIONS	OFFICERS INVOLVED
SFPD UNIT NAME		UF	UA	CRD	ND	RS	SS	D	PRO	POL	TF			
2P PERSONNEL	1	0	0	1	0	0	0	0	0	0	0	1	1	
2V PLANNING DIVISION	1	0	0	1	0	0	0	0	0	0	0	1	1	
3A CENTRAL STATION	8	3	4	7	10	0	0	1	0	0	0	25	11	
3B SOUTHERN STATION	11	2	2	10	6	0	1	1	0	0	0	22	15	
3C BAYVIEW STATION	13	2	11	14	8	0	0	0	0	0	0	35	17	
3D MISSION STATION	9	0	11	6	10	0	0	0	0	0	0	27	11	
3E NORTHERN STATION	10	1	10	8	11	0	0	0	0	0	0	30	14	
3F PARK STATION	2	1	1	3	1	1	0	0	0	0	0	7	2	
3G RICHMOND STATION	6	0	3	6	5	0	0	1	0	0	0	15	6	
3H INGLESIDE STATION	4	0	4	7	7	0	0	0	0	0	0	18	10	
3I TARAVAL STATION	10	0	9	6	4	0	0	0	0	0	0	19	11	
3J TENDERLOIN TASK FORCE	11	1	16	15	6	0	0	0	0	0	0	38	16	
3M MUNI DIVISION	3	0	1	3	1	0	0	1	0	0	0	6	3	
3X PATROL BUREAU HQ'S	1	0	8	0	6	0	0	0	0	0	0	14	2	
4T CRIME PREVENTION COMPANY	3	0	0	2	1	0	1	1	0	0	0	5	4	
5A INVESTIGATIONS BUREAU	4	1	3	0	1	0	0	0	0	0	0	5	4	
AB AIRPORT BUREAU	3	0	4	3	2	0	0	0	0	0	0	9	3	
UK UNKNOWN ASSIGNMENT	106	19	57	50	49	2	0	3	0	0	0	203	74	
TOTALS	206	30	144	142	128	3	2	8	0	0	0	480	205	

DEFINITION OF ALLEGATION TYPES

UF Unnecessary Force
 UA Unwarranted Action
 CRD Conduct Reflecting Discredit
 ND Neglect of Duty
 RS Racial Slur
 SS Sexual Slur
 D Discourtesy
 PRO Procedure
 POL Policy
 TF Training Failure

COMPLAINTS AND ALLEGATIONS BY UNIT
SECOND QUARTER 2011
(FOR COMPARISON)

	TOTAL COMPLAINTS	ALLEGATION TYPES										TOTAL ALLEGATIONS	OFFICERS INVOLVED
SFPD UNIT NAME		UF	UA	CRD	ND	RS	SS	D	PRO	POL	TF		
1A CHIEF'S OFFICE	2	0	1	0	1	0	0	0	0	0	0	2	2
2D PROPERTY CONTROL	1	0	0	0	1	0	0	0	0	0	0	1	1
2L LEGAL DIVISION	1	0	0	0	1	0	0	0	0	0	0	1	1
2P PERSONNEL	1	0	0	2	0	0	0	0	0	0	0	2	1
2X ADMINISTRATION BUREAU HEADQUARTERS	1	0	0	0	1	0	0	0	0	0	0	1	1
3A CENTRAL STATION	9	1	0	6	7	1	0	1	0	0	0	16	9
3B SOUTHERN STATION	15	10	17	9	8	0	0	2	0	0	0	46	21
3C BAYVIEW STATION	14	3	13	9	14	0	0	1	0	0	0	40	20
3D MISSION STATION	15	2	16	9	5	0	0	0	0	0	0	32	18
3E NORTHERN STATION	22	5	27	32	13	0	1	4	0	0	0	82	20
3F PARK STATION	12	1	19	8	4	0	0	0	0	0	0	32	14
3G RICHMOND STATION	8	0	4	8	4	0	0	0	0	0	0	16	9
3H INGLESIDE STATION	11	3	13	8	9	0	0	0	0	0	0	33	20
3I TARAVAL STATION	6	1	2	7	7	0	0	0	0	0	0	17	8
3J TENDERLOIN TASK FORCE	11	6	15	10	1	0	1	1	0	0	0	34	16
3M MUNI DIVISION	6	0	5	7	2	0	0	0	0	0	0	14	6
3X PATROL BUREAU HQ'S	1	0	0	0	1	0	0	0	0	0	0	1	1
4T CRIME PREVENTION COMPANY	5	1	4	6	2	0	0	0	0	0	0	13	5
5A INVESTIGATIONS BUREAU	3	0	7	2	1	0	0	0	0	0	0	10	3
5F FRAUD SECTION	1	0	0	0	1	0	0	0	0	0	0	1	1
5H HOMICIDE SECTION	1	0	1	1	1	0	0	1	0	0	0	4	1
5I SEXUAL ASSAULT SECTION	1	0	0	2	1	0	0	0	0	0	0	3	1
5N NARCOTICS	1	0	2	1	1	0	0	0	0	0	0	4	1
5S SPECIAL INVESTIGATIONS(INCL. GANG TASK FORCE)	1	0	0	1	0	0	0	0	0	0	0	1	1
AB AIRPORT BUREAU	3	3	6	0	0	0	0	1	0	0	0	10	6
UK UNKNOWN ASSIGNMENT	104	28	85	39	53	0	0	3	0	0	0	217	58
	256	64	237	167	139	1	2	14	0	0	0	633	245

DEFINITION OF ALLEGATION TYPES

UF Unnecessary Force

UA Unwarranted Action

CRD Conduct Reflecting Discredit

ND Neglect of Duty

RS Racial Slur

SS Sexual Slur

D Discourtesy

PRO Procedure

POL Policy

TF Training Failure

FINDINGS IN ALLEGATIONS CLOSED SECOND QUARTER 2011

NO FINDING	ALLEGATION TYPES							SUBTOTAL			TOTAL
	UF	UA	CRD	ND	RS	SS	D		POL/PRO	TF	
1st Quarter	3	5	5	3	0	1	2	19	0	0	19
April	0	2	1	0	0	0	0	3	0	0	3
May	2	1	1	1	0	0	0	5	0	0	5
June	0	1	0	3	1	0	0	5	0	0	5
3rd Quarter	--	--	--	--	--	--	--	--	--	--	--
4th Quarter	--	--	--	--	--	--	--	--	--	--	--
YTD TOTAL	5	9	7	7	1	1	2	32	0	0	32

NO FINDING/WITHDRAWN	ALLEGATION TYPES							SUBTOTAL			TOTAL
	UF	UA	CRD	ND	RS	SS	D		POL/PRO	TF	
1st Quarter	2	5	6	1	0	0	0	14	0	0	14
April	0	0	0	0	0	0	0	0	0	0	0
May	1	7	5	1	0	0	0	14	0	0	14
June	1	0	4	2	0	0	0	7	0	0	7
3rd Quarter	--	--	--	--	--	--	--	--	--	--	--
4th Quarter	--	--	--	--	--	--	--	--	--	--	--
YTD TOTAL	4	12	15	4	0	0	0	35	0	0	35

NOT SUSTAINED	ALLEGATION TYPES							SUBTOTAL			TOTAL
	UF	UA	CRD	ND	RS	SS	D		POL/PRO	TF	
1st Quarter	61	82	135	80	0	1	15	374	0	0	374
April	14	20	57	28	0	0	3	122	0	0	122
May	21	19	51	31	0	0	3	125	0	0	125
June	7	20	38	21	1	0	3	90	0	0	90
3rd Quarter	--	--	--	--	--	--	--	--	--	--	--
4th Quarter	--	--	--	--	--	--	--	--	--	--	--
YTD TOTAL	103	141	281	160	1	1	24	711	0	0	711

DEFINITION OF ALLEGATION TYPES

UF Unnecessary Force
 UA Unwarranted Action
 CRD Conduct Reflecting Discredit
 ND Neglect of Duty
 RS Racial Slur
 SS Sexual Slur
 D Discourtesy
 PRO Procedure
 POL Policy
 TF Training Failure

FINDINGS IN ALLEGATIONS CLOSED SECOND QUARTER 2011

PROPER CONDUCT	ALLEGATION TYPES							SUBTOTAL			TOTAL
	UF	UA	CRD	ND	RS	SS	D		POL/PRO	TF	
1st Quarter	7	156	10	37	0	0	0	210	0	0	210
April	0	55	3	13	0	0	0	71	0	0	71
May	1	67	2	14	0	0	0	84	0	0	84
June	0	28	9	13	0	0	0	50	0	0	50
3rd Quarter	--	--	--	--	--	--	--	--	--	--	--
4th Quarter	--	--	--	--	--	--	--	--	--	--	--
YTD TOTAL	8	306	24	77	0	0	0	415	0	0	415

SUSTAINED	ALLEGATION TYPES							SUBTOTAL			TOTAL
	UF	UA	CRD	ND	RS	SS	D		POL/PRO	TF	
1st Quarter	0	7	1	10	0	0	0	18	0	0	18
April	0	2	2	4	0	0	0	8	0	0	8
May	0	0	0	5	0	0	0	5	0	0	5
June	0	0	1	4	0	0	0	5	0	0	5
3rd Quarter	--	--	--	--	--	--	--	--	--	--	--
4th Quarter	--	--	--	--	--	--	--	--	--	--	--
YTD TOTAL	0	9	4	23	0	0	0	36	0	0	36

UNFOUNDED	ALLEGATION TYPES							SUBTOTAL			TOTAL
	UF	UA	CRD	ND	RS	SS	D		POL/PRO	TF	
1st Quarter	2	8	19	10	0	0	1	40	0	0	40
April	2	0	1	1	0	0	0	4	0	0	4
May	1	0	9	1	0	0	0	11	0	0	11
June	0	0	5	7	0	0	0	12	0	0	12
3rd Quarter	--	--	--	--	--	--	--	--	--	--	--
4th Quarter	--	--	--	--	--	--	--	--	--	--	--
YTD TOTAL	5	8	34	19	0	0	1	67	0	0	67

DEFINITION OF ALLEGATION TYPES

UF Unnecessary Force
 UA Unwarranted Action
 CRD Conduct Reflecting Discredit
 ND Neglect of Duty
 RS Racial Slur
 SS Sexual Slur
 D Discourtesy
 PRO Procedure
 POL Policy
 TF Training Failure

OCC Sustained Allegations – Second Quarter 2012

Case No.	Neglect of Duty	Unwarranted Action	Unnecessary Force	Conduct Reflecting Discredit	Discourtesy	Racial or Sexual Slur
1.	An officer failed to issue a certificate of release, in violation of DGO 5.03.					
2.	An officer failed to properly process property in violation of DGO 6.15 by forgetting the complainant's iPhone and handbag by leaving them on the roof of the patrol car while transporting the complainant to the station.			In response to complainant's request for medical assistance an officer replied in a discourteous manner.		
3.	An officer wrote an inaccurate report. An officer failed to log traffic stop data.					
4.	An officer failed to submit an incident report and a copy of a 72-hour detention application by the end of the officer's watch, in violation of DGO 1.03.					
5.	A sergeant failed to properly supervise by approving an inaccurate incident report, in violation of DGO 1.04. An officer wrote an inaccurate incident report, in violation of DGO 2.01.					

OCC Sustained Allegations – Second Quarter 2012

Case No.	Neglect of Duty	Unwarranted Action	Unnecessary Force	Conduct Reflecting Discredit	Discourtesy	Racial or Sexual Slur
6.	An officer failed to write an incident report, in violation of DGOs 1.03 and 2.01.					
7.	An officer failed to issue a certificate of release after handcuffing and releasing the complainant, in violation of DGO 5.03					
8.	An officer failed to broadcast to DEM the officer's destination and the police vehicle's starting mileage when transporting a female 17-year old, in violation of DGOs 2.01 and 7.01.					
9.	In violation of DGO 2.01, a sergeant failed to maintain knowledge of department general orders by citing a petition signature gatherer for hounding citizens for money.	A sergeant interfered with the complainant's First Amendment petition signature gathering rights, in violation of DGO 2.01.		In violation of DGO 2.01 and in response to a merchant's request, a sergeant engaged in conduct reflecting discredit on the department by misusing authority when remaining in the complainant's presence to prevent the complainant from obtaining petition signatures.		

OCC Sustained Allegations – Second Quarter 2012

Case No.	Neglect of Duty	Unwarranted Action	Unnecessary Force	Conduct Reflecting Discredit	Discourtesy	Racial or Sexual Slur
10.	In violation of Department Bulletin 09-330, an officer failed to properly document the complainant's arrest for public intoxication.					
11.	In violation of DGO 10.2, an officer failed to maintain required equipment by failing to carry a baton when responding to a call for service.	An officer entered a residence without cause, in violation of DGO 2.01.		An officer violated DGO 2.01 and Police Commission Resolution number 1159-88 by contacting a witness during an ongoing OCC investigation and the officer violated DGO 2.01 by divulging confidential information to that witness.		
12.	An officer failed to properly document the transport of a female by broadcasting to DEM the ending mileage of transport of the complainant's two-year old daughter in violation of DGOs 7.01 and 2.01.					

Policy Recommendations – Second Quarter 2012

Case No.	Policy Issue	Policy Recommendation
1. Recommendation #1	Prohibit Officers' Use of Pass Keys To Enter a Premise Unless Constitutional Requirements Are Met.	<p>The OCC concluded an investigation of an unnecessary force allegation that established that an officer responding to a noise complaint directed hotel staff to use a passkey to open the hotel room that was the subject of the noise complaint. The officer encountered a mentally ill occupant.</p> <p>The OCC recommended changes in Department's policy, procedure and training to address factors that contributed to this deadly force situation. The OCC recommended that the Department issue a Priority A bulletin (to be codified in a Department General Order) that:</p> <ol style="list-style-type: none"> 1) identifies the lawful circumstances in which an officer may gain entry into a hotel room, apartment or residence by relying upon a landlord's or management's key; 2) explicitly prohibits officers from using a pass key to enter a premises unless constitutional requirements are met; and 3) refers to or includes Department Bulletin 11-134 requirement that officers obtain consent in writing by having the Permission to Search form signed before a search is conducted or orally via audio recording when requesting permission to search an individual's residence, including a hotel, motel or other domicile.

Policy Recommendations – Second Quarter 2012

Case No.	Policy Issue	Policy Recommendation
1. (Continued) Recommendation #2	Enhance the Emergency Dispatch System to Include A Premise's Prior Mental Health Crisis Calls (Welfare & Institution Code section 5150) and Presence, Seizure and/or Return of Weapons.	<p>The OCC investigation established that SFPD had responded previously to a mental health crisis call involving the same individual and location in which numerous weapons had been seized. The Department's Psychiatric Liaison unit had also been in contact with this individual about the return of weapons that officers had seized from his apartment. The officer did not have any information about the prior mental health crisis call and seizure of weapons when the officer responded to a noise complaint at the premises.</p> <p>The OCC recommends that the Department in conjunction with Department of Emergency Management develop a comprehensive system that enables officers responding to calls for service to obtain information about prior 5150 contacts of the involved parties and the prior presence, seizure and/or return of weapons.</p>
1. (Continued) Recommendation #3	Prohibit Officers Under Criminal Or Administrative Investigation From Contacting Witnesses	<p>The OCC investigation established that a crisis intervention response team (CIRT) officer arranged for an officer involved critical incident to meet with a civilian witness reportedly to provide emotional support to each other. This meeting occurred less than two weeks after the incident and during the time that the officer was the subject of administrative and criminal investigations. The OCC recommends that Department General Order 8.04 (Critical Incident Response Team) be amended to clarify the role, responsibilities and activities of CIRT members, especially when providing support services to officers who are the subject of a criminal or administrative investigation.</p>

Policy Recommendations – Second Quarter 2012

Case No.	Policy Issue	Policy Recommendation
2. Recommendation #1	Uniform Procedure to Document and Maintain All Attachments to Incident Reports.	<p>The OCC received a complaint arising from a police-initiated psychiatric detention pursuant to Welfare and Institution Code section 5150. The Incident Report stated that the officer's application for the 72-hour involuntary psychiatric hold was booked into evidence. However, the Department could not locate in evidence the officer's application for a 72-hour involuntary psychiatric hold. The application for a 72-hour psychiatric hold was not attached to the Incident Report. Additionally, the officer's application for the 72-hour hold was not listed in the district station's Property Control log. Initially, this application was the sole record of this incident because the officer did not complete the Incident Report before the end of his watch.</p> <p>During the last five years there have been several occasions when the OCC has been unable to obtain documents from the Department that have been attached or are suppose to be attached to Incident Reports. The OCC recommends that the Department establish one uniform procedure for documenting and maintaining all attachments to Incident Reports.</p>
2. (Continued) Recommendation #2	Amend DGO 6.14 (Psychological Evaluation of Adults) to Establish One Procedure for Documenting and Maintaining the Application for a 72-hour Involuntary Hold.	<p>DGO 6.14 establishes the procedures for taking an adult into custody for a psychiatric evaluation. It requires the detaining officer to complete an application for a 72-hour involuntary psychiatric hold and to write an Incident Report. In cases where the detainee is either ill or injured, DGO 6.14 requires an officer to bring the detainee to a medical facility first, write an Incident Report and <u>attach a copy of the 72-hour involuntary psychiatric evaluation to the Incident Report.</u> (See DGO 6.14 (III) (F) (3), emphasis added.) In cases where the detainee does not require treatment at a medical facility first, DGO 6.14 does not state whether the detaining officer shall attach the 72-hour involuntary hold to the Incident Report or book the 72-hour hold into evidence. Both sergeants in the instant case stated that there was no uniform procedure for recording and preserving attachments. To avoid further confusion, the OCC recommends that DGO 6.14 be amended to establish one procedure for preserving a copy of the officer's 72-hour involuntary hold application and that this procedure apply regardless of whether the detainee requires medical assistance first and/or is criminally charged.</p>

Policy Recommendations – Second Quarter 2012

Case No.	Policy Issue	Policy Recommendation
2. (Continued) Recommendation #3	Amend DGO 1.04 (Duties of Sergeants) to Require Supervisor Confirmation That Evidence Listed as Booked Into Evidence In Incident Report Is Properly Booked and Such Evidence is Listed In the Station's Property Control Log.	The OCC received a complaint arising from a police-initiated psychiatric detention pursuant to Welfare and Institution Code section 5150. The investigation established that the officer did not complete the incident report before going off duty. The officer stated he had booked the 72-hour psychiatric detention application into evidence but he had not listed it in the district station's property control log. The Department could not locate the 72-hour hold application. The OCC recommends that DGO 1.04 (Duties of Sergeants) be amended to require that sergeants verify that property identified as booked into evidence in the Incident Report is documented in the station's property review log and booked into evidence, including when subordinates submit their incident reports after the completion of their watch.

Days to Close - Cases Closed Second Quarter 2012

Days to Close - Cases Closed Second Quarter 2011

Days to Close - Cases Sustained Second Quarter 2012

Days to Close - Cases Sustained Second Quarter 2011

INVESTIGATIVE HEARINGS AND MEDIATIONS SECOND QUARTER 2012

INVESTIGATIVE HEARINGS	1ST	APR	MAY	JUN	2ND	3RD	4TH	YTD
Requests for Hearing	7	4	3	5	12	--	--	19
Hearings Granted	0	0	0	0	0	--	--	0
Requests Denied	7	4	3	4	11	--	--	18
Hearings Pending*	0	0	0	0	0	--	--	0
Hearings Held	0	0	0	0	0	--	--	0
Reopened	0	0	0	1	1	--	--	1

MEDIATIONS	1ST	APR	MAY	JUN	2ND	3RD	4TH	YTD
New Eligible Cases	43	9	14	11	34	--	--	77
Cases Mediated **	13	4	10	9	23	--	--	36
Officer Ineligible	7	1	3	4	8	--	--	15
Officers Offered	40	7	12	15	34	--	--	74
Officers Declined **	2	2	0	1	3	--	--	5
Complainants Offered	31	8	9	8	25	--	--	56
Complainants Declined**	13	5	2	3	10	--	--	23
Cases Returned	24	7	5	6	18	--	--	42
Mediations Pending **	4	8	5	4	4	--	--	4

* Number may include hearings granted/carried over from previous periods.

** Number may include cases carried over from previous periods.

Status of OCC Cases - Year 2011

as of 06/30/12

Status of OCC Cases - Year 2010

as of 06/30/11

STATUS OF OCC COMPLAINTS - YEAR 2011

as of 06/30/12

THE POLICE COMMISSION
OFFICE OF CITIZEN COMPLAINTS
CITY AND COUNTY OF SAN FRANCISCO

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0001-11	01/03/2011	01/20/2011	17	04/21/2011	91	05/09/2011	18	126 - CLOSED	CITATION, BEHAVIOR, COMMENTS	
0002-11	01/03/2011	01/18/2011	15	05/31/2011	133	06/01/2011	1	149 - CLOSED	THREATS, INAPP COMMENTS, CITE	
0003-11	01/03/2011	01/14/2011	11	09/23/2011	252	09/27/2011	4	267 - CLOSED	FAILED TO ARREST, INAPP BEHAVIOR/COMMENTS	
0004-11	01/03/2011	01/14/2011	11	10/26/2011	285	10/26/2011	0	296 - CLOSED	UF	
0005-11	01/05/2011	01/05/2011	0					542 - PENDING	UF	
0006-11	01/10/2011	01/10/2011	0	10/04/2011	267	10/07/2011	3	270 - CLOSED	HARASSMENT	
0007-11	01/05/2011	01/20/2011	15	09/19/2011	242	10/07/2011	18	275 - CLOSED	CITE, FAILED TO TAKE REQ'D ACTION	
0008-11	01/06/2011	01/12/2011	6	04/26/2011	104	04/26/2011	0	110 - MEDIATED	BIASED POLICING DUE TO RACE, CITE	
0009-11	01/06/2011	01/26/2011	20	03/10/2011	43	04/14/2011	35	98 - CLOSED	HARASS, CITE	
0010-11	01/06/2011	01/13/2011	7	03/01/2011	47	03/15/2011	14	68 - MEDIATED	CITE, NO REASON	
0011-11	01/06/2011	01/14/2011	8	03/31/2011	76	04/19/2011	19	103 - CLOSED	CAR STOP, HARASSMENT	
0012-11	01/07/2011	01/13/2011	6	03/15/2011	61	03/15/2011	0	67 - CLOSED	INAPP BEHAVIOR, NO INCIDENT REPORT, FAILED TO PROVIDE STAR NO.	
0013-11	01/10/2011	01/12/2011	2	02/22/2011	41	02/28/2011	6	49 - CLOSED	TRAFFIC STOP, COMMENTS, PROFANITY	
0014-11	01/07/2011	01/07/2011	0	04/19/2011	102	04/20/2011	1	103 - CLOSED	FAILED TO ARREST, DID NOT PROVIDE NAMES	
0015-11	01/10/2011	01/31/2011	21	03/09/2011	37	06/28/2011	111	169 - CLOSED	FAILED TO RETURN PROPERTY	
0016-11	01/10/2011	01/31/2011	21	06/29/2011	149	06/29/2011	0	170 - WITHDRAWN	INAPP & THREATENING BEHAVIOR/COMMENTS	
0017-11	01/11/2011	01/12/2011	1	04/07/2011	85	04/11/2011	4	90 - CLOSED	CLAIMS POLICE STOLE \$700 FROM HIS APARTMENT	
0018-11	01/11/2011	01/24/2011	13	10/04/2011	253	10/07/2011	3	269 - CLOSED	UF	
0019-11	01/12/2011	01/12/2011	0	05/17/2011	125	05/18/2011	1	126 - CLOSED	REFUSED TO RELEASE CAR	
0020-11	01/13/2011	02/01/2011	19	03/25/2011	52	03/30/2011	5	76 - CLOSED	UNJUSTIFIED DETENTION	
0021-11	01/13/2011	01/13/2011	0	11/18/2011	309	06/04/2012	199	508 - CLOSED	JUVENILE ARREST	
0022-11	01/13/2011	02/03/2011	21	03/22/2011	47	03/22/2011	0	68 - MEDIATED	FAILED TO KEEP APPT	
0023-11	01/13/2011	02/08/2011	26	11/18/2011	283	11/21/2011	3	312 - CLOSED	CITATION	
0024-11	01/13/2011	02/09/2011	27	11/28/2011	292	12/23/2011	25	344 - CLOSED	ARREST W/O CAUSE	
0025-11	01/14/2011	05/12/2011	118	10/31/2011	172	11/01/2011	1	291 - CLOSED	UA	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0026-11	01/14/2011	01/14/2011	0	04/04/2011	80	04/05/2011	1	81 - CLOSED	FAILED TO ID	
0027-11	01/14/2011	01/14/2011	0	02/04/2011	21	02/04/2011	0	21 - CLOSED	RUDE DEMEANOR	
0028-11	01/18/2011	01/18/2011	0	04/08/2011	80	04/11/2011	3	83 - CLOSED	RUDE COMMENTS/DEMEANOR	
0029-11	01/18/2011	01/27/2011	9	12/08/2011	315	12/14/2011	6	330 - CLOSED	DETENTION, UF	
0030-11	01/18/2011	01/28/2011	10	05/17/2011	109	05/18/2011	1	120 - CLOSED	UA	
0031-11	01/18/2011	01/31/2011	13	04/21/2011	80	04/21/2011	0	93 - CLOSED	INAPPROPRIATE BEHAVIOR	
0032-11	01/18/2011	01/31/2011	13	09/26/2011	238	09/27/2011	1	252 - CLOSED	INAPPROPRIATE BEHAVIOR	
0033-11	01/19/2011	02/03/2011	15	05/17/2011	103	05/18/2011	1	119 - CLOSED	INAPP BEHAVIOR/COMMENTS, FAILED TO TAKE REQ'D ACTION	
0034-11	01/19/2011	01/31/2011	12	09/23/2011	235	09/26/2011	3	250 - CLOSED	ARREST, CRD, DRIVING IMPROPERLY	
0035-11	01/19/2011	02/15/2011	27	04/26/2011	70	04/26/2011	0	97 - MEDIATED	FAILED TO PROPERLY OPERATE A VESSEL	
0036-11	01/21/2011	02/02/2011	12	12/14/2011	315	12/14/2011	0	327 - CLOSED	ENTRY	
0037-11	01/21/2011	03/31/2011	69	10/31/2011	214	10/31/2011	0	283 - CLOSED	MISREPRESENTING THE TRUTH	
0038-11	01/21/2011	01/21/2011	0	01/24/2011	3	01/24/2011	0	3 - INFO ONLY	IO1	
0039-11	01/21/2011	01/26/2011	5	05/20/2011	114	05/23/2011	3	122 - CLOSED	INAPPROPRIATE BEHAVIOR	
0040-11	01/21/2011	01/28/2011	7	01/28/2011	0	01/28/2011	0	7 - CLOSED	INAPPROPRIATE BEHAVIOR	
0041-11	01/21/2011	02/09/2011	19	02/09/2011	0	02/10/2011	1	20 - CLOSED	INAPP BEHAVIOR/COMMENTS, FAILED TO TAKE ACTION	
0042-11	01/24/2011	02/08/2011	15	11/04/2011	269	11/18/2011	14	298 - CLOSED	ND, UF, CRD, D	
0043-11	01/24/2011	01/24/2011	0	02/28/2011	35	04/15/2011	46	81 - CLOSED	DETENTION AT GUNPOINT, HARASSMENT, THREATS	
0044-11	01/24/2011	02/04/2011	11	08/04/2011	181	08/08/2011	4	196 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0045-11	01/24/2011	02/04/2011	11	04/26/2011	81	05/03/2011	7	99 - CLOSED	CITATIONS, THREATS	
0046-11	01/24/2011	01/31/2011	7	02/04/2011	4	02/04/2011	0	11 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0047-11	01/25/2011	01/28/2011	3	11/07/2011	283	11/07/2011	0	286 - CLOSED	ARREST, INAPP BEHAVIOR/COMMENTS, UF	
0048-11	01/25/2011	03/31/2011	65	05/26/2011	56	05/26/2011	0	121 - INFO ONLY	ARREST, INAPP BEHAVIOR/COMMENTS	
0049-11	01/25/2011	01/31/2011	6	05/24/2011	113	05/26/2011	2	121 - CLOSED	DETENTION, UF	
0050-11	01/26/2011	02/11/2011	16	10/21/2011	252	10/21/2011	0	268 - CLOSED	UNWARRANTED ARREST, HARASSMENT	
0051-11	01/26/2011	02/01/2011	6	05/24/2011	112	05/24/2011	0	118 - CLOSED	RUDE DURING COLLISION INVESTIGATION	
0052-11	01/26/2011	02/01/2011	6	10/13/2011	254	10/14/2011	1	261 - CLOSED	TRAFFIC STOP, SEARCH, STOLE PROPERTY	
0053-11	01/27/2011	02/09/2011	13	11/22/2011	286	11/23/2011	1	300 - CLOSED	UF DURING ARREST	
0054-11	01/27/2011	02/03/2011	7	10/14/2011	253	10/18/2011	4	264 - CLOSED	SEIZURE OF PROPERTY	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0055-11	01/27/2011	02/16/2011	20	09/07/2011	203	09/07/2011	0	223 - CLOSED	INAPPRORiate COMMMENTS	
0056-11	01/27/2011	03/15/2011	47	03/15/2011	0	03/15/2011	0	47 - MERGED	INAPPROPRIATE COMMENTS	
0057-11	01/28/2011	02/03/2011	6	03/03/2011	28	03/07/2011	4	38 - CLOSED	INAPPROPRIATE COMMENTS	
0058-11	01/28/2011	02/08/2011	11	09/14/2011	218	09/15/2011	1	230 - CLOSED	UA	
0059-11	01/28/2011	02/04/2011	7	02/07/2011	3	02/11/2011	4	14 - CLOSED	ARREST	
0060-11	01/28/2011	01/28/2011	0	02/08/2012	376	02/17/2012	9	385 - CLOSED	SEARCH, DETENTION AT GUNPOINT, PROPERTY	
0061-11	01/28/2011	02/03/2011	6	07/28/2011	175	08/22/2011	25	206 - MEDIATED	RUDE	
0062-11	01/28/2011	01/28/2011	0	01/28/2011	0	01/31/2011	3	3 - MERGED	RUDE	
0063-11	02/01/2011	02/01/2011	0	03/03/2011	30	03/07/2011	4	34 - CLOSED	RUDE	
0064-11	01/28/2011	02/04/2011	7	02/18/2011	14	02/18/2011	0	21 - CLOSED	INAPPROPRIATE BEHAVIOR	
0065-11	01/28/2011	02/25/2011	28	10/13/2011	230	11/02/2011	20	278 - CLOSED	ENTRY, UF	
0066-11	01/28/2011	01/31/2011	3	09/23/2011	235	09/26/2011	3	241 - CLOSED	FAILED TO INVESTIGATE	
0067-11	01/31/2011	02/09/2011	9	10/17/2011	250	10/31/2011	14	273 - CLOSED	FAILURE TO PROPERLY INVESTIGATE	
0068-11	01/31/2011	02/10/2011	10	11/22/2011	285	11/22/2011	0	295 - CLOSED	FAILURE TO INVESTIGATE	
0069-11	01/31/2011	02/08/2011	8	11/04/2011	269	11/07/2011	3	280 - CLOSED	UF	
0070-11	02/02/2011	02/02/2011	0	08/03/2011	182	08/03/2011	0	182 - CLOSED	UA	
0071-11	02/01/2011	02/03/2011	2	09/08/2011	217	09/08/2011	0	219 - CLOSED	DETENTION, UF	
0072-11	02/02/2011	02/18/2011	16	01/04/2012	320	01/09/2012	5	341 - CLOSED	UF	
0073-11	02/02/2011	02/22/2011	20	03/01/2011	7	03/01/2011	0	27 - CLOSED	CITE	
0074-11	02/03/2011	02/15/2011	12	08/08/2011	174	08/08/2011	0	186 - CLOSED	ARREST	
0075-11	02/03/2011	02/03/2011	0	02/03/2011	0	02/16/2011	13	13 - INFO ONLY	INAPP COMMENTS	
0076-11	02/04/2011	02/04/2011	0	11/28/2011	297	11/30/2011	2	299 - CLOSED	ARREST, UF	
0077-11	02/04/2011	02/14/2011	10	04/25/2011	70	04/25/2011	0	80 - MEDIATED	FAILED TO PROTECT	
0078-11	02/04/2011	03/03/2011	27	09/30/2011	211	09/30/2011	0	238 - CLOSED	ARREST, SEARCH, BEHAVIOR	
0079-11	02/04/2011	02/14/2011	10	06/30/2011	136	06/30/2011	0	146 - CLOSED	FAILED TO ACT	
0080-11	02/04/2011	02/04/2011	0	07/13/2011	159	07/13/2011	0	159 - CLOSED	CITE, PROFILING	
0081-11	02/07/2011	02/18/2011	11	03/28/2011	38	03/31/2011	3	52 - CLOSED	INAPP COMMENTS, REFUSED STAR NO.	
0082-11	02/07/2011	02/16/2011	9	04/20/2011	63	04/21/2011	1	73 - CLOSED	DETENTION, UF	
0083-11	02/08/2011	02/10/2011	2	10/13/2011	245	11/04/2011	22	269 - SUSTAINED	DETENTION, SEARCH, CITE	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0084-11	02/08/2011	02/15/2011	7	02/15/2011	0	02/23/2011	8	15 - CLOSED	PARKING CITE	
0085-11	02/08/2011	02/08/2011	0	03/31/2011	51	04/14/2011	14	65 - MEDIATED	INAPP BEHAVIOR	
0086-11	02/08/2011	03/10/2011	30	03/10/2011	0	03/11/2011	1	31 - WITHDRAWN	FAILED TO PROPERLY INVESTIGATE	
0087-11	02/09/2011	02/16/2011	7	05/10/2011	83	05/20/2011	10	100 - CLOSED	UF DURING DETENTION	
0088-11	02/09/2011	02/16/2011	7	11/02/2011	259	11/07/2011	5	271 - CLOSED	TIGHT HANDCUFFS	
0089-11	02/09/2011	02/14/2011	5	11/15/2011	274	11/21/2011	6	285 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0090-11	02/09/2011	03/04/2011	23	07/07/2011	125	07/11/2011	4	152 - CLOSED	SEARCH VEHICLE	
0091-11	02/10/2011	02/17/2011	7	10/18/2011	243	10/31/2011	13	263 - CLOSED	PLANTED EVIDENCE	
0092-11	02/10/2011	02/10/2011	0	02/10/2011	0	02/16/2011	6	6 - INFO ONLY	IO1	
0093-11	02/10/2011	02/25/2011	15	01/12/2012	321	01/31/2012	19	355 - CLOSED	ENTRY, SEARCH	
0094-11	02/11/2011	02/15/2011	4	03/10/2011	23	03/10/2011	0	27 - MERGED	DETENTION	
0095-11	02/11/2011	02/14/2011	3	04/14/2011	59	04/14/2011	0	62 - MEDIATED	INAPP BEHAVIOR/COMMENTS	
0096-11	02/11/2011	03/28/2011	45	12/08/2011	255	12/22/2011	14	314 - CLOSED	ARREST	
0097-11	02/16/2011	04/28/2011	71	10/14/2011	169	10/24/2011	10	250 - SUSTAINED	DETENTION, PAT SEARCH, VEHICLE SEARCH	10/26/2011
0098-11	02/15/2011	02/16/2011	1	04/05/2011	48	05/06/2011	31	80 - CLOSED	PUNCHED IN FACE	
0099-11	02/15/2011	02/15/2011	0	02/15/2011	0	02/16/2011	1	1 - INFO ONLY	INAPP BEHAVIOR	
0100-11	02/15/2011	02/15/2011	0	03/04/2011	17	03/04/2011	0	17 - MERGED	DETENTION AT GUNPOINT, UF, MISSING & DAMAGED PROPERTY	
0101-11	02/16/2011	03/04/2011	16	06/06/2011	94	06/06/2011	0	110 - MEDIATED	INAPP BEHAVIOR/COMMENTS	
0102-11	02/16/2011	02/16/2011	0	02/16/2011	0	02/16/2011	0	0 - INFO ONLY	101 SANTA ROSA PD	
0103-11	02/16/2011	03/04/2011	16	12/21/2011	292	01/12/2012	22	330 - SUSTAINED	INAPP BEHAVIOR/COMMENTS, SEARCHES, UF	01/12/2012
0104-11	02/17/2011	02/18/2011	1	06/20/2011	122	07/21/2011	31	154 - SUSTAINED	MISUSE OF POLICE AUTHORITY	07/22/2011
0105-11	02/17/2011	02/22/2011	5	08/19/2011	178	08/22/2011	3	186 - CLOSED	GRABBED FROM BIKE	
0106-11	02/18/2011	03/11/2011	21	03/14/2011	3	03/15/2011	1	25 - CLOSED	HORSE MANURE LEFT	
0107-11	02/18/2011	02/18/2011	0	04/14/2011	55	04/14/2011	0	55 - MEDIATED	RUDE REMARK	
0108-11	02/18/2011	02/22/2011	4	09/09/2011	199	09/09/2011	0	203 - CLOSED	DRIVING IMPROPERLY	
0109-11	02/18/2011	03/09/2011	19	12/05/2011	271	01/23/2012	49	339 - SUSTAINED	FALSE ARREST	01/24/2012
0110-11	02/23/2011	02/24/2011	1	06/17/2011	113	06/28/2011	11	125 - CLOSED	THREATENING & INAPP BEHAVIOR/COMMENTS	
0111-11	02/24/2011	02/25/2011	1	10/26/2011	243	10/27/2011	1	245 - CLOSED	CITE	
0112-11	02/24/2011	02/28/2011	4	05/23/2011	84	05/24/2011	1	89 - CLOSED	FAILED TO RETURN ID	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0113-11	02/25/2011	03/01/2011	4	04/14/2011	44	04/14/2011	0	48 - MEDIATED	TRAFFIC STOP, RUDENESS	
0114-11	02/28/2011	03/03/2011	3	03/03/2011	0	03/07/2011	4	7 - INFO ONLY	FAILED TO TAKE REQ'D ACTION	
0115-11	02/28/2011	03/30/2011	30	04/01/2011	2	04/08/2011	7	39 - CLOSED	CAR TOWED	
0116-11	02/28/2011	02/28/2011	0	12/12/2011	287	12/19/2011	7	294 - CLOSED	CITE, HARASSMENT	
0117-11	02/28/2011	03/30/2011	30	12/06/2011	251	12/08/2011	2	283 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0118-11	02/28/2011	02/28/2011	0	02/28/2011	0	04/14/2011	45	45 - MEDIATED	INAPP BEHAVIOR	
0119-11	02/28/2011	02/28/2011	0	04/14/2011	45	04/14/2011	0	45 - MEDIATED	INAPP BEHAVIOR	
0120-11	03/01/2011	03/14/2011	13	03/15/2011	1	03/15/2011	0	14 - WITHDRAWN	INAPP BEHAVIOR	
0121-11	03/01/2011	04/01/2011	31	07/26/2011	116	07/28/2011	2	149 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0122-11	03/02/2011	04/01/2011	30	01/17/2012	291	01/19/2012	2	323 - CLOSED	UF, INAPP BEHAVIOR/COMMENTS, PROFANITY, DETENTION	
0123-11	03/02/2011	03/14/2011	12	12/05/2011	266	01/12/2012	38	316 - CLOSED	ARREST	
0124-11	03/03/2011	03/25/2011	22	10/25/2011	214	10/26/2011	1	237 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0125-11	03/03/2011	03/22/2011	19	11/28/2011	251	12/23/2011	25	295 - CLOSED	ARREST	
0126-11	03/03/2011	03/03/2011	0	03/14/2011	11	03/15/2011	1	12 - INFO ONLY	04/10/1900	
0127-11	03/04/2011	04/05/2011	32	12/16/2011	255	12/22/2011	6	293 - CLOSED	ARREST	
0128-11	03/04/2011	03/07/2011	3	04/05/2011	29	04/08/2011	3	35 - CLOSED	OFFICER INELIGIBLE	
0129-11	03/04/2011	03/07/2011	3	03/11/2011	4	03/11/2011	0	7 - INFO ONLY	DETENTION	
0130-11	03/07/2011	03/14/2011	7	12/16/2011	277	12/20/2011	4	288 - CLOSED	UA	
0131-11	03/07/2011	03/07/2011	0	03/07/2011	0	03/11/2011	4	4 - INFO ONLY	IO1	
0132-11	03/08/2011	03/10/2011	2	03/11/2011	1	03/11/2011	0	3 - INFO ONLY	UF	
0133-11	03/08/2011	03/11/2011	3	10/26/2011	229	11/02/2011	7	239 - CLOSED	HARASSMENT	
0134-11	03/09/2011	03/10/2011	1	05/03/2011	54	05/03/2011	0	55 - MEDIATED	HARASSING COMPLAINANT	
0135-11	03/09/2011	03/22/2011	13	11/30/2011	253	12/21/2011	21	287 - CLOSED	TRAFFIC STOP/RUDE	
0136-11	03/09/2011	03/10/2011	1	12/15/2011	280	12/15/2011	0	281 - CLOSED	ARREST W/O CAUSE	
0137-11	03/09/2011	03/30/2011	21	08/26/2011	149	08/29/2011	3	173 - CLOSED	DETENTION/PROCESS PROPERTY/CITE	
0138-11	03/10/2011	04/06/2011	27	12/01/2011	239	12/22/2011	21	287 - CLOSED	MISUSE OF AUTHORITY	
0139-11	03/10/2011	03/16/2011	6	12/08/2011	267	12/15/2011	7	280 - CLOSED	RACIAL/PROFANITY/INAPPROPRIATE COMMENTS & BEHAVIOR	
0140-11	03/10/2011	03/10/2011	0	03/14/2011	4	03/15/2011	1	5 - INFO ONLY	IO-1 TO CO. J	
0141-11	03/10/2011	03/15/2011	5	11/22/2011	252	11/23/2011	1	258 - CLOSED	UNLAWFULLY DETAINED & SEARCHED	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0142-11	03/11/2011	03/14/2011	3	03/14/2011	0	03/15/2011	1	4 - INFO ONLY	TRAFFIC STOP/INAPP BEHAVIOR	
0143-11	03/11/2011	03/14/2011	3	08/11/2011	150	08/12/2011	1	154 - CLOSED	INAPPROPRIATE COMMENTS	
0144-11	03/11/2011	03/14/2011	3	01/13/2012	305	01/18/2012	5	313 - CLOSED	STRUCK AFTER SURRENDER	
0145-11	03/14/2011	03/16/2011	2	12/14/2011	273	12/14/2011	0	275 - SUSTAINED	NO INCIDENT REPORT	12/14/2011
0146-11	03/15/2011	03/21/2011	6	05/20/2011	60	05/24/2011	4	70 - CLOSED	THREATENING & INAPP BEHAVIOR	
0147-11	03/16/2011	05/20/2011	65	11/23/2011	187	11/23/2011	0	252 - CLOSED	TIGHT HANDCUFFS	
0148-11	03/15/2011	03/23/2011	8	06/23/2011	92	06/28/2011	5	105 - CLOSED	TRAFFIC CITE	
0149-11	03/15/2011	03/23/2011	8	06/17/2011	86	06/20/2011	3	97 - CLOSED	BEHAVIOR, TRAFFIC STOP, CITE	
0150-11	03/15/2011	03/30/2011	15	01/12/2012	288	01/19/2012	7	310 - CLOSED	FAILED TO PROPERLY INVESTIGATE	
0151-11	03/16/2011	04/04/2011	19	09/27/2011	176	09/30/2011	3	198 - CLOSED	ARREST, INAPP BEHAVIOR	
0152-11	03/16/2011	03/31/2011	15	03/08/2012	343	03/13/2012	5	363 - CLOSED	UF, ARREST, LYING, FALSE REPORT	
0153-11	03/16/2011	03/16/2011	0	11/21/2011	250	11/23/2011	2	252 - CLOSED	CITE, INACCURATE CITE	
0154-11	03/16/2011	04/19/2011	34	06/06/2011	48	06/06/2011	0	82 - MEDIATED	FAILED TO ENFORCE RO	
0155-11	03/16/2011	04/01/2011	16	05/24/2011	53	05/25/2011	1	70 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0156-11	03/18/2011	04/19/2011	32	02/15/2012	302	02/15/2012	0	334 - SUSTAINED	FALSE ARREST	02/16/2012
0157-11	03/21/2011	03/28/2011	7	03/12/2012	350	03/12/2012	0	357 - SUSTAINED	5150 VEHICLE TOW	03/13/2012
0158-11	03/21/2011	04/01/2011	11	11/23/2011	236	12/21/2011	28	275 - CLOSED	INACCURATE REPORT	
0159-11	03/21/2011	04/01/2011	11	11/09/2011	222	11/16/2011	7	240 - CLOSED	FAILED TO SECURE PROPERTY	
0160-11	03/21/2011	03/25/2011	4	03/25/2011	0	03/28/2011	3	7 - WITHDRAWN	ENTRY	
0161-11	03/21/2011	04/01/2011	11	05/12/2011	41	05/16/2011	4	56 - INFO ONLY	UF, DENIED MEDICINE, ICE	
0162-11	03/22/2011	03/22/2011	0	01/20/2012	304	01/26/2012	6	310 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0163-11	03/22/2011	03/23/2011	1	04/04/2011	12	04/05/2011	1	14 - WITHDRAWN	INACCURATE COURT STATEMENT/REPORT	
0164-11	03/22/2011	04/25/2011	34	11/08/2011	197	11/08/2011	0	231 - CLOSED	CITE	
0165-11	03/23/2011	04/19/2011	27	12/08/2011	233	12/08/2011	0	260 - CLOSED	ARREST	
0166-11	03/24/2011	03/24/2011	0	07/01/2011	99	07/01/2011	0	99 - MEDIATED	SWORE & PUSHED	
0167-11	03/24/2011	05/09/2011	46					464 - PENDING	ENTRY, SEARCH	
0168-11	03/24/2011	03/30/2011	6	08/30/2011	153	08/31/2011	1	160 - CLOSED	HANDCUFFED BOTH DURING TRAFFIC STOP	
0169-11	03/24/2011	03/31/2011	7	07/22/2011	113	07/22/2011	0	120 - MEDIATED	HANDCUFFED, ASSAULT BY NEIGHBOR	
0170-11	03/25/2011	04/11/2011	17	01/29/2012	293	01/31/2012	2	312 - CLOSED	FAILED TO TAKE REQ'D ACTION	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0171-11	03/25/2011	03/25/2011	0	10/03/2011	192	10/07/2011	4	196 - CLOSED	THREAT	
0172-11	03/25/2011	04/12/2011	18	11/03/2011	205	11/07/2011	4	227 - CLOSED	CITE	
0173-11	03/25/2011	03/25/2011	0	03/30/2011	5	03/30/2011	0	5 - INFO ONLY	IO1 SFSD	
0174-11	03/25/2011	04/13/2011	19	11/30/2011	231	12/05/2011	5	255 - CLOSED	ARREST	
0175-11	03/25/2011	04/19/2011	25	11/29/2011	224	11/30/2011	1	250 - CLOSED	CITE	
0176-11	03/28/2011	03/29/2011	1	09/22/2011	177	09/29/2011	7	185 - CLOSED	UF	
0177-11	03/28/2011	04/19/2011	22	10/17/2011	181	10/17/2011	0	203 - CLOSED	DETENTION, VEHICLE & PERSON SEARCH	
0178-11	03/28/2011	04/20/2011	23	10/31/2011	194	10/31/2011	0	217 - CLOSED	FAILED TO PROCESS PROPERTY	
0179-11	03/29/2011	03/30/2011	1	08/03/2011	126	08/03/2011	0	127 - WITHDRAWN	FAILED TO TAKE REQ'D ACTION	
0180-11	03/29/2011	04/01/2011	3	12/13/2011	256	12/14/2011	1	260 - CLOSED	CITE	
0181-11	03/29/2011	04/11/2011	13	11/28/2011	231	12/23/2011	25	269 - CLOSED	UF	
0182-11	03/30/2011	03/31/2011	1	03/31/2011	0	04/14/2011	14	15 - INFO ONLY	IO1 SFPD	
0183-11	03/30/2011	03/31/2011	1	05/09/2011	39	05/19/2011	10	50 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0184-11	03/30/2011	03/31/2011	1	03/31/2011	0	04/14/2011	14	15 - INFO ONLY	IO1	
0185-11	03/31/2011	04/01/2011	1	09/30/2011	182	10/21/2011	21	204 - INFO ONLY	FAILED TO TAKE REQ'D ACTION	
0186-11	03/31/2011	05/23/2011	53	09/08/2011	108	09/09/2011	1	162 - CLOSED	MISREPRESENTING TRUTH	
0187-11	03/31/2011	04/21/2011	21	01/05/2012	259	02/08/2012	34	314 - CLOSED	FORCE, ENTRY, SEARCH, INACCURATE REPORT, FAILURE TO SUPERVISE	
0188-11	03/31/2011	05/23/2011	53	12/21/2011	212	12/23/2011	2	267 - CLOSED	UF DURING ARREST	
0189-11	04/01/2011	04/05/2011	4	05/25/2011	50	05/26/2011	1	55 - CLOSED	USED AIR HORN	
0190-11	04/01/2011	04/19/2011	18	11/09/2011	204	11/18/2011	9	231 - CLOSED	CITE	
0191-11	04/01/2011	04/15/2011	14	05/26/2011	41	05/27/2011	1	56 - CLOSED	ARREST, SEARCH	
0192-11	04/01/2011	04/18/2011	17	11/04/2011	200	11/21/2011	17	234 - CLOSED	ARREST	
0193-11	04/04/2011	04/13/2011	9	10/31/2011	201	10/31/2011	0	210 - CLOSED	UA	
0194-11	04/04/2011	04/12/2011	8	12/05/2011	237	12/28/2011	23	268 - SUSTAINED	FAILED TO SECURE FIREARM	12/28/2011
0195-11	04/04/2011	04/22/2011	18	12/23/2011	245	12/23/2011	0	263 - CLOSED	INVALID ORDER	
0196-11	04/05/2011	04/11/2011	6	12/13/2011	246	12/13/2011	0	252 - SUSTAINED	DETENTION, UF, THREAT	12/13/2011
0197-11	04/06/2011	04/12/2011	6	11/28/2011	230	12/23/2011	25	261 - CLOSED	COERCED ENTRY & SEARCH, THREATENED	
0198-11	04/06/2011	04/15/2011	9	11/30/2011	229	12/23/2011	23	261 - CLOSED	FAILURE TO MAKE AN ARREST, TO INVESTIGATE	
0199-11	04/06/2011	05/05/2011	29	01/05/2012	245	01/20/2012	15	289 - CLOSED	ENTER/SEARCH RESIDENCE	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0200-11	04/06/2011	04/20/2011	14	12/07/2011	231	12/07/2011	0	245 - CLOSED	ARREST/FORCE	
0201-11	04/07/2011	04/07/2011	0	06/06/2011	60	06/06/2011	0	60 - MEDIATED	FAILURE TO PREPARE ACCURATE REPORT	
0202-11	04/07/2011	04/13/2011	6	06/30/2011	78	06/30/2011	0	84 - WITHDRAWN	CITE W/O CAUSE	
0203-11	04/08/2011	04/13/2011	5	10/13/2011	183	10/14/2011	1	189 - CLOSED	FAILING TO DIRECT TRAFFIC WHERE POLICE BLOCKING STREET	
0204-11	04/08/2011	04/08/2011	0	09/30/2011	175	11/02/2011	33	208 - CLOSED	ENTRY/DETAIN (DV)	
0205-11	04/08/2011	05/06/2011	28	08/12/2011	98	08/12/2011	0	126 - CLOSED	CITE/TOW	
0206-11	04/08/2011	04/14/2011	6	01/12/2012	273	01/19/2012	7	286 - CLOSED	FAILED TO INVESTIGATE	
0207-11	04/08/2011	05/05/2011	27	12/01/2011	210	12/22/2011	21	258 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0208-11	04/08/2011	06/20/2011	73	12/15/2011	178	12/20/2011	5	256 - CLOSED	INTIMIDATION	
0209-11	04/08/2011	04/12/2011	4	10/06/2011	177	10/07/2011	1	182 - CLOSED	INAPP BEHAVIOR	
0210-11	04/12/2011	04/14/2011	2	09/19/2011	158	09/19/2011	0	160 - CLOSED	FAILED TO INVESTIGATE	
0211-11	04/12/2011	04/12/2011	0	11/15/2011	217	11/16/2011	1	218 - CLOSED	UF	
0212-11	04/12/2011	04/18/2011	6	01/04/2012	261	01/09/2012	5	272 - CLOSED	HARASSMENT	
0213-11	04/13/2011	04/14/2011	1	08/12/2011	120	08/12/2011	0	121 - CLOSED	INAPP BEHAVIOR	
0214-11	04/13/2011	04/21/2011	8	06/17/2011	57	07/01/2011	14	79 - MEDIATED	CITE	
0215-11	04/13/2011	05/02/2011	19	12/07/2011	219	12/07/2011	0	238 - CLOSED	ENTERING & SEARCHING	
0216-11	04/14/2011	05/24/2011	40	02/02/2012	254	02/11/2012	9	303 - CLOSED	ARREST, FAILED TO PROPERTY PROCESS PROPERTY	
0217-11	04/14/2011	05/24/2011	40	02/02/2012	254	02/06/2012	4	298 - CLOSED	BIASED POLICING DUE TO PERSONAL RELATIONSHIP	
0218-11	04/15/2011	05/11/2011	26	01/18/2012	252	01/18/2012	0	278 - SUSTAINED	INAPP BEHAVIOR	01/19/2012
0219-11	04/08/2011	04/21/2011	13	11/01/2011	194	11/07/2011	6	213 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0220-11	04/15/2011	04/21/2011	6	07/22/2011	92	07/22/2011	0	98 - MEDIATED	INAPP BEHAVIOR/COMMENTS	
0221-11	04/15/2011	05/02/2011	17	12/28/2011	240	12/28/2011	0	257 - SUSTAINED	FAILED TO TAKE REQ'D ACTION	12/29/2011
0222-11	04/15/2011	04/15/2011	0	11/23/2011	222	11/23/2011	0	222 - CLOSED	CITE	
0223-11	04/18/2011	04/28/2011	10	01/11/2012	258	01/20/2012	9	277 - CLOSED	INVALID ORDER	
0224-11	04/18/2011	04/19/2011	1	01/18/2012	274	01/20/2012	2	277 - CLOSED	CITE	
0225-11	04/18/2011	04/18/2011	0	03/18/2012	335	03/26/2012	8	343 - CLOSED	ARREST, INAPP COMMENTS	
0226-11	04/18/2011	06/20/2011	63	09/09/2011	81	09/12/2011	3	147 - INFO ONLY	IO1	
0227-11	04/18/2011	06/20/2011	63	12/20/2011	183	12/20/2011	0	246 - CLOSED	DETENTION,TOW	
0228-11	04/18/2011	06/20/2011	63	01/11/2012	205	01/12/2012	1	269 - CLOSED	DETENTION, CITATION	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0229-11	04/18/2011	04/29/2011	11	11/15/2011	200	11/21/2011	6	217 - CLOSED	DETENTION, BIASED POLICING	
0230-11	04/18/2011	04/21/2011	3	06/28/2011	68	06/28/2011	0	71 - WITHDRAWN	UF DURING DETENTION	
0231-11	04/18/2011	05/06/2011	18	09/27/2011	144	09/30/2011	3	165 - CLOSED	BIASED POLICING DUE TO RACE & GENDER	
0232-11	04/18/2011	05/06/2011	18	09/27/2011	144	09/30/2011	3	165 - CLOSED	FAILED TO COMPLY W/DGO 5.15 SELECTIVE ENFORCEMENT	
0233-11	04/19/2011	05/06/2011	17	10/24/2011	171	10/28/2011	4	192 - CLOSED	BIASED POLICING DUE TO SEXUAL ORIENTATION, THREATENED	
0234-11	04/19/2011	05/06/2011	17	09/27/2011	144	09/28/2011	1	162 - CLOSED	DETENTION, THREAT	
0235-11	04/19/2011	05/01/2011	12	10/11/2011	163	10/18/2011	7	182 - CLOSED	DETENTION, INAPP BEHAVIOR/COMMENTS	
0236-11	04/19/2011	05/01/2011	12	02/27/2012	302	02/29/2012	2	316 - CLOSED	DETENTION, HANDCUFFED	
0237-11	04/19/2011	04/19/2011	0	05/05/2011	16	05/06/2011	1	17 - WITHDRAWN	DETENTION	
0238-11	04/20/2011	05/06/2011	16	08/12/2011	98	08/12/2011	0	114 - CLOSED	HOLD ON TOWED VEHICLE	
0239-11	04/20/2011	05/06/2011	16	09/27/2011	144	09/29/2011	2	162 - CLOSED	BIASED POLICING	
0240-11	04/21/2011	06/09/2011	49	02/21/2012	257	02/23/2012	2	308 - CLOSED	CRD	
0241-11	04/21/2011	06/13/2011	53	01/29/2012	230	01/31/2012	2	285 - CLOSED	DETENTION	
0242-11	04/21/2011	06/09/2011	49	06/09/2011	0	06/13/2011	4	53 - INFO ONLY	WRONGFULLY ISSUED PARKING CITATION	
0243-11	04/22/2011	04/25/2011	3	01/31/2012	281	02/06/2012	6	290 - CLOSED	UF	
0244-11	04/22/2011	04/28/2011	6	04/28/2011	0	04/28/2011	0	6 - INFO ONLY	DETENTION	
0245-11	04/22/2011	05/03/2011	11	09/30/2011	150	11/17/2011	48	209 - CLOSED	ENTRY, PROFANITY, UF, TOW	
0246-11	04/25/2011	05/10/2011	15	10/13/2011	156	10/27/2011	14	185 - CLOSED	DROVE IMPROPERLY	
0247-11	04/25/2011	04/29/2011	4	03/20/2012	326	03/20/2012	0	330 - CLOSED	HARASSMENT	
0248-11	04/26/2011	05/04/2011	8	12/14/2011	224	12/15/2011	1	233 - CLOSED	ILLEGAL ENTRY, UF	
0249-11	04/26/2011	05/08/2011	12	12/06/2011	212	12/08/2011	2	226 - CLOSED	FAILED TO ARREST	
0250-11	04/26/2011	05/12/2011	16	02/03/2012	267	02/11/2012	8	291 - CLOSED	DETENTION, BIASED POLICING	
0251-11	04/27/2011	05/03/2011	6	09/27/2011	147	09/30/2011	3	156 - CLOSED	HOSTILE BEHAVIOR	
0252-11	04/27/2011	05/17/2011	20	10/31/2011	167	11/02/2011	2	189 - INFO ONLY	UA	
0253-11	04/27/2011	05/06/2011	9	10/13/2011	160	10/18/2011	5	174 - CLOSED	UA	
0254-11	04/27/2011	05/05/2011	8	11/10/2011	189	11/16/2011	6	203 - CLOSED	TALKING ON CELL PHONE WHILE DRIVING	
0255-11	04/27/2011	05/13/2011	16	12/22/2011	223	12/23/2011	1	240 - CLOSED	CITE	
0256-11	04/28/2011	05/06/2011	8	10/25/2011	172	11/07/2011	13	193 - CLOSED	CITE	
0257-11	04/28/2011	05/18/2011	20	02/06/2012	264	02/28/2012	22	306 - CLOSED	HARASSMENT, FALSIFYING DOCUMENTS	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0258-11	04/28/2011	05/17/2011	19	11/29/2011	196	01/19/2012	51	266 - CLOSED	INAPP COMMENT, PROFANITY	
0259-11	04/29/2011	05/31/2011	32	05/31/2011	0	05/31/2011	0	32 - WITHDRAWN	INAPP BEHAVIOR	
0260-11	04/22/2011	05/04/2011	12	10/27/2011	176	11/28/2011	32	220 - CLOSED	ENTRY, INAPP CONDUCT	
0261-11	05/02/2011	05/06/2011	4	08/26/2011	112	08/29/2011	3	119 - CLOSED	FAILED TO TAKE REPORT, PROVIDE NAME AND BADGE NUMBER, RUDE	
0262-11	05/02/2011	05/06/2011	4	06/28/2011	53	06/28/2011	0	57 - CLOSED	INAPP BEHAVIOR	
0263-11	05/02/2011	05/09/2011	7	02/03/2012	270	02/11/2012	8	285 - CLOSED	UF, ENTRY, NO MEDICAL ATTENTION	
0264-11	05/02/2011	06/16/2011	45	02/28/2012	257	02/28/2012	0	302 - CLOSED	DETENTION, SEARCH, RACIAL BIAS	
0265-11	05/02/2011	05/24/2011	22	05/24/2011	0	05/25/2011	1	23 - CLOSED	DETENTION, HANDCUFFING, CRD	
0266-11	05/02/2011	05/04/2011	2	12/15/2011	225	12/22/2011	7	234 - MEDIATED	DETENTION, INAPP BEHAVIOR, IMPROPER DRIVING	
0267-11	05/02/2011	05/25/2011	23	12/23/2011	212	12/27/2011	4	239 - CLOSED	DETENTION, UF, INAPP BEHAVIOR/COMMENTS, PROFANITY	
0268-11	05/02/2011	05/19/2011	17	04/16/2012	333	04/16/2012	0	350 - CLOSED	UA	
0269-11	05/02/2011	05/05/2011	3	09/01/2011	119	10/31/2011	60	182 - CLOSED	UA	
0270-11	05/03/2011	06/15/2011	43	02/24/2012	254	02/28/2012	4	301 - CLOSED	UF	
0271-11	05/03/2011	06/15/2011	43	11/15/2011	153	11/18/2011	3	199 - CLOSED	RESIDENCE SEARCH	
0272-11	05/03/2011	05/04/2011	1	06/04/2011	31	06/06/2011	2	34 - MEDIATED	FAILED TO TAKE REQ'D ACTION	
0273-11	05/03/2011	06/15/2011	43	07/29/2011	44	08/22/2011	24	111 - MEDIATED	FAILED TO TAKE REQ'D ACTION	
0274-11	05/03/2011	05/13/2011	10	03/26/2012	318	03/26/2012	0	328 - MEDIATED	UA	
0275-11	05/05/2011	05/09/2011	4	12/27/2011	232	12/27/2011	0	236 - CLOSED	CITE, INAPP BEHAVIOR/COMMENTS	
0276-11	05/06/2011	05/13/2011	7	08/29/2011	108	08/29/2011	0	115 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0277-11	05/06/2011	06/16/2011	41	06/16/2011	0	06/17/2011	1	42 - WITHDRAWN	FAILED TO TAKE REQ'D ACTON, INAPP BEHAVIOR/COMMENTS	
0278-11	05/09/2011	05/19/2011	10	03/19/2012	305	03/19/2012	0	315 - CLOSED	CITE, INAPP BEHAVIOR	
0279-11	05/09/2011	05/11/2011	2	03/16/2012	310	03/28/2012	12	324 - CLOSED	UF DURING DETENTION	
0280-11	05/10/2011	05/18/2011	8	10/13/2011	148	10/14/2011	1	157 - CLOSED	INACCURATE INCIDENT REPORT	
0281-11	05/10/2011	05/19/2011	9	05/24/2011	5	05/24/2011	0	14 - CLOSED	CITE, INAPP PROCEDURE	
0282-11	05/10/2011	05/17/2011	7	12/13/2011	210	12/14/2011	1	218 - CLOSED	DETENTION	
0283-11	05/10/2011	05/13/2011	3	05/23/2011	10	05/23/2011	0	13 - WITHDRAWN	INAPP BEHAVIOR	
0284-11	05/09/2011	06/02/2011	24	10/13/2011	133	10/18/2011	5	162 - CLOSED	FAILED TO TAKE REPORT, THREATS	
0285-11	05/11/2011	06/13/2011	33	01/17/2012	218	01/19/2012	2	253 - CLOSED	INVALID ORDER, THREATS	
0286-11	05/11/2011	06/13/2011	33	12/20/2011	190	12/20/2011	0	223 - CLOSED	DETENTION, CITE, THREAT	
0287-11	05/11/2011	06/29/2011	49	03/15/2012	260	03/15/2012	0	309 - CLOSED	INAPP COMMENTS, FAILED TO PROVIDE NAME/ID	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0288-11	05/11/2011	06/29/2011	49	02/21/2012	237	02/24/2012	3	289 - CLOSED	UF	
0289-11	05/11/2011	05/18/2011	7	12/07/2011	203	12/07/2011	0	210 - CLOSED	UF	
0290-11	05/11/2011	05/12/2011	1	07/27/2011	76	08/29/2011	33	110 - SUSTAINED	CITE	08/29/2011
0291-11	05/13/2011	05/23/2011	10	02/22/2012	275	02/28/2012	6	291 - CLOSED	CITE	
0292-11	05/13/2011	05/17/2011	4	07/13/2011	57	07/14/2011	1	62 - CLOSED	HARASSING BEHAVIOR	
0293-11	05/13/2011	06/13/2011	31	03/07/2012	268	03/07/2012	0	299 - CLOSED	DETENTION	
0294-11	05/13/2011	06/20/2011	38	03/27/2012	281	03/27/2012	0	319 - CLOSED	UA	
0295-11	05/16/2011	05/18/2011	2	12/14/2011	210	12/15/2011	1	213 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0296-11	05/16/2011	05/26/2011	10	07/13/2011	48	07/26/2011	13	71 - CLOSED	INAPP BEHAVIOR	
0297-11	05/16/2011	05/19/2011	3	03/31/2012	317	04/30/2012	30	350 - SUSTAINED	MISUSE OF POLICE AUTHORITY	
0298-11	05/17/2011	06/20/2011	34	11/30/2011	163	12/07/2011	7	204 - CLOSED	FORCE USED IN ARREST	
0299-11	05/17/2011	05/17/2011	0	05/25/2011	8	05/25/2011	0	8 - INFO ONLY	IO-1	
0300-11	05/17/2011	06/20/2011	34	05/15/2012	330	05/15/2012	0	364 - CLOSED	FORCE USED IN ARREST	
0301-11	05/18/2011	05/20/2011	2	01/03/2012	228	01/03/2012	0	230 - CLOSED	SELECTIVE ENFORCEMENT, CITE	
0302-11	05/18/2011	06/07/2011	20	04/20/2012	318	05/02/2012	12	350 - CLOSED	ENTRY, SEARCH	
0303-11	05/19/2011	05/31/2011	12	02/21/2012	266	02/23/2012	2	280 - CLOSED	FAILED TO PROVIDE NAME/STAR NO.	
0304-11	05/19/2011	06/10/2011	22	10/13/2011	125	10/18/2011	5	152 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0305-11	05/19/2011	05/27/2011	8	11/01/2011	158	11/07/2011	6	172 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0306-11	05/19/2011	05/24/2011	5	10/13/2011	142	10/18/2011	5	152 - CLOSED	DETENTION	
0307-11	05/20/2011	05/26/2011	6	08/26/2011	92	08/29/2011	3	101 - WITHDRAWN	R/O DID NOT ARREST, BAD ATTITUDE	
0308-11	05/20/2011	05/31/2011	11	01/19/2012	233	01/31/2012	12	256 - CLOSED	ARREST	
0309-11	05/20/2011	06/06/2011	17	09/07/2011	93	12/15/2011	99	209 - CLOSED	ISSUING INVALID ORDER	
0310-11	05/20/2011	06/23/2011	34	11/01/2011	131	11/02/2011	1	166 - CLOSED	CITE	
0311-11	05/24/2011	05/24/2011	0	05/31/2011	7	05/31/2011	0	7 - INFO ONLY	IO2	
0312-11	05/24/2011	05/29/2011	5	02/03/2012	250	02/16/2012	13	268 - SUSTAINED	UF	02/17/2012
0313-11	05/24/2011	06/24/2011	31	01/12/2012	202	01/17/2012	5	238 - CLOSED	ARREST	
0314-11	05/24/2011	05/27/2011	3	11/21/2011	178	11/23/2011	2	183 - INFO ONLY	INAPP BEHAVIOR, BLOCKING A DRIVEWAY	
0315-11	05/24/2011	05/25/2011	1	02/23/2012	274	02/24/2012	1	276 - CLOSED	SEARCH, INAPP SEARCH	
0316-11	05/24/2011	06/01/2011	8	06/16/2011	15	11/16/2011	153	176 - CLOSED	FAILED TO ACCEPT A PRIVATE PERSON'S ARREST	
0317-11	05/25/2011	05/26/2011	1	05/26/2011	0	05/26/2011	0	1 - INFO ONLY	IO1	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0318-11	05/25/2011	05/26/2011	1	11/28/2011	186	11/28/2011	0	187 - CLOSED	INAPP BEHAVIOR	
0319-11	05/25/2011	05/31/2011	6	04/09/2012	314	04/13/2012	4	324 - CLOSED	DETENTION, HARASSMENT	
0320-11	05/25/2011	06/16/2011	22	01/27/2012	225	01/30/2012	3	250 - SUSTAINED	CITE	01/31/2012
0321-11	05/25/2011	05/25/2011	0	09/19/2011	117	09/19/2011	0	117 - WITHDRAWN	5150 DETENTION, HARASSMENT	
0322-11	05/26/2011	06/01/2011	6	01/04/2012	217	01/09/2012	5	228 - CLOSED	UF	
0323-11	05/26/2011	06/17/2011	22	06/17/2011	0	06/17/2011	0	22 - INFO ONLY	INTIMIDATING MANNER	
0324-11	05/27/2011	06/14/2011	18	11/18/2011	157	11/21/2011	3	178 - CLOSED	FALSE REPORT	
0325-11	05/31/2011	06/01/2011	1	12/23/2011	205	12/23/2011	0	206 - SUSTAINED	DETENTION W/O CAUSE, RACIAL PROFILING	12/28/2011
0326-11	05/31/2011	06/10/2011	10	11/28/2011	171	11/29/2011	1	182 - CLOSED	DETENTION/HARASSMENT	
0327-11	06/01/2011	06/03/2011	2	03/19/2012	290	03/20/2012	1	293 - CLOSED	HARASSMENT	
0328-11	06/01/2011	06/13/2011	12	11/01/2011	141	11/07/2011	6	159 - CLOSED	BIASED POLICING DUE TO RACE	
0329-11	06/01/2011	06/08/2011	7	11/02/2011	147	11/07/2011	5	159 - CLOSED	UA	
0330-11	06/01/2011	06/15/2011	14	06/05/2012	356	06/05/2012	0	370 - CLOSED	ARREST	
0331-11	06/02/2011	07/05/2011	33	01/25/2012	204	03/30/2012	65	302 - SUSTAINED	DETENTION	03/30/2012
0332-11	06/01/2011	06/06/2011	5	12/21/2011	198	12/22/2011	1	204 - CLOSED	FAILED TO TAKE A REPORT	
0333-11	06/01/2011	06/06/2011	5	01/25/2012	233	01/26/2012	1	239 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0334-11	06/02/2011	06/03/2011	1	02/02/2012	244	02/16/2012	14	259 - CLOSED	CITE	
0335-11	06/02/2011	06/07/2011	5	08/22/2011	76	08/22/2011	0	81 - MEDIATED	FAILED TO TAKE REPORT, INVESTIGATE	
0336-11	06/02/2011	06/10/2011	8	03/20/2012	284	04/16/2012	27	319 - CLOSED	WARRANTLESS SEARCH, HOME DAMAGED, TOW	
0337-11	06/02/2011	06/07/2011	5	06/15/2011	8	06/17/2011	2	15 - WITHDRAWN	UF W/INJURY	
0338-11	06/03/2011	06/07/2011	4	08/19/2011	73	08/22/2011	3	80 - CLOSED	ARREST, TOW, INAPP BEHAVIOR	
0339-11	06/06/2011	06/13/2011	7	06/14/2011	1	06/22/2011	8	16 - INFO ONLY	PARKS BLOCKING DRIVEWAY	
0340-11	06/06/2011	06/14/2011	8	07/11/2011	27	07/11/2011	0	35 - INFO ONLY	FAILED TO TAKE REQ'D ACTION	
0341-11	06/06/2011	06/21/2011	15	01/31/2012	224	02/08/2012	8	247 - CLOSED	DETENTION, THREAT, PROFILING	
0342-11	06/06/2011	06/22/2011	16	10/31/2011	131	10/31/2011	0	147 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0343-11	06/07/2011	06/10/2011	3	04/06/2012	301	05/07/2012	31	335 - SUSTAINED	FAILED TO RETURN PROPERTY	05/09/2012
0344-11	06/07/2011	06/07/2011	0	07/14/2011	37	07/14/2011	0	37 - INFO ONLY	IO1	
0345-11	06/07/2011	06/13/2011	6	03/04/2012	265	03/30/2012	26	297 - SUSTAINED	JUVENILE OCD	04/02/2012
0346-11	06/08/2011	06/13/2011	5	01/09/2012	210	01/09/2012	0	215 - CLOSED	TOW, PROPERTY LISTING	
0347-11	06/07/2011	06/09/2011	2	06/09/2011	0	06/13/2011	4	6 - INFO ONLY	IO2	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0348-11	06/09/2011	06/23/2011	14	04/19/2012	301	04/20/2012	1	316 - CLOSED	CITE	
0349-11	06/09/2011	06/17/2011	8	08/24/2011	68	08/24/2011	0	76 - CLOSED	INAPP BEHAVIOR	
0350-11	06/09/2011	06/24/2011	15	02/29/2012	250	03/05/2012	5	270 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0351-11	06/09/2011	06/24/2011	15	09/27/2011	95	09/28/2011	1	111 - CLOSED	CITE, RUDE	
0352-11	06/09/2011	06/22/2011	13	02/27/2012	250	02/28/2012	1	264 - CLOSED	ARREST, UF, THREATENING BEHAVIOR	
0353-11	06/09/2011	07/05/2011	26	11/28/2011	146	11/30/2011	2	174 - CLOSED	UF DURING ARREST	
0354-11	06/09/2011	07/15/2011	36	03/28/2012	257	03/28/2012	0	293 - CLOSED	UF DURING ARREST	
0355-11	06/09/2011	06/15/2011	6	02/22/2012	252			387 - PENDING	ENTRY, SEARCH	
0356-11	06/09/2011	06/17/2011	8	03/16/2012	273	03/26/2012	10	291 - CLOSED	THREATENING ATTITUDE/COMMENTS	
0357-11	06/09/2011	06/17/2011	8	09/09/2011	84	09/09/2011	0	92 - CLOSED	INVALID ORDER	
0358-11	06/09/2011	06/22/2011	13	12/29/2011	190	12/30/2011	1	204 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0359-11	06/10/2011	06/16/2011	6	08/11/2011	56	08/12/2011	1	63 - CLOSED	ARREST, SEARCH	
0360-11	06/10/2011	06/14/2011	4	08/04/2011	51	08/09/2011	5	60 - CLOSED	PROVIDED MISINFORMATION	
0361-11	06/13/2011	06/22/2011	9	10/27/2011	127	10/31/2011	4	140 - CLOSED	CITE, RACIAL PROFILING	
0362-11	06/13/2011	06/22/2011	9	11/22/2011	153	11/23/2011	1	163 - CLOSED	SEARCH	
0363-11	06/13/2011	06/24/2011	11	09/20/2011	88	09/26/2011	6	105 - WITHDRAWN	INAPP BEHAVIOR, TOW	
0364-11	06/14/2011	07/15/2011	31	02/29/2012	229	03/05/2012	5	265 - CLOSED	ARREST	
0365-11	06/14/2011	06/29/2011	15	06/30/2011	1	06/30/2011	0	16 - WITHDRAWN	FAILED TO INVESTIGATE/ARREST	
0366-11	06/14/2011	06/30/2011	16	11/22/2011	145	11/23/2011	1	162 - CLOSED	FAILED TO TAKE REQ'D ACTION, FAILED TO INVESTIGATE	
0367-11	06/14/2011	06/17/2011	3	11/29/2011	165	01/09/2012	41	209 - CLOSED	UF	
0368-11	06/15/2011	06/15/2011	0	11/23/2011	161	11/23/2011	0	161 - CLOSED	UA	
0369-11	03/28/2011	06/15/2011	79	01/30/2012	229	01/30/2012	0	308 - CLOSED	UF, SEARCH, DETENTION	
0370-11	06/16/2011	07/01/2011	15	01/30/2012	213	01/30/2012	0	228 - CLOSED	CITE, CONFISCATED MONEY	
0371-11	06/16/2011	07/13/2011	27	08/22/2011	40	08/22/2011	0	67 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0372-11	06/16/2011	06/20/2011	4	12/29/2011	192	01/09/2012	11	207 - CLOSED	CITE	
0373-11	06/16/2011	06/27/2011	11	09/20/2011	85	09/20/2011	0	96 - SUSTAINED	MISREPRESENTING THE TRUTH	09/21/2011
0374-11	06/17/2011	06/20/2011	3	04/01/2012	286	04/27/2012	26	315 - SUSTAINED	DETENTION, UF, PROCESS PROPERTY	04/30/2012
0375-11	06/17/2011	06/17/2011	0	03/05/2012	262	03/05/2012	0	262 - CLOSED	ENTRY, SEARCH, UF	
0376-11	06/17/2011	06/30/2011	13	02/24/2012	239	02/28/2012	4	256 - CLOSED	THREATENING COMMENTS, INACCURATE IR	
0377-11	06/16/2011	06/27/2011	11	11/28/2011	154	12/01/2011	3	168 - CLOSED	DETENTION, HOSPITALIZATION	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0378-11	06/17/2011	06/30/2011	13	12/22/2011	175	01/12/2012	21	209 - CLOSED	INAPP COMMENTS, FAILED TO INVESTIGATE	
0379-11	06/17/2011	06/20/2011	3	11/03/2011	136	11/16/2011	13	152 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0380-11	06/16/2011	06/20/2011	4	02/14/2012	239	02/15/2012	1	244 - CLOSED	FAILED TO TAKE ACTION	
0381-11	06/20/2011	06/30/2011	10	05/17/2012	322	05/18/2012	1	333 - CLOSED	UF, CRD	
0382-11	06/20/2011	06/30/2011	10	03/02/2012	246	04/06/2012	35	291 - SUSTAINED	UF, ARREST	04/10/2012
0383-11	06/20/2011	06/30/2011	10	03/06/2012	250	03/23/2012	17	277 - CLOSED	PROCESS PROPERTY	
0384-11	06/20/2011	07/06/2011	16	10/21/2011	107	10/21/2011	0	123 - WITHDRAWN	UF	
0385-11	06/20/2011	06/30/2011	10	02/03/2012	218	02/11/2012	8	236 - CLOSED	UF, THREATS	
0386-11	06/22/2011	07/14/2011	22	03/26/2012	256	03/28/2012	2	280 - CLOSED	DETENTION, PROFANITY	
0387-11	06/22/2011	07/13/2011	21	05/31/2012	323	05/31/2012	0	344 - CLOSED	DETENTION	
0388-11	06/22/2011	06/23/2011	1	06/23/2011	0	06/27/2011	4	5 - INFO ONLY	FAILED TO TAKE REQ'D ACTION	
0389-11	06/20/2011	07/01/2011	11	01/25/2012	208	01/30/2012	5	224 - WITHDRAWN	UF	
0390-11	06/23/2011	07/05/2011	12	04/17/2012	287	04/20/2012	3	302 - CLOSED	ARREST	
0391-11	06/23/2011	06/24/2011	1	07/15/2011	21	07/18/2011	3	25 - CLOSED	INAPP BEHAVIOR	
0392-11	06/23/2011	06/30/2011	7	02/23/2012	238	02/27/2012	4	249 - CLOSED	SEARCH, DETENTION, INAPP BEHAVIOR	
0393-11	06/23/2011	06/28/2011	5	05/18/2012	325	05/29/2012	11	341 - SUSTAINED	5150 DETENTION	05/30/2012
0394-11	06/23/2011	07/08/2011	15	04/20/2012	287	04/30/2012	10	312 - CLOSED	SEARCH, DETENTION, INAPP BEHAVIOR	
0395-11	06/24/2011	07/08/2011	14	01/04/2012	180	01/13/2012	9	203 - CLOSED	UF, 5150	
0396-11	06/24/2011	06/27/2011	3	07/12/2011	15	07/15/2011	3	21 - CLOSED	THREATENING & INAPP BEHAVIOR/COMMENTS	
0397-11	06/24/2011	07/08/2011	14	08/19/2011	42	08/22/2011	3	59 - CLOSED	TOW, SEARCH	
0398-11	06/24/2011	07/11/2011	17	02/22/2012	226	02/23/2012	1	244 - CLOSED	CITE, INAPP BEHAVIOR	
0399-11	06/24/2011	07/13/2011	19	01/10/2012	181	01/18/2012	8	208 - CLOSED	ARREST	
0400-11	06/27/2011	06/30/2011	3	01/30/2012	214	01/31/2012	1	218 - CLOSED	ARREST	
0401-11	06/27/2011	06/27/2011	0	06/30/2011	3	07/01/2011	1	4 - INFO ONLY	MISUSE OF POLICE AUTHORITY	
0402-11	06/28/2011	06/29/2011	1	01/04/2012	189	02/20/2012	47	237 - CLOSED	5150 DETENTION, FAILED TO MAKE ARREST/INVESTIGATE	
0403-11	06/28/2011	06/29/2011	1	01/31/2012	216	02/01/2012	1	218 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0404-11	06/28/2011	07/27/2011	29					368 - PENDING	MISREPRESENTING THE TRUTH	
0405-11	06/29/2011	07/12/2011	13	04/24/2012	287	06/13/2012	50	350 - SUSTAINED	DETENTION, NO MEDICAL ATTN	06/13/2012
0406-11	06/29/2011	07/05/2011	6	08/02/2011	28	08/03/2011	1	35 - CLOSED	ARREST, STRIP SEACH	
0407-11	06/29/2011	07/06/2011	7	04/23/2012	292	04/30/2012	7	306 - CLOSED	DID NOT MAKE CITIZEN'S ARREST AND BEHAVED INAPPROPRIATELY	
0408-11	06/29/2011	07/15/2011	16	12/05/2011	143	12/07/2011	2	161 - CLOSED	SEARCH/THREATS	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0409-11	06/29/2011	07/08/2011	9	12/14/2011	159	12/14/2011	0	168 - CLOSED	FAILURE TO PROCESS PROPERTY	
0410-11	06/29/2011	07/21/2011	22	01/19/2012	182	01/26/2012	7	211 - CLOSED	INAPPROPRIATE BEHAVIOR	
0411-11	06/28/2011	07/06/2011	8	01/19/2012	197	01/19/2012	0	205 - CLOSED	DETAIN/FORCE/INAPPROPRIATE BEHAVIOR	
0412-11	06/29/2011	07/25/2011	26	07/25/2011	0	07/26/2011	1	27 - WITHDRAWN	FAILUER TO ACT/RUDE	
0413-11	06/30/2011	08/22/2011	53	08/22/2011	0	08/22/2011	0	53 - MEDIATED	FAILE TO ACT/INAPPROPRIATE COMMENTS	
0414-11	06/30/2011	07/05/2011	5	07/06/2011	1	07/08/2011	2	8 - CLOSED	FAILED TO ENSURE SAFETY	
0415-11	06/28/2011	07/22/2011	24	12/20/2011	151	12/21/2011	1	176 - CLOSED	FAILED TO TAKE REQUIRED ACTION	
0416-11	07/01/2011	07/13/2011	12	07/14/2011	1	07/20/2011	6	19 - CLOSED	FIX-IT TICKET NEEDS EXPLANATION	
0417-11	07/01/2011	07/05/2011	4	04/24/2012	294	04/27/2012	3	301 - CLOSED	THREATENED	
0418-11	07/05/2011	07/06/2011	1	09/08/2011	64	09/08/2011	0	65 - CLOSED	THREATENED, NO EMPATHY, INAPP BEHAVIOR/COMMENTS	
0419-11	06/30/2011	07/15/2011	15	03/19/2012	248	03/19/2012	0	263 - CLOSED	ARREST	
0420-11	06/30/2011	07/13/2011	13	11/21/2011	131	11/23/2011	2	146 - CLOSED	UF	
0421-11	07/05/2011	07/13/2011	8	02/15/2012	217	03/23/2012	37	262 - CLOSED	DETENTION, UF	
0422-11	07/06/2011	07/07/2011	1	08/08/2011	32	08/09/2011	1	34 - CLOSED	CALLED A DRUNK BITCH	
0423-11	07/06/2011	07/11/2011	5	06/25/2012	350	06/26/2012	1	356 - CLOSED	UF	
0424-11	06/27/2011	07/06/2011	9	11/10/2011	127	12/01/2011	21	157 - MEDIATED	BIASED POLICING, UF, ARREST, FAILED TO PROVIDE STAR NO.	
0425-11	07/07/2011	07/07/2011	0	03/26/2012	263	03/26/2012	0	263 - CLOSED	ENTRY, SEARCH, NO SEARCH WARRANT	
0426-11	07/07/2011	07/07/2011	0	07/07/2011	0	07/08/2011	1	1 - INFO ONLY	IO2	
0427-11	07/07/2011	07/28/2011	21	01/05/2012	161	01/18/2012	13	195 - CLOSED	HARASSMENT	
0428-11	07/05/2011	07/22/2011	17	03/19/2012	241	03/23/2012	4	262 - CLOSED	UF	
0429-11	07/07/2011	07/08/2011	1	07/08/2011	0	07/08/2011	0	1 - INFO ONLY	IO1	
0430-11	07/07/2011	07/08/2011	1	07/08/2011	0	07/11/2011	3	4 - INFO ONLY	IO1 SFSD	
0431-11	07/08/2011	07/28/2011	20	02/03/2012	190	02/11/2012	8	218 - CLOSED	NEGLECT OF DUTY	
0432-11	07/08/2011	08/10/2011	33	01/24/2012	167	01/26/2012	2	202 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0433-11	07/11/2011	07/14/2011	3	11/28/2011	137	12/23/2011	25	165 - CLOSED	DETENTION, SEARCH, BEHAVIOR	
0434-11	07/11/2011	07/13/2011	2	10/28/2011	107	10/28/2011	0	109 - CLOSED	INAPP BEHAVIOR	
0435-11	07/11/2011	07/13/2011	2	04/30/2012	292	04/30/2012	0	294 - CLOSED	FAILED TO INVESTIGATE, RUDE BEHAVIOR	
0436-11	07/11/2011	08/04/2011	24	11/29/2011	117	12/15/2011	16	157 - CLOSED	CITED, HANDCUFFED, INAPP BEHAVIOR	
0437-11	07/11/2011	07/26/2011	15	11/14/2011	111	11/21/2011	7	133 - CLOSED	MISREPRESENTING THE TRUTH	
0438-11	07/13/2011	07/13/2011	0	01/05/2012	176	01/30/2012	25	201 - SUSTAINED	CITE, RUDE	01/31/2012
0439-11	07/13/2011	08/01/2011	19	04/19/2012	262	04/19/2012	0	281 - CLOSED	CITE, PROFILING	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0440-11	07/14/2011	07/14/2011	0	01/17/2012	187	01/19/2012	2	189 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0441-11	07/14/2011	09/08/2011	56	05/31/2012	266	05/31/2012	0	322 - CLOSED	CITE, ARREST, PAT SEARCH, INAPP BEHAVIOR, UF, BIASED POLICING	
0442-11	07/15/2011	07/27/2011	12	04/30/2012	278	05/07/2012	7	297 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0443-11	07/15/2011	07/18/2011	3	12/13/2011	148	12/14/2011	1	152 - CLOSED	DETENTION AT GUNPOINT	
0444-11	07/15/2011	07/28/2011	13	04/24/2012	271	04/26/2012	2	286 - INFO ONLY	REFUSED CLAIM, FAILED TO REFER TO OCC	
0445-11	07/18/2011	07/19/2011	1	11/15/2011	119	11/16/2011	1	121 - CLOSED	UA	
0446-11	07/18/2011	07/20/2011	2	01/24/2012	188	01/24/2012	0	190 - CLOSED	INAPP BEHAVIOR	
0447-11	07/19/2011	07/21/2011	2	08/01/2011	11	08/03/2011	2	15 - INFO ONLY	FAILED TO TAKE CITIZEN'S ARREST	
0448-11	07/19/2011	08/01/2011	13	03/20/2012	232	03/20/2012	0	245 - CLOSED	FALSE STATEMENT ON DMV FORM	
0449-11	07/19/2011	07/29/2011	10	09/19/2011	52	09/27/2011	8	70 - WITHDRAWN	UNWARRANTED ARREST	
0450-11	07/19/2011	08/03/2011	15	04/27/2012	268	04/27/2012	0	283 - CLOSED	HARASSMENT	
0451-11	07/19/2011	07/28/2011	9	08/08/2011	11	08/09/2011	1	21 - INFO ONLY	REFUSED TO TAKE DV REPORT	
0452-11	07/20/2011	07/21/2011	1	04/06/2012	260	05/18/2012	42	303 - SUSTAINED	INAPP BEHAVIOR, HANDCUFFING	05/21/2012
0453-11	07/20/2011	08/10/2011	21	02/06/2012	180	02/28/2012	22	223 - SUSTAINED	UNWARRANTED SEARCH	03/02/2012
0454-11	07/21/2011	07/22/2011	1	01/24/2012	186	01/25/2012	1	188 - CLOSED	UNWARRANTED DETENTION	
0455-11	07/21/2011	08/15/2011	25	03/05/2012	203	03/08/2012	3	231 - CLOSED	FALSE ARREST	
0456-11	07/21/2011	07/25/2011	4	06/01/2012	312	06/01/2012	0	316 - SUSTAINED	UF	06/06/2012
0457-11	07/22/2011	08/08/2011	17	05/08/2012	274	05/22/2012	14	305 - CLOSED	ENTRY, SEARCH, FAILED TO PROVIDE SEARCH WARRANT, UF, BEHAVIOR	
0458-11	07/22/2011	08/17/2011	26	02/29/2012	196	02/29/2012	0	222 - CLOSED	ARREST, INAPP BEHAVIOR	
0459-11	07/22/2011	07/22/2011	0	08/08/2011	17	08/08/2011	0	17 - INFO ONLY	IO1 - CHP	
0460-11	07/25/2011	07/27/2011	2	04/20/2012	268	04/20/2012	0	270 - CLOSED	BIASED POLICING	
0461-11	07/25/2011	07/27/2011	2	02/08/2012	196	02/08/2012	0	198 - CLOSED	AGGRESSIVE BEHAVIOR, CITE, BIASED POLICING	
0462-11	07/25/2011	08/09/2011	15	10/03/2011	55	10/03/2011	0	70 - MEDIATED	INACCURATE REPORT, FAILED TO TAKE REQ'D ACTION	
0463-11	07/25/2011	07/28/2011	3	08/11/2011	14	08/12/2011	1	18 - CLOSED	PROPOSITIONED, SEXTED WHILE ON DUTY	
0464-11	07/25/2011	08/03/2011	9	03/14/2012	224	03/14/2012	0	233 - CLOSED	GRABBED AND DRAGGED, INAPPROPRIATE BEHAVIOR/COMMENTS	
0465-11	07/25/2011	08/02/2011	8	05/09/2012	281	05/14/2012	5	294 - CLOSED	DID NOT ACCEPT REPORT, INVALID ORDER, DID NOT PROVIDE STAR NO.	
0466-11	07/25/2011	08/09/2011	15	11/02/2011	85	11/02/2011	0	100 - MEDIATED	CITE, YELLED, MISREPRESENTED THE TRUTH	
0467-11	07/26/2011	09/19/2011	55	05/22/2012	246	06/01/2012	10	311 - CLOSED	UF, VEHICLE SEARCH, PROPERTY DESTRUCTION, MISSING PROPERTY	
0468-11	07/26/2011	07/27/2011	1	07/27/2011	0	07/28/2011	1	2 - CLOSED	CITE	
0469-11	07/27/2011	09/08/2011	43	10/13/2011	35	10/13/2011	0	78 - MEDIATED	INAPP BEHAVIOR	
0470-11	07/27/2011	09/08/2011	43	10/12/2011	34	10/12/2011	0	77 - MEDIATED	5150 DETENTION	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0471-11	07/27/2011	08/02/2011	6	03/26/2012	237	03/27/2012	1	244 - CLOSED	DETENTION, TIGHT HANDCUFFS	
0472-11	07/27/2011	08/09/2011	13	04/19/2012	254	04/30/2012	11	278 - CLOSED	FAILED TO PROVIDE INTERPRETER	
0473-11	07/27/2011	08/02/2011	6	11/07/2011	97	11/08/2011	1	104 - CLOSED	INAPP BEHAVIOR	
0474-11	07/27/2011	07/27/2011	0	08/18/2011	22	08/18/2011	0	22 - CLOSED	DETENTION, PROPERTY PROCESS, INVALID ORDER	
0475-11	07/27/2011	08/04/2011	8	03/29/2012	238	04/02/2012	4	250 - CLOSED	US, US, CRED, UF, D, ND	
0476-11	07/27/2011	08/03/2011	7	10/03/2011	61	10/03/2011	0	68 - MEDIATED	INACCURATE CITE	
0477-11	07/18/2011	07/28/2011	10	08/02/2011	5	08/03/2011	1	16 - CLOSED	ND, CRD	
0478-11	07/28/2011	08/10/2011	13	05/18/2012	282	05/22/2012	4	299 - CLOSED	ARREST, BIASED POLICING	
0479-11	07/28/2011	08/02/2011	5	10/31/2011	90	10/31/2011	0	95 - WITHDRAWN	ARREST, FAILED TO RETURN MONEY	
0480-11	07/28/2011	08/10/2011	13	04/30/2012	264	05/29/2012	29	306 - SUSTAINED	ARREST, BIASED POLICING	05/31/2012
0481-11	07/29/2011	08/18/2011	20	05/11/2012	267	05/17/2012	6	293 - CLOSED	UF DURING ARREST	
0482-11	07/29/2011	08/04/2011	6		337		0	337 - PENDING	HARASSMENT	
0483-11	07/29/2011	08/03/2011	5	08/03/2011	0	08/08/2011	5	10 - INFO ONLY	CITE, UNPROFESSIONAL BEHAVIOR	
0484-11	08/02/2011	08/11/2011	9	05/08/2012	271	05/21/2012	13	293 - CLOSED	HARASSMENT, THREATS	
0485-11	08/02/2011	08/03/2011	1	04/03/2012	244	04/09/2012	6	251 - CLOSED	D/N SUMMON 408 FOLLOWING COLLISION, INAPP COMMENT, PROFANITY	
0486-11	08/02/2011	08/09/2011	7	09/15/2011	37	09/15/2011	0	44 - MEDIATED	INACCURATE REPORT	
0487-11	08/03/2011	08/03/2011	0					332 - PENDING	MISREPRESENTATION BY NUMEROUS OFFICERS	
0488-11	08/04/2011	08/14/2011	10	12/16/2011	124	12/19/2011	3	137 - CLOSED	MISUSE OF DEPARTMENT RESOURCES	
0489-11	08/05/2011	08/12/2011	7	09/26/2011	45	09/26/2011	0	52 - WITHDRAWN	EJECTED, DETAINED, LOST MONEY	
0490-11	08/08/2011	08/08/2011	0	11/28/2011	112	11/28/2011	0	112 - WITHDRAWN	CONSENT ENTRY	
0491-11	08/08/2011	08/19/2011	11	08/26/2011	7	08/29/2011	3	21 - INFO ONLY	INAPPROPRIATE BEHAVIOR	
0492-11	08/08/2011	08/24/2011	16	11/10/2011	78	11/15/2011	5	99 - MEDIATED	CITE	
0493-11	08/08/2011	08/15/2011	7	11/29/2011	106	11/30/2011	1	114 - CLOSED	INAPP BEHAVIOR	
0494-11	08/08/2011	08/10/2011	2	02/27/2012	201	02/28/2012	1	204 - CLOSED	BIASED POLICING	
0495-11	08/08/2011	09/12/2011	35	06/29/2012	291		3	327 - PENDING	UF	
0496-11	08/08/2011	08/08/2011	0	01/18/2012	163	01/19/2012	1	164 - CLOSED	ARREST	
0497-11	08/08/2011	08/12/2011	4	03/27/2012	228	03/27/2012	0	232 - CLOSED	INAPP BEHAVIOR	
0498-11	08/09/2011	08/09/2011	0	08/17/2011	8	08/18/2011	1	9 - INFO ONLY	IO1 - UCSF	
0499-11	08/09/2011	08/16/2011	7	06/25/2012	314	06/26/2012	1	322 - CLOSED	UF	
0500-11	08/15/2011	08/15/2011	0	03/04/2012	202	03/05/2012	1	203 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0501-11	08/10/2011	08/12/2011	2	03/30/2012	231	04/06/2012	7	240 - CLOSED	FAILED TO INVESTIGATE, UNWARRANTED 5150 DETENTION	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0502-11	08/10/2011	08/12/2011	2		329		0	325 - PENDING	MAN IN DIABETIC REACTION TACKLED BY OFFICERS	
0503-11	08/11/2011	08/15/2011	4	08/18/2011	3	08/18/2011	0	7 - WITHDRAWN	INTIMIDATION	
0504-11	08/11/2011	08/15/2011	4	11/30/2011	107	12/05/2011	5	116 - CLOSED	PEPPER SPRAYED WHILE PROTESTING	
0505-11	08/11/2011	08/15/2011	4	09/28/2011	44	09/28/2011	0	48 - CLOSED	FAILURE TO ARREST BROTHER	
0506-11	08/18/2011	09/12/2011	25	11/03/2011	52	11/15/2011	12	89 - CLOSED	INAPP COMMENTS	
0507-11	08/11/2011	09/06/2011	26	04/05/2012	212	04/12/2012	7	245 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0508-11	08/15/2011	08/23/2011	8	01/13/2012	143	01/31/2012	18	169 - SUSTAINED	INAPPROPRIATE COMMENTS	02/02/2012
0509-11	08/09/2011	08/19/2011	10	03/23/2012	217	03/28/2012	5	232 - CLOSED	INAPPROPRIATE BEHAVIOR	
0510-11	08/11/2011	09/12/2011	32	09/16/2011	4	09/16/2011	0	36 - WITHDRAWN	DETENTION	
0511-11	08/09/2011	09/11/2011	33	05/18/2012	250	05/18/2012	0	283 - CLOSED	5150 DETENTION	
0512-11	08/16/2011	08/28/2011	12	05/10/2012	256	05/17/2012	7	275 - CLOSED	CITE, INAPP BEHAVIOR/COMMENTS	
0513-11	08/16/2011	08/18/2011	2	11/15/2011	89	11/15/2011	0	91 - MEDIATED	FAILED TO PROVIDE NAME/STAR & INVESTIGATE, INAPP COMMENTS	
0514-11	08/15/2011	08/17/2011	2	09/22/2011	36	09/26/2011	4	42 - CLOSED	RUDE PHONE DEMEANOR	
0515-11	08/15/2011	08/17/2011	2	11/07/2011	82	11/07/2011	0	84 - WITHDRAWN	UA	
0516-11	08/16/2011	09/08/2011	23	06/14/2012	280	06/15/2012	1	304 - CLOSED	PROCESS PROPERTY, INAPP BEHAVIOR/COMMENTS, BIASED POLICING, SEXUAL ORIENTATION	
0517-11	08/16/2011	08/25/2011	9	08/26/2011	1	08/29/2011	3	13 - WITHDRAWN	INCOMPLETE REPORT	
0518-11	08/17/2011	09/07/2011	21	06/27/2012	294		5	318 - PENDING	IMPROPERLY PROCESSED PROPERTY	
0519-11	08/17/2011	08/26/2011	9	12/01/2011	97	12/07/2011	6	112 - CLOSED	CITE	
0520-11	08/17/2011	09/01/2011	15	01/12/2012	133	01/25/2012	13	161 - CLOSED	DETENTION	
0521-11	08/17/2011	09/01/2011	15	02/02/2012	154	02/17/2012	15	184 - CLOSED	ARREST	
0522-11	08/18/2011	08/25/2011	7	03/19/2012	207			317 - PENDING	IMPROPER SEARCH, DAMAGED VEHICLE	
0523-11	08/18/2011	09/09/2011	22	05/23/2012	257	05/24/2012	1	280 - CLOSED	HARASSMENT, NO MIRANDA	
0524-11	08/18/2011	08/25/2011	7	10/03/2011	39	10/03/2011	0	46 - MEDIATED	CITE, RUDE ATTITUDE	
0525-11	08/22/2011	08/25/2011	3	05/22/2012	271	05/22/2012	0	274 - CLOSED	UF, COMMENTS, MISSING MONEY	
0526-11	08/19/2011	10/18/2011	60	04/30/2012	195	04/30/2012	0	255 - CLOSED	FAILED TO INVESTIGATE, INAPP BEHAVIOR/COMMENTS	
0527-11	08/22/2011	09/02/2011	11	01/30/2012	150	02/01/2012	2	163 - CLOSED	FAILED TO FOLLOW TRAFFIC LAWS	
0528-11	08/22/2011	08/25/2011	3	05/31/2012	280	06/29/2012	29	312 - CLOSED	UF, INAPP BEHAVIOR, RACIAL SLURS, FAILED TO PRESERVE EVIDENCE	
0529-11	08/23/2011	09/06/2011	14	03/30/2012	206	04/02/2012	3	223 - CLOSED	THREATENED TO ARREST COMP AND INAPPROPRIATE COMMENTS AND SCREAMING	
0530-11	08/22/2011	08/22/2011	0	04/06/2012	228	04/12/2012	6	234 - INFO ONLY	IO1 TO IAD	
0531-11	08/23/2011	08/23/2011	0	05/31/2012	282	06/01/2012	1	283 - CLOSED	DETENTION, FAILED TO ARREST, INACCURATE INCIDENT REPORT	
0532-11	08/23/2011	08/23/2011	0	04/26/2012	247	04/27/2012	1	248 - CLOSED	DETENTION, HANDCUFFING, NO MEDICAL ATTN	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0533-11	08/23/2011	08/23/2011	0	03/26/2012	216	03/27/2012	1	217 - CLOSED	DETENTION, HANDCUFFING, THROWN TO GROUND, INAPP BEHAVIOR/COMMENTS	
0534-11	08/23/2011	08/23/2011	0	04/23/2012	244	05/03/2012	10	254 - CLOSED	DETENTION, HANDCUFFING, THROWN TO GROUND, INAPP BEHAVIOR/COMMENTS	
0535-11	08/23/2011	08/30/2011	7	03/27/2012	210	03/27/2012	0	217 - CLOSED	CITE, RUDE	
0536-11	08/23/2011	09/08/2011	16	03/19/2012	193	03/19/2012	0	209 - MERGED	ARREST	
0537-11	08/24/2011	08/29/2011	5	12/07/2011	100	12/07/2011	0	105 - CLOSED	BIASED POLICING, UF DURING ARREST	
0538-11	08/25/2011	09/15/2011	21	02/21/2012	159	02/23/2012	2	182 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0539-11	08/25/2011	09/12/2011	18	05/11/2012	242	05/17/2012	6	266 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0540-11	08/24/2011	09/13/2011	20					311 - PENDING	ARREST, FAILED TO SECURE	
0541-11	08/24/2011	09/13/2011	20	09/23/2011	10	09/26/2011	3	33 - CLOSED	DID NOT IDENTIFY	
0542-11	08/25/2011	09/16/2011	22	12/02/2011	77	12/15/2011	13	112 - MEDIATED	INAPP COMMENTS	
0543-11	08/26/2011	08/26/2011	0	04/20/2012	238	04/20/2012	0	238 - INFO ONLY	IO1 SFSD	
0544-11	08/26/2011	09/21/2011	26	10/07/2011	16	10/07/2011	0	42 - CLOSED	FAILED TO PROPERLY PROCESS PROPERTY	
0545-11	08/29/2011	09/26/2011	28	11/04/2011	39	11/18/2011	14	81 - CLOSED	INAPPROPRIATE BEHAVIOR AND COMMENTS	
0546-11	08/29/2011	10/24/2011	56	11/01/2011	8	11/02/2011	1	65 - CLOSED	CITATION W/O JUSTIFICATION	
0547-11	08/29/2011	10/25/2011	57	06/25/2012	244	06/29/2012	4	305 - CLOSED	HARASSING	
0548-11	08/29/2011	10/24/2011	56	05/31/2012	220	06/04/2012	4	280 - CLOSED		
0549-11	08/30/2011	08/30/2011	0	11/01/2011	63	11/15/2011	14	77 - INFO ONLY	FAILED TO RETURN ALL PROPERTY	
0550-11	09/05/2011	09/05/2011	0	03/23/2012	200	03/26/2012	3	203 - CLOSED	FAILURE TO ID, FORCE	
0551-11	08/26/2011	09/21/2011	26	01/30/2012	131	01/30/2012	0	157 - MEDIATED	FAILED TO TAKE A REPORT	
0552-11	08/29/2011	09/07/2011	9	03/07/2012	182	03/13/2012	6	197 - CLOSED	ARREST/FORCE PROPERTY PROCESS/THREATENING BEHAVIOR	
0553-11	08/31/2011	09/08/2011	8	10/03/2011	25	10/03/2011	0	33 - MEDIATED	COMMENTS	
0554-11	09/01/2011	09/01/2011	0	09/01/2011	0	09/02/2011	1	1 - CLOSED	IO2	
0555-11	09/01/2011	09/07/2011	6	04/30/2012	236	06/26/2012	57	299 - CLOSED	DETENTION	
0556-11	09/02/2011	09/07/2011	5	05/22/2012	258			302 - PENDING	DETENTION, SEARCH, HANDCUFFING, THREAT	
0557-11	09/02/2011	09/13/2011	11	12/20/2011	98	12/20/2011	0	109 - CLOSED	RUDE, UNPROFESSIONAL	
0558-11	09/02/2011	09/12/2011	10	12/02/2011	81	12/15/2011	13	104 - MEDIATED	FAILED TO PROPERLY PROCESS PROPERLY	
0559-11	09/06/2011	09/16/2011	10	03/30/2012	196	04/06/2012	7	213 - CLOSED	UF, ARREST	
0560-11	09/06/2011	09/09/2011	3	02/13/2012	157	02/15/2012	2	162 - CLOSED	DETENTION	
0561-11	09/07/2011	09/21/2011	14	06/01/2012	254	06/04/2012	3	271 - CLOSED	INAPPROPRIATE BEHAVIOR/COMMENTS	
0562-11	09/07/2011	09/11/2011	4	09/23/2011	12	09/26/2011	3	19 - CLOSED	UF, INAPP BEHAVIOR	
0563-11	09/07/2011	09/26/2011	19	02/02/2012	129	02/14/2012	12	160 - CLOSED	CITE, INAPP COMMENTS	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0564-11	09/07/2011	09/11/2011	4	05/22/2012	254	05/22/2012	0	258 - CLOSED	INAPP BEHAVIOR	
0565-11	09/07/2011	09/09/2011	2	09/12/2011	3	09/12/2011	0	5 - INFO ONLY	INAPP BEHAVIOR	
0566-11	09/07/2011	09/16/2011	9	10/28/2011	42	11/02/2011	5	56 - CLOSED	FAILED TO PROCESS PROPERTY	
0567-11	09/08/2011	09/20/2011	12	03/27/2012	189	03/29/2012	2	203 - CLOSED	DETENTION, BIASED POLICING	
0568-11	09/08/2011	09/20/2011	12	01/20/2012	122	01/26/2012	6	140 - CLOSED	DETENTION, GUNPOINT, TIGHT HANDCUFFS	
0569-11	09/08/2011	10/11/2011	33	05/31/2012	233	05/31/2012	0	266 - CLOSED	ENTRY, SEARCH	
0570-11	09/08/2011	09/09/2011	1	09/09/2011	0	09/09/2011	0	1 - INFO ONLY	IO1 TAXI COMMISSION	
0571-11	09/09/2011	09/15/2011	6	11/14/2011	60	11/15/2011	1	67 - CLOSED	INAPP BEHAVIOR	
0572-11	09/12/2011	09/13/2011	1	06/25/2012	286	06/27/2012	2	289 - CLOSED	FAILED TO TAKE ACTION	
0573-11	09/12/2011	09/12/2011	0	03/26/2012	196	03/27/2012	1	197 - CLOSED	THREATENED TO ISSUE CITE	
0574-11	09/12/2011	09/15/2011	3	03/26/2012	193	03/27/2012	1	197 - CLOSED	HARASSING OWNER TO EVICT	
0575-11	09/12/2011	09/14/2011	2	06/25/2012	285			292 - PENDING	HARASS, INTIMIDATE ONLOOKER	
0576-11	09/14/2011	10/14/2011	30	05/08/2012	207	05/14/2012	6	243 - CLOSED	FAILED TO PROPERLY PROCESS PROPERTY	
0577-11	09/14/2011	09/15/2011	1	01/04/2012	111	01/26/2012	22	134 - CLOSED	ARREST	
0578-11	09/14/2011	09/15/2011	1	09/15/2011	0	09/16/2011	1	2 - INFO ONLY	UF DURING DETENTION	
0579-11	09/15/2011	10/11/2011	26	03/20/2012	161	03/23/2012	3	190 - CLOSED	CITE, RUDE	
0580-11	09/15/2011	09/20/2011	5	11/30/2011	71	11/30/2011	0	76 - CLOSED	INACCURATE REPORT	
0581-11	09/13/2011	09/21/2011	8	04/20/2012	212	04/20/2012	0	220 - CLOSED	ARREST	
0582-11	09/15/2011	09/19/2011	4	11/28/2011	70	11/28/2011	0	74 - CLOSED	UF	
0583-11	09/16/2011	09/19/2011	3	09/20/2011	1	09/27/2011	7	11 - WITHDRAWN	FAILED TO PROPERLY PROCESS PROPERTY	
0584-11	09/15/2011	09/16/2011	1					289 - PENDING	DETENTION, SEARCH	
0585-11	09/15/2011	09/30/2011	15	12/07/2011	68	12/07/2011	0	83 - CLOSED	CITE	
0586-11	09/16/2011	09/22/2011	6	04/27/2012	218	04/27/2012	0	224 - CLOSED	INAPP COMMENTS, THREATENING BEHAVIOR	
0587-11	09/19/2011	09/19/2011	0	05/22/2012	246	05/22/2012	0	246 - CLOSED	CITE, TOW	
0588-11	09/14/2011	09/19/2011	5	12/22/2011	94	12/22/2011	0	99 - MEDIATED	RUDE BEHAVIOR	
0589-11	09/19/2011	09/23/2011	4	06/29/2012	280		3	285 - PENDING	INVALID ORDER	
0590-11	09/19/2011	09/22/2011	3	09/22/2011	0	09/26/2011	4	7 - WITHDRAWN	DETENTION, UF	
0591-11	09/15/2011	10/12/2011	27	06/29/2012	261		3	289 - PENDING	ARREST	
0592-11	09/19/2011	09/30/2011	11	04/24/2012	207	04/27/2012	3	221 - MEDIATED	CITE	
0593-11	09/19/2011	09/22/2011	3	12/09/2011	78	12/12/2011	3	84 - CLOSED	CITE	
0594-11	09/20/2011	09/20/2011	0					284 - PENDING	INAPP BEHAVIOR/COMMENTS	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0595-11	09/13/2011	09/26/2011	13	12/08/2011	73	12/08/2011	0	86 - CLOSED	INAPP BEHAVIOR/COMMENTS	
0596-11	09/20/2011	09/23/2011	3	11/04/2011	42	11/08/2011	4	49 - CLOSED	FAILED TO PROPERLY PROCESS PROPERTY	
0597-11	08/29/2011	09/22/2011	24	12/01/2011	70	12/30/2011	29	123 - WITHDRAWN	DETENTION	
0598-11	09/21/2011	09/28/2011	7	02/01/2012	126	02/01/2012	0	133 - CLOSED	CITE	
0599-11	09/22/2011	09/23/2011	1	06/26/2012	277			282 - PENDING	UF, TOW, MISIDENTIFIED	
0600-11	09/22/2011	10/13/2011	21	04/24/2012	194	04/30/2012	6	221 - CLOSED	ISSUED INVALID ORDER	
0601-11	09/22/2011	09/23/2011	1	12/30/2011	98	01/09/2012	10	109 - CLOSED	FAILED TO PREPARE REPORT	
0602-11	09/23/2011	09/23/2011	0	09/23/2011	0	09/27/2011	4	4 - INFO ONLY	INFORMATION ONLY-REFERRAL	
0603-11	09/23/2011	10/06/2011	13	04/24/2012	201	04/24/2012	0	214 - CLOSED	UNJUSTIFIED ARREST	
0604-11	09/23/2011	10/05/2011	12	05/29/2012	237	05/31/2012	2	251 - CLOSED	UNJUSTIFIED DETENTION	
0605-11	09/21/2011	09/26/2011	5	09/29/2011	3	09/29/2011	0	8 - INFO ONLY	FAILED TO TAKE REQUIRED ACTION	
0606-11	09/26/2011	10/11/2011	15	05/22/2012	224	05/22/2012	0	239 - CLOSED	RUDE COMMENTS & CITATION	
0607-11	09/22/2011	09/26/2011	4	04/04/2012	191	04/16/2012	12	207 - INFO ONLY	ARREST W/O CAUSE	
0608-11	09/26/2011	10/14/2011	18	03/30/2012	168	04/12/2012	13	199 - CLOSED	DETENTION, SEARCH WARRANT, SEARCH	
0609-11	09/27/2011	10/04/2011	7	12/09/2011	66	12/14/2011	5	78 - MEDIATED	FAILURE TO TAKE REQUIRED ACTION	
0610-11	09/27/2011	10/17/2011	20	04/11/2012	177	04/11/2012	0	197 - MEDIATED	HARASSMENT/DETENTION	
0611-11	09/27/2011	09/29/2011	2	11/29/2011	61	11/30/2011	1	64 - CLOSED	FAILURE TO TAKE REQUIRED ACTION/PROFANITY	
0612-11	09/27/2011	09/30/2011	3	06/15/2012	259	06/18/2012	3	265 - CLOSED	UF, THREAT	
0613-11	09/26/2011	10/26/2011	30					278 - PENDING	CITE/FORCE/PROFANITY/RUDE	
0614-11	09/28/2011	09/29/2011	1	04/05/2012	189	04/06/2012	1	191 - CLOSED	RUDE, RACIAL PROFILING	
0615-11	09/28/2011	10/12/2011	14					276 - PENDING	OIS/FORCE FAILURE TO TAKE REQUIRED ACTION/BIASED POLICING	
0616-11	09/28/2011	09/29/2011	1					276 - PENDING	DETENTION, PROFANITY	
0617-11	09/29/2011	09/29/2011	0	11/01/2011	33	11/02/2011	1	34 - INFO ONLY	IO-1 SHERIFF'S DEPT	
0618-11	09/28/2011	10/02/2011	4	12/16/2011	75	12/20/2011	4	83 - CLOSED	FORCE/HANDCUFF	
0619-11	09/28/2011	10/02/2011	4		278		0	276 - PENDING	SEARCH AND DID NOT ALLOW THEM TO GET DRESSED	
0620-11	09/28/2011	10/17/2011	19	06/15/2012	242	06/19/2012	4	265 - CLOSED	CITATION	
0621-11	09/28/2011	09/30/2011	2	04/25/2012	208			276 - PENDING	DETENTION AT GUNPOINT/FORCE/SEARCH/BIASED POLICING	
0622-11	09/29/2011	09/29/2011	0	09/30/2011	1	09/30/2011	0	1 - INFO ONLY	IO-2	
0623-11	10/03/2011	10/17/2011	14	12/23/2011	67	12/23/2011	0	81 - CLOSED	UNNECESSARY USE OF POLICE VEHICLE LOUDSPEAKER	
0624-11	10/04/2011	10/06/2011	2	02/29/2012	146	03/06/2012	6	154 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0625-11	10/05/2011	10/18/2011	13	11/02/2011	15	11/07/2011	5	33 - INFO ONLY	IO2	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0626-11	10/05/2011	10/18/2011	13	03/07/2012	141	03/07/2012	0	154 - CLOSED	INAPP BEHAVIOR	
0627-11	10/05/2011	10/24/2011	19	03/27/2012	155	03/27/2012	0	174 - CLOSED	DETENTION, UF, BIAS	
0628-11	10/06/2011	10/08/2011	2					268 - PENDING	SEIZURE OF PROPERTY	
0629-11	10/06/2011	11/03/2011	28		246		0	268 - PENDING	INAPP BEHAVIOR/COMMENTS	
0630-11	10/06/2011	11/04/2011	29	11/04/2011	0	11/18/2011	14	43 - INFO ONLY	IO2	
0631-11	10/06/2011	10/06/2011	0	02/01/2012	118	02/11/2012	10	128 - MEDIATED	SUGGESTIVE BEHAVIOR	
0632-11	10/06/2011	10/11/2011	5	02/15/2012	127	02/17/2012	2	134 - CLOSED	UF, BIASED POLICING, SLURS	
0633-11	10/06/2011	10/11/2011	5	10/14/2011	3	10/18/2011	4	12 - INFO ONLY	FAILED TO INVESTIGATE	
0634-11	10/07/2011	10/18/2011	11	11/09/2011	22	11/10/2011	1	34 - CLOSED	FAILURE TO TAKE REQUIRED ACTION	
0635-11	10/07/2011	10/17/2011	10	11/10/2011	24	11/21/2011	11	45 - CLOSED	INAPPROPRIATE COMMENTS	
0636-11	10/07/2011	11/02/2011	26					267 - PENDING	EXCESSIVE FORCE DURING A PROTEST	
0637-11	10/11/2011	10/27/2011	16	10/27/2011	0	10/28/2011	1	17 - WITHDRAWN	EXCESSIVE FORCE	
0638-11	10/11/2011	10/14/2011	3					263 - PENDING	THREAT, INAPP BEHAVIOR/COMMENTS	
0639-11	10/11/2011	10/11/2011	0	12/30/2011	80	12/30/2011	0	80 - CLOSED	INAPPROPRIATE BEHAVIOR & COMMENTS	
0640-11	10/12/2011	10/12/2011	0	03/29/2012	169	03/29/2012	0	169 - CLOSED	FAILURE TO TAKE REQUIRED ACTION	
0641-11	10/12/2011	11/02/2011	21					262 - PENDING	DETENTION W/O JUSTIFICATION	
0642-11	10/14/2011	10/19/2011	5	01/05/2012	78	01/18/2012	13	96 - CLOSED	UNWARRANTED ARREST	
0643-11	10/14/2011	10/19/2011	5	03/29/2012	162	03/29/2012	0	167 - SUSTAINED	PROFANITY/INAPP COMMENTS	03/29/2012
0644-11	10/14/2011	10/14/2011	0	12/07/2011	54	12/07/2011	0	54 - CLOSED	UNWARRANTED CITE	
0645-11	10/14/2011	10/19/2011	5	01/12/2012	85	01/12/2012	0	90 - CLOSED	PUSHED INTO COUNTER	
0646-11	10/17/2011	11/03/2011	17					257 - PENDING	UNWARRANTED ACTION	
0647-11	10/14/2011	10/28/2011	14	05/22/2012	207	05/22/2012	0	221 - CLOSED	DETAIN/SEARCH/RUDE	
0648-11	10/17/2011	11/02/2011	16					257 - PENDING	SEARCH/ARREST/FORCE	
0649-11	10/17/2011	11/01/2011	15	01/09/2012	69	01/17/2012	8	92 - MEDIATED	FAILED TO INVESTIGATE	
0650-11	10/19/2011	10/26/2011	7					255 - PENDING	INAPP BEHAVIOR/COMMENTS	
0651-11	10/19/2011	10/24/2011	5	04/16/2012	175	04/16/2012	0	180 - CLOSED	THREATS, CITE, INAPP BEHAVIOR/COMMENTS	
0652-11	10/20/2011	11/01/2011	12	04/05/2012	156			254 - PENDING	HARASSMENT, INACCURATE CITE, CITE	
0653-11	10/21/2011	10/27/2011	6	12/19/2011	53	12/20/2011	1	60 - CLOSED	HARASSMENT	
0654-11	10/21/2011	10/24/2011	3	02/03/2012	102	02/11/2012	8	113 - MEDIATED	INACCURATE REPORT, FAILED TO INVESTIGATE	
0655-11	10/21/2011	10/27/2011	6	01/31/2012	96	01/31/2012	0	102 - MEDIATED	INAPP BEHAVIOR/COMMENTS, TIGHT HANDCUFFS	
0656-11	10/24/2011	11/14/2011	21	04/03/2012	141	04/12/2012	9	171 - CLOSED	UF, 5150 DETENTION, INAPP BEHAVIOR/COMMENTS	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0657-11	10/24/2011	11/09/2011	16	05/30/2012	203	06/04/2012	5	224 - CLOSED	PERJURY, RETALIATION	
0658-11	10/24/2011	10/26/2011	2	05/04/2012	191			250 - PENDING	FAILED TO TAKE REQUIRED ACTION	
0659-11	10/26/2011	10/27/2011	1	05/03/2012	189	05/03/2012	0	190 - CLOSED	THREATENING & INAPPROPRIATE BEHAVIOR/COMMENTS	
0660-11	10/27/2011	11/02/2011	6	12/20/2011	48	12/22/2011	2	56 - CLOSED	DETENTION, IMPROPER PROPERTY PROCESSING	
0661-11	10/27/2011	11/03/2011	7	11/29/2011	26	11/30/2011	1	34 - INFO ONLY	UF	
0662-11	10/27/2011	11/08/2011	12	04/03/2012	147	04/13/2012	10	169 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0663-11	10/28/2011	11/01/2011	4	11/01/2011	0	11/09/2011	8	12 - INFO ONLY	DETENTION	
0664-11	10/27/2011	10/28/2011	1	01/17/2012	81	01/17/2012	0	82 - MEDIATED	FAILED TO ACT	
0665-11	10/27/2011	10/28/2011	1	02/23/2012	118	02/28/2012	5	124 - CLOSED	INAPPROPRIATE BEHAVIOR	
0666-11	10/31/2011	10/31/2011	0	12/16/2011	46			243 - PENDING	ENTERED SRO RE LOUD MUSIC	
0667-11	10/28/2011	10/28/2011	0	04/20/2012	175	04/20/2012	0	175 - CLOSED	DETENTION	
0668-11	10/28/2011	10/31/2011	3	03/30/2012	151	04/06/2012	7	161 - CLOSED	ARREST	
0669-11	11/01/2011	11/01/2011	0	05/31/2012	212	06/04/2012	4	216 - CLOSED	CITE/BIASED POLICING	
0670-11	11/01/2011	11/03/2011	2	11/04/2011	1	11/07/2011	3	6 - INFO ONLY	HARASSMENT	
0671-11	11/01/2011	11/03/2011	2	01/31/2012	89	02/01/2012	1	92 - INFO ONLY	UA	
0672-11	11/01/2011	11/03/2011	2	12/23/2011	50	12/23/2011	0	52 - MEDIATED	UA	
0673-11	10/27/2011	11/09/2011	13	11/14/2011	5	11/15/2011	1	19 - INFO ONLY	MISUSE OF POLICE AUTHORITY	
0674-11	11/03/2011	11/16/2011	13	06/12/2012	209	06/15/2012	3	225 - CLOSED	ENTRY, SEARCH	
0675-11	11/03/2011	11/16/2011	13					240 - PENDING	ENTRY, SEARCH	
0676-11	11/03/2011	11/14/2011	11	06/28/2012	227		7	240 - PENDING	UF	
0677-11	11/03/2011	11/16/2011	13					240 - PENDING	ENTRY, SEARCH	
0678-11	11/01/2011	11/03/2011	2	12/20/2011	47	12/21/2011	1	50 - CLOSED	INAPPROPRIATE BEHAVIOR	
0679-11	11/02/2011	11/03/2011	1					241 - PENDING	INAPPROPRIATE BEHAVIOR	
0680-11	11/02/2011	11/29/2011	27					241 - PENDING	UF	
0681-11	11/01/2011	11/29/2011	28	05/30/2012	183	05/31/2012	1	212 - CLOSED	CITE	
0682-11	11/03/2011	11/04/2011	1	01/30/2012	87	01/30/2012	0	88 - MEDIATED	CITE	
0683-11	11/02/2011	11/14/2011	12					241 - PENDING	UF	
0684-11	11/04/2011	11/16/2011	12	05/17/2012	183	05/17/2012	0	195 - CLOSED	ENTRY, SEARCH	
0685-11	11/04/2011	11/07/2011	3	06/18/2012	224	06/20/2012	2	229 - CLOSED	INAPP BEHAVIOR, HANDCUFFING	
0686-11	11/07/2011	11/09/2011	2	12/09/2011	30	12/14/2011	5	37 - MEDIATED	DID NOT RETURN CALLS	
0687-11	11/08/2011	11/18/2011	10	05/22/2012	186	05/24/2012	2	198 - CLOSED	WRONGFUL ARREST, D/N PROPERLY INVESTIGATE	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0688-11	11/09/2011	11/14/2011	5	11/29/2011	15	11/30/2011	1	21 - CLOSED	INAPPROPRIATE COMMENT	
0689-11	11/08/2011	11/14/2011	6	11/14/2011	0	11/18/2011	4	10 - CLOSED	MISREP THE TRUTH	
0690-11	11/10/2011	11/16/2011	6	01/09/2012	54	01/09/2012	0	60 - MEDIATED	THREATENING INAPPROPRIATE COMMENTS & BEHAVIOR	
0691-11	11/14/2011	11/22/2011	8					229 - PENDING	TRAFFIC STOP W/O CAUSE	
0692-11	11/14/2011	11/22/2011	8	06/21/2012	212	06/21/2012	0	220 - CLOSED	INAPPROPRIATE BEHAVIOR/COMMENTS	
0693-11	11/14/2011	11/14/2011	0	12/13/2011	29	12/19/2011	6	35 - WITHDRAWN	CITE, RUDE	
0694-11	11/14/2011	11/15/2011	1					229 - PENDING	FAILED TO ACT	
0695-11	11/14/2011	11/15/2011	1					229 - PENDING	DRIVING IMPROPERLY	
0696-11	11/16/2011	11/16/2011	0	11/28/2011	12	11/28/2011	0	12 - INFO ONLY	HARASSMENT	
0697-11	11/15/2011	11/15/2011	0					228 - PENDING	DETENTION, RUDE	
0698-11	11/15/2011	11/15/2011	0					228 - PENDING	FAILED TO ACT, RUDE	
0699-11	11/17/2011	11/21/2011	4	11/21/2011	0	11/23/2011	2	6 - INFO ONLY	INAPPROPRIATE BEHAVIOR	
0700-11	11/17/2011	11/28/2011	11	03/16/2012	109	03/23/2012	7	127 - CLOSED	FAILED TO ACT, INAPPROPRIATE COMMENTS	
0701-11	11/17/2011	11/19/2011	2	02/23/2012	96	02/28/2012	5	103 - CLOSED	FAILED TO INVESTIGATE	
0702-11	11/17/2011	11/19/2011	2	02/23/2012	96	02/28/2012	5	103 - CLOSED	INAPPROPRIATE COMMENTS	
0703-11	11/17/2011	11/17/2011	0	02/14/2012	89	02/14/2012	0	89 - CLOSED	FAILED TO ACT	
0704-11	11/17/2011	11/18/2011	1	12/16/2011	28	12/20/2011	4	33 - CLOSED	STOPPING CARS	
0705-11	11/21/2011	11/21/2011	0	06/04/2012	196	06/04/2012	0	196 - CLOSED	STOPPING CARS	
0706-11	11/21/2011	11/21/2011	0	02/13/2012	84	02/13/2012	0	84 - CLOSED	INAPPROPRIATE COMMENTS	09/26/2011
0707-11	11/23/2011	11/29/2011	6					220 - PENDING	USE OF PROFANITY	
0708-11	11/23/2011	11/29/2011	6	05/08/2012	161	05/10/2012	2	169 - CLOSED	INAPPROPRIATE BEHAVIOR/COMMENTS, UF	
0709-11	11/23/2011	12/01/2011	8					220 - PENDING	INAPPROPRIATE BEHAVIOR/COMMENTS	
0710-11	11/28/2011	11/30/2011	2	12/06/2011	6	12/07/2011	1	9 - WITHDRAWN	INAPP BEHAVIOR/COMMENTS	
0711-11	11/28/2011	11/30/2011	2					215 - PENDING	02/05/1914	
0712-11	11/28/2011	11/28/2011	0	03/26/2012	119	03/29/2012	3	122 - CLOSED	UF	
0713-11	11/28/2011	11/28/2011	0	03/09/2012	102	03/09/2012	0	102 - MEDIATED	INAPPROPRIATE COMMENTS	
0714-11	11/28/2011	11/28/2011	0	05/04/2012	158	05/04/2012	0	158 - CLOSED	UF	
0715-11	11/29/2011	11/29/2011	0	11/29/2011	0	11/30/2011	1	1 - INFO ONLY	IO2	
0716-11	11/30/2011	12/12/2011	12	01/06/2012	25	01/18/2012	12	49 - INFO ONLY	UF, HANDCUFFING	
0717-11	11/30/2011	12/05/2011	5					213 - PENDING	TRAFFIC STOP, BIASED POLICING	
0718-11	11/30/2011	12/22/2011	22	03/19/2012	88	03/20/2012	1	111 - CLOSED	INAPPROPRIATE COMMENT	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0719-11	12/01/2011	12/02/2011	1	02/07/2012	67	02/11/2012	4	72 - CLOSED	CITE, RUDE	
0720-11	11/30/2011	12/02/2011	2	04/30/2012	150	05/01/2012	1	153 - CLOSED	FAILED TO TAKE REQ'D ACTION/INVESTIGATE, RETURN CALLS	
0721-11	12/01/2011	12/16/2011	15	03/09/2012	84	03/09/2012	0	99 - MEDIATED	FAILED TO INVESTIGATE, INVALID ORDER, BIASED POLICING	
0722-11	12/01/2011	12/02/2011	1	03/28/2012	117	03/28/2012	0	118 - CLOSED	ONLOOKER INTERFERENCE	
0723-11	12/02/2011	12/16/2011	14	04/30/2012	136	04/30/2012	0	150 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0724-11	12/05/2011	12/07/2011	2	04/20/2012	135	04/20/2012	0	137 - CLOSED	FAILED TO INVESTIGATE	
0725-11	12/05/2011	12/06/2011	1	12/06/2011	0	12/08/2011	2	3 - CLOSED	DETENTION	
0726-11	12/06/2011	12/22/2011	16					207 - PENDING	UF DURING DETENTION	
0727-11	12/06/2011	12/08/2011	2	01/13/2012	36	01/18/2012	5	43 - CLOSED	CITE, INAPPROPRIATE BEHAVIOR/COMMENTS	
0728-11	12/07/2011	12/19/2011	12					206 - PENDING	DISCHARGE OF FIREARM	
0729-11	12/07/2011	12/19/2011	12	01/25/2012	37	01/26/2012	1	50 - WITHDRAWN	THREAT	
0730-11	12/07/2011	12/08/2011	1					206 - PENDING	INAPPROPRIATE COMMENTS	
0731-11	12/07/2011	12/08/2011	1	12/08/2011	0	12/08/2011	0	1 - INFO ONLY	IO1	
0732-11	12/06/2011	12/21/2011	15					207 - PENDING	INAPPROPRIATE COMMENTS, 5150'D	
0733-11	12/08/2011	12/22/2011	14					205 - PENDING	CITE	
0734-11	12/08/2011	12/08/2011	0	04/20/2012	134	04/24/2012	4	138 - INFO ONLY	IO1 SFSD	
0735-11	12/08/2011	12/19/2011	11	05/01/2012	134	05/07/2012	6	151 - MEDIATED	CITE	
0736-11	12/05/2011	12/16/2011	11		200		2	208 - PENDING	INACCURATE REPORT, MISSING PROPERTY	
0737-11	12/07/2011	12/08/2011	1					206 - PENDING	ARREST, UF DURING ARREST	
0738-11	12/08/2011	12/21/2011	13	06/27/2012	189		8	205 - PENDING	ARREST	
0739-11	12/09/2011	12/16/2011	7	05/31/2012	167	06/07/2012	7	181 - CLOSED	INAPPROPRIATE BEHAVIOR	
0740-11	12/09/2011	12/12/2011	3	04/04/2012	114	04/13/2012	9	126 - CLOSED	DETAIN, SEARCH	
0741-11	12/09/2011	12/21/2011	12					204 - PENDING	UF	
0742-11	12/09/2011	12/21/2011	12					204 - PENDING	OCCUPY INCIDENT	
0743-11	12/09/2011	12/12/2011	3					204 - PENDING	OCCUPY INCIDENT	
0744-11	12/09/2011	12/28/2011	19					204 - PENDING	SEXUAL HARASSMENT	
0745-11	12/12/2011	01/12/2012	31					201 - PENDING	FAILED TO TAKE REQ'D ACTION	
0746-11	12/12/2011	12/23/2011	11					201 - PENDING	ARREST/RACIAL BIAS	
0747-11	12/13/2011	12/20/2011	7	05/09/2012	141	05/18/2012	9	157 - CLOSED	UF	
0748-11	12/13/2011	12/19/2011	6	06/25/2012	189		7	200 - PENDING	BIASED POLICING	
0749-11	12/14/2011	12/19/2011	5	01/10/2012	22	01/18/2012	8	35 - CLOSED	SALE AND USE OF DRUGS	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0750-11	12/12/2011	01/04/2012	23	06/25/2012	173			201 - PENDING	INAPPROPRIATE BEHAVIOR/COMMENTS	
0751-11	12/14/2011	12/16/2011	2		207			199 - PENDING	UA, CRD	
0752-11	12/16/2011	12/16/2011	0	12/29/2011	13	12/30/2011	1	14 - CLOSED	INAPPROPRIATE BEHAVIOR/COMMENTS	
0753-11	12/16/2011	12/28/2011	12	04/30/2012	124	05/02/2012	2	138 - CLOSED	UF, THREATS, INAPPROPRIATE COMMENTS	
0754-11	12/16/2011	12/28/2011	12	05/21/2012	145	05/21/2012	0	157 - CLOSED	INAPPROPRIATE BEHAVIOR/COMMENTS	
0755-11	12/16/2011	12/21/2011	5	03/13/2012	83	03/14/2012	1	89 - INFO ONLY	BIASED POLICING, CITE	
0756-11	12/16/2011	12/21/2011	5					197 - PENDING	BIASED POLICING, CITE	
0757-11	12/16/2011	01/24/2012	39	05/06/2012	103	05/07/2012	1	143 - MEDIATED	HARASSMENT	
0758-11	12/15/2011	01/09/2012	25					198 - PENDING	UF	
0759-11	12/19/2011	12/19/2011	0	12/22/2011	3	12/22/2011	0	3 - INFO ONLY	IO1	
0760-11	12/20/2011	12/20/2011	0	12/22/2011	2	12/23/2011	1	3 - CLOSED	IO2	
0761-11	12/20/2011	12/20/2011	0	03/19/2012	90	03/19/2012	0	90 - INFO ONLY	FAILED TO TAKE REQ'D ACTION	
0762-11	12/20/2011	12/22/2011	2					193 - PENDING	UA	
0763-11	12/19/2011	12/30/2011	11	05/09/2012	131	05/18/2012	9	151 - CLOSED	EJECTED FROM STADIUM, NO ID FROM Q2	
0764-11	12/20/2011	12/21/2011	1	01/12/2012	22	01/19/2012	7	30 - INFO ONLY	UF IN CUSTODY	
0765-11	12/21/2011	12/28/2011	7	06/06/2012	161			192 - PENDING	TAKE REQUIRED ACTION/BIASED POLICING/INAPPROPRIATE COMMENTS	
0766-11	12/21/2011	01/04/2012	14		180		0	192 - PENDING	FAILED TO PROPERLY INVESTIGATE	
0767-11	12/21/2011	12/28/2011	7	02/03/2012	37	02/11/2012	8	52 - CLOSED	UF	
0768-11	12/22/2011	12/28/2011	6	06/07/2012	162			191 - PENDING	FAILURE TO INVESTIGATE	
0769-11	12/22/2011	12/28/2011	6	03/09/2012	72	03/12/2012	3	81 - CLOSED	FORCE/ARREST/DETENTION/FAILURE TO PROCESS PROPERTY	
0770-11	12/22/2011	12/27/2011	5	12/27/2011	0	12/27/2011	0	5 - CLOSED	INAPPROPRIATE BEHAVIOR	
0771-11	12/23/2011	01/05/2012	13	04/30/2012	116	04/30/2012	0	129 - CLOSED	INAPPROPRIATE BEHAVIOR	
0772-11	12/23/2011	12/28/2011	5	04/16/2012	110	04/16/2012	0	115 - CLOSED	ARREST	
0773-11	12/27/2011	12/30/2011	3	01/09/2012	10	01/09/2012	0	13 - WITHDRAWN	INAPPROPRIATE BEHAVIOR	
0774-11	12/27/2011	12/28/2011	1	05/30/2012	154	06/29/2012	30	185 - SUSTAINED	DETENTION WITHOUT JUSTIFICATION	06/29/2012
0775-11	12/27/2011	01/19/2012	23	05/31/2012	133	05/31/2012	0	156 - CLOSED	UF, RUDE	
0776-11	12/27/2011	12/27/2011	0	06/28/2012	184			186 - PENDING	FAILED TO INVESTIGATE	
0777-11	12/27/2011	12/27/2011	0					186 - PENDING	FAILED TO RETURN KEYS	
0778-11	12/28/2011	02/27/2012	61	06/25/2012	119	06/26/2012	1	181 - CLOSED	BIASED POLICING DUE TO PERSONAL RELATIONSHIP	
0779-11	12/27/2011	12/28/2011	1	04/20/2012	114	04/20/2012	0	115 - INFO ONLY	IO1 PUBLIC DEFENDER/DA	
0780-11	12/28/2011	01/06/2012	9					185 - PENDING	BIASED POLICINGS DUE TO FACE & GENDER	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0781-11	12/28/2011	12/29/2011	1	04/20/2012	113	04/20/2012	0	114 - INFO ONLY	IO1	
0782-11	12/28/2011	12/28/2011	0	04/20/2012	114	04/27/2012	7	121 - CLOSED	IO1	
0783-11	12/29/2011	12/30/2011	1					184 - PENDING	INACCURATE REPORT	
0784-11	12/29/2011	01/03/2012	5	02/08/2012	36	02/08/2012	0	41 - MEDIATED	DETAINED, RUDE	

STATUS OF OCC COMPLAINTS - YEAR 2012
as of 06/30/12

THE POLICE COMMISSION
OFFICE OF CITIZEN COMPLAINTS
CITY AND COUNTY OF SAN FRANCISCO

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0001-12	01/03/2012	01/04/2012	1	05/14/2012	131	05/14/2012	0	132 - CLOSED	INAPPROPRIATE BEHAVIOR	
0002-12	01/03/2012	01/04/2012	1	03/19/2012	75	03/19/2012	0	76 - CLOSED	PARKED IN FRONT OF FIRE HYDRANT	
0003-12	01/03/2012	01/10/2012	7	05/14/2012	125	05/17/2012	3	135 - CLOSED	ARREST	
0004-12	01/03/2012	01/23/2012	20	03/29/2012	66	03/29/2012	0	86 - CLOSED	INAPPROPRIATE COMMENT	
0005-12	01/04/2012	01/19/2012	15					178 - PENDING	FAILED TO INVESTIGATE	
0006-12	01/04/2012	01/05/2012	1	01/05/2012	0	01/09/2012	4	5 - INFO ONLY	IO2	
0007-12	01/05/2012	01/12/2012	7					177 - PENDING	UF	
0008-12	01/04/2012	01/09/2012	5					178 - PENDING	HARASSMENT	
0009-12	01/05/2012	01/09/2012	4	03/26/2012	77	03/26/2012	0	81 - MEDIATED	THREATENED	
0010-12	01/05/2012	01/10/2012	5					177 - PENDING	DETENTION, DESTROYED EVIDENCE, PROPERTY KEPT	
0011-12	01/05/2012	01/05/2012	0	01/30/2012	25	01/30/2012	0	25 - INFO ONLY	IO1	
0012-12	01/06/2012	01/06/2012	0		179		2	176 - PENDING	UA	
0013-12	01/06/2012	01/10/2012	4	06/13/2012	155	06/13/2012	0	159 - CLOSED	INAPPROPRIATE BEHAVIOR/COMMENTS	
0014-12	01/06/2012	01/06/2012	0	01/06/2012	0	01/09/2012	3	3 - CLOSED	UA	
0015-12	01/06/2012	01/17/2012	11	03/27/2012	70	03/27/2012	0	81 - CLOSED	FORCE	
0016-12	01/09/2012	01/12/2012	3	05/22/2012	131	05/23/2012	1	135 - CLOSED	UF, ARREST, HANDCUFFING	
0017-12	01/09/2012	01/23/2012	14	03/27/2012	64	03/27/2012	0	78 - INFO ONLY	UNLAWFUL EVICTION	
0018-12	01/10/2012	01/24/2012	14	03/07/2012	43	03/07/2012	0	57 - CLOSED	ARREST	
0019-12	01/10/2012	01/24/2012	14					172 - PENDING	UNWARRANTED ARREST FOR THREATENING OFFICER	
0020-12	01/11/2012	02/01/2012	21					171 - PENDING		
0021-12	01/11/2012	02/29/2012	49	04/30/2012	61	04/30/2012	0	110 - CLOSED	CITATION W/O JUSTIFICATION	
0022-12	01/11/2012	01/11/2012	0					171 - PENDING	FAILED TO INVESTIGATE	
0023-12	01/09/2012	01/17/2012	8	04/20/2012	94	04/20/2012	0	102 - CLOSED	FAILED TO MAKE AN ARREST	
0024-12	01/10/2012	01/24/2012	14					172 - PENDING	ARREST, UF, INAPPROPRIATE BEHAVIOR	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0025-12	01/09/2012	01/24/2012	15					173 - PENDING	ARREST, UF	
0026-12	01/12/2012	01/12/2012	0					170 - PENDING	INAPPROPRIATE BEHAVIOR/COMMENTS	
0027-12	01/11/2012	03/07/2012	56	05/31/2012	85	06/01/2012	1	142 - CLOSED	ARREST	
0028-12	01/11/2012	03/07/2012	56	05/04/2012	58	05/04/2012	0	114 - CLOSED	THREATENED	
0029-12	01/12/2012	02/07/2012	26	06/26/2012	140	06/26/2012	0	166 - SUSTAINED	DETENTION, INAPP BEHAVIOR/COMMENTS, BIASED POLICING	06/27/2012
0030-12	01/12/2012	01/12/2012	0					170 - PENDING	INACCURATE INCIDENT REPORT	
0031-12	01/13/2012	01/17/2012	4	01/17/2012	0	01/19/2012	2	6 - INFO ONLY	IO1 SFSD	
0032-12	01/13/2012	02/03/2012	21	05/04/2012	91	05/07/2012	3	115 - CLOSED	ND,	
0033-12	01/17/2012	02/03/2012	17	05/22/2012	109	05/22/2012	0	126 - CLOSED	FAILED TO TAKE REQ'D ACTION	
0034-12	01/17/2012	02/03/2012	17		154			165 - PENDING	ARREST, FAILED TO PROPERLY PROCESS PROPERTY	
0035-12	01/18/2012	02/01/2012	14					164 - PENDING	MISREPRESENTING STATUS	
0036-12	01/18/2012	01/30/2012	12					164 - PENDING	CITE, INAPPROPRIATE BEHAVIOR	
0037-12	01/18/2012	01/23/2012	5	04/12/2012	80	04/20/2012	8	93 - CLOSED	ISSUED INVALID ORDER	
0038-12	01/18/2012	01/19/2012	1	03/22/2012	63			164 - PENDING	UA	
0039-12	01/19/2012	01/20/2012	1	05/31/2012	132	06/01/2012	1	134 - CLOSED	RUDE DURING TRAFFIC STOP	
0040-12	01/19/2012	01/29/2012	10	05/24/2012	116	05/31/2012	7	133 - MEDIATED	FAILED TO TAKE REQUIRED ACTION	
0041-12	01/19/2012	02/29/2012	41		128		0	163 - PENDING	CUT OFF IN TRAFFIC	
0042-12	01/19/2012	01/23/2012	4	03/19/2012	56			163 - PENDING	INVALID ORDER	
0043-12	01/23/2012	01/27/2012	4	04/11/2012	75	04/11/2012	0	79 - MEDIATED	UNLAWFUL ENTRY, SEARCH	
0044-12	01/24/2012	01/29/2012	5					158 - PENDING	PROFANITY, INAPPROPRIATE COMMENTS	
0045-12	01/24/2012	01/24/2012	0	04/11/2012	78	04/11/2012	0	78 - MEDIATED	THREATS	
0046-12	01/23/2012	01/27/2012	4	04/24/2012	88	05/10/2012	16	108 - INFO ONLY	RUDE	
0047-12	01/24/2012	01/29/2012	5					158 - PENDING	MISUSE OF POLICE AUTHORITY	
0048-12	01/24/2012	01/29/2012	5					158 - PENDING	INAPPROPRIATE CONDUCT	
0049-12	01/24/2012	02/06/2012	13	05/21/2012	105	05/21/2012	0	118 - CLOSED	UF	
0050-12	01/26/2012	03/16/2012	50					156 - PENDING	DETENTION FOR 5150	
0051-12	01/26/2012	01/27/2012	1					156 - PENDING	INEFFECTIVE INVESTIGATION, RUDENESS	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0052-12	01/26/2012	01/26/2012	0					156 - PENDING	SEXUALLY HARASSING BEHAVIOR, INAPPROPRIATE COMMENTS	
0053-12	01/26/2012	01/27/2012	1	06/28/2012	153		7	156 - PENDING	SERVED RESTRAINING ORDER AT 3AM	
0054-12	01/27/2012	01/29/2012	2					155 - PENDING	UF, ARREST	
0055-12	01/27/2012	01/27/2012	0	01/27/2012	0	01/31/2012	4	4 - INFO ONLY	DEM WOULD NOT DISPATCH POLICE	
0056-12	01/26/2012	02/09/2012	14	06/29/2012	141		3	156 - PENDING	UF, ARREST	
0057-12	01/27/2012	02/06/2012	10					155 - PENDING	UF, MISREPRESENTING THE TRUTH	
0058-12	01/26/2012	02/27/2012	32	05/11/2012	74	05/14/2012	3	109 - CLOSED	PROFANITY	
0059-12	01/30/2012	02/03/2012	4	05/08/2012	95	05/18/2012	10	109 - CLOSED	CITE	
0060-12	01/31/2012	01/31/2012	0	01/31/2012	0	01/31/2012	0	0 - MERGED	OFF PUNCHED COMP ARREST W/O CAUSE	
0061-12	01/30/2012	02/03/2012	4	02/13/2012	10	02/15/2012	2	16 - INFO ONLY	FOUL LANGUAGE	
0062-12	01/30/2012	02/08/2012	9	05/23/2012	105	05/29/2012	6	120 - CLOSED	DETENTION	
0063-12	01/30/2012	02/14/2012	15					152 - PENDING	FAILED TO TAKE REQUIRED ACTION	
0064-12	01/31/2012	02/06/2012	6	03/07/2012	30	03/07/2012	0	36 - CLOSED	FAILED TO TAKE REQUIRED ACTION/INAPPROPRIATE COMMENTS/BEHAVIOR	
0065-12	01/29/2012	02/13/2012	15					153 - PENDING	FORCE DURING DETENTION	
0066-12	01/31/2012	02/06/2012	6	06/22/2012	137	06/22/2012	0	143 - CLOSED	BIASED POLICING/CITATION	
0067-12	02/01/2012	02/14/2012	13	02/15/2012	1	02/17/2012	2	16 - INFO ONLY	UF, REFUSED TO PROVIDE STAR NUMBER	
0068-12	02/01/2012	02/08/2012	7	02/13/2012	5	02/13/2012	0	12 - CLOSED	CITE	
0069-12	02/01/2012	02/07/2012	6					150 - PENDING	FAILED TO TAKE REQUIRED ACTION	
0070-12	02/03/2012	02/06/2012	3	03/08/2012	31	03/08/2012	0	34 - WITHDRAWN	RUDE, INAPPROPRIATE BEHAVIOR	
0071-12	02/03/2012	02/24/2012	21	03/13/2012	18	03/15/2012	2	41 - CLOSED	FAILED TO PROPERLY PROCESS PROPERTY	
0072-12	02/03/2012	02/17/2012	14					148 - PENDING	RUDE, INACCURATE CITE	
0073-12	02/06/2012	02/22/2012	16					145 - PENDING	ARREST	
0074-12	02/06/2012	02/24/2012	18					145 - PENDING	UF	
0075-12	02/07/2012	02/07/2012	0	05/14/2012	97	05/14/2012	0	97 - CLOSED	FAILED TO TAKE REPORT	
0076-12	02/07/2012	02/23/2012	16					144 - PENDING	MISREPRESENTED THE TRUTH, PLANTED DRUGS	
0077-12	02/06/2012	03/05/2012	28	04/30/2012	56	05/02/2012	2	86 - CLOSED	THREAT, INAPP BEHAVIOR/COMMENTS	
0078-12	02/07/2012	02/23/2012	16					144 - PENDING	CITE, TOW, INAPPROPRIATE BEHAVIOR/COMMENTS, REQUIRED ACTION	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0079-12	02/07/2012	02/07/2012	0	04/30/2012	83	06/19/2012	50	133 - CLOSED	TRAFFIC STOP	
0080-12	02/02/2012	02/08/2012	6	02/08/2012	0	02/11/2012	3	9 - INFO ONLY	IO-1 TO SF DA	
0081-12	02/10/2012	02/23/2012	13	02/24/2012	1	02/28/2012	4	18 - INFO ONLY	IO2	
0082-12	02/09/2012	02/13/2012	4					142 - PENDING	PROFANITY, INAPPROPRIATE COMMENTS	
0083-12	02/13/2012	02/22/2012	9					138 - PENDING	ARREST, INAPPROPRIATE COMMENTS, CHOKING	
0084-12	02/08/2012	02/15/2012	7	05/31/2012	106	05/31/2012	0	113 - MEDIATED	CITE	
0085-12	02/14/2012	02/28/2012	14		128			137 - PENDING	ARREST W/O CAUSE & DAMAGE TO PROPERTY	
0086-12	02/13/2012	02/22/2012	9					138 - PENDING	ARREST/TOW	
0087-12	02/13/2012	02/22/2012	9		135			138 - PENDING	ARREST	
0088-12	02/14/2012	02/27/2012	13					137 - PENDING	FAILURE TO PROPERLY INVESTIGATE/TAKE REQUIRED ACTION	
0089-12	02/03/2012	02/03/2012	0	06/25/2012	143	06/26/2012	1	144 - CLOSED	INAPPROPRIATE BEHAVIOR	
0090-12	02/15/2012	02/27/2012	12					136 - PENDING	IO2	
0091-12	02/16/2012	02/21/2012	5					135 - PENDING	BEHAVIOR/COMMENTS	
0092-12	02/16/2012	02/21/2012	5					135 - PENDING	BEHAVIOR/COMMENTS	
0093-12	02/15/2012	03/09/2012	23					136 - PENDING	ARREST/UF/FAILED TO COMPLY	
0094-12	02/01/2012	02/16/2012	15					150 - PENDING	CITE/DETENTION	
0095-12	02/16/2012	03/06/2012	19					135 - PENDING	INAPPROPRIATE COMMENTS, PROFANITY	
0096-12	02/16/2012	02/23/2012	7	02/23/2012	0	03/22/2012	28	35 - VOID	INAPPROPRIATE BEHAVIOR	
0097-12	02/15/2012	02/15/2012	0					136 - PENDING	FAILED TO TAKE REQ'D ACTION	
0098-12	02/17/2012	03/22/2012	34					134 - PENDING	CRD	
0099-12	02/17/2012	02/23/2012	6	05/11/2012	78	05/15/2012	4	88 - MEDIATED	FAILED TO TAKE REQ'D ACTION	
0100-12	02/17/2012	02/29/2012	12	05/08/2012	69	05/18/2012	10	91 - CLOSED	UF	
0101-12	02/17/2012	02/29/2012	12	06/07/2012	99	06/08/2012	1	112 - CLOSED	FAILED TO TAKE REQUIRED ACTION	
0102-12	02/14/2012	02/21/2012	7	02/21/2012	0	02/23/2012	2	9 - INFO ONLY	IO1 CHP, IA	
0103-12	02/16/2012	03/06/2012	19					135 - PENDING	FAILED TO RECEIVE CITIZEN'S COMPLAINT	
0104-12	02/21/2012	02/24/2012	3	03/26/2012	31	03/26/2012	0	34 - CLOSED	RACIAL BIAS, CITE	
0105-12	02/21/2012	03/01/2012	9	05/24/2012	84	05/25/2012	1	94 - CLOSED	INTIMIDATING MANNER, INAPPROPRIATE COMMENT, INVALID ORDER	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0106-12	02/21/2012	02/23/2012	2	05/14/2012	81	05/14/2012	0	83 - WITHDRAWN	LATE RESPONSE TO SCENE	
0107-12	02/21/2012	03/08/2012	16					130 - PENDING	NO IR, RUDE	
0108-12	02/21/2012	03/01/2012	9	03/26/2012	25	03/26/2012	0	34 - CLOSED	PROFANITY, SEXUAL SLUR	
0109-12	02/22/2012	02/27/2012	5					129 - PENDING	THREATENED	
0110-12	02/23/2012	02/27/2012	4	06/07/2012	101	06/08/2012	1	106 - CLOSED	DETAINED	
0111-12	02/23/2012	03/01/2012	7	04/19/2012	49	04/24/2012	5	61 - CLOSED	DETENTION	
0112-12	02/24/2012	02/28/2012	4	05/08/2012	70	05/22/2012	14	88 - CLOSED	PUNCHED EYE	
0113-12	02/24/2012	02/27/2012	3	06/26/2012	120	06/26/2012	0	123 - MEDIATED	GRABBED ARM	
0114-12	02/24/2012	02/26/2012	2					127 - PENDING	INACTION OF OFFICERS	
0115-12	02/27/2012	02/28/2012	1	02/28/2012	0	02/28/2012	0	1 - WITHDRAWN	SEARCHED RESIDENCE	
0116-12	02/27/2012	03/07/2012	9					124 - PENDING	FORCE DURING ARREST	
0117-12	02/27/2012	03/08/2012	10	05/31/2012	84	05/31/2012	0	94 - MEDIATED	FAILURE TO PROPERLY INVESTIGATE	
0118-12	02/27/2012	03/07/2012	9	06/19/2012	104	06/19/2012	0	113 - CLOSED	INAPPROPRIATE COMMENT	
0119-12	02/29/2012	03/08/2012	8					122 - PENDING	FAILED TO: TAKE REPORT, CALL SUPERVISOR	
0120-12	02/29/2012	03/08/2012	8					122 - PENDING	FAILED TO: TAKE REPORT, CALL SUPERVISOR	
0121-12	03/01/2012	03/06/2012	5					121 - PENDING	USED CELL PHONE WHILE DRIVING	
0122-12	03/01/2012	03/05/2012	4	04/24/2012	50	05/07/2012	13	67 - MEDIATED	RUDE ATTITUDE	
0123-12	03/01/2012	03/07/2012	6					121 - PENDING	CITE, TIGHT CUFFS	
0124-12	03/01/2012	03/07/2012	6	05/24/2012	78	05/24/2012	0	84 - MEDIATED	CITE, RUDE	
0125-12	03/05/2012	03/21/2012	16					117 - PENDING	INAPPROPRIATE BEHAVIOR COMMENTS, SEARCH, CITATION	
0126-12	03/05/2012	03/21/2012	16	05/22/2012	62	05/22/2012	0	78 - CLOSED	USE OF FORCE, ARREST WITHOUT CAUSE, BEHAVIOR COMMENTS	
0127-12	03/05/2012	03/06/2012	1					117 - PENDING	INAPPROPRIATE BEHAVIOR, CITATION	
0128-12	03/05/2012	03/06/2012	1	05/31/2012	86	05/31/2012	0	87 - MEDIATED	INAPPROPRIATE BEHAVIOR, CITATION	
0129-12	03/04/2012	03/21/2012	17					118 - PENDING	FAILURE TO TAKE REQ'D ACTION	
0130-12	03/05/2012	03/06/2012	1	03/06/2012	0	03/07/2012	1	2 - INFO ONLY	IO-1/PG&E	
0131-12	03/06/2012	03/13/2012	7					116 - PENDING	ENTERING A RESIDENCE/HARASSMENT	
0132-12	03/06/2012	03/09/2012	3	04/09/2012	31	04/11/2012	2	36 - INFO ONLY	IO1 SFSD	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0133-12	03/06/2012	03/09/2012	3					116 - PENDING	INACCURATE REPORT	
0134-12	03/07/2012	03/09/2012	2					115 - PENDING	INAPPROPRIATE COMMENTS	
0135-12	03/07/2012	03/16/2012	9	05/11/2012	56	05/15/2012	4	69 - MEDIATED	FAILURE TO TAKE REQ'D ACTION/ INAPPROPRIATE COMMENTS	
0136-12	03/06/2012	03/21/2012	15					116 - PENDING	UNNECESSARY FORCE	
0137-12	03/08/2012	03/09/2012	1	05/11/2012	63	05/11/2012	0	64 - MERGED	EXCESSIVE FORCE DURING ARREST	
0138-12	03/07/2012	03/13/2012	6	03/13/2012	0	03/14/2012	1	7 - WITHDRAWN	CITATION W/O JUSTIFICATION	
0139-12	03/08/2012	03/15/2012	7	04/30/2012	46	05/03/2012	3	56 - CLOSED	EXCESSIVE FORCE DURING AN INCIDENT	
0140-12	03/08/2012	03/08/2012	0					114 - PENDING	INAPPROPRIATE SEARCH	
0141-12	03/07/2012	03/20/2012	13		111			115 - PENDING	DETENTION W/O JUSTIFICATION	
0142-12	02/14/2012	02/14/2012	0					137 - PENDING	INAPP BEHAVIOR	
0143-12	03/08/2012	03/20/2012	12					114 - PENDING	UNNECESSARY FORCE	
0144-12	03/08/2012	03/08/2012	0					114 - PENDING	ARREST/SEARCH W/O CAUSE	
0145-12	03/09/2012	03/09/2012	0					113 - PENDING	INAPROPRIATE BEHAVIOR	
0146-12	03/09/2012	03/14/2012	5					113 - PENDING	FAILURE TO TAKE REQ'D ACTION	
0147-12	03/09/2012	03/13/2012	4					113 - PENDING	DETENTION	
0148-12	03/09/2012	03/16/2012	7					113 - PENDING	THREATENED	
0149-12	03/12/2012	03/12/2012	0					110 - PENDING	DETENTION AT GUNPOINT	
0150-12	03/12/2012	03/13/2012	1					110 - PENDING	FAILURE TO MIRANDIZE	
0151-12	03/12/2012	03/14/2012	2					110 - PENDING	DETENTION/HANCUFFING/THREATS/ FORCE/NO 849B	
0152-12	03/12/2012	03/12/2012	0	03/13/2012	1	03/23/2012	10	11 - CLOSED	DETENTION/ FAILURE TO INVESTIGATE	
0153-12	03/13/2012	03/14/2012	1	05/23/2012	70	05/25/2012	2	73 - CLOSED	INAPP COMMENT AND POOR DRIVING	
0154-12	03/14/2012	03/15/2012	1	03/15/2012	0	03/15/2012	0	1 - INFO ONLY	IO1 CHP	
0155-12	03/15/2012	03/30/2012	15					107 - PENDING	SELECTIVE ENFORCEMENT	
0156-12	03/15/2012	03/30/2012	15					107 - PENDING	DETENTION/BEHAVIOR/ NO INVESTIGATION OR ARREST	
0157-12	03/15/2012	03/16/2012	1	03/16/2012	0	03/22/2012	6	7 - INFO ONLY	IO1	
0158-12	03/14/2012	03/14/2012	0	04/20/2012	37	04/20/2012	0	37 - CLOSED	CITE/BEHAVIOR	
0159-12	03/14/2012	03/14/2012	0	04/20/2012	37	04/20/2012	0	37 - CLOSED	CITATION/BEHAVIOR	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0160-12	03/15/2012	03/29/2012	14					107 - PENDING	HARASSMENT	
0161-12	03/15/2012	03/22/2012	7					107 - PENDING	ARREST	
0162-12	03/15/2012	03/15/2012	0	03/19/2012	4	03/20/2012	1	5 - INFO ONLY	IO2	
0163-12	03/16/2012	03/16/2012	0	06/13/2012	89	06/13/2012	0	89 - CLOSED	FAILED TO INVESTIGATE	
0164-12	03/16/2012	03/19/2012	3	05/22/2012	64			106 - PENDING	ARREST	
0165-12	03/19/2012	03/30/2012	11					103 - PENDING	FAILURE TO INVESTIGATE/REQUIRED ACTION	
0166-12	03/19/2012	04/03/2012	15					103 - PENDING	WRITING FALSE/INACCURATE INCIDENT REPORT	
0167-12	03/19/2012	04/06/2012	18		95			103 - PENDING	INAPPROPRIATE BEHAVIOR	
0168-12	03/19/2012	03/30/2012	11	05/24/2012	55	05/24/2012	0	66 - MEDIATED	RUDENESS	
0169-12	03/19/2012	04/04/2012	16					103 - PENDING	ARREST, STRIP SEARCH	
0170-12	03/19/2012	04/04/2012	16	04/12/2012	8	04/12/2012	0	24 - INFO ONLY	MISUSE OF POLICE AUTHORITY	
0171-12	03/20/2012	03/21/2012	1					102 - PENDING	FAILURE TO TAKE REPORT	
0172-12	03/20/2012	03/22/2012	2					102 - PENDING	FAILURE TO TAKE REPORT	
0173-12	03/21/2012	04/02/2012	12	06/18/2012	77	06/18/2012	0	89 - CLOSED	UA	
0174-12	03/21/2012	04/05/2012	15	05/30/2012	55	05/31/2012	1	71 - CLOSED	ARREST W/O CAUSE	
0175-12	03/20/2012	04/09/2012	20					102 - PENDING	INAPPROPRIATE COMMENTS/BEHAVIOR	
0176-12	03/22/2012	04/11/2012	20					100 - PENDING	UA	
0177-12	03/22/2012	03/23/2012	1					100 - PENDING	DETAINED W/O JUST., COERCION TO INFORM	
0178-12	03/22/2012	04/02/2012	11					100 - PENDING	UNNECESSARY FORCE/ DETENTION WITHOUT JUSTIFICATION	
0179-12	03/22/2012	04/02/2012	11					100 - PENDING	FAILURE TO INVESTIGATE	
0180-12	03/21/2012	04/12/2012	22					101 - PENDING	RUDE	
0181-12	03/21/2012	04/06/2012	16					101 - PENDING	FORCE/ARREST	
0182-12	03/22/2012	03/22/2012	0	04/04/2012	13	04/05/2012	1	14 - INFO ONLY	PARKING CITES/IO-1	
0183-12	03/22/2012	03/30/2012	8	06/29/2012	91		3	100 - PENDING	UNNECESSARY FORCE/ INAPPROPRIATE BEHAVIOR/COMMENTS	
0184-12	03/22/2012	03/26/2012	4					100 - PENDING	POUNDING ON DOOR	
0185-12	03/22/2012	03/22/2012	0	04/20/2012	29	04/24/2012	4	33 - INFO ONLY	IO-1 SFSD	
0186-12	03/26/2012	03/26/2012	0	05/15/2012	50	05/31/2012	16	66 - MEDIATED	NO HELP WITH CHILD EXCHANGE	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0187-12	03/23/2012	03/26/2012	3					99 - PENDING	CITATIONS	
0188-12	03/26/2012	03/30/2012	4	03/30/2012	0	04/02/2012	3	7 - INFO ONLY	EXCESSIVE FORCE DURING AN INCIDENT	
0189-12	03/26/2012	04/10/2012	15					96 - PENDING	TOW W/O CAUSE	
0190-12	03/26/2012	03/30/2012	4	03/30/2012	0	04/02/2012	3	7 - INFO ONLY	INAPPROPRIATE COMMENTS	
0191-12	03/26/2012	03/30/2012	4	03/30/2012	0	04/02/2012	3	7 - INFO ONLY	INAPPROPRIATE COMMENTS	
0192-12	03/26/2012	03/30/2012	4					96 - PENDING	SEXUALLY DEROGATORY COMMENT	
0193-12	03/27/2012	04/12/2012	16	05/03/2012	21	05/03/2012	0	37 - CLOSED	FAILURE TO TAKE REQUIRED ACTION	
0194-12	03/27/2012	04/20/2012	24		77		0	95 - PENDING	BIASED POLICING DUE TO RACE	
0195-12	03/26/2012	04/17/2012	22		80			96 - PENDING	UNNECESSARY FORCE	
0196-12	03/27/2012	04/25/2012	29					95 - PENDING	UA	
0197-12	03/28/2012	04/04/2012	7					94 - PENDING	UNNECESSARY FORCE/UA ARREST	
0198-12	03/30/2012	04/03/2012	4					92 - PENDING	COMMENTS/BEHAVIOR	
0199-12	03/28/2012	04/11/2012	14					94 - PENDING	UF	
0200-12	03/29/2012	04/03/2012	5					93 - PENDING	ARREST	
0201-12	03/29/2012	04/12/2012	14	04/30/2012	18	04/30/2012	0	32 - CLOSED	FAILED TO WRITE REPORT/INVESTIGATE POSSIBLE MISCONDUCT	
0202-12	04/02/2012	04/02/2012	0	04/02/2012	0	04/06/2012	4	4 - INFO ONLY	IO1	
0203-12	04/02/2012	04/09/2012	7					89 - PENDING	SEARCHES, ARREST, FORCE, THEFT, INACCURATE REPORT	
0204-12	04/03/2012	04/18/2012	15					88 - PENDING	ARREST/INAPP BEHAVIOR	
0205-12	04/04/2012	04/04/2012	0	05/10/2012	36	05/14/2012	4	40 - CLOSED	RECKLESS DRIVING	
0206-12	04/04/2012	04/09/2012	5					87 - PENDING	FAILURE TO PROPERLY INVESTIGATE, MAKE ARREST FOLLOWIING ASSAULT	
0207-12	04/04/2012	04/10/2012	6	05/09/2012	29	05/09/2012	0	35 - CLOSED	INAPPROPRIATE COMMENTS/BEHAVIOR	
0208-12	04/05/2012	04/20/2012	15					86 - PENDING	ARRESTED W/O CAUSE	
0209-12	04/02/2012	04/16/2012	14					89 - PENDING	UNWARRANTED EJECTION FROM PARK	
0210-12	04/05/2012	05/04/2012	29					86 - PENDING	UA	
0211-12	04/05/2012	04/06/2012	1	04/06/2012	0	04/13/2012	7	8 - INFO ONLY	IO-1 HRC	
0212-12	04/06/2012	04/10/2012	4	04/16/2012	6	06/12/2012	57	67 - MERGED	FAILURE TO TAKE REQUIRED ACTION	
0213-12	04/05/2012	04/06/2012	1	06/12/2012	67	06/13/2012	1	69 - CLOSED	CITED/YELLED/NO STAR NO.	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0214-12	04/09/2012	04/10/2012	1					82 - PENDING	TOW W/O CAUSE	
0215-12	04/09/2012	04/23/2012	14					82 - PENDING	CITATION W/O CAUSE, RETALIATORY CONDUCT	
0216-12	04/09/2012	04/10/2012	1					82 - PENDING	FAILURE TO RETURN PROPERTY	
0217-12	04/09/2012	04/10/2012	1					82 - PENDING	FAILURE TO ASSIST WITH FARE OF PASSED OUT PERSON	
0218-12	04/09/2012	04/24/2012	15					82 - PENDING	DETENTION/HARASSMENT	
0219-12	04/09/2012	04/20/2012	11	04/24/2012	4	04/26/2012	2	17 - INFO ONLY	IO-1 TENDERLOIN HOUSING	
0220-12	04/12/2012	04/19/2012	7					79 - PENDING	RUDE ATTITUDE	
0221-12	04/10/2012	05/09/2012	29					81 - PENDING	ARREST	
0222-12	04/13/2012	04/17/2012	4	04/18/2012	1	04/18/2012	0	5 - MERGED	INTIMIDATING BEHAVIOR AND COMMENTS WERE INAPPROPRIATE	
0223-12	04/12/2012	04/13/2012	1	04/30/2012	17	05/01/2012	1	19 - INFO ONLY	PERJURY	
0224-12	04/13/2012	04/24/2012	11	06/12/2012	49	06/26/2012	14	74 - MEDIATED	OFFICER DISCLOSED INFO RESULTING IN COMPLAINANT'S EVICTION	
0225-12	04/12/2012	05/04/2012	22					79 - PENDING	FAILED TO INFORM/OIS	
0226-12	04/13/2012	05/02/2012	19					78 - PENDING	RUDE DURING CITE	
0227-12	04/13/2012	05/09/2012	26					78 - PENDING	HARRASSMENT	
0228-12	04/13/2012	04/23/2012	10					78 - PENDING	ARREST WITHOUT CAUSE	
0229-12	04/16/2012	04/30/2012	14					75 - PENDING	ARREST W/O CAUSE	
0230-12	04/16/2012	04/19/2012	3					75 - PENDING	UNNECESSARY FORCE	
0231-12	04/16/2012	04/16/2012	0	04/18/2012	2	04/18/2012	0	2 - INFO ONLY	IO-2	
0232-12	04/17/2012	05/04/2012	17					74 - PENDING	INAPPROPRIATE BEHAVIOR	
0233-12	04/18/2012	05/04/2012	16					73 - PENDING	INAPPROPRIATE BEHAVIOR	
0234-12	04/18/2012	04/19/2012	1	04/19/2012	0	04/19/2012	0	1 - MERGED	INAPPROPRIATE BEHAVIOR	
0235-12	04/20/2012	05/02/2012	12					71 - PENDING	INAPPROPRIATE COMMENT(S)	
0236-12	04/23/2012	04/23/2012	0	04/30/2012	7	04/30/2012	0	7 - CLOSED	INAPPROPRIATE COMMENTS	
0237-12	04/23/2012	04/26/2012	3					68 - PENDING	FAILURE TO GIVE STAR NUMBER	
0238-12	04/23/2012	05/03/2012	10					68 - PENDING	PROFANITY/INAPP BEHAVIOR	
0239-12	04/24/2012	04/27/2012	3					67 - PENDING	TOW W/O CAUSE/ SEARCH W/O CAUSE/ INAPPROPRIATE BEHAVIOR	
0240-12	04/24/2012	05/04/2012	10	06/20/2012	47	06/20/2012	0	57 - CLOSED	UNNECESSARY FORCE	
0241-12	04/24/2012	04/24/2012	0	04/25/2012	1	04/26/2012	1	2 - INFO ONLY	IO-1 SUPERIOR COURT	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0242-12	04/24/2012	05/04/2012	10	06/29/2012	56		3	67 - PENDING	HARASSMENT	
0243-12	04/25/2012	05/03/2012	8					66 - PENDING	CITATION W/O CAUSE	
0244-12	04/25/2012	05/03/2012	8					66 - PENDING	PUNCHED	
0245-12	04/25/2012	04/26/2012	1			06/29/2012		65 - CLOSED	INAPPROPRIATE BEHAVIOR	
0246-12	04/25/2012	05/08/2012	13					66 - PENDING	FAILURE TO TAKE REQUIRED ACTION	
0247-12	04/26/2012	04/30/2012	4					65 - PENDING	DETENTION WITHOUT JUSTIFICATION	
0248-12	04/26/2012	05/01/2012	5	06/12/2012	42	06/26/2012	14	61 - MEDIATED	INAPPROPRIATE BEHAVIOR	
0249-12	04/29/2012	05/01/2012	2	06/12/2012	42	06/13/2012	1	45 - WITHDRAWN	INAPPROPRIATE BEHAVIOR AND/OR COMMENTS	
0250-12	04/30/2012	05/02/2012	2	05/02/2012	0	05/02/2012	0	2 - INFO ONLY	IO2	
0251-12	04/30/2012	05/02/2012	2	05/02/2012	0	05/02/2012	0	2 - INFO ONLY	REFUSAL TO RUN CLETS SEARCH	
0252-12	04/27/2012	05/15/2012	18					64 - PENDING	5150 WITHOUT JUSTIFICATION	
0253-12	04/26/2012	04/30/2012	4	06/12/2012	43	06/26/2012	14	61 - MEDIATED	INAPPROPRIATE COMMENTS/BEHAVIOR	
0254-12	04/30/2012	05/01/2012	1	05/01/2012	0	05/02/2012	1	2 - INFO ONLY	DETENTION W/O CAUSE	
0255-12	04/30/2012	05/16/2012	16					61 - PENDING	CITATION & DETENTION W/O JUSTIFICATION	
0256-12	04/30/2012	05/07/2012	7					61 - PENDING	CITATION W/O JUSTIFICATION, INAPPROPRIATE COMMENTS/BEHAVIOR	
0257-12	05/03/2012	05/04/2012	1					58 - PENDING	PROFANITY/INAPP BEHAVIOR	
0258-12	05/02/2012	05/17/2012	15					59 - PENDING	FORCE DURING ARREST	
0259-12	05/04/2012	05/14/2012	10					57 - PENDING	HARASSMENT/RACIALLY-BIASED POLICING	
0260-12	05/02/2012	05/08/2012	6	06/13/2012	36	06/13/2012	0	42 - MEDIATED	FAILURE TO TAKE REQUIRED ACTION	
0261-12	05/07/2012	06/11/2012	35					54 - PENDING	FAILURE TO TAKE REQUIRED ACTION, INAPPROPRIATE BEHAVIOR	
0262-12	05/06/2012	05/25/2012	19					55 - PENDING	THREATENING BEHAVIOR	
0263-12	05/08/2012	05/08/2012	0					53 - PENDING	HARASSING THE COMPLAINANT	
0264-12	05/08/2012	05/21/2012	13					53 - PENDING	SEARCH WITHOUT CAUSE	
0265-12	05/08/2012	05/11/2012	3					53 - PENDING	CITATION W/O CAUSE; USE OF UNNECESSARY FORCE	
0266-12	05/08/2012	05/16/2012	8	05/21/2012	5	05/21/2012	0	13 - INFO ONLY	INAPPROPRIATE BEHAVIOR AND/OR COMMENTS	
0267-12	05/09/2012	05/16/2012	7	05/21/2012	5	05/21/2012	0	12 - INFO ONLY	INAPPROPRIATE BEHAVIOR	
0268-12	05/09/2012	05/10/2012	1					52 - PENDING	UA	
0269-12	05/09/2012	05/09/2012	0					52 - PENDING	UA	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0270-12	05/09/2012	05/18/2012	9					52 - PENDING	INAPPROPRIATE BEHAVIOR AND/OR COMMENTS	
0271-12	05/09/2012	05/30/2012	21					52 - PENDING	UA	
0272-12	05/09/2012	05/16/2012	7	06/25/2012	40	06/26/2012	1	48 - MEDIATED	HARASSMENT	
0273-12	05/09/2012	06/20/2012	42					52 - PENDING	HARASSMENT	
0274-12	05/08/2012	06/11/2012	34					53 - PENDING	INAPPROPRIATE BEHAVIOR	
0275-12	05/10/2012	05/16/2012	6					51 - PENDING	FAILURE TO PROPERLY INVESTIGATE	
0276-12	05/02/2012	06/13/2012	42	06/18/2012	5	06/18/2012	0	47 - CLOSED	RACIAL SLUR	
0277-12	05/11/2012	06/11/2012	31					50 - PENDING	TRAFFIC STOP/FORCE/BROKE CAR WINDOW/PROFANITY	
0278-12	05/11/2012	05/21/2012	10					50 - PENDING	RUDE, THREATENING BEHAVIOR	
0279-12	05/14/2012	05/18/2012	4					47 - PENDING	RUDE, THREATENING BEHAVIOR/DRIVING IMPROPERLY	
0280-12	05/07/2012	06/06/2012	30	06/06/2012	0	06/06/2012	0	30 - INFO ONLY	FAILURE TO TAKE RQUIRED ACTION	
0281-12	05/14/2012	05/21/2012	7					47 - PENDING	CITATION/ BEHAVIOR/COMMENTS-DRIVING	
0282-12	05/16/2012	05/16/2012	0	05/17/2012	1	05/17/2012	0	1 - INFO ONLY	GUNPOINT/INAPP COMMENTS/FAILURE TO TAKE REQUIRED ACTION	
0283-12	05/15/2012	06/08/2012	24		28		0	46 - PENDING	FAILURE TO INVESTIGATE/INAPP BEHAVIOR/BIASED POLICING	
0284-12	05/15/2012	05/15/2012	0	05/20/2012	5	05/21/2012	1	6 - CLOSED	FAILURE TO INVESTIGATE	
0285-12	05/16/2012	06/05/2012	20					45 - PENDING	ARREST WITHOUT CAUSE	
0286-12	05/16/2012	05/16/2012	0					45 - PENDING	PUNCHED HER IN THE FACE/BEAT HER	
0287-12	05/15/2012	06/06/2012	22					46 - PENDING	WOULD NOT TAKE HIS DOCUMENTS	
0288-12	05/17/2012	05/21/2012	4		51			44 - PENDING	DETENTION W/O CAUSE	
0289-12	05/17/2012	05/31/2012	14	06/26/2012	26	06/26/2012	0	40 - MEDIATED	VARIOUS COMPLAINTS ABOUT LANGUAGE ACCESS AND DEAF COMMUNICATION	
0290-12	05/18/2012	06/05/2012	18					43 - PENDING	DETENTION W/O JUSTIFICATION	
0291-12	05/18/2012	05/21/2012	3	05/21/2012	0	05/21/2012	0	3 - INFO ONLY	IO2	
0292-12	05/18/2012	05/22/2012	4					43 - PENDING	FAILURE TO INVESTIGATE AND INAPPROPRIATE CONDUCT	
0293-12	05/21/2012	05/24/2012	3					40 - PENDING	CITATION W/O JUSTIFICATION, INAPPROPRIATE COMMENTS/BEHAVIOR	
0294-12	05/21/2012	05/30/2012	9					40 - PENDING	DETENTION, HARASSMENT, HANDCUFFING	
0295-12	05/21/2012	05/29/2012	8					40 - PENDING	INAPPROPRIATE COMMENTS	
0296-12	05/22/2012	05/31/2012	9	06/04/2012	4	06/08/2012	4	17 - CLOSED	W/N RESPOND TO 911 CALLER'S HOME, W/N TAKE REPORT	
0297-12	05/22/2012	06/26/2012	35					39 - PENDING	INAPPROPRIATE BEHAVIOR AND COMMENTS	
0298-12	05/23/2012	05/30/2012	7					38 - PENDING	INAPPROPRIATE BEHAVIOR	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0299-12	05/23/2012	06/15/2012	23					38 - PENDING	MENTAL HEALTH DETENTION, FAILURE TO PROCESS PROPERTY	
0300-12	05/24/2012	05/31/2012	7					37 - PENDING	CITATION/RUDE/INACCURATE CITATION	
0301-12	05/24/2012	05/30/2012	6					37 - PENDING	INAPPROPRIATE BEHAVIOR/COMMENTS	
0302-12	05/24/2012	06/05/2012	12					37 - PENDING	IMPROPER DRIVING	
0303-12	05/25/2012	06/04/2012	10					36 - PENDING	COMP DROVE HIS RECOVERED STOLEN CAR AND A FEW WEEKS LATER OFFS DETAINED HIM AT GUN POINT	
0304-12	05/25/2012	06/01/2012	7					36 - PENDING	COMP WENT TO IA AND WAS GRABBED BY A MALE INSP. AND LED OUT OF THE OFFICE.	
0305-12	05/29/2012	06/22/2012	24					32 - PENDING	NEGLECT OF DUTY TO TAKE REQUIRED ACTION	
0306-12	05/29/2012	06/01/2012	3	06/05/2012	4	06/05/2012	0	7 - CLOSED	FAILURE TO INVESTIGATE	
0307-12	05/26/2012	06/08/2012	13					35 - PENDING	ARREST W/O CAUSE	
0308-12	05/30/2012	06/05/2012	6					31 - PENDING	INAPPROPRIATE BEHAVIOR	
0309-12	05/29/2012	06/07/2012	9					32 - PENDING	FAILED TO PROCESS PROPERTY	
0310-12	05/31/2012	06/07/2012	7					30 - PENDING	TOW VEHICLE WITHOUT JUSTIFICATION	
0311-12	05/30/2012	06/18/2012	19	06/26/2012	8	06/26/2012	0	27 - MERGED	CITATION W/O CAUSE	
0312-12	05/30/2012	06/05/2012	6					31 - PENDING	INAPPROPRIATE BEHAVIOR	
0313-12	05/30/2012	06/06/2012	7					31 - PENDING	FAILURE TO PROPERLY PROCESS PROPERTY	
0314-12	05/30/2012	05/30/2012	0					31 - PENDING	INAPPROPRIATE BEHAVIOR AND/OR COMMENTS	
0315-12	05/30/2012	06/21/2012	22					31 - PENDING	BIASED POLICING DUE TO RACE	
0316-12	05/31/2012	05/31/2012	0	06/25/2012	25	06/25/2012	0	25 - INFO ONLY	IO2	
0317-12	05/31/2012	06/28/2012	28					30 - PENDING	FAILURE TO TAKE REQUIRED ACTION	
0318-12	05/31/2012	06/25/2012	25					30 - PENDING	ENTRY/SEARCH W/O CAUSE	
0319-12	05/30/2012	06/04/2012	5					31 - PENDING	MISUSE OF POLICE AUTHORITY	
0320-12	05/30/2012	06/05/2012	6					31 - PENDING	INAPPROPRIATE CONDUCT/CITE W/OUT CAUSE	
0321-12	06/01/2012	06/01/2012	0					29 - PENDING	DID NOT TAKE IR	
0322-12	06/01/2012	06/04/2012	3					29 - PENDING	CITATION W/O CAUSE	
0323-12	06/04/2012	06/11/2012	7					26 - PENDING	FAILED TO HOLD ASSAILANT IN JAIL	
0324-12	06/04/2012	06/14/2012	10					26 - PENDING	FAILURE TO TAKE RQUIRED ACTION	
0325-12	06/04/2012	06/14/2012	10					26 - PENDING	UNAUTHORIZED STRIP SEARCH	
0326-12	06/04/2012							26 - PENDING	RUDE	
0327-12	06/05/2012	06/25/2012	20					25 - PENDING	FAILURE TO PROPERLY INVESTIGATE	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0328-12	06/05/2012	06/07/2012	2	06/20/2012	13	06/20/2012	0	15 - CLOSED	ARREST	
0329-12	06/08/2012	06/25/2012	17					22 - PENDING	PROCESS PROPERTY	
0330-12	05/31/2012	06/06/2012	6	06/12/2012	6	06/26/2012	14	26 - MEDIATED	ARREST/BEHAVIOR	
0331-12	06/06/2012	06/13/2012	7					24 - PENDING	RETALIATORY CONDUCT	
0332-12	06/06/2012	06/25/2012	19					24 - PENDING	INACCURATE REPORT/INAPP BEHAV./FAILURE TO TAKE REQD ACTION	
0333-12	06/07/2012	06/12/2012	5					23 - PENDING	FAILURE TO UPHOLD A RESTRAINING ORDER	
0334-12	06/07/2012	06/11/2012	4					23 - PENDING	THREATENING BEHAVIOR	
0335-12	05/15/2012	06/08/2012	24					46 - PENDING	MOCKING/LAUGHING	
0336-12	05/15/2012	06/08/2012	24					46 - PENDING	5150 WITHOUT JUSTIFICATION	
0337-12	06/08/2012	06/21/2012	13					22 - PENDING	CITATION W/O CAUSE/ MISREPRESENTING THE TRUTH/ INAPPROPRIATE COMMENTS	
0338-12	06/08/2012	06/12/2012	4	06/12/2012	0	06/13/2012	1	5 - CLOSED	IO-1 MUNICIPAL TRANSPORTATION AGENCY	
0339-12	06/11/2012	06/19/2012	8					19 - PENDING	D/N PREPARE ASSAULT RPT, PROVIDE STAR #	
0340-12	06/08/2012	06/12/2012	4	06/13/2012	1	06/15/2012	2	7 - INFO ONLY	OFF DUTY BEHAVIOR TO IA	
0341-12	06/12/2012	06/25/2012	13					18 - PENDING	BREAKING AND ENTERING TO MAKE FORCED ARREST	
0342-12	06/12/2012	06/25/2012	13					18 - PENDING	FORCE USED DURING ARREST	
0343-12	05/31/2012	06/14/2012	14					30 - PENDING	FORCE AT SCENE	
0344-12	06/12/2012	06/12/2012	0					18 - PENDING	FORCE AT SCENE	
0345-12	06/13/2012	06/28/2012	15					17 - PENDING		
0346-12	06/13/2012	06/27/2012	14	06/29/2012	2	06/29/2012	0	16 - INFO ONLY	OFFS USE OF FORCE SUPPORTING GROUPS USING FORCE	
0347-12	06/13/2012		20					17 - PENDING	INAPPROPRIATE BEHAVIOR, FAILURE TO TAKE REQUIRED ACTION	
0348-12	06/13/2012	06/14/2012	1					17 - PENDING	ENTRY/DETENTION	
0349-12	06/14/2012	06/20/2012	6					16 - PENDING	FAILURE TO WRITE AN ACCURATE REPORT, FAILURE TO PROPERLY INVESTIGATE	
0350-12	06/13/2012	06/21/2012	8					17 - PENDING	INAPPROPRIATE BEHAVIOR	
0351-12	06/14/2012							16 - PENDING	INAPPROPRIATE BEHAVIOR	
0352-12	06/14/2012	06/28/2012	14					16 - PENDING	OCCUPY ENFORCEMENT	
0353-12	06/14/2012	06/20/2012	6					16 - PENDING	CITATION FOR NO REG.	
0354-12	06/14/2012	06/20/2012	6					16 - PENDING	ARREST	
0355-12	06/15/2012							15 - PENDING	UA	
0356-12	06/18/2012	06/19/2012	1					12 - PENDING	HARASSING THE COMPLAINANT'S CLIENT	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0357-12	06/19/2012	06/20/2012	1	06/20/2012	0	06/20/2012	0	1 - CLOSED	INAPPROPRIATE COMMENTS	
0358-12	06/19/2012	06/20/2012	1	06/20/2012	0	06/20/2012	0	1 - INFO ONLY	CITATION WITHOUT CAUSE	
0359-12	06/14/2012							16 - PENDING	FAILED TO REMOVE NUISANCE	
0360-12	06/15/2012	06/20/2012	5					15 - PENDING	CITE/RUDE	
0361-12	06/19/2012							11 - PENDING	FAILURE TO PROPERLY PROCESS PROPERTY	
0362-12	06/19/2012							11 - PENDING	FAILURE TO WRITE AN ACCURATE REPORT, FAILURE TO TAKE REQUIRED ACTION	
0363-12	06/20/2012	06/22/2012	2	06/22/2012	0	06/22/2012	0	2 - INFO ONLY	NO RATIONAL	
0364-12	06/20/2012	06/22/2012	2					10 - PENDING	INAPPROPRIATE BEHAVIOR / PROFANITY / BIASED POLICING DUE TO RACE	
0365-12	06/20/2012	06/26/2012	6					10 - PENDING	PROFANITY/INAPP BEHAVIOR/FAILURE TO WRITE REPORT/DETENTION W/O CAUSE	
0366-12	06/21/2012							9 - PENDING	FORCE USED AT SCENE, FAILED TO PROVIDE INTERPRETER	
0367-12	06/21/2012	06/26/2012	5					9 - PENDING	DETENTION, SEARCH, INAPPROPRIATE COMMENTS	
0368-12	06/21/2012	06/21/2012	0					9 - PENDING	INAPPROPRIATE BEHAVIOR	
0369-12	06/22/2012	06/22/2012	0					8 - PENDING	ARREST W/O CAUSE, FORCE USED	
0370-12	06/22/2012		19					8 - PENDING	FAILURE TO TAKE REQ'D ACTION	
0371-12	06/22/2012	06/26/2012	4	06/26/2012	0	06/26/2012	0	4 - CLOSED	FAILURE TO TAKE REQ'D ACTION	
0372-12	06/22/2012	06/22/2012	0					8 - PENDING	FAILURE TO PROPERLY INVESTIGATE	
0373-12	06/25/2012							5 - PENDING	FAILURE TO PROPERLY INVESTIGATE/BIASED POLICING	
0374-12	06/26/2012	06/26/2012	0	06/26/2012	0	06/27/2012	1	1 - INFO ONLY	IO-11 SFSD	
0375-12	06/26/2012		10					4 - PENDING	THE OFFICER USED UNNECESSARY FORCE	
0376-12	06/27/2012	06/27/2012	0	06/28/2012	1		7	3 - PENDING	OFFICERS ARE STALKING THE COMPLAINANT IN HIS APARTMENT ALL THE TIME	
0377-12	06/27/2012							3 - PENDING	DAMAGED THE COMPLAINANT'S PROPERTY	
0378-12	06/27/2012							3 - PENDING	UNNECESSARY FORCE, DETENTION	
0379-12	06/27/2012		14					3 - PENDING	THE OFFICER(S) PARKED IN A BIKE LANE	
0380-12	06/28/2012							2 - PENDING	RUDE, REVING ENGINE	
0381-12	06/28/2012							2 - PENDING	FAILURE TO INVESTIGATE	
0382-12	06/26/2012							4 - PENDING	INAPP COMMENTS/BEHAVIOR	
0383-12	06/28/2012		11					2 - PENDING	FORCE/ARREST/STRIP SEARCH	
0384-12	06/28/2012	06/29/2012	1					2 - PENDING	NO REPORT	
0385-12	06/29/2012							1 - PENDING	SEARCH WARRANT/UF/CRD IN EXECUTING SEARCH	

Case #	Received	Intake Done	Days Elapsed	Review Done	Days Elapsed	Closed	Days Elapsed	Total to Close	Synopsis of Case	Sent to MCD
0386-12	06/29/2012		11		0			1 - PENDING	INAPPROPRIATE COMMENTS/BEHAVIOR IN NEIGHBOR DISPUTE	
0387-12	06/29/2012							1 - PENDING	DETENTION/ARREST W/O CAUSE, BIAS	
0388-12	06/29/2012							1 - PENDING	FORCE/DETENTION	

OCC Caseloads by Investigator as of 06/30/2012

Average Caseload: 19

OCC Caseloads by Investigator as of 06/30/2011

Average Caseload: 28

OCC Case Closures - Second Quarter 2012

by Investigator

Average Case Closures by Number: 11 or 3 cases per month per investigator

OCC Case Closures - Second Quarter 2011

by Investigator

Average Case Closures by Number: 13 or 4 cases per month per investigator

OCC Weighted Closures - Second Quarter 2012

by Investigator

Average Case Closure by Weight: 29

CASE COMPLEXITY WEIGHTED ON A 1 TO 5 SCALE

OCC Weighted Closures - Second Quarter 2011 by Investigator

Average Case Closure by Weight: 36

CASE COMPLEXITY WEIGHTED ON A 1 TO 5 SCALE

OCC Sustained Cases by Investigator as of 06/30/2012

Average Sustained Cases: 1

OCC Sustained Cases by Investigator as of 06/30/2011

Average Sustained Cases: 1

Status of OCC Cases - Year 2012

as of 06/30/12

Status of OCC Cases - Year 2011

as of 06/30/11

