CAPIA ADMINISTRATIVE USE OF FORCE REVIEW RECOMMENDATIONS

(For Informational Purposes Only)
PURPOSE: The purpose of these recommendations is to provide information for reviewing the Use of Force (UOF) within local juvenile detention and correctional facilities. This information provides a general outline for administrators to review UOF and is based on the premise that how an agency uses and assesses force options is demonstrative of that agency’s culture, philosophy and training. The purpose for reviewing UOF is to explain what justified the UOF, what made it reasonable and what factors went into the decision to use force. It also serves to ensure that each staff acted within Federal and State law, policy and procedure and training guidelines in regard to UOF. The review shall also be used to determine whether staff members may benefit from additional training. The reports should focus on the need for the force used and should contain all the facts that indicate whether the force option used was reasonable. The review of the UOF by administration should include a comprehensive report outlined in the Responsibilities section of these guidelines.

Use of Force Administrative Review Meeting: All Use of Force should be reported in an incident report, pursuant to applicable procedures, and should be reviewed on a monthly basis at the Use of Force-Administrative Review Meeting convened on a day and at a time as determined by the Chief Probation Officer.

I. Attendance Requirements

A. Chief Probation Officer

B. Assistant Chief/Deputy Chief Probation Officers

C. Superintendents/Division Directors

D. Professional Standards Director/Deputy Chief Probation Officer

E. Supervisor of the Training unit and/or the Force Options Coordinator

F. Anyone deemed necessary by the Chief Probation Officer

II. Division Directors/Superintendents

A. Should be responsible for reviewing and reporting the Monthly UOF Report for assigned areas.

B. Should review all UOF incidents.

C. Should report UOF statistics to CSA when required per Title 15.

III. Supervisors

A. Should ensure that all incident reports relative to any UOF are prepared in compliance with current departmental policy and procedure.

B. Supervisors/Watch Commanders should ensure that any UOF incident is documented in the CSA logbook.

IV. Officers

A. Should be responsible for preparing any required incident reports for each UOF

 in which they used force or witnessed the UOF on a minor.

MONTHLY USE OF FORCE REVIEW REPORT: The monthly UOF Report should include the following sections:

A. A cover page identifying the symbols used in the report, headings used in the report and any attachments, and the report distribution list, identifying by sequential numbering those committee members receiving a copy of the report. (Distribution of the report is strictly limited to the monthly UOF committee members.)

B. A matrix containing the following information: whether the incident was referred to the Professional Standards Unit, date of occurrence, location, primary staff and minor involved (minors shall be identified by their probation number rather than by name), a description of the incident, contact person and the level of force used. An asterisk shall be placed next to the minor’s name to identify those on psychotropic medication.

C. A monthly summary of the number of UOF incidents occurring in each facility.

D. A staff involvement summary, identifying the names of primary staff involved in each level of force.

E. A minor involvement summary, identifying the number of times each minor (by their probation #) is involved in each level of force.

F. Statistics Sheet including: (See Attachment M)

G. Directors Comment Sheet

Administrative Force Options Review Work Group

Cyndi Fuzie (Chair)- San Bernardino County

Vince Janette-El Dorado County

Nino Pinocchio-Butte County

SEE ATTACHED DRAFT OF ADMINISTRATIVE UOF REPORT

PAGE
1
9/23/2008

