

SAN FRANCISCO BAY AREA RAPID TRANSIT DISTRICT
300 Lakeside Drive, P. O. Box 12688, Oakland, CA 94604-2688
(510) 464-6000

NOTICE OF MEETING AND AGENDA
BART POLICE CITIZEN REVIEW BOARD

March 11, 2019

A Meeting of the BART Police Citizen Review Board (BPCRB) will be held on Monday, March 11, 2019 at 4:00 p.m. This meeting shall consist of a simultaneous teleconference call at the following locations:

BART Board Room Kaiser Center 20th Street Mall – Third Floor 2040 Webster Street Oakland, CA 94612	Old Greenwood Resort Community/Pool Room 13501 Fairway Drive Truckee, CA 96161	Marriott's Canyon Villas Canyon Springs Bar & Grill 5220 East Marriott Drive Phoenix, AZ 85054
--	---	---

AGENDA

1. Call to Order.
 - a. Roll Call.
 - b. Pledge of Allegiance.
2. Approval of Minutes of the Meeting of February 11, 2019. For Discussion and Action.
3. Behavioral Health Care/Crisis Response Training. For Discussion.
4. Chief of Police's Report. For Discussion and Action.
 - a. BART Police Department (BPD) Monthly Report for January 2019.
5. Update on Ad Hoc Subcommittee to Review BPD Policy #310, Officer Involved Shootings and Deaths. For Discussion.
6. National Association for Civilian Oversight of Law Enforcement Membership for BPCRB. For Discussion and Action.
7. BPCRB Off-site Station Tours and Training. For Discussion and Action.
8. Independent Police Auditor's Report. For Discussion and Action.
 - a. Office of the Independent Police Auditor (OIPA) Monthly Report for February 2019.
9. Public Comment (Limited to 3 minutes per speaker).
(An opportunity for members of the public to address the BPCRB on matters under their jurisdiction and not on the agenda.)
10. Closed Session. (Room 303, Board Conference Room).
 - a. To Consider Public Employee Discipline/Dismissal/Release in OIPA Case # #18-38. Govt. Code §54957.
11. Adjournment.

Please refrain from wearing scented products (perfume, cologne, after-shave, etc.) to this meeting, as there may be people in attendance susceptible to environmental illnesses.

BART provides service/accommodations upon request to persons with disabilities and individuals who are limited English proficient who wish to address Board matters. A request must be made within one and five days in advance of Board meetings, depending on the service requested. Please contact the Office of the District Secretary at (510) 464-6083 for information.

BPCRB Meeting Agenda materials will be made available to the public at the meeting and may also be accessed and downloaded 72 hours prior to the meeting at <http://www.bart.gov/about/bod/advisory/crb> (click on "Agenda").

Pursuant to Govt. Code §54953.5, the audio recording of the open session portions of this public meeting shall be subject to inspection pursuant to the California Public Records Act (CPRA). Requests for information under the CPRA should be filed with the BART Office of the District Secretary.

SAN FRANCISCO BAY AREA RAPID TRANSIT DISTRICT
300 Lakeside Drive, P.O. Box 12688, Oakland, CA 94604-2688

BART Police Citizen Review Board Meeting Minutes
Monday, February 11, 2019

A regular meeting of the BART Police Citizen Review Board (BPCRB) was held February 11, 2019 convening at 4:00 p.m. in the BART Board Room, 2040 Webster Street, Oakland, California. The meeting was called to order by Chairperson George Perezvelez; May Cooper, Recording Secretary.

Members Present: Members George Perezvelez, Christina Gomez, Kenneth Loo, Erin Armstrong, Darren White, Les Mensinger, Richard Knowles and William White.

Absent: Pete Longmire. David Rizk entered the meeting later.

1. Call to Order.

The regular meeting was called to order at 4:00 p.m. by Chairperson Perezvelez.

Chairperson Perezvelez, Christina Gomez, Kenneth Loo, Darren White, Les Mensinger, Richard Knowles, Erin Armstrong and William White were present, amounting to a quorum.

The Pledge of Allegiance was recited.

Mr. Rizk joined the meeting at 4:10 p.m.

2. Approval of Minutes of the Meeting of January 14, 2019.

Mr. Mensinger called for a motion to approve Minutes of the Meeting of January 14, 2019; Mr. D. White seconded the motion, which carried by unanimous vote. Ayes – 9: Members Perezvelez, W. White, Loo, Gomez, Mensinger, Armstrong, D. White, Rizk and Knowles. Absent - 1: Member Longmire.

BART Police Department presentation moved ahead of schedule due Brown Act and Parliamentary Procedure presenter's absence. Presenter arrived later.

3. Chief of Police's Report.

a. BART Police Department (BPD) Monthly Report.

Chief Carlos Rojas presented the BPD Monthly Report for December 2018.

The report was discussed.

b. BPD Draft Policy #407, Overdose and Prevention Naloxone Program presentation.

Lieutenant Christopher Vogan gave a presentation on the Overdose and Prevention Naloxone Program, Draft Policy #407. The item was discussed.

4. Brown Act and Parliamentary Procedure Refresher Training.

Attorney III Byron Toma provided training on the Brown Act and Alice Sturgis' Parliamentary Procedure. The item was discussed.

5. Update on Ad Hoc Subcommittee to Review of BPD Policy# 310, Officer Involved Shootings and Deaths.

Chairperson Perezvelez requested that the subcommittee members establish an initial meeting date and report back to the Chair and Secretary.

6. Independent Police Auditor's Report.

- a. Office of the Independent Police Auditor (OIPA) Monthly Report for January 2019. Independent Police Auditor Russell Bloom presented the OIPA Monthly Report for January 2019. The report was discussed.
- b. Recommendation for Revisions to BPD Policy #451, Body Worn Camera. Mr. Bloom gave a presentation on the recommended revisions to Policy #451, Body Worn Camera. The item was discussed.

Mr. D. White exited the meeting.

Mr. Rizk moved to accept the OIPA's recommendations to BPD Policy #451, Body Worn Camera; Ms. Armstrong seconded the motion, which passed by a majority vote. Ayes – 7: Members Perezvelez, W. White, Gomez, Mensinger, Armstrong, Rizk and Knowles. Abstain – 1: Member Loo. Absent - 2: Members Longmire and Mr. D. White.

Mr. D. White entered the meeting.

Chairperson Perezvelez moved to extend the Meeting by 30 minutes; Mr. Loo seconded the motion, which carried by unanimous vote. Ayes – 9: Members Perezvelez, W. White, Loo, Gomez, Mensinger, Armstrong, D. White, Rizk and Knowles. Absent - 1: Member Longmire.

- c. Review of Draft OIPA FY2018 Annual Report. Mr. Bloom gave a presentation on the draft OIPA FY2018 Annual Report. The item was discussed.

Public Comment.

No comments were received.

The Meeting recessed at 6:11 p.m.

The Meeting reconvened in Closed Session at 6:18 p.m.

8. Closed Session.

- a. To consider Public Employee Discipline/Dismissal/Release in OIPA Case #18-37. Govt. Code §54957.

Members present: Board Members Perezvelez, W. White, D. White, Knowles, Mensinger, Gomez, Loo, Armstrong and Rizk.

Mr. D. White exited the Meeting at 6:45 pm.

9. **Open Session.**

The Meeting reconvened in Open Session at 6:53 p.m.

A motion to adjourn the Meeting was made by Chairperson Perezvelez and seconded by Mr. Mensinger. The motion passed unanimously.

The Meeting was adjourned at 6:53 p.m.

DRAFT

BART Police Department
Crisis Intervention Training
CIRT Team, Community Partners and
Regional Response

Crisis response and Community Outreach

- ▶ *The Crisis Intervention Team (CIT) is an innovative first-responder model of police-based crisis intervention with community, health care, and advocacy partnerships. The CIT Model was first developed in Memphis and has spread throughout the country. It is known as the “Memphis Model.” CIT provides law enforcement-based crisis intervention training for assisting those individuals with a mental illness, and improves the safety of patrol officers, consumers, family members, and citizens within the community. CIT is a program that provides the foundation necessary to promote community and statewide solutions to assist individuals with a mental illness. The CIT Model reduces both stigma and the need for further involvement with the criminal justice system. CIT provides a forum for effective problem solving regarding the interaction between the criminal justice and mental health care system and creates the context for sustainable change.*

Basic Goals:

- ▶ *Improve Officer and Consumer Safety*
- ▶ *Redirect Individuals with Mental Illness from the Judicial System to the Health Care System*

CIT Training

CIT Academy:

- Alameda County
- San Francisco
- Contra Costa County
- San Mateo County

Training Curriculum:

- 8 hrs. FTO
- 40 hrs.
- 2 – 4 hrs. Refresher
- 4-8 advance ofc training

Crisis response and Community Outreach

Patrol Officer: 40-Hour Comprehensive Training

- ▶ *The 40-hour comprehensive training emphasizes mental health-related topics, crisis resolution skills and de-escalation training, and access to community-based services. The format of a 40-hour course consists of didactics/lectures, on-site visitation and exposure to several mental health facilities, intensive interaction with individuals with a mental illness, and scenario based de-escalation skill training. Experience has shown this is a minimum level of training hours. The material covered is complex. The desired learning outcomes go beyond simple cognitive retention of material. The outcome desired is the retention of behavioral changes learned as part of the training.*

Crisis response and Community Outreach

Didactics and Lectures/Specialized Knowledge

- ▶ **Clinical Issues Related to Mental Illnesses**
- ▶ **Medications and Side Effects**
- ▶ **Alcohol and Drug Assessment**
- ▶ **Co-Occurring Disorders**
- ▶ **Developmental Disabilities**
- ▶ **Family/Consumer Perspective**
- ▶ **Suicide Prevention and Practicum Aspects**
- ▶ **Rights/Civil Commitment**
- ▶ **Mental Health Diversity**
- ▶ **Equipment Orientation**
- ▶ **Policies and Procedures**
- ▶ **Personality Disorders**
- ▶ **Post Traumatic Stress Disorders (PTSD)**
- ▶ **Legal Aspects of Officer Liability**
- ▶ **Community Resources**
- ▶ **De-escalation skills, Active listening skills, Tactical communications skills**

Crisis response and Community Outreach

Patrol Officer: 40-Hour Comprehensive Training (Continued)

- ▶ 2) On-Site Visits and Exposure
- ▶ On-Site Visits
- ▶ 3) Practical Skill Training/Scenario Based
- ▶ Crisis De-Escalation Training Part I
- ▶ *Basic Strategies*
- ▶ Crisis De-Escalation Training Part II
- ▶ *Basic Verbal Skills*
- ▶ Crisis De-Escalation Training Part III
- ▶ *Stages/Cycle of a Crisis Escalation*
- ▶ Crisis De-Escalation Training Part IV
- ▶ *Advanced Verbal Skills*
- ▶ Crisis De-Escalation Training Part V
- ▶ *Advanced Strategies: Complex Scenarios*

Crisis response and Community Outreach

Law Enforcement Community

- ▶ *Participation and Leadership within the Law Enforcement Community Central to the formation and success of CIT is the role of the law enforcement community. Trained CIT Officers are able to interact with crisis situations using de-escalation techniques that improve the safety of the officer, consumer, and family members. In addition, the law enforcement community is able to provide care and help to consumers by transporting individuals in need of special treatment to appropriate facilities. It is also critical that all law enforcement participate in the formation of CIT and engage in all elements of the planning and implementation stages. Often those involved in the formation of the CIT program will become or help select the CIT coordinator for a particular law enforcement agency. The two main components within the law enforcement partnership are the operational Crisis Intervention Team within a law enforcement agency and general criminal justice system participants.*
- ▶ 1) Law Enforcement: CIT Operational Component
 - ▶ Police Department
 - ▶ Sheriff's Department
- ▶ 2) Law Enforcement: Criminal Justice Partnership Component
 - ▶ Corrections
 - ▶ Judiciary: *Public defender, State Attorney, Judges, Probation/Parole*
 - ▶ Crime Commission/Public Safety Commission
- ▶ 3) Law Enforcement: Policy Development Component
 - ▶ Law enforcement command staff
 - ▶ Training and Standards

Crisis response and Community Outreach

Bay Area Point In Time Homeless Count

- San Francisco City & County 7499
- Alameda County 5629
- Contra Costa County 1607
- San Mateo County 1253
- Santa Clara County 7394

BART Homeless Outreach

BART Police are Proactively Involved:

- ▶ Officers continually offer services to homeless people
- ▶ Full-time Department Outreach Coordinator, Armando Sandoval
- ▶ 98% of Officers, Dispatchers, and CSOs have received Crisis Intervention Training
- ▶ Officers refer low level drug offenders in San Francisco to the LEAD program
- ▶ Crisis Intervention Response Team, Officers Touye & Hofstein

Understanding and Predicting Outside Behavioral Influences

Rain

Clients residency population increases due to clients trying to avoid the cold.

Heat

Higher number of medical calls due to dehydration, also increases client residency population due to clients trying to avoid the heat.

Construction

When repairs are being done within a particular area in a station, it can potentially drive all of the current client residency population to the opposite side of the station, filling the hallways. This becomes even more problematic during high revenue hours.

Local Events

When events such as "Project Homeless Connect" occur, within the Civic Center or Bill Gram theatre, an increase of homeless individuals in an attempt to get to these events will arrive within the Civic Center Bart Station.

1st – 7th “Drug Induced Slumber”

- SSI, SSDI, Welfare & other government checks are delivered.
- It is because of this that clients in **CCS** are typically sedated, less aggressive, and or less physically present during this period of time. In **PPS**, the Mental Health is Intensified within this time period.

8th – 15th “Withdrawal & Aggression Period”

- It is typically by this point that clients have spent their resources and obtaining their D.O.C is now difficult.
- During this period there’s an increase in aggressive behavior such as aggressive panhandling & petty theft to obtain D.O.C
- Interest for services and openness to services is typically low during this period.

16th – 30th “Heightened Disparity”

- Clients have now gone almost 2-3 weeks without direct accessibility to their D.O.C
- Clients panhandle or create other ways to obtain lower amounts of money such as playing instruments, singing, or simply asking strangers for “change to get coffee”
- Clients are typically only able to get low amounts of their D.O.C at this point without the financial assistance and with only what’s produced from their panhandling. It is because of this that clients are only able to use enough of their D.O.C to keep their bodies from Acute Withdrawal Symptoms.
- This heightened sense of disparity makes the clients more receptive to treatment and other basic services
- Higher Medical calls and request for substance treatment happen within this timeframe due to withdrawal.

30 Day Cycle
(For A.O.D Clients)

Regional Partners

San Francisco City & County

- ▶ DPH Homeless Outreach Teams (SF HOT)
- ▶ Swords to Plowshares
- ▶ LEAD Program
- ▶ Salvation Army
- ▶ HSOC & MDFT

Alameda County

- ▶ Multi Disciplinary Forensic Team (MDFT)
- ▶ Mobile Crisis Team
- ▶ Abode Services

Contra Costa County

- ▶ Forensic Multi Disciplinary Team (FMDT)
- ▶ Coordinated Outreach Referral Engagement Team (CORE)

San Mateo County

- ▶ Field Crisis Consultation Committee (FCCC)
- ▶ Psychiatric Emergency Response Team (PERT)
- ▶ Life Moves Outreach Team

Multiple Disciplinary Forensic Team Work Group

Policy

- ▶ The Multi-Disciplinary Forensic Team is a voluntary coalition of County Law Enforcement Agencies, County Behavioral Care Services and allied service providers who agree to meet for the purpose of assisting those individuals with mental illnesses, substance abuse, co-occurring disorders, homeless, who are at risk of high risk of frequent calls for service, welfare checks, involuntary hospitalizations, use of force or who are arrested for behaviors and activity related to their disabilities. The Team is committed to assisting these individuals in obtaining evaluation, treatment and ongoing services leading towards recovery and reducing recidivism for the benefit of both the individual and community.

MDFT History

- ▶ Crisis Intervention Training/Team 30 years Memphis Model (LE & NAMI)
- ▶ CIT Three Prong Concept (Training/Team) (Law Enforcement Support System/Forensic Multi-Disciplinary Team FMDT/Peer Support/Trauma Response Team) *Collective Responsibility
- ▶ Dr. Joel Faye PhD., Ret. Served 30 yr. San Rafael PD (adopted)
- ▶ CIT introduced to BART PD 2010 goal 100% trained officers currently 98% Sworn Officers and non-sworn (CSO/Dispatch)
- ▶ CIT Program Coordinator & Community Outreach Liaison (2012)
- ▶ Multi-Disciplinary Forensic Team (MDFT) Concept introduced to Alameda County (**2012**)
- ▶ AC MDFT, SMC FCCC and CCC FMDT in three Counties
- ▶ San Francisco City & County (start date 1/19)
- ▶ Support from the top to the field - field to the top
- ▶ Chief – Leadership - Support
- ▶ Legacy – pro active –collective responsibility

Alameda County Multiple Disciplinary Forensic Team Work Group

- I. Welcome & Introductions of new members
- II. Sign MOU
- III. Departmental reports or updates
- IV. New case presentation & referrals paperwork
- V. Case updates
- VI. Roundtable discussion
- VII. Plan development
- VIII. Identification of additional members

Q & A

Questions & Answers

BART POLICE DEPARTMENT

January 2019

MONTHLY REPORT

BPD Monthly Reports

January 2019

Report	Responsible
01 – Industrial Leave*	SSD – J. Morgan
02 – Vacancy	SSD – F. Cheung
03 – Diversity	SSD – F. Cheung
04 – Training	PS&T – P. Kwon
05 – Use of Force	PS&T – K. Franklin
06 – Citizen Complaints	PS&T – K. Franklin
07 – Internal Affairs Log	PS&T – K. Franklin
08 – Performance Measures	SSD – K. Dam
09 – Enforcement Contacts	SSD – K. Dam
10 – Parking Enforcement	POD – J. DeVera
11 – Warrant Arrests	SSD – K. Dam
12 – Detectives Assignments	SSD – J. Power
13 – Detectives Closure Rate	SSD – J. Power
14 – Assembly Bill 716	POD – A. Sandoval
15 – Absence Overview	SSD – C. Vogan
16 – Overtime	SSD – F. Cheung
17 – Communications Center	SSD – G. Hesson
18 – BART Watch	SSD – C. Vogan

*Not included in Year-End or Monthly BPCRB Reports

BART Police Department (07) Staffing Status

As of: 01/31/19
Vacancy Factor: 0.0

	Pos'n Code	Job Title	FY19 Adopted	Reclass	As of 07/01/18	Filled	On Leave or TMD	Vacant
NON-SWORN (Rep)	027	Community Service Officer	59		59	50	3	9
		Fare Inspection Officer	16		16	-		16
	045	Police Admin Specialist	12		12	11	1	1
	048	Police Dispatcher	18		18	15	-	3
	098	Revenue Protection Guard	19		19	16	-	3
	836	Police Sup.//CAD/RMS Admin***	6		6	5	-	1
#	778	Police Officer	64		64	56	14	8
		In Academy = 9						-
		Field Training = 2						-
	788	Senior Police Officer	99		99	80	3	19
	798	Master Police Officer	13		13	11	-	2
	838	Police Sergeant	34		34	26	2	8
	888	Police Lieutenant	13		13	11		2
	898	Police Deputy Chief	3		3	3		-
	980	Police Chief	1		1	1		-
	Non-Sworn (Non-Rep)	SF100	Mgr of Security Programs**	1		1	1	
000065		Emergency Preparedness Mgr.	1		1	-	-	1
000074		Crisis Outreach Coordinator	1		1	1		-
000081		Accreditation Manager	1		1	1	-	-
AF200		Sr. Administrative Analyst	1		1	1		-
DEPARTMENT TOTAL			362	-	362	289	23	73

Notes:

FY19

parking cso - 2

fare evasion - 2 on hold pending rpt
made that as 2 dispt

11/2018 8 CSO added to the FET

Ofc - 5 frozen

Note: BART Police Department has 17 Attrition Float positions, of which 10 are Police Officers (778), 5 are Community Service Officers (027) and 2 are Police Dispatchers (048).

- > "On Leave" category does not include personnel on Admin Leave.
- > Mgr of Security Programs position is currently filled by a Police Lieutenant**

BART PD DIVERSITY MONTHLY REPORT

As of 1/31/19

+

<u>ETHNICITY</u>		<u>S</u>		<u>C</u>	
White	36% 105	39%	73	32%	32
Black	21% 61	20%	37	24%	24
Asian	21% 60	18%	33	27%	27
Hispanic	20% 57	22%	41	16%	16
American/ Indian	0% 0	0%	0	0%	0
Native Hawaiian/Pac Island	2% 6	2%	4	2%	2
Total:	100% 289	100%	188	100%	101
<u>DEMOGRAPHIC</u>		<u>S</u>		<u>C</u>	
Female	22% 64	10%	19	45%	45
Male	78% 225	90%	169	55%	56
Total:	100% 289	100%	188	100%	101
<u>CLASSIFICATION</u>					
Sworn	65% 188				
Civilian	35% 101				
Total:	100% 289				

CRISIS INTERVENTION TRAINING AS OF: January 31, 2019

Personnel Positions	Total Positions	Filled Positions	Vacant Positions	(Not in Academy or Field Training) Eligible to Attend Training	Total of Filled Positions Trained	Percentage of Total Filled Positions Trained	Percentage of Eligible Filled Positions Trained
Chief	1	1	0	1	0	0%	0%
Deputy Chiefs	3	3	0	3	3	100%	100%
Lieutenants	13	11	3	10	10	91%	100%
Sergeants	33	26	7	26	26	100%	100%
Officers	177	147	30	131	131	89%	100%
Dispatchers	18	15	3	14	10	67%	71%
Dispatch Supervisors	2	1	1	1	1	100%	100%
CSOs	64	50	14	47	42	84%	89%
Crisis Outreach Coordinator	1	1	0	1	1	100%	100%
Total	312	255	58	234	224	88%	96%

Personnel Positions that are not designated to attend CIT Training

	Total	Filled	Vacant
Revenue Protection Guards	19	16	3
Police Administrative Specialists	12	10	2
Police Sup./CAD RMS Admin	6	5	1
Civilian Managers/Analyst	3	2	1
Manager Sec Prog	1	1	0
Sub Total	41	34	7
TOTAL PERSONNEL	353	289	64

FAIR AND IMPARTIAL / BIASED BASED TRAINING AS OF January 31, 2019

Personnel Positions	Total Positions	Filled Positions	Vacant Positions	Eligible to Attend (Not in Academy or Field Training)	Total of Filled Positions Trained	Percentage of Total Filled Positions Trained	Percentage of Eligible Filled Positions
Chief	1	1	0	1	0	0.0%	0.0%
Deputy Chiefs	3	3	0	3	3	100.0%	100.0%
Lieutenants	13	11	3	10	10	90.9%	100.0%
Sergeants	33	26	7	26	26	100.0%	100.0%
Officers	177	147	30	131	131	89.1%	100.0%
CSOs	64	50	14	48	44	88.0%	91.7%
Total	291	238	54	219	214	89.9%	97.7%

Personnel Positions that are not designated to attend FAIR AND IMPARTIAL Training

	Total	Filled	Vacant
Dispatchers	18	15	3
Dispatch Supervisors	2	1	1
Crisis Outreach Coordinator	1	1	0
Revenue Protection Guards	19	16	3
Police Administrative Specialists	12	10	2
Police Sup./CAD RMS Admin	6	5	1
Civilian Managers/Analyst	3	2	1
Manager Sec Prog	1	1	0
Sub Total	62	51	11
TOTAL PERSONNEL	353	289	64

POLICE ROADWAY PROTECTION TRAINING AS OF: January 31, 2019

Personnel Positions	Total Positions	Filled Positions	Vacant Positions	Eligible to Attend (Not in Academy, FTO, or IND/Leave)	Total of Filled Positions Trained	Percentage of Total Filled Positions Trained	Percentage of Eligible Filled Positions
Chief	1	1	0	1	0	0.0%	0.0%
Deputy Chiefs	3	3	0	3	3	100.0%	100.0%
Lieutenants	13	11	3	10	10	90.9%	100.0%
Sergeants	33	26	7	26	26	100%	100.0%
Officers	177	147	30	131	131	89.1%	100.0%
CSOs-Not Required	64	50	14	48	44	88.0%	91.7%
Total	291	238	54	219	214	89.9%	97.7%

Personnel Positions that are not REQUIRED to attend Police Roadway Protection Training

	Total	Filled	Vacant
Dispatchers	18	15	3
Dispatch Supervisors	2	1	1
Crisis Outreach Coordinator	1	1	0
Revenue Protection Guards	19	16	3
Police Administrative Specialists	12	10	2
Police Sup./CAD RMS Admin	6	5	1
Civilian Managers/Analyst	3	2	1
Manager Sec Prog	1	1	0
Sub Total	62	51	11
TOTAL PERSONNEL	353	289	64

Use of Force Incidents - 2019

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
2019	19												19
YTD 2019	19												

Use of Force Incidents - 2018

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
2018	20	10	15	9	11	11	5	11	9	8	9	17	135
YTD 2018	20	30	45	54	65	76	81	92	101	109	118	135	

Use of Force Incidents - 2017

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
2017	29	32	30	35	27	35	24	20	27	20	11	15	305
YTD 2017	29	61	91	126	153	188	212	232	259	279	290	305	

Force Options Used (Incident Count), January 2019

*Each incident could contain more than one force option used. This pie chart reflects the most significant force option used per incident.

Types of Force Used, January 2019 (Overall Total)

*Some incidents involved the use of multiple force options. If two officers involved in the same incident used the same force option, this data would reflect both officers. As an example, if two officers in the same incident used control holds, this data would reflect two separate control holds.

Citizen Complaints - 2019

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
2019	14												14
YTD 2019	14												

Citizen Complaints - 2018

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
2018	5	10	4	11	5	11	6	11	8	10	9	4	94
YTD 2018	5	15	19	30	35	46	52	63	71	81	90	94	

Citizen Complaints - 2017

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
2017	6	6	7	7	13	8	9	12	10	10	7	7	102
YTD 2017	6	12	19	26	39	47	56	68	78	88	95	102	

Complaints Received (Incident Count), January 2019

Each incident could contain more than one allegation. This pie chart reflects the most significant allegation per incident.

BART Police Department - Office of Internal Affairs								
Investigation Log - January 2019								
IA	DATE		ALLEGATION	MISC	INVESTIGATOR	STATUS	5 MONTH DATE	DUE DATE
CASE #	OCC'D	REC'D						
IA2018-090	10/17/2018	10/17/2018	CUBO, Bias-Based Policing	Deferred to OIPA #18-40		OIPA Investigation	3/18/2019	3/18/2019
IA2018-091	10/19/2018	10/19/2018	Force		Sgt. McNack	In Progress	3/20/2019	3/20/2019
IA2018-093	10/23/2018	10/23/2018	Performance of Duty	Deferred to OIPA #18-42		OIPA Investigation	3/24/2019	3/24/2019
IA2018-094	10/23/2018	10/23/2018	Force		Sgt. T. Salas	In Progress	3/24/2019	3/24/2019
IA2018-095	10/31/2018	10/31/2018	Force, Arrest/Detention	Deferred to OIPA #18-44		OIPA Investigation	4/1/2019	4/1/2019
IA2018-096	10/30/2018	10/31/2018	Courtesy	Admin Closure	Sgt. McNack	In Progress	4/1/2019	4/1/2019
IA2018-098	11/1/2018	11/2/2018	CUBO	S.R., Rafanan	Sgt. McNack	To Patrol	12/7/2018	12/7/2018
IA2018-099	10/31/2018	10/31/2018	Force (Administrative)		Sgt. T. Salas	In Progress	4/9/2018	4/9/2018
IA2018-100	11/11/2018	11/11/2018	Bias-Based Policing, CUBO, Force		Sgt. T. Salas	In Progress	4/12/2019	4/12/2019
IA2018-101	10/19/2018	10/19/2018	CUBO	Sgt. Ruffin Admin Closure	Sgt. McNack	To Patrol	3/20/2019	3/20/2019
IA2018-102	11/5/2018	11/5/2018	Force, CUBO		Sgt. McNack	In Progress	4/15/2019	4/15/2019
IA2018-103	11/17/2018	11/19/2018	CUBO, Axon	OIPA Intake #18-45	Sgt. McNack	In Progress	4/20/2019	4/20/2019
IA2018-104	11/13/2018	11/20/2018	Force, BBP, CUBO, Search or seizure	Admin Closure	Sgt. McNack	In Progress	4/21/2019	4/21/2019
IA2018-105	11/26/2018	11/27/2018	Force, BBP, CUBO, Policy/Procedure, Axon		Sgt. McNack	In Progress	4/28/2019	4/28/2019
IA2018-108	12/7/2018	12/7/2018	Bias-Based Policing		Sgt. McNack	In Progress	5/8/2019	5/8/2019
IA2018-109	12/6/2018	12/11/2018	CUBO, POD		Sgt. T. Salas	In Progress	5/12/2019	5/12/2019
IA2018-110	11/8/2018	11/8/2018	Force, BBP		Sgt. T. Salas	In Progress	4/9/2019	4/9/2019
IA2018-111	12/14/2018	12/14/2018	Arrest/Detention	S.R., Sgt. Enriquez	Sgt. T. Salas	In Progress	1/13/2019	1/13/2019
IA2019-001	1/1/2019	1/2/2019	Force		Sgt. T. Salas	In Progress	6/30/2019	6/30/2019
IA2019-002	1/3/2019	1/4/2019	POD	S.R.	Sgt. T. Salas	In Progress	2/3/2019	2/3/2019
IA2019-003	1/7/2019	1/7/2019	Force, CUBO, Misconduct, POD		Sgt. McNack	In Progress	6/8/2019	6/8/2019
IA2019-004	Unk	1/7/2019	Force, CUBO	Admin Closure	Sgt. McNack	In Progress	6/8/2019	6/8/2019
IA2019-005	1/11/2018	1/8/2019	CUBO		Sgt. T. Salas	In Progress	6/9/2019	6/9/2019
IA2019-006	8/9/2018	1/15/2019	POD		Sgt. McNack	In Progress	6/16/2019	6/16/2019
IA2019-007	1/7/2019	1/7/2018	CUBO		Sgt. T. Salas	In Progress	6/16/2019	6/16/2019
IA2019-008	1/17/2019	1/18/2018	Force		Sgt. T. Salas	In Progress	6/19/2019	6/19/2019
IA2019-009	1/23/2019	1/23/2018	Bias-Based Policing		Sgt. T. Salas	In Progress	6/24/2019	6/24/2020
IA2019-010	1/12/2019	1/12/2019	CUBO	S.R., Sgt. Szopinski 1/28/19	Lt. Franklin	To Patrol	2/11/2019	2/11/2019
IA2019-011	1/4/2019	1/4/2019	Bias-Based Policing		Sgt. McNack	To Patrol	6/5/2019	6/5/2019
IA2019-012	1/28/2019	1/29/2019	POD		Sgt. T. Salas	In Progress	6/30/2019	6/30/2019
IA2019-013	1/28/2019	1/29/2019	POD, Policy/Procedure		Sgt. McNack	In Progress	6/30/2019	6/30/2019
IA2019-014	1/31/2019	1/31/2019	BBP, CUBO		Sgt. McNack	In Progress	7/2/2019	7/2/2019
IA2019-015	1/23/2018	1/30/2019	POD	Inquiry	Sgt. T. Salas	In Progress	7/6/2019	7/6/2019

PART 1 CRIMES	2014	2015	2016	2017	2018	YTD January		% change from '19
						2018	2019	
Homicide	0	1	1	0	3	0	0	0%
Rape	2	3	4	8	3	0	0	0%
Robbery	153	161	232	290	349	32	31	-3%
Aggravated Assault	71	73	93	125	130	11	10	-9%
Violent Crime Subtotal	226	238	330	423	485	43	41	-5%
Burglary (Not Including Auto)	7	4	12	15	18	2	2	0%
Larceny	2597	2325	2217	2593	2590	202	257	27%
Auto Theft	522	480	480	420	354	35	13	-63%
Arson	0	0	1	4	4	0	0	0%
Property Crime Subtotal	3126	2809	2710	3032	2966	239	272	14%
TOTAL	3352	3047	3040	3455	3451	282	313	11%

BART Police Performance Measurements

January 2019

Disclaimer--**The data is drawn from the BART Police Department TriTech computer database, and they are unaudited. The numbers may not match the official monthly totals reported to the FBI through the Uniform Crime Reporting (UCR) program. Late reporting, the reclassification or unbounding of crimes, can affect crime statistics. **OT Budget costs** are projected numbers and actual numbers are about 4 months behind. The statistics contained in the on the Performance Measurements are **subject to change , updates, and corrections. ****

Top 5 Stations For Part 1 Crimes

2019 Current Month

Coliseum
San Leandro
Fruitvale
Daly City
Bay Fair

Most Frequent all of 2018 2018 YEAR

Coliseum
West Oakland
Hayward/ San Leandro
Richmond
Fruitvale

This list was obtained by adding the highest totals listed in the Part 1 crimes data.

PART 1 CRIMES	2017	2018	YTD January		% change from '18
			2018	2019	
Homicide	0	2	0	0	200%
Rape	6	3	0	0	0%
Robbery	191	215	21	20	-5%
Aggravated Assault	73	87	8	5	-38%
Violent Crime Subtotal	270	307	29	25	-14%
Burglary (Not Including Auto)	8	11	2	1	-50%
Larceny	1471	1283	115	140	22%
Auto Theft	266	199	24	9	-63%
Arson	2	3	0	0	0%
Property Crime Subtotal	1747	1496	141	150	6%
TOTAL	2017	1803	170	175	3%

BART Police Performance Measurements

Alameda County Crime Statistics

January 2019

Disclaimer--**The data is drawn from the BART Police Department TriTech computer database, and they are unaudited. The numbers may not match the official monthly totals reported to the FBI through the Uniform Crime Reporting (UCR) program. Late reporting, the reclassification or unbounding of crimes, can affect crime statistics. The statistics contained in the on the Performance Measurements are [subject to change , updates, and corrections.](#) **

PART 1 CRIMES	2017	2018	YTD January		% change from '18
			2018	2019	
Homicide	0	1	0	0	100%
Rape	1	0	0	0	0%
Robbery	35	29	3	3	0%
Aggravated Assault	23	20	2	0	-100%
Violent Crime Subtotal	59	50	5	3	-40%
Burglary (Not including Auto)	2	1	0	0	0%
Larceny	675	670	54	54	0%
Auto Theft	134	135	9	3	-67%
Arson	3	1	0	0	0%
Property Crime Subtotal	814	807	63	57	-10%
TOTAL	873	857	68	60	-12%

BART Police Performance Measurements

Contra Costa County Crime Statistics

January 2019

Disclaimer--**The data is drawn from the BART Police Department TriTech computer database, and they are unaudited. The numbers may not match the official monthly totals reported to the FBI through the Uniform Crime Reporting (UCR) program. Late reporting, the reclassification or un-founding of crimes, can affect crime statistics. The statistics contained in the on the Performance Measurements are [subject to change , updates, and corrections.](#) **

PART 1 CRIMES	2017	2018	YTD January		% change from '18
			2018	2019	
Homicide	0	0	0	0	0%
Rape	0	0	0	0	0%
Robbery	49	97	8	6	-25%
Aggravated Assault	23	18	0	5	500%
Violent Crime Subtotal	72	115	8	11	38%
Burglary (Not Including Auto)	5	6	1	0	-100%
Larceny	244	476	22	40	82%
Auto Theft	2	1	0	0	0%
Arson	0	0	0	0	0%
Property Crime Subtotal	251	483	23	40	74%
TOTAL	323	598	31	51	65%

BART Police Performance Measurements

San Francisco County Crime Statistics

January 2019

Disclaimer--**The data is drawn from the BART Police Department TriTech computer database, and they are unaudited. The numbers may not match the official monthly totals reported to the FBI through the Uniform Crime Reporting (UCR) program. Late reporting, the reclassification or unbounding of crimes, can affect crime statistics. The statistics contained in the on the Performance Measurements are [subject to change , updates, and corrections.](#) **

PART 1 CRIMES	2017	2018	YTD January		% change from '18
			2018	2019	
Homicide	0	0	0	0	0%
Rape	1	0	0	0	0%
Robbery	15	8	0	2	200%
Aggravated Assault	6	5	0	0	0%
Violent Crime Subtotal	22	13	0	2	200%
Burglary (Not Including Auto)	0	0	0	0	0%
Larceny	208	161	15	23	53%
Auto Theft	18	19	2	1	-50%
Arson	0	0	0	0	0%
Property Crime Subtotal	226	180	17	24	41%
TOTAL	248	193	17	26	53%

BART Police Performance Measurements

San Mateo County Crime Statistics

January 2019

Disclaimer--**The data is drawn from the BART Police Department TriTech computer database, and they are unaudited. The numbers may not match the official monthly totals reported to the FBI through the Uniform Crime Reporting (UCR) program. Late reporting, the reclassification or unbounding of crimes, can affect crime statistics. The statistics contained in the on the Performance Measurements are [subject to change , updates, and corrections.](#) **

Enforcement Contacts - 2019

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Felony Arrest	48												48
YTD 2019	48												
Misd. Arrest	170												170
YTD 2019	170												
Cite & Release	302												302
YTD 2019	302												
Field Interview	814												814
YTD 2019	814												

Enforcement Contacts - 2018

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Felony Arrest	38	26	41	43	38	33	50	41	39	40	41	50	480
YTD 2018	38	64	105	148	186	219	269	310	349	389	430	480	
Misd. Arrest	88	109	123	90	117	142	108	127	119	160	144	129	1,456
YTD 2018	88	197	320	410	527	669	777	904	1,023	1,183	1,327	1,456	
Cite & Release	396	405	457	175	280	235	199	236	151	206	144	176	3,060
YTD 2018	396	801	1,258	1,433	1,713	1,948	2,147	2,383	2,534	2,740	2,884	3,060	
Field Interview	512	581	581	476	527	513	491	605	433	570	489	463	6,241
YTD 2018	512	1,093	1,674	2,150	2,677	3,190	3,681	4,286	4,719	5,289	5,778	6,241	

Enforcement Contacts - 2017

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Felony Arrest	29	32	35	28	34	35	24	33	36	37	28	18	369
YTD 2017	29	61	96	124	158	193	217	250	286	323	351	369	
Misd. Arrest	96	82	112	100	109	107	106	137	129	142	131	104	1,355
YTD 2017	96	178	290	390	499	606	712	849	978	1,120	1,251	1,355	
Cite & Release	356	578	355	252	222	155	261	654	385	730	287	200	4,435
YTD 2017	356	934	1,289	1,541	1,763	1,918	2,179	2,833	3,218	3,948	4,235	4,435	
Field Interview	175	336	322	349	418	336	348	545	749	646	508	466	5,198
YTD 2017	175	511	833	1,182	1,600	1,936	2,284	2,829	3,578	4,224	4,732	5,198	

Felony Arrests

Misdemeanor Arrests

Cite & Release

Field Interviews

Parking Enforcement - 2019

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Citations Issued	7,927												7,927
YTD 2019	7,927												
Contested	1,654												1,654
YTD 2019	1,654												
Dismissed	1,039												1,039
YTD 2019	1,039												

•

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Citations Issued	9,925	8,042	8,629	7,697	9,520	8,281	8,344	9,661	8,744	10,001	7,671	6,488	103,003
YTD 2018	9,925	17,967	26,596	34,293	43,813	52,094	60,438	70,099	78,843	88,844	96,515	103,003	
Contested	2,121	1,808	2,152	1,782	1,827	2,053	1,958	2,211	2,060	2,314	1,925	1,667	23,878
YTD 2018	2,121	3,929	6,081	7,863	9,690	11,743	13,701	15,912	17,972	20,286	22,211	23,878	
Dismissed	1,502	1,200	1,448	1,160	1,152	1,294	1,223	1,438	1,309	1,489	1,197	1,037	15,449
YTD 2018	1,502	2,702	4,150	5,310	6,462	7,756	8,979	10,417	11,726	13,215	14,412	15,449	

Parking Enforcement - 2017

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Citations Issued	7,997	8,400	9,104	7,424	8,716	8,028	6,318	8,131	6,933	8,939	8,973	7,316	96,279
YTD 2017	7,997	16,397	25,501	32,925	41,641	49,669	55,987	64,118	71,051	79,990	88,963	96,279	
Contested	1,324	1,673	1,761	1,796	1,912	1,681	1,587	1,734	1,578	1,793	1,556	2,116	20,511
YTD 2017	1,324	2,997	4,758	6,554	8,466	10,147	11,734	13,468	15,046	16,839	18,395	20,511	
Dismissed	821	1,000	1,136	1,223	1,288	1,070	998	1,115	937	1,107	940	1,375	13,010
YTD 2017	821	1,821	2,957	4,180	5,468	6,538	7,536	8,651	9,588	10,695	11,635	13,010	

Warrant Arrests

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
2019												
BART Felony Warrants	3											
BART Misdemeanor Warrants	2											
O/S Felony Warrants	24											
O/S Misdemeanor Warrants	81											
Monthly Total	110											
YTD Total	110											
2018												
BART Felony Warrants	2	1	3	0	2	1	2	2	2	0	1	0
BART Misdemeanor Warrants	3	3	2	2	6	4	1	4	5	7	2	4
O/S Felony Warrants	12	10	16	29	29	8	16	14	10	21	17	23
O/S Misdemeanor Warrants	40	37	68	55	60	36	67	51	41	69	62	67
Monthly Total	57	51	89	86	97	49	86	71	58	97	82	94
YTD Total	57	108	197	283	380	429	515	586	644	741	823	917
2017												
BART Felony Warrants	1	2	1	1	2	3	1	5	1	1	1	0
BART Misdemeanor Warrants	6	4	3	5	9	2	6	17	10	3	8	3
O/S Felony Warrants	20	19	20	18	18	15	10	9	18	16	14	6
O/S Misdemeanor Warrants	39	40	53	53	54	44	52	53	48	74	60	36
Monthly Total	66	65	77	77	83	64	69	84	77	94	83	45
YTD Total	66	131	208	285	368	432	501	585	662	756	839	884

San Francisco Bay Area Rapid Transit Police Department Criminal Investigations Division Monthly Summary Report January, 2019

Detective Assignments

Total number of cases assigned to detectives during the month	Number of cases that are still being investigated by detectives	Number of cases that all current leads have been exhausted	Number of cases that were sent to the district attorney's offices for a review	Number of cases that the district attorney's offices has not made a final disposition	Number of cases that were charged/probation violation by the district attorney	Number of cases that were not charged by the district attorney's offices	Percentage of cases that the district attorney's offices filed charges	Total number of cases that are assigned to a detective as of Feb11, 2019
268	106	10	150	91	24	35	16%	282

Submitted By: Sgt. J. Power S-49

Date: 02/11/2019

San Francisco Bay Area Rapid Transit Police Department

Criminal Investigations Division

January, 2019

Detective Closure Rate

Total number of cases assigned to detectives previous 12 months (Feb 2018 - Jan 2019)	Number of cases that are still being investigated by detectives	Number of cases that all current leads have been exhausted	Percentage of cases that all current leads have been exhausted	Number of cases closed by arrest or identification of suspect	Percentage of cases closed by arrest or identification of suspect	Percentage of Open Cases
2412	312	574	24%	1500	62%	13%

D39	135	0	37	27%	98	73%	0%
D51	395	26	78	20%	287	73%	7%
D75	106	0	16	15%	87	82%	0%
D31	323	4	79	24%	237	73%	1%
D55	492	35	202	41%	253	51%	7%
D27	244	4	80	33%	152	62%	2%
D54	244	12	43	18%	187	77%	5%
D10	114	10	14	12%	86	75%	9%
D52	126	21	0	0%	105	83%	17%
Robbery	233	200	25	11%	8	3%	86%

CASES IN DETECTIVE QUEUE

	Total	Past 60 days
D51	7	
D55	1	
D31	4	1
D27	5	
D54	15	
D10	19	
D52	30	
Robbery	201	21

Submitted by: Sgt. John J. Power #S49
Date: Feb 11, 2019

Assembly Bill 716 - 2019

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Prohibition Orders Issued	33												33
YTD 2019	33												

Assembly Bill 716 - 2018

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Prohibition Orders Issued	20	28	28	33	31	32	32	32	36	25	39	39	375
YTD 2018	20	48	76	109	140	172	204	236	272	297	336	375	

Assembly Bill 716 - 2017

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Prohibition Orders Issued	18	18	30	27	37	30	24	21	27	31	38	14	315
YTD 2017	18	36	66	93	130	160	184	205	232	263	300	315	

Scheduled Absence Overview - December 2018

Absence Category Description	Absence Hours	Absence Days	% Total
Comp Time Taken	3,007	295	29%
Holiday	1,309	138	13%
Holiday (discretionary)	826	82	8%
Military Leave	36	3	0%
Miscellaneous (discretionary)	8	1	0%
Training	2,285	249	24%
Union Business	77	6	1%
Vacation	2,482	252	25%
Grand Total	10,029	1,026	100%

Scheduled Absence Overview - January 2018

Absence Category Description	Absence Hours	Absence Days	% Total
Comp Time Taken	2,276	233	30%
Holiday	672	72	9%
Holiday (discretionary)	442	47	6%
Training	2,038	226	29%
Union Business	117	12	1%
Vacation	1,940	198	25%
Grand Total	7,485	787	100%

Scheduled Absence Overview - January 2019

Absence Category Description	Absence Hours	Absence Days	% Total
Comp Time Taken	2,310	226	29%
Holiday	563	62	8%
Holiday (discretionary)	398	41	5%
Jury Duty	4	0	0%
Make Whole	10	1	0%
Military Leave	60	6	1%
Training	2,135	242	31%
Union Business	285	27	3%
Vacation	1,763	186	24%
Grand Total	7,528	791	100%

Unscheduled Absence Overview - January 2018

Absence Category Description	Absence Hours	Absence Days	% Total
AB47	5	0	0%
FMLA	268	25	11%
Industrial	1,530	147	64%
Late/Unauthorized	41	4	2%
Managerial Leave	10	1	0%
Miscellaneous	174	18	8%
Non-Paid	75	9	4%
Sick Leave	239	23	10%
Grand Total	2,342	228	100%

BART PD OVERTIME MONTHLY REPORT

January 2019

Activity Name	Activity ID	2018			2019		
		Overtime10	Overtime15	Overtime20	Overtime10	Overtime15	Overtime20
Admin	ADMIN	0	68	623	0	722	384
Admin Pool CapRR	ADMIN	0	68	623	0	722	384
AdminSuppor to be allocated	ADMIN	0	68	623	0	722	384
Administration	ADMIN	0	68	623	0	722	384
Adv Officer Training	ADVOF	0	4,172	921	1,106	12,424	9,608
BART Labor	BLABR	0	1,264	0	0	3	512
BF OT Admin Leave BPD	BFALV	0	868	7,306	0	0	0
BF OT Discr Day BPD	BFDSC	0	868	1,163	0	0	0
BF OT Industrial Leave BPD	BFILV	140	5,844	2,645	1,468	5,663	6,255
BF OT Minimum Rest	BFRST	0	383	714	0	33	0
BF OT Patrol TRN	BFTRN	0	3,058	2,237	901	1,618	1,060
BF OT Recovery Day	BFRCV	482	8,289	9,058	0	4,714	14,600
BF OT Training BPD	BFTRN	0	3,058	2,237	901	1,618	1,060
BF OT Vacancy BPD	BFVCN	478	2,561	21,698	962	25,391	40,376
BF OT Vacation BPD	BFVAC	1,508	34,850	26,762	9	23,068	33,006
BF Sick/FMLA/Brvment	BFSLV	0	9,477	12,733	530	7,269	19,009
Backfill for Negotiations	BCKFL	0	455	0	0	125	0
Boardroom Security	BRDRM	0	0	1,538	0	1,119	3,157
COPPS Project/Event	COPPS	0	1,200	0	0	1,380	264
Calendar Year 2017	CY2017	0	0	0	0	0	0
Calendar Year 2018	CY2018	0	552	1,968	0	0	0
Capital Pool CapRR	ADMIN	0	68	623	0	722	384
Coliseum Events	CEOPS	0	3,575	3,927	0	9,545	6,649
Court Appearance	COURT	0	1,183	1,144	0	1,909	636
Crowd Ctrl for Spec	CROWD	0	0	0	0	0	1,110
Detectives Unit OT	INVST	0	8,154	4,539	0	5,522	1,559
EMS/OWS Pltfrm Detail	PLTFM	533	12,807	8,056	1,162	12,975	7,048
Evidence Collection	EVIDN	0	0	0	0	2,437	1,312
Explorer Advisors	EXPLR	0	4,105	0	0	1,689	0
Final Design	FDSGN	0	10,372	21,179	0	1,572	6,448
Held Over/Late Case	HLDOV	0	12,730	254	0	14,723	1,588

Honor Guard Detail	HONOR	0	0	0	0	695	766
IA Unit Overtime	IAUNT	0	3,226	2,722	0	4,270	915
K-9 Team Training	K9TTR	0	3,040	2,811	0	899	2,547
MTC SECURITY	MTCSC	0	0	0	0	240	0
Meeting Attendance	MTNGS	0	5,113	0	0	7,068	9,320
Mgr of Sec Programs	SECPR	0	1,868	0	0	0	0
New Year's Eve SVC 2	NYEVE	485	6	0	0	2,525	0
Operating	OPRTN	385	22,340	18,351	997	19,083	7,810
P&T Unit Overtime	PTUNT	0	13,585	4,740	0	6,726	6,860
Police Admin OT	PADMN	87	21,812	2,819	0	14,755	1,641
Police Admin Training	PATRN	0	0	0	0	569	0
Police Administration Training	PATRN	0	0	0	0	569	0
Ptrl Special Enforcement	SPECL	380	42,216	43,839	1,095	36,198	34,378
Raiders - Walkway	RAIDR	0	970	509	0	0	0
Raiders Game Cleanup	RAIDR	0	970	509	0	0	0
Range Staff Training	RANGE	0	0	0	1,004	712	918
Rev Protection Unit OT	RVPRT	0	1,326	0	0	0	0
SF STA CLN SEC	DSFCS	209	1,080	4,433	544	4,060	5,355
SWAT Team Expenses	SWATT	0	0	803	318	0	0
SWAT Team Training	SWATT	0	0	803	318	0	0
Special Events	SPEVN	0	0	0	0	480	640
Training	TRNNG	0	382	695	0	1,214	598
Training Other	TRNOT	0	4,332	2,179	160	6,163	9,303
Trma Resp Team TRN	TRTTR	0	856	956	0	0	0
Union Business	UNBUS	0	1,445	0	0	1,872	5,893
Women's March	MARCH	288	6,751	8,194	412	3,799	5,288
Grand Total		4,977	261,482	227,556	11,885	250,304	249,412

January

494,015

511,601

Overtime10, Overtime15, Overtime20

Communications Center - 2019

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Calls for Service	7,540												7,540
YTD 2019	7,540												
Priority 1 Calls	203												203
YTD 2019	203												
Medical Emergencies	361												361
YTD 2019	361												

Communications Center - 2018

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Calls for Service	6,941	6,222	7,349	6,452	6,724	6,729	6,529	7,168	6,055	6,690	5,852	6,252	78,963
YTD 2018	6,941	13,163	20,512	26,964	33,688	40,417	46,946	54,114	60,169	66,859	72,711	78,963	
Priority 1 Calls	192	180	183	214	214	216	223	202	190	209	200	199	2,422
YTD 2018	192	372	555	769	983	1,199	1,422	1,624	1,814	2,023	2,223	2,422	
Medical Emergencies	414	310	344	373	386	375	341	405	342	361	321	362	4,334
YTD 2018	414	724	1,068	1,441	1,827	2,202	2,543	2,948	3,290	3,651	3,972	4,334	

Communications Center - 2017

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Calls for Service	5,855	6,093	6,250	6,331	6,670	6,605	6,448	7,562	6,850	7,460	6,117	6,553	78,794
YTD 2017	5,855	11,948	18,198	24,529	31,199	37,804	44,252	51,814	58,664	66,124	72,241	78,794	
Priority 1 Calls	214	192	194	182	209	234	210	185	174	204	154	176	2,328
YTD 2017	214	406	600	782	991	1,225	1,435	1,620	1,794	1,998	2,152	2,328	
Medical Emergencies	425	327	357	344	367	385	376	344	356	387	387	463	4,518
YTD 2017	425	752	1,109	1,453	1,820	2,205	2,581	2,925	3,281	3,668	4,055	4,518	

BART Watch - 2019

	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	YTD
Crime in Progress	160												160
Disruptive Behavior	1760												1,760
Drug Use	676												676
Human Trafficking	15												15
Illegally Parked Vehicle	27												27
Panhandling	203												203
Report a Crime Tip	31												31
Robbery/Theft	91												91
Sexual Assault/Lewd Behavior	79												79
Suspicious Activity	248												248
Unattended Bag or Package	48												48
Unsecure Door	5												5
Vandalism	116												116
Welfare Check	299												299
Total	3758												3,758

Total Downloads: 68,648

Total Reports Made

Anonymous: 39.98%
 Non-Anonymous: 60.02%

Statistics

Statistics	Six Week Average	02/25-03/03	02/18-02/24	02/11-02/17	02/04-02/10	01/28-02/03	01/21-01/27
Alerts Sent	0.00	0	0	0	0	0	0
Description	<i>The total number of alerts sent.</i>						
Incoming Reports	520.00	538	489	525	522	535	511
Description	<i>The number of reports sent from users.</i>						
Replies to Reports	778.00	760	825	769	671	812	831
Description	<i>The number of replies sent to users from ELERTS EPICenter console.</i>						

Report Type	# of Reports (all time)	
Disruptive Behavior (A)	24290	42.51%
[none selected]	6349	11.11%
Panhandling (A)	4880	8.54%
Suspicious Activity (A)	4846	8.48%
Crime in Progress (A)	3310	5.79%
Other (D)	3082	5.39%
Panhandling or Disruptive Behavior (D)	1967	3.44%
Vandalism (A)	1908	3.34%
Unattended Bag or Package (A)	1377	2.41%
Report a Crime Tip (A)	1108	1.94%
Illegally Parked Vehicle (A)	909	1.59%
Sexual Assault / Lewd Behavior (A)	897	1.57%
Drug Use (A)	747	1.31%
Robbery / Theft (A)	633	1.11%
Welfare Check (A)	429	0.75%
Unsecure Door (A)	338	0.59%
Human Trafficking (A)	58	0.10%
Text a Tip (A)	10	0.02%
Total	57138	100 %
(A) Active Disabled (D)		

Identification	Total
Anonymous	40.05 %
Description	<i>Reports sent anonymously.</i>
Non-Anonymous	59.95 %
Description	<i>Reports sent non-anonymously.</i>

App Statistics (including tests)	
Total Messages (iOS)	77511
Description	<i>Reports and replies via iOS devices.</i>
Total Messages (Android)	35518
Description	<i>Reports and replies via Android devices.</i>
Total Messages (SMS)	4
Description	<i>Reports and replies via SMS.</i>

TEST-THIS IS ONLY A TEST	# of Reports (all time)
TEST Report Total	7761

Top SMS Users	
Phone Number	Number of Reports
5103685574	1
5109789702	1
5108215151	1
4849860547	1

Office of the
**INDEPENDENT
POLICE AUDITOR**

BAY AREA RAPID TRANSIT DISTRICT

MONTHLY REPORT

February 2019

Issue date: March 11, 2019

This report is filed pursuant to the BART Citizen Oversight Model, Chapter 1-05 (B), which requires the Office of the Independent Police Auditor (OIPA) to submit reports to the BART Police Citizen Review Board (BPCRB). This report provides information for the period **February 1, 2019 through February 28, 2019.**¹

The Quantitative Report includes all complaints received and administrative investigations initiated by both OIPA and the BART Police Department (BPD) Internal Affairs Bureau.

QUANTITATIVE REPORT

	Cases Filed ²	Open Cases ³	OIPA Investigations Concluded ⁴	Cases Appealed to OIPA ⁵	Cases Appealed by BPCRB ⁶
February 2018	10	34	0	1	0
March 2018	6	35	1	0	0
April 2018	13	49	0	0	0
May 2018	6	51	1	0	0
June 2018	10	56	0	0	0
July 2018	8	54	0	0	0
August 2018	14	64	1	0	0
September 2018	9	69	1	0	0
October 2018	10	69	1	0	0
November 2018	13	69	1	0	0
December 2018	5	62	0	0	0
January 2019	15	64	1	0	0
February 2019	12	60	1	0	0

TYPES OF CASES FILED

Citizen Complaints (Formal)	6
Informal Complaints ⁷	6
Administrative Investigations	0
TOTAL	12

CITIZEN COMPLAINTS RECEIVED PER DEPARTMENT⁸

OIPA	1
BART Police Department	5
TOTAL	6

COMPLAINTS/INVESTIGATIONS INITIATED DURING REPORTING PERIOD

During February 2019, **1 Citizen Complaint** was received by OIPA:

Complaint # (IA Case #)	Nature of Complaint	Action Taken	Days Elapsed Since Complaint Filed
1 (OIPA #19-06) (IA2019-017)	Officer #1: • Performance of Duty	OIPA notified BPD, which initiated an investigation.	33

During February 2019, **4 Citizen Complaints (Formal)** were received by BPD:

Complaint # (IA Case #)	Nature of Complaint	Action Taken	Days Elapsed Since Complaint Filed
1 (IA2019-020)	Employee #1: • Bias-Based Policing	BPD initiated an investigation.	19
2 (IA2019-021)	Officers #1-2: • Force	BPD initiated an investigation.	28
3 (IA2019-024)	Officer #1: • Conduct Unbecoming an Officer	BPD initiated an investigation.	22
4 (IA2019-025)	Officer #1: • Force • Conduct Unbecoming an Officer	BPD initiated an investigation.	18

During February 2019, **6 Informal Complaints** were received by BPD:

Complaint # (IA Case #)	Nature of Allegations	Action Taken	Days Elapsed Since Investigation Initiated
1 (IA2019-016)	Officers #1-2: • Performance of Duty	BPD initiated a Supervisor Referral. ⁹	34
2 (IA2019-018)	Officer #1: • Conduct Unbecoming an Officer	BPD initiated a Supervisor Referral.	31
3 (IA2019-022)	Employee #1: • Conduct Unbecoming	BPD initiated a Supervisor Referral.	25
4 (IA2019-023)	Officer #1: • Conduct Unbecoming an Officer	BPD initiated a Supervisor Referral.	19
5 (IA2019-026)	Unknown Employees: • Performance of Duty	BPD initiated a Service Review ¹⁰	13
6 (IA2019-027)	Officer #1: • Conduct Unbecoming an Officer	BPD initiated a Supervisor Referral.	13

COMPLAINTS/INVESTIGATIONS INITIATED DURING A PRIOR REPORTING PERIOD

During January 2019, **1 Citizen Complaint (Formal)** was initiated by BPD but not previously reported:

Complaint # (IA Case #)	Nature of Complaint	Action Taken	Days Elapsed Since Complaint Filed
1 (IA2019-019)	Officers #1-2: <ul style="list-style-type: none"> • Force Officer #2: <ul style="list-style-type: none"> • Conduct Unbecoming an Officer 	BPD initiated an investigation.	52

COMPLAINTS/INVESTIGATIONS CONCLUDED DURING REPORTING PERIOD

During February 2019, **1 Citizen Complaint Investigation** was concluded by OIPA:

Investigation # (IA Case #)	Nature of Allegations	Disposition	Days Elapsed Since Investigation Initiated	Days Taken to Address Allegation
1 (OIPA #18-37) (IA2018-077)	Officers did not respond appropriately to a request for assistance and did so based on race.	Officers #1-2: <ul style="list-style-type: none"> • Bias-Based Policing – Unfounded • Performance of Duty – Exonerated 	185	151

During February 2019, **8 Citizen Complaints (Formal)** were concluded by BPD:

Complaint # (IA Case #)	Nature of Complaint	Disposition	Days Elapsed Since Complaint Filed	Days Taken to Complete Investigation
1 (IA2018-024)	Officer and employee did not provide identification to complainant upon request.	Officer #1: <ul style="list-style-type: none"> • Conduct Unbecoming an Officer – Unfounded Employee #1: <ul style="list-style-type: none"> • Conduct Unbecoming – Sustained 	332	321

2 (IA2018-037)	Employees were rude and unprofessional and did not provide assistance to complainant.	Employees #1-2: • Conduct Unbecoming – Unfounded Employee #1: • Performance of Duty – Unfounded Employee #2: • Performance of Duty – Sustained	314	297
3 (IA2018-042)	Employee grabbed complainant's property.	Employee #1: • Conduct Unbecoming – Administratively Closed	283	252
4 (IA2018-061)	Employee improperly cited complainant and refused to provide identification.	Employee #1: • Conduct Unbecoming – Unfounded • Performance of Duty – Exonerated	228	195
5 (IA2018-065)	Employee contacted complainant based on race and was rude to complainant.	Employee #1: • Bias-Based Policing – Unfounded • Conduct Unbecoming – Unfounded	216	184
6 (IA2018-083)	Employee pushed subject, blocked subject's path, argued with subject and challenged subject to fight.	Employee #1: • Conduct Unbecoming – Sustained • Force – Unfounded	161	150
7 (IA2018-101)	Employee failed to return complainant's fare card.	Employee #1: • Conduct Unbecoming – Administratively Closed	143	130
8 (IA2019-017)	Officer acted unprofessionally and was aggressive during a call for service.	Officers #1: • Performance of Duty – Supervisor Referral	33	14

During February 2019, **6 Informal Complaints** were addressed by BPD:

Complaint # (IA Case #)	Nature of Complaint	Disposition	Days Elapsed Since Complaint Filed	Days Taken to Complete Investigation
1 (IA2018-050)	Officers intentionally shamed crime victim.	Officers #1-2: • Conduct Unbecoming an Officer – Supervisor Referral	269	257
2 (IA2018-067)	Employee mocked and intentionally delayed complainant.	Employee #1: • Conduct Unbecoming – Administratively Closed	207	190

3 (IA2018-111)	Officer improperly detained subject.	Officer #1: • Arrest/Detention – Supervisor Referral	87	69
4 (IA2019-018)	Officer recklessly operated patrol vehicle.	Officer #1: • Conduct Unbecoming an Officer – Supervisor Referral	31	3
5 (IA2019-022)	Employee was rude to complainant and refused to provide identification.	Employee #1: • Conduct Unbecoming – Supervisor Referral	25	6
6 (IA2019-023)	Officer did not take appropriate enforcement action during a call for service.	Officer #1: • Conduct Unbecoming an Officer – Supervisor Referral	25	6

During February 2019, **1 Administrative Investigation** was concluded by BPD:

Investigation # (IA Case #)	Nature of Allegations	Disposition	Days Elapsed Since Investigation Initiated	Days Taken to Address Allegation
1 (IA2018-063)	Officer created a hostile work environment by making an inappropriate statement regarding race.	Officer #1: • Racial Animus – Sustained	214	197

Also during the month of February 2019, BPD classified #IA2019-028 as an **Inquiry** and forwarded the complaint to the Proof of Payment citation processing center for clerical corrections. Though not previously reported, BPD classified #IA2019-019 as an **Inquiry** in January 2019 after making a determination that the complainant no longer sought an investigation.¹¹

COMPLAINTS/INVESTIGATIONS CONCLUDED DURING PREVIOUS REPORTING PERIODS

During January 2019, **1 Informal Complaint** was concluded by BPD:

Investigation # (IA Case #)	Nature of Allegations	Disposition	Days Elapsed Since Investigation Initiated	Days Taken to Address Allegation
1 (IA2018-082)	Employee was rude to complainant.	Employee #1: • Conduct Unbecoming – Unfounded	164	124

During November 2018, **1 Informal Complaint** was concluded by BPD:

Investigation # (IA Case #)	Nature of Allegations	Disposition	Days Elapsed Since Investigation Initiated	Days Taken to Address Allegation
1 (IA2018-098)	Officers shone vehicle lights on complainant and laughed at complainant.	Unknown Officers #1-2: • Conduct Unbecoming an Officer – Supervisor Referral	124	17

DISCIPLINE ISSUED DURING REPORTING PERIOD

During February 2019, BPD took the following actions in cases where one or more allegations of misconduct were sustained:

Case #	Nature of Sustained Allegation(s)	Classification of Sustained Allegation(s)	Action Taken
1	Officer used excessive force and violated BPD policy regarding the proper use of the TASER.	Officer #1: • Force • Policy/Procedure	Officer #1: • Suspension Held in Abeyance

ADDITIONAL NOTES

In accordance with the BART Citizen Oversight Model (Model), OIPA investigates certain complaints, conducts complainant-initiated appeals, and also monitors and/or reviews complaint investigations conducted by BPD. Though potentially work-intensive, some complaint investigation reviews are completed informally, with any concerns being addressed through a conference with BPD's Internal Affairs investigators. Noting the various kinds of work that OIPA undertakes with regard to complaints and investigations, the following chart includes some of the pending cases in which OIPA is involved as of the end of this reporting period.

Investigations Being Conducted	6
Complainant-Initiated Appeals	0
BPD-Initiated Appeals	0
Investigations Being Monitored	23
Investigations Reviewed During Current Month	25†

†This number does not include all OIPA reviews, as OIPA commonly looks at a variety of cases in the Internal Affairs database to obtain updates on both pending and completed investigations.

The Model provides that OIPA shall have authority to require follow-up investigation into any citizen complaint or allegation that is handled by BPD. The OIPA Monthly Report will reflect information regarding monitored cases with detail not to exceed that which is allowable under state law. The investigations reviewed by OIPA during the period did not generate any notable recommendations for revisions or additional investigation.¹²

¹ In addition to reporting on complaints received by the BART Police Department, the Citizen Oversight Model requires reporting on all complaints received by the “Citizen Board, Office of the District Secretary, and other District departments.” As complaints received by the BART Police Citizen Review Board are customarily directed to OIPA for further action, such complaints are included in the Quantitative Report above; OIPA is also made aware of additional complaints about the BART Police Department by the Office of the District Secretary or other District departments.

² This number includes all Citizen Complaints filed against members of the BART Police Department, as well as Administrative Investigations generated internally by BART Police Department members (as opposed to being filed by a citizen). This number also includes previously completed cases that have been re-opened during the current reporting period.

³ This number indicates all investigations that are open as of the end of the reporting period. It includes Citizen Complaints (regardless of whether the investigation is being conducted by OIPA, the BART Police Department, or both) and Administrative Investigations.

⁴ This number includes all cases completed by OIPA during the reporting period for which OIPA’s findings are required by the BART Citizen Oversight Model to be submitted to the BART Police Citizen Review Board. It therefore includes independent investigations, as well as reviews of completed BART Police Department investigations initiated via appeal from a complainant. Unless otherwise noted, it does not include reviews of BART Police Department investigations initiated at the discretion of OIPA, which happen commonly and do not always generate a formal report; it also does not include reviews conducted by OIPA of complaint investigations where the complaint was filed with OIPA but did not fall under OIPA’s investigative jurisdiction.

⁵ This number refers to appeals filed with OIPA by complainants who have been issued the findings of the BART Police Department’s internal investigation into their complaint regarding on-duty incidents. OIPA has a responsibility to review such appeals pursuant to the BART Citizen Oversight Model, Chapter 1-04 (E).

⁶ This number refers to all appeals initiated by the BART Police Citizen Review Board after receiving and reviewing the findings issued by OIPA in a given case. The routes of all such appeals are described in detail in the BART Citizen Oversight Model, Chapter 1-04 (B) (iv-v).

⁷ The BART Police Department defines an Informal Complaint as, “A comment on the actions of a Department employee, where the reporting party expressly states that he or she does not feel that the matter should be formally investigated with the understanding that an Informal Complaint does not hold the potential to result in disciplinary action against the employee.” (BART Police Department Policy Manual, Policy 1020.1.1(d)).

⁸ It is important to note that OIPA does not separate citizen complaints it receives into “Formal” and “Informal” classifications. This chart reflects all citizen complaints received by OIPA and all Formal Complaints received by the BART Police Department.

⁹ A Supervisor Referral refers to an instance involving an Inquiry or an Informal Complaint. An assigned supervisor addresses the issue informally with the involved employee and documents the content of the conversation with a memorandum to IA.

¹⁰ A Service Review refers to an instance when a citizen/patron raises a concern pertaining to a global practice throughout the Department such as Department policies, procedures and/or tactics. When appropriate, a Service Review may be conducted by Internal Affairs or by a designated review committee, who in turn will make recommended changes to the Chief of Police for approval.

¹¹ Administrative Closure refers to allegations that are received and documented; however the Chief of Police or his/her designee determines, based on a preliminary investigation, that further investigation is not warranted. Under these circumstances, the complaint will be Administratively Closed and documented in a summary memorandum to the case file. Employees will be documented as witnesses only, not as subjects to the complaint. Internal Affairs will send a letter to the complainant notifying them that the case was closed following a preliminary investigation.

¹² OIPA may submit recommendations to IA regarding minor clerical or record-keeping adjustments which are intended to maintain the integrity of the data collection and record-keeping processes at BPD. These are not considered by OIPA to be substantive recommendations requiring reporting herein.