January 10, 2008
I. Intro to the NYPD

A. Performance objectives

1. Important facts about the New York Police Department

2. History of the NYPD

3. Distinguish the Order of Rank

4. Explain the roll of an Unarmed Untrained Recruit officer regarding discretion and reporting.

B. Facts about the NYPD

1. Largest Police Agency in the US

2. NYPD shield is recognized as a mark of competence and distinction

3. Paramilitary institution organized by Rank and Status

4. Not a Democracy

C. History Of NYPD

1. Lexow Committee (Late 1800’s)- Showed the extent of corruption (officers paying for rank/promotion). This would lead to the establishment of the Police Academy and Civil Service Exam (promotion through testing)

2. Curran Commission (1910-1933)- Links between police and raqueteers. This era saw the first black police officer.

3. Knapp Commission (1970’s)- Corruption in Plainclothes Divisions. A mess was uncovered leading to the creation of Internal Affairs.

4. Laguardia- Commissioner- Hired highly qualified professionals to be police officers. Reformed the NYPD.

II. Order of Ranks

A. Commissioner *****

1. Executive

2. Civilian Position

3. Appointed by the mayor

4. Only 5-star

B. First Deputy Commissioner ****
1. 2nd Higher Ranking Civilian

2. MOS

3. Only 4-star

C. Chief of Department ****

1. Highest ranking uniform MOS

2. Appointed by the Police Commissioner

D. Bureau Chiefs ***

1. Commander of major bureau with in the NYPD

E. Assistant Chief ** (Hint: 2 S’s = 2 Stars)
1. Commander of Eight Patrol Bureaus

F. Deputy Chief *

G. Inspector (Bird)

H. Deputy Inspector (Oak Leaf)

Every position above is an appointed official, below are civil service.

I. Captain (Double Bars)

1. Highest Civil Service

J. Lieutenant
K. Sergeant[image: image1.png]

L. Detective[image: image2.jpg]wyen|

M. Police Officer [image: image3.jpg]

January 11, 2008
I. Chain of Command- Hierarchical order (structure) of author

II. Discretion- Having the opportunity to choose from multiple (various) options

-Ability to choose a solution to a problem from a range of alternatives

III. Off Duty Conduct

 -You must represent the Department in favorable manor

 -Your conduct reflect upon all MOS

 -Violation can lead to discipline or termination

IV. Reporting Emergency Situation or Criminal Activity

 -Taking Police action

-Call 911

-ID yourself

-Give details, location

-Notify Recruit Operations

-Notify OCI

 -Remain at scene unless you are at personal risk/danger

 -When remaining, request a supervisor

 -If you must leave the scene, you must notify the Desk Officer (Precinct of
 Occurrence) and be guided by his/her instructions.
 -If incident occur outside NYC you must notify Operations Unit
 -At first opportunity notify the Police Academy Recruit Operations.

 -Upon return to the P.A. notify OCI and report to the C.O.

 -P.G. 212-32, 212-33

V. Reporting Sick

-Call Sick Desk (718) 760-7600

-At least 2 hours before tour

-Call Recruit Operations sergeant

-At least 30 minutes before tour

-Emergency Leave

-E-Days

-Requested time off for emergency (ex. Ill family or other serious unforeseen circumstance)

-Charged to available balances

-Contact Recruit Operations

-Emergency Excusals should be used as a last resort, especially during your training at the Police Academy

January 14, 2008
General Regulations

The department’s body of rules and regulations that govern both the on duty and off duty conduct of all members of service

Seat Belt Initiative

All members of the service are required to wear a seatbelt while riding in any Department Vehicle

The Only exceptions to this rule is if the wearing of the seat belt may endanger the officer

You are TEN times more likely to be injured in an RMP accident then in any other form of police work.

Patrol Guide

The major book of rules, regulations, policies and procedures that govern the business of the department

The guide is over 1400 pages in length and members are expected to be familiar with all of its contents

The guide does not contain the answers for every situation an officer may encounter

If questions arise that are not addressed by the guide, consult with your supervisor

Note: The guide must be updated and maintained at all times

Officers are Responsible for the following steps

-Purpose

-Definition

-Procedure

-Notes

-Additional Data Info

-Rank Designation (UMOS)

Directives and Orders
Revision Notice- amends the patrol guide (may contain several interim orders)

Interim Orders- Implements new department procedures

Operations Orders- Pertain to a single event or condition

Department Bulletins​- General info for all members of the service (They are Green. Usually kept on clipboards behind the desk, they alert officers to things such as scholarships available)

Legal Bureau Bulletins- Information concerning recent court decisions or changes in law.

Personnel Orders- Information about Department status changes (who got promoted, who got suspended, etc.)
FINEST system- Nation information computer system, able to access city, state, and federal government files (When an arrest is made, the FINEST system will be used to run an arrest record of the perpetrator.)

FINEST Message- Allows transfer of information from one terminal to another or to all (probably something like email, it was said by Instructor that officer’s have used this thing to forward jokes and gotten in trouble for it.)
ALL INFORMATION IS CONFIDENTIAL.

Courtesies
Salute: (Acronym: Spud)

-S Supervisory Officer in Uniform

-P Police commissioner or deputy commissioner in civilian clothes

-U US Flag as it passes (If no flag present, salute the band)

-D Desk when entering

-Remove hat and stand at attention in the office of the Police Commissioner, Deputy Commissioner or member above the rank of Lieutenant.

-Order “attention” when member above the rank of captain enters the room unless otherwise directed.

Compliance with Orders
-Maintain a New York State driver’s license and notify commanding officer when license is suspended, revoked, or not renewed.

Performance on Duty

Remain on post until properly relieved except for Police Necessity, Personal Necessity, or Meal Period.

-A. Notify telephone switchboard operator and if possible make entry in activity log prior to and returning from post (10-63 is the meal code, 62P is the code for personal [such as you’ve got to use the bathroom, you’ve got 20 minutes])
-Take Meal Period in:

A. Police Facility

B. Bona fide Restaurant

C. Department Vehicle

January 15, 2008
Performance on Duty
Personal Appearance:

-Police officers and detectives assigned to subway patrol duties in uniform have the option of wearing the cap during June 1 to October 1
Residence Requirements: (Acronym: SWORN PO)
-SWORN PO
SUFFOLK
WESTCHESTER
ORANGE
ROCKLAND
NASSAU
PUTNAM

OTHER 5 BOROUGHS (QUEENS, MANHATTAN, STATEN ISLAND, BROOKLYN AND THE BRONX)
Fitness for Duty

-Be fit for duty, except while on sick report

-Do not consume intoxicants to the extent that member becomes unfit for duty

Off Duty Conduct

-Any misuse of a member’s firearm while unfit for duty (intoxicated) will result in that member’s termination.
-Members may also face civil or criminal penalties resulting from their actions
-The department requires you to remain fit for duty at all times, except while on sick report

-If there is any chance that you may consume intoxicants, do not bring or possess your firearm.

-Members who are found to be in possession of their firearms while unfit for duty will be charges with unfit for duty while armed during disciplinary proceedings.

-Members who are arrest for DWI and refuse a required breathalyzer will be charged with conduct prejudicial to the good order, efficiency, and discipline of the department during disciplinary proceedings.

Off Duty Employment

Probationary Officers

-Assigned to the Police Academy are not permitted to engage in any off-duty employment until they have successfully completed the academy and 1 year of total service.

Discipline

Keeping Members from engaging in inappropriate behavior

Methods Used By the Department:

Verbal Written instructions- May be given by a supervisor and noted in your activity log, may also inform other supervisors of misconduct (i.e. the example of getting warned by a sergeant and the same misconduct is continued only to be questioned 5 minutes later by a lieutenant who sees in your activity log that you’ve already been warned earlier by the sergeant)

Command Discipline -An informal and non-judicial corrective measure taken by a

supervisor

-Adjudicated by your commanding officer.

-Noted in personal record

Schedule “A” Command Discipline - Used to corrected minor

 violations
Schedule “B” Command Discipline - Used to correct “serious misconduct” by a member

Acronym: SPARDO

SHIELD (LOST)

PRISONER

ALCOHOL

RADIO

DEPARTMENT PROPERTY (LOST)

OTHER (WHEN SUPERVISOR FEELS

 IT’S APPROPRIATE)

Charges and Specifications- -Reserved for the most serious acts of misconduct

-An administrative trial over seen by the department

advocate office (this is a formal trial)

-Modified Assignment (You’re still on payroll) vs. Suspesion

Reporting Sick

-Members will report sick by telephone, in person, or by competent messenger at least TWO hours prior to the start of their tour

-Remain at residence or other authorized location unless permission is granted by the sick desk supervisor.

-Administrative return from Sick- (Admin Sick=the “fast food” of sick)- Request must be made 2 hours prior to start of tour and you can only request one day. However you may request a second day by calling 2 hours prior to your second tour. You may only take 2 days total of admin sick

-A sick excusal for 1 tour which does not require a visit to a District Surgeon

-If the sickness continues into the next day, the UMOS may request a second Admin Return Sick Day

-Counts as 1 sick day (“but one get one free,” if you take one admin, might as well take the next day admin too because it only counts as one sick day).

-You can not go on Admin Sick for: Acronym: SlicMD

Supervisor denies request
Line of duty injury or illness

Injury

Chronic Sick Category “B”

Major injuries

Dental
Return From Sick
-Immediately notify Desk Officer with time and date of return to duty. Include Limitations.

-Deliver “Sick Report Return” and/or “assignment to limited capacity” to Desk Officer at your command.

Leaves Excusal Sick

Chronic Absence Control
-The Department uses attendance as part of your evaluations. Excessive absence or abuse of privileges will lead to a sub-standard record

-Chronic Absence Control Unit- People who visit/investigate members who claim sick. You have a better chance of being investigated if you’re chronic “B”

-Category “A”- Sick 4 times with in 12 months and remains for 6 months

-Category “B”- Sick 6 times with in 12 months OR 4 times with 12 months with a total of 40 missed workdays, remains on record for 9 months.

-Members designated as chronic sick category “B” have intensified supervision given to them

-They may not use the Admin Sick option and must report to the special medical district.

-All members out sick are also subject to have visits and phone calls to ensure the integrity of all sick privileges given.

Limited Capacity
Members who are not capable to perform Full duties may be placed in non-enforcement roles for a short period of time

-Sick leave is not required
Types of Leave

Vacation- Accrued annually, amount depends on the time a member has on the job.

P.L. Day- Police Officers entitled to one day, must be used or will be forfeited.

E-Day- A vacation day requested at the last minute for emergencies

Lost Time- Partial excusals at the beginning or end of tour, usually for an hour or two

-Leave of Absence Report = UF-28

-Given to Command Officer to request above listed excusals, done FIVE days prior to leave except in emergencies

Overtime- Paid a rate of one and one half, may be taken in cash or in time compensation.

Activity Log
An Official Department document used to chronologically record all Police activities and tasks performed.

-Subject to inspection by a supervisor or attorney in a court proceeding.

-Contains 60 serially numbered pages

-Used by all MOS below the rank of Captain or if perform9ing admin duties.

-Do Not removed pages for any reason.

-Required Entries at Roll Call:

-Day, Date, and Tour

-Meal Times

-Name of Operator/Recorder

-School Crossing or Church Crossing

-When assigned as RMP operator record: (Acronym: COG)

-Condition of Vehicle

-Odometer reading

-Amount of Gas

Monthly Activity Report
-Submit to the supervisor by the THIRD Day of the month for the previous month.

Uniforms and Equipment

-An officers personal appearance is extremely important while on patrol in uniform.

-This is the way the public will form a lasting first impression of not only you, but the entire department as a whole.

-Name Plate on outermost garment except on a raincoat

-“11” Rubbert Billet used from 0800-1600 hours unless baton is carried

-ACRONYM: ACCESSPAD

Auto Identification

Courtesy, Professionalism & Respect

Corruption Hazzards

Emotionally Disturbed Person’s (EDP’s)

Spanish Phrases

Street Encounters/Legal issues

Possible Indicators of Terrorist Activity

Any Other insert as Required

Domestic Violence/Victims of Crime

Command Orientation (go to PG 202 for descriptions)

Commanding Officer (CO)

Executive Officer (XO)

Duty Captain (each borough)-investigates all unusual incidences in borough

Operations Coordinator (OPS LT)- Oversees all civilian in command

Special Operations LT. (SOL)- Takes care of all problems in command (each command is different and has it’s own specific problems/needs)

Integrity Control Officer (ICO)- Catch you when you’re doing something wrong (not on roll call, hidden. They are the “Batman” of Command.)

Platoon Commander- (Rank=Lieutenant)- house and field operations

Desk Officer- (Rank=Lieutenant)- Often times platoon commander. If it’s the lieutenant the Desk Officer is responsible for the house and field. If it’s the sergeant that’s the desk officer then he’s just responsible for the house.

Patrol Supervisor- Responsible for field operations

Training Sergeant- Responsible for training the command

School Safety Sergeant- deals with schools, “nasty puke kids”

Field Intelligence Officer

Planning Officer

Community Policing (CPU, CPOP)-Perform Burglary Surveys

Anti-Crime or SNEU

Crime Prevention Officer

Traffic Safety Officer

Youth Officer

Auxiliary Coordinator- finding and training auxiliary officers

Peddler Enforcement- Peddlers are detrimental to local business. They make calls and Peddler Enforcement is sent out to “pinch” them.

Command Clerk

Telephone/Switchboard Operator (T/S Op)- Learn how to answer nonsense but you will learn a lot. Acronym: HOT

Highway conditions record

Outgoing toll calls

Telephone dispatch log
Community Affairs Officer

Uniformed Patrol Sector

Summons Enforcement

- Most unit heads in command are sergeants (Front line supervisors- “run the job”)

Types of Patrol

Vertical Patrol- (Radio Code 10-75V) Systematic inspection of the interior of a multiple dwelling building
Directed Patrol​- (Radio Code 10-75D) Response to a public need at specific times.

January 16, 2008
The Law

-A set of rules formulated by a government and interpreted by the courts.

-Essential to an orderly social existence

4 Source of American Law

1. English Common Law (unwritten) -Traditional Legal Precedents

2. Constitution (1st written law) -Denies power of central government

 -Fundamental laws of the United States

3. Statutes- Formalized Laws passed by Federal, State and Local Legislatures.

4. Court Decisions (“Case law”) –Established decisions which set a precedent

Criminal Vs. Civil Law

	
	Criminal
	Civil

	Victim
	Society
	Individual

	Violation
	Crime/Petty Offense
	Tort

	Responsibility of PO
	Arrest/Summons
	Referral

	Object
	Justice
	Money $$$$

	
	Ex. Robbery, Assault
	Ex. Car Accident, Slip and Fall

Offenses and Penalties

Crimes

-Felony- Person may receive a sentence of more than 1 year (366+ Days) in a State Prison (Attica, Sing Sing) Ex. Murder

-Misdemeanor- Person may receive a sentence of more than 15 days up to and including 1 year (16-365 days) in a City/County Jail (Rikers Island). Ex. Petty Larceny, Theft of Service

Petty Offenses

-Violation- Person may receive a sentence of up to and including 15 days in a City/County Jail or may be fined by the court.

-Traffic Infraction- Usually a fine is issued

The United States Constitution

Article 1- Established the Legislative Branch of the Federal Government which is responsible for “Making of The Law”

Article 2- Established the Executive Branch of the Federal Government which is

Responsible for “Enforcing the Law”

Article 3- Established the Judicial Branch of the Federal Government which is

Responsible for “Interpreting the Law”

What is the Bill of Rights?
The Bill Of Rights is comprised of The First 10 Amendments to the Constitution and

were included to prohibit governmental intrusion on individual’s rights.
Rights Protected by the First (1st) Amendment Acronym: RASP
Freedom of and to:

Religion

Assemble

Speech

Press/Petition of Government for redress of grievances

Rights Protected by the Second (2nd) Amendment

-The right to keep and break arms

-Provide for a well regulated militia

(Hint: 2nd Amendment=2 arms [self and militia])
Rights Provided By the Fourth (4th) Amendment
-The right of the people to be secure in their persons, houses, papers and personal effect against unreasonable search and seizure shall not be violated and no warrant shall be issued but upon probable cause, supported by oath or affirmation and specifically describing the place to be searched and the person or things to be seized.

(Hint: 4th Amendment=4 causes)

1. Protects against unreasonable search and seizure

2. No Arrests made with out PROBABLE CAUSE
3. No Warrants issued with out PROBABLE CAUSE
4. Right to Privacy
Rights Provided By the Fifth (5th) Amendment Acronym: REDDS
Right to Grand Jury

Eminent Domain- Receive fair market value for the stuff the government takes

Due Process

Double Jeopardy

Silent, Right to Remain…
Rights Provided By the Sixth (6th) Amendment Acronym: CATJAW
These are the “Rights of the Accused”

Charges -Be informed of charges

Attorney -An Attorney

Trial -A Public and Speedy Trial

Jury -An Impartial Jury of Peers

Accusers -Confront Accusers

Witnesses -Compel Witnesses

Rights Protected by the Eighth (8th) Amendment
No…

…Cruel or Unusual Punishment

…Excessive Bail

…Excessive Fines

The Fourteenth (14th) Amendment

-Applied Due Process to the States
-Authorized Federal Government to step in and protect citizens from abusive acts by the State

The Criminal Justice System (Hint: 2 P’s and 2 C’s)
Police

Prosecution

Courts

Corrections

Function of the Police

-Order

-Maintenance

-Law Enforcement

-Service

Function of the Prosecutor

-Prosecute cases after arrested by the police for the victim

-May offer Plea Bargain

-Conducts investigations

-Use District Attorney (DA) in each borough.
Function of the Courts

-Adjudicates cases presented and prosecuted by the DA
-Impose sentences after successful prosecution and conviction

Function of Corrections
-Care, custody and control

-Retribution – Paying debt to society

-Deterrence – Will prevent future crimes of similar nature

-Incapacitation – Person can victimize while under “control” of corrections

-Rehabilitation – Rehabilitate convicted with the goal of becoming productive member of society upon release.

Hierarchy of Courts

Trials:

-NYC Criminal Court

-NYS Supreme Court/NYS Family Court

Appeals:

-NYS Appellate Term/NYS Appellate Divisions

-NYS Court of Appeals

-US Supreme Court

-Appellate courts are all about “something wasn’t done right”

Ex. Evidence admitted that should have been suppressed.

NYC Criminal Court

-One in each Borough of NYC
-Initial Arraignments for ALL summary arrests in NYC

-Trials are held for Misdemeanors and Petty offenses only
-Preliminary hearings for Felonies
NYS Supreme Court

Located in each County of New York State
Criminal Part

-Grand Jury Hearings

-Re-Arraignment for Felonies

-Felony Trials

Civil Part

-Hearings and Trials for Civil Matter Suits- Value is over $25,000.00

Grand Jury
-16 to 23 civilians

-Determines if probable cause does exist and merits for prosecution

-12 needed for “True Bill”

-Indictment does not determine guilt or innocence.

Family Court
-One in each county of New York State

- Purpose is to provide protection to family and keep family intact

-“Happy Horseshit” and “Huggies”
Family Court Jurisdiction Acronym: PJ CAPS
Paternity Suit

Juveniles

Child custody, neglect support

Adoption

Persons In Need of Service (P.I.N.S.)

Spousal Support

What is an Appeal?

-A Question Raised on a Matter of Legality in a previous proceeding

-Defense raises an issue of law based only on issue of law, not facts

-Not a matter of guilt or innocence

Appeals of Misdemeanor convictions from NYC Criminal Court get heard…
NYC Criminal Court Trial Part

Appeal goes to…

NYS Appellate Term

Appeal goes to…

NYS Court of Appeals

Appeal goes to…

US Supreme Court- Only if Approval is granted and only on constitutional issues

Felony appeals from New York State Supreme Court get heard…

NYS Supreme Court- Trial Part

Appeal goes to…

NYS Appellate Division

Appeal goes to…

NYS Court of Appeals

Appeal goes to…

US Supreme Court

	Misdemeanor Appeals
	Felony Appeals

	US Supreme Court

[image: image4.png]

	US Supreme Court

[image: image5.png]

	NYS Court of Appeals

[image: image6.png]

	NYS Court of Appeals

[image: image7.png]

	NYS Appellate Term

[image: image8.png]

	NYS Appellate Division

[image: image9.png]

	NYC Criminal Court Trial Part
	NYS Supreme Court Trial Part

New York State Court of Appeals

-Highest court in New York State

-Located in Albany

-Constitutional issues only

United States Supreme Court

-Highest Court in all the land

-Located in Washington D.C.

-Constitutional issues only

Criminal Justice Process

-Investigation- ask questions

-Arrest

-Stationhouse – “Print” the perp

-Central Booking- Lodged, Corrections take over

-DA Complain Preparation- DA asks “Watchya got?” to arresting officer

-Arraignments –Official Notification of charges

-Preliminary Hearing

-Grand Jury

-Supreme Court- Felonies only

-Trial

-Sentencing

Pre-Trial Hearings

Determines Admission of…

-Physical evidence (MAPP)

-Confessions and Admissions (Huntley)

-Eyewitness ID (Wade – Gilbert)

January 17, 2008
Policing a Multicultural Society

Cultural Competence

Ability to effectively communicate with individuals whose background is different from you own.

Necessities that individual views the world in a new way; individual may need to abandon granted notions about another culture.

Cross-Culture Communications

The meaning of various non-verbal and verbal communications of different ethnic and cultural origins

Culture

Beliefs

Values

Patterns of Thinking

Behavior

Customs

Shared by a group

Passed down from generation to generation

Learned in childhood

Acculturation

Process by which member of one culture becomes integrated into another (total immersions into the new culture)

Ethnocentrism

Belief that one’s own cultural values, beliefs, and practices are more: natural and superior

Seeing and judging other cultures from our own cultural point of view

Results in:

Prejudice

Hostility

Misunderstanding

Inaccurate Reporting

Misguided Investigations

Immigration Patterns

Non-immigrants

Native Americans

African Americans

Puerto Ricans

Immigrations depend on:

World political/economy

US immigration laws

i.e. Chinese Exclusion Act 1882

Myths:

America has become “overrun” with immigrants in recent years

In Truth:

No single decade has tapped 1901-1910 for immigration admissions

Why Immigrants Come Here

Economy

Better standard of living

Peace, stability

Democracy

Education

When the US assumed a dominant position in the world economy, people came for jobs

Others fled war and repressive governments that were involved in the torture and massacre of the civilian population

Racism, Human Rights abuse, and the perception of the police

Immigrants- Distrust police repressive governments fear of deportation (refer to PG 208-56)

Avoidance Behaviors

Cultural background and past experience influence how members of different groups respond in the presence of police officers

Immigrant groups who have experienced formal discrimination are sometimes distrustful of police

Fear of Deportation
Some immigrant groups avoid police, they fear that they will be reported to INS.

The City of New York encourages a “Don’t tell, Don’t ask” policy regarding immigrant status.

In many of the countries from which NYC’s immigrants come, persons are required to produce proof of their identity whenever any law enforcement officials demand it.

We do not have such “show me your papers” laws in this country.
January 21, 2008

Discretion

Do you summons or warn and admonish?
Definition
Discretion- The authority to decide how to resolve situation in different ways

Factors of Discretion

Must be based on objective and reasonable factors

Must always be used with the public interest in mind

The Purpose is to accomplish a legitimate police objective

Discrimination

Actions based on:

1. Personal biases

2. Prejudices

-Gender, race, ethnicity, religion, etc.

-Racial profiling

Discretion = Power (for example: cupcakes- do I take 1 or 5? I use my discretion!)

Police Officers have the power to make immediate decision of life/death

DPF=Deadly Physical Force

Accountability

Accountability is the requirement to be able to explain your actions

-To prove that your actions were based on sound

1. Legal

2. Ethical

3. NYPD policy (standard- i.e. Patrol Guide)

Discretion and Discrimination
Prejudice- Judgment made without the facts one should possess to make a reasonable and objective assessment about an issue.

Prejudice Influences Perception

-Must leave prejudices in your locker

-Remember, just like funky smells, negative prejudices will escape through air vents. [image: image10.jpg]

(Dirty sock=prejudice!

ISMS=racism, sexism, etc.
Accountability Mechanisms

-Supervision

-Discipline

-Training

Wilson’s 3 Police Styles
Watchman Style-

-Order Maintenance

-Effective at large scale demonstrations

-Limited proactive policing

-Limited control of conduct of police authorities

Legalistic Style-

-Efforts focused on law enforcement

-Success measured by numbers

-Little attention paid to the community

-Less prone to corruption

Service Style-

-Focus on non-enforcement services

-Police may view citizenry as a nuisance

-Be careful not to get locked into any variety, especially on routine patrol

-We must have the ability to change from one to the other

-Meeting the needs of one group may anger other groups

Quality of Life Offenses

-Street level gambling

-Graffiti

-Aggressive Panhandlers

-Street Prostitution

-Illegal Dumping

-Loud Music

Always different initiatives addressing different concerns (one time it might be zero tolerance, and the next prostitution stings, etc.)

Police Duties of Demonstrations

-Protect the rights of demonstration

-Protect the rights of those not demonstrating

-Remain Neutral.

Policing With Professionalism

Professionalism

Being able to competently size up and handle any situation that may arise on the street.

Employing a wide spectrum of verbal, nonverbal, tactically and physical methods to deliver services, respect everyone (starts with respecting the self)

What is a Professional Police Officer?

It is one who can completely size up and handle any situation that may arise.
Discretion
The ability and authority to select the tools to solve a problem on the basis of training and experience

Do Not Abuse your Discretion!!!!!

If you receive a benefit that is an abuse of your discretion

Oral and Written Communication

What is the goal of a professional Police Officer?

-To Gain Voluntary Compliance!
January 23, 2008
Verbal Judo (Tactical Communication)

Mushin (Page 3- Emotional Control)

-“Habit of the Mind”

-Your mind should be open, flexible and unbiased

-We must control our emotions before they control us

-Ignore attitudes, concentrate on behavior

“Behavior face” VS. “Personal Face”

Personal Face

-Ruled by emotion

Professional Face

-Ruled by Reason

-Projects an unbiased, knowledgeable and capable image

What are Deflector Phrases?

They are non-aggressive verbal deflectors that we can use to re-direct the communication channel

They consist of a strip phrase, a link word and a goal phrase

-Strip Phrase- An immediate phrase of recognition

“I Appreciate that”

-Link Word- Is the word “but”

“But”

-Goal Phrases-Is a professional language statement of what is requested or desired

“I need to see your license”
Trigger Phrases

-Ten Commands never to be used:

1. Come here

2. Calm down

3. What’s your problem?

4. I’m not going to say (warn, tell) this again.

5. Because I said so, that’s why.

6. Didn’t you hear what I said?

7. Get in the FUCKING car!

8. If you don’t do this I’ll lock you up.

9. Hey stupid

10. Any short ultimatum (ex. “Don’t do it!”)

What is Active Listening?
It is an unbiased form of hearing what another person is saying.

It involved focusing on another person’s words without displaying any non-verbal behaviors that indicate disinterest.

Four Don’ts of Listening

1. Don’t look at your watch

2. Don’t look at inanimate objects

3. Don’t position yourself near a door, or exit or the sector car

4. Don’t shuffle or roll on your heels

Paraphrasing
Reduces verbal abuse

Reduces resistance

Clears up misunderstandings

Creates empathy

You regain control

Five Step Appeal Process (Acronym: ACOCA)

The Appeal (ask)
-Ethical Appeal

The Context

-Rational Appeal

The Options

-Personal Appeal

The Confirmation
-Practical Appeal

The Act

-Involuntary Compliance

The Five Conditions When Words Fail (and you MUST act) (Acronym: SAFER)
Security- Others are in danger or property is threatened

Attack- Your personal danger zone is violated

Flight- Person unlawfully flees or refuses to stop

Excessive- All avenues of tactical and verbal control are exhausted

Revised- Whenever a matter of higher priority requires immediate attention/presence

Eight Step Style (Acronym: GIRL DR. DC)
1. Greeting

2. ID self

3. Reason for stop

4. Legal Justification

5. Drivers License

6. Registration/Insurance Card

7. Decision Explained

8. Close (don’t say “have a nice day!”)

Written Communications

Your paperwork is a direct reflection of your abilities and it is therefore important that you take the time to complete it properly

People may forget what you say but what you put on paper lasts forever

Public Perception of Police Officers

Status vs. Role

Status- The positions an individual holds

-Father

-Mother

-Brother

-Sister

-Police Officer

Role-What is expected of a person who holds a particular status

-Neat appearance

-Courteous demeanor

Public Expectations
-Neat appearance and courteous demeanor

-Police service

-Treating all citizens the same

Police Officer Perception of the Public

-Generalization and stereotypes

-“Us vs. Them” mentality

Ethics and Abuse of Authority

-Ethics and established principles of conduct. Police abuse of authority constitutes unethical conduct.

Street Clichés

Positive vs. Negative (see pages 12&13)

Agencies That Hold Police Officers Accountable
-Board Of Ethics

-EEO

-IAB

-CCRB

CCRB (Acronym: FADO)

-13 member board

-investigate and review complaint of police misconduct

Unnecessary Force

 Abuse of Authority

 Discourteousy

 Offensive Language

January 23, 2008

Policing Impartially
Perception and Bias

Bias can influence what we see

Bias and Police History

-African American

1850 New Orleans

-Catching Runaway slaves

-Enforcing slave-code

1940 separate Black Police force in Miami

-Women in Policing

1920 Police Matrons

Counseling Juveniles

Missing persons

Sexual offenses

Clerical

1969 Policewomen sue to take promotion

-Felicia Spritzer

-Gertrude Schimmel

1973 Police Officer

1970 Griggs vs. Duke Power Co.

-Standards must be job relevant

Policing and Prejudice

Police may not base treatment on:

-Gender

-Race

-Ethnicity

-Age

-Sexual Preference

-Membership in any class

Racial Profiling

When a police officer decides to stop a person based only on race ethnicity or national origin.

Criminal Profiling

Method by which an officer uses careful observations of activities and environment to identify a suspicious person

Racial Profiling

Violates the law

Violates department guidelines

Damages public trust

Undermines relation between Police Department and the community

Understanding Bias

Prejudices are:

-attached to strong emotions that are often buried in past experience

Development of Prejudice

-Parents

-Siblings

-Peers

-Classmates

-Colleagues

(Prejudice comes from unfamiliarity)

Communication Guidelines

Explain Yourself

Do not assume that only criminals fear police

Be aware of ethnocentrism

Understanding the effect of proper tactic on innocent people

Be sensitive to individuals language preference (if you need a translator, talk to the subject directly and not the translator)

Be wary of being intolerant

Do not engage in racial profiling

Avoid assumptions based on a person’s minority affiliation

Be aware of cultural notions of space

Do not imitate the speech patterns of another

Do not use terms or words that devalue groups of people

Do not tell tolerate ethnic racial or sexist jokes

Do not take unfounded accusations of racial or ethnic bias personally

Be courteous

Be self-aware

Ramifications of Racial Profiling
Actions taken by officer is dismissed

Officer subject o department discipline or termination

Officer subject to civil and or criminal penalties

Bias Incident (PG 207-10)

Act that is motivated in whole or in part by the identification of a person or group or locations with a particular race, religion, ethnicity, sexual orientation or disability as determined by the Commanding Officer, Hate Crime Task Force.

Disability

Person possesses on perceived to possess the following impairments or history of:

-Physical

-Medical

-Mental

-Psychological

Disability

Includes individuals who sustained injury or damage to any system of the body

-Muscular

-Sensory

-Respitory

-Speech

-Heart

-Reproductive

-Digestive

-Blood

-Immunity (ex. HIV/AIDS)

-Skin

Includes individuals who are recovering alcoholics, drug or other substance abusers who are not currently using

What Police Officers do at Possible Bias Incident
Take actions and Stabilize

Determine possible bias incident

Request Patrol Supervisor

Types of Bias Incidents

Harassment
Property Damage

Physical Violence

January 24, 2008

Investigation and Report Writing

Interviewing Guidelines

Interviews- conduct as soon as possible after the incident

“Preserve the evidence and integrity of the crime scene”

Interviewing Steps

Develop a plan of action

Conduct it privately, if possible

Put complainant victim at ease

Let interviewee talk

Perfect questioning techniques

Selection questions carefully

Don’t challenge answers

Stay in control

Take good notes

Conclude the interview properly

Learn from the experience

Preliminary Investigation Tasks

Proceed promptly and safely, survey entire scene

Assist injured

Determine if probable cause exists

Make activity log entries- Don’t rely on memory

Evidence Exists? Need search Warrant?

Collect evidence and control sample

“Canvass the area if serious crime” (go door to door)

Submit required reports

Report writing should be concise, complete, and correct!
Must answer questions in the following order: (Acronym: NEOTWY)

When?

Where?

Who?

What?

How?

Why?

Department Forms

OMNIFORM- Complaint info is entered/stored into this software LAN system

-Crime analyses

-Mapping

-Auditing

Complaint Report Worksheet

Complain Report (“61”)

-Not good for vice, narcotic, organized crime, found property (with exceptions)

-Record complaints in Precinct of occurrence.

-OMNIFORM INDEX

-chronological catalog of 61’s

January 25, 2008
Department Forms

Complaint follow-up-used by reporting/investigating officers to report additional statistical data after the original 61 has been forwarded

-DD-5 on blue

Use DD-5 for:

Change in offense classification

Unfounded cases

Voided Complaints

Stolen property not previously reported

Serial # for property reported

Recovered lost/stolen property

Initial Arrest

Complaint follow-up Informational

Report info of no statistical value

Case closed, no value

Results of interviews

Canvasses

Additional arrests on same complaint

Address changes, telephone numbers

Separate Complaint Report for Each Victim Of: (Acronym: ASHARK)

Assault

-Except if incidental to Robbery or Sex Crime

Sex-Offenses

Homicide

Arson

Really bad perpetrator killed

Killed of Seriously injured and likely to die in a motor vehicle accident
7 Major Felony Rule

If multiple offenses are recorded list most serious first

Felonies before misdemeanor

Misdemeanor before violations

If multiple felonies go with the 7 major rule (Acronym: MR RAB STEALS CARS)

Murder and non negligent manslaughter

Forcible Rape (1st degree)

Robbery

Felonious Assault

Burglary

Grand Larceny (Steals)

Grand Larceny Motor Vehicle (Cars)
Preparation of UF-61

Location of Occurrence

Include cross street if using “intersection of” include specific corner (N/E, S/W)

Domestic Incident

-Indicate if Domestic Incident Report (DIR) is required

-If so, prepare DIR and enter spring # in details section of 61

Premises Type

-Only one type may be checked

-“Street” will be used for incidents occurring on street unless there is a more specific location (Taxi, Bus, ATM)

Burglary Section
Type of Premises

Location of Entry

Indicate if alarm bypassed

Crime Prevention Survey requested

Supervisor, canvass, interpreter

Indicate: Name of supervisor if on scene

 Results of any canvasses

 Name of interpreter if used

Details Section

Summarize the incident

Give results of preliminary investigation

NYC Board of Education Schools

This section records incidents related to NYC public schools

Notification to School Safety Operations Center for control #

NYC Transit System
Indicate direction train headed

Indicate whether front, middle or rear of train

Incidents on moving train recorded as occurring at next station train stops

Victim
-Only 1 victim recorded in this section

-Additional victims recorded in “Victim/Witness Supplement” section

-If victim was victim of similar incident, indicate when and where

If a victim is a business, employee reporting the incident is listed as the “reporter”

Reporter/Witness

Only 1 reporter/witness recorded in this section

Additional reporter/witnesses recorded in “Victim/Witness Supplement” section

Provide relationship to victim

Wanted Suspect/Crime Incident Data

Only wanted suspect information entered in this section (arrests entered in OLBS)

Suspect supplement used to record additional suspects

Indicate if OOP in effect

Indicate if suspect and victim living together

Indicate any gang information

Include statements made by perp

Vehicle Section

Indicate if vehicle was stolen, used with out authority or used in crime

Indicate type of location vehicle stolen

Indicate value in property section

Property Section

Formal

Property (narcotics/guns - needs further investigation) indicated as “found” classification:

Investigate…

Lost/Stolen property indicated as “lost/stolen”

Give complete description of property

Ex. “Gold Herringbone Necklace with diamonds”

Indicate Value

Evidence

If evidence collected, indicate corresponding invoice numbers

Indicate in evidence collection:

Team/crime scene unit requested
Canvassing
A methodical, door to door search for witnesses or persons with information concerning any crime or other occurrence of police interest

Lost Property

Interview complainant

Telephone Stolen Property Inquiry Section (SPIS) to ascertain if property has been recovered

Prepare complain report if property is not located

If complainant doesn’t know where the loss/theft occurred, place of occurrence will be the place where loss was first discovered

Statements of complainant entered in the “details section of 61”

Procedure to follow for a lost or stolen Passport, Alien Registration Card, or Naturalization Papers; (delicate situation due to possible terrorist threat)
Request and carefully examine an official photo ID of complainant

Once satisfaction of ID is obtained, request PDS to conduct interview and prepare a “61”

Preparing Complaints to Investigative Units

Precinct Detective Squad (PDS) (Acronym: MO has BRIKLIPS)

Modus Operandi – unique or unusual

Burglary -when there is a person present

 -Property taken valued over $5,000 ($10,000 in Manhattan)

 -When a gun or safe is involved

Robbery

 -When a gun or dangerous instrument is used

 -Victim is 60 years old+

Impersonation of Police Officer or Law Enforcement Officer

Known perpetrator or can be identified

Likely to die from assault

Interest- May create unusual interest of community or police
Pattern- If similar crimes in the same vicinity or if the victim of same within 6 months

Serious Physical Injury- Any offense

Major Case Squad (3,3,2,1)

3 Burglaries

-Bank or Bank Safe (and attempt)

-Commercial and value stolen is greater than $10,000

-Truck Contents and the value is greater than $10,000

3 Robberies

-Unarmed Bank Robbery (and attempt)

-this includes simulated guns

-Hijack of Truck and its’ contents

-Depot/Warehouse of Truck or its’ contents

2 Larcenies

-Bank extortion (and attempt)

-Truck contents and the value is greater than $100,000

1 Art Theft

NYC Joint Robbery Task Force

-All armed bank robberies (with any weapon used)

Arrest with out Warrant
Conduct warrant name checks when

-Encountering criminal suspects

-If issuing summon for Q01 operations (car and bike stops, fare evasion ops, drinking in public, etc.)

-Prior to serving Orders of Protection for divorce cases

-Prior to testifying in traffic court
January 28, 2007
The 4 requirements of Public Trust

1. Ethics

a. Code or system of conduct that encompasses universal moral obligations and duties that explain how to act

b. It is a set of moral values or principles governing a certain group of profession

2. Values

a. Forms of belief that govern behaviors

b. These beliefs guide our actions, attitudes, and decision-making

3. Integrity

a. Soundness of Judgement

b. Honesty and Sincerity

c. Few occupations provide more opportunity to be dishonest than law enforcement

4. Professionalism

a. Signs that an occupation has reached the professional level

I- Higher education

II- Specialized training

III- Published code of ethics

IV- Autonomy and discretion

V- Self Regulation

NYPD Department Values

1. Protect the lives and property of our fellow citizens and impartially enforce the law

2. Fight crime both by preventing it and aggressively pursuing violators of the law

3. Maintain a higher standard of integrity than is generally expected of others because so much is expected of us.

4. Value human life, respect the dignity of each individual and render our services with courtesy and civility

Department Mission

The mission of the NYPD is to enhance the quality of life in our city by working in partnership with city by working in partnership with the community and in accordance with constitutional rights to:

a. enforce the law

b. preserve the peace

c. reduce fear

d. provide for a safe, environment

The Role of the Media

Positive Aspects

-Act as a watchdog

-Monitor police behavior

-Alert the public to possible misconduct

Also serves to keep public enforced of positive news stories involving the police.

Negative Aspects

In business to make money

Sensationalized stories

Front page when police do wrong

Relegating positive stories to back page

Rarely discloses the sources of stories
Not always diligent in checking accuracy

NYPD Value State

“Maintain a higher standard of integrity than expected of others because so much is expected of us.”

Corruption Investigation NYPD

-Lexow Committee
-Becker Rosenthal Affair

-Seabury Investigation

-Knapp Commission

-Mollen Commission

Mission and Function of Internal Affairs

The police commissioner charges IAB with the institutional accountability implementation and maintenance of the Department’s anti-corruption programs.

Corruption of IAB

Divided into groups working in geographic areas throughout the city, all of which report directly to the chief of Internal Affairs

The Integrity Control Officer (ICO)

A lieutenant who is responsible for overseeing a command’s corruption prevention mechanism

Develops an integrity control program tailored to precinct condition, visits corruption prone locations at frequent and irregular intervals

Integrity Monitoring File

Maintained by the precinct ICO and used to identify location where a potential exists for members of the service to engage in corrupt practices

3 Categories

1. Designated off-limits locations

a. Restaurants which offer half price meals to Members of the Service

b. Premises that are frequented by known criminals

2. Unlawful locations

a. Gambling (policy) or numbers locations

b. Prostitution prone locations

c. Narcotics prone locations

3. Cooping prone locations

a. A desolate area where a MOS may attempt to sleep (particularly, during the first platoon)

Patronizing Unlawful Premises

MOS who have an interest in or who patronize the following locations will be suspected immediately:

1. After hours clubs (unlicensed)

2. Policy locations (illegal #’s gambling)
3. Smoke shop (sells marijuana)

Precinct’s Holiday Program
Coordinated by the CO and ICO

-Takes place during the months of December and January

-Officers are monitored regarding shopping on or off duty at business locations in the confines of their precinct or command

The Precinct Holiday Program

Radio cars are inspected for packages

Business owners are spoken to regarding the illegal offering of gratitude’s to members of the service

Supervisors

-Role of the supervisors is to monitor the on duty conduct of ALL MOS assigned to the command

-Must respond to all radio runs alleging misconduct by off duty members

-Borough duty Captains will also respond to the incidents

Department Advocate

-Responsible for prosecuting of cases when department trials are warranted

-Handle charges and specifications cases

-Function as the in-house District Attorney

Bribery and Related Offenses

-Bribery (felony)- PUBLIC SERVANT + BENEFIT = INFLUENCE OF CONDUCT

-Bribe Receiving (felony)- PUBLIC SERVANT ASKS/SOLICITS FOR BENEFIT TO INFLUENCE BEHAVIOR

-Rewarding Official Misconduct- committing / omitting unauthorized act for benefit
-Receiving Reward for Official Misconduct (felony)
-Official Misconduct (Misdemeanor)

-Giving Unlawful Gratitude’s (Misdemeanor)

ex. Fix parking problem and take pizza as reward

-Receiving Unlawful Gratitude’s (Misdemeanor)

Ex. Fix Parking problem and ask for pizza in return
(See student guide pages 22-23)

Definitions

-Corruption/Serious Misconduct- Criminal activity or any use of excessive force of perjury by MOS on or off duty

-Misconduct- Minor violations of Patrol Guide that could result in penalties such as:

-Warn and Admonish, CD, Charges and Specs, Modified assignment or

Suspension

Reporting Corruption: 3 ways

1. In Person

2. Mail

3. Phone

Complaints Come From:
The Public

IAB

Members of Service

Outside Agencies

CCRB (Those not falling with in FADO)

Written communications addressed to the police commissioner or chief of internal affairs

Reporting Corruption

-When a member of the service

-Observes

-Is made aware of

-Or upon receiving

An allegation of corruption of serious misconduct against a member of service, the member concerned will:

Special Notes:
-A Member of the Service receiving an allegation of corruption against himself or herself will request a supervisor to respond to the scene

-If an allegation is received at the precinct switchboard, the call will immediately be referred to the Desk Officer, who will process the allegation

Reporting Corruption

1. Inform the Command Officer (except if subject)

2. Telephone IAB, command center

212-741-8401, 800 PRIDEPD, 212 CORRUPT (24 HRS)

OR

3. Prepare detailed written report with in 24 hours (49 or anonymously)

Whistle Blower
Afford protection to those who report corruption

The Blue Wall of Science
Cops keep to themselves

Alcohol Abuse

-The Department has rehabilitative services for these who are in need of help

-The services offered are for the purpose of returning the member to functioning productive police officer
Department Policy

ALL Members of Service must be:

-Fit for duty at ALL times

-Except when on sick reports

-And will not consume intoxicants to the extent that such member becomes unfit for duty

-Absolute Responsibility:

-While in possession of their firearm

-Violation will request in the charge of “unfit for duty while armed”

Patronizing Unlawful Premises
Any Members of Service who has an interest in or patronizes in these types of locations will be suspended immediately

1. After Hours Club (liquor)

2. Policy Locations (gambling)

3. Smoke Shop (drugs)

Once a member of service is found to be illegally using a narcotics, department policy dictates that they must be terminated with no exceptions!!!!!!!
Drug Testing

Drug testing begins for candidates and probationary police officers

There are 3 Stages

-Pre-hiring

-unannounced visit to the PA

-End of Probation medical

Types of Drug Testing
-random

-for cause

-hair

-Dole

MOS must Report to medical division when notified except if:

-Sick Report

-RDO

-Military leave

-Annual Vacation

-Terminal leave

-Bereavement leave

MOS must submit to drug screening refusal will result in suspension and is grounds for dismissal
Disposition and Penalties of Close IAB Investigations
Substantiated

Warn and Admonish
Partially Substantiated Command Discipline

Exonerated

Charges and Specifications

Unfounded

Modified

Unsubstantiated

Suspension

Misconduct Noted

Termination

Domestic Violence

Patrol Guide 208-36/37

If Member of Service is offender and must be arrested the MOS responding will comply with PG 206-11

It is illegal for anyone convicted of domestic violence to possess any firearm or ammunition.

Sick Leave Abuse

MOS suspected of abusing sick leave will be monitored such as:

-working while out sick or

-malingering

These allegations may result in investigations by the Absence Control Unit of health services division

Prohibited Conduct and Acceptance of Gifts

Listed on page 42, 43 in the student Guide

-PG procedures 203-6 and 203-16

January 29, 2008

Levels of Suspicion

Definition- Criteria by which police conduct is measured
Note: The amounts of information that the courts have held will justify certain police conduct

Standard of Proof

A degree of proof in evidence or info that legally supports actions taken by Police Officer

Legal Standards of Proof

1. Probable Cause: Also referred to as reasonable cause to believe or reasonable grounds to believe

-level of proof needed for a lawful arrest
2. Preponderance of Evidence: The evidence presented is more convincing than evidence presented against it.
-Level needed by a defendant when raising an affirmative defense in a criminal proceeding

-Also used in Civil Court
3. Clear and Convincing Evidence: Reasonable certainty of the truth

-More than preponderance of the evidence, but less than Beyond a Reasonable Doubt

-Used by administrative trials and hearings (traffic court, parking violations bureau)

 4. Beyond a Reasonable Doubt

-Highest Level

-Necessary to convict a criminal defendant

Fourth Amendment

The Right of the people to be secure in their person’s houses, papers and effects against unreasonable searches and seizures shall not be violated and no warrants shall issue, but upon Probable Cause, supported by Oath of Affirmation and particularly describing the places to be searched and the persons or things to be seized.

Exclusionary Rule

-Created by the Supreme Court (Weeks v. US) (1914) to deter improper police conduct

-Evidence obtained unconstitutionally will be suppressed

Stop and Frisk Rule

-Created by the Supreme Court (Weeks v US) (1914) to deter improper police conduct

-Evidence obtained unconstitutionally will be suppressed

Terry Vs. Ohio (1968)

-Search and Seizure of suspect on less than probable cause

-The officers training and experience influenced the courts decision

-The officer feared the men were armed and his safety was in jeopardy

-It was limited to an exterior pat down for a “hard object”

NYS Standard for Investigative Encounters

People Vs. Debour (1976)

-More restrictive interpretation of a police officer’s authority to confront and question citizens

The Court Reasoned that: -If approach was base don a desire to harass, it would have violated the constitution

 -Approached and questioned in a non-threatening manner

 -Failure to produce ID coupled with the suspicious bulge warranted further inquiry

1. Request For Information

a. Least intrusive- verbal request

b. Non-threatening

c. Need some objective credible reason
d. Public service (lost child)

e. Law enforcement function (criminal investigation)

f. Information gather function

i. Identity

ii. Destination

iii. Reason for being in the area

Citizens can refuse to answer, stop and walk away

*Answer may raise suspicion

2. Common Law of Inquiry

a. Founded suspicion of criminal activity (“NOT A HUNCH”)

b. Objective- to focus on the citizen as a potential suspect
i. Invasive

ii. Accusatory

iii. Non-threatening

iv. No frisk or search

c. May consent, but must be:

i. Voluntary

ii. Intelligibly

iii. Knowingly

Note: If an officer receives a radio run and the identity of the caller is unknown and/or there is no call back number a common law right of inquiry is all that exists.

RULE TO LIVE BY: WHEN A BULGE IS SEEN- “IF IT’S HARD WHIP IT OUT!”

3. Reasonable Suspicion
a. May forcibly stop and detain when the officer reasonably suspects the person has:

i. Committed

ii. Is committing

iii. Is about to commit

Any felony or penal law misdemeanor, conduct questioning regarding incident

b. May detain for a reasonable amount of time

c. May conduct a limited search or frisk for dangerous weapon, not drugs!
January 30, 2008
Policing Legally

4th Amendment (1971)

[image: image14.png]

Weeks V. US (1914)

[image: image15.png]

Terry v. Ohio (1968)

[image: image16.png]

People V. Mack (1971)

[image: image17.png]

People V. DeBour (1976)

Fourth Amendment

Provide the Right of people to be protected against unreasonable searches and seizures by the government.

No warrant shall be issued but upon probable cause
Warrant must describe place to be searched and persons or things to be seized

The Exclusionary Rule

Weeks V. US (1914)

Created by Supreme Court in effort to deter unlawful or improper police conduct

Suppression of evidence

Limits the prosecutions ability to obtain a conviction

Did not address the issue of seizure and searches of a suspect on less than
 probable cause

Terry V. Ohio (1968)

Finally addresses issue of seizure and search of suspect on less than probable cause

Court said only reasonable suspicion was needed for stop, question

Dealt with narrow issue of crime in progress

Marked supreme court’s approval of stop and frisk (frisk for weapons)

People V. Mack (1971)

Court said a police officer may frisk when responding to a VIOLENT CRIME, even if he or she has no suspicion or other information

People V. DeBour (1976)

(New York Standard)

Expanded on Terry v. Ohio and addressed other police encounters

Created 4-tier analysis (4 levels)

Deviated from Supreme Court’s position that only actual seizure encounters are protected

by 4th Amendment

More restricted interpretation of Police Officer’s authority with citizen encounters

Legal Consequences

Criminal liability

Civil liability

Disciplinary Action

Guilty Goes Free!!!!!!!!

What are Levels of Suspicion?

Standards and criteria by which police conduct is measured

The amount of information that courts have held will justify certain police conduct

MORE PROOF = MORE INTRUSION!

(These are called levels of suspicion)

Request for Information
Level 1

Definition- Any Legitimate reason to approach a person and ask a non-accusatory question

Question can focus on…

-Public Service

-Law Enforcement

See LBB VOL 22 No. 2 Hollman…

Level 1- Request for Information
	Can
	Can’t

	Ask Questions
	Forcibly Stop

	Make further observations
	Follow/Pursue

	
	Forcibly Search

	
	Request Permission to search

Common Law Right of Inquiry

Definition- Observable behavior indicates that some criminality is being engaged in

“Founded Suspicion that criminal activity is afoot”

Based on observable conduct or reliable hearsay

Encounter focused on a possible suspect

Questions can be pointed

Cop may not touch a person or display a weapon or act in a threatening manner

NO FRISK- BUT YOU CAN ASK SUSPECT TO EMPTY HIS POCKETS

	Police Officer Can
	Police Officer Can’t

	Ask Pointed Questions
	Forcibly Stop

	Request a consent search
	Forcibly Search

	Follow pursue if person runs
	Summons

	
	Arrest

Level 1 Vs. Level 2
	Level 1
	Level 2

	You have an objective reason to ask for information
	You have information that indicates criminality

Reasonable Suspicion

(Level 3)

Police Officer Reasonably Suspects person; Is, Has, or Is about to commit any felony or

Penal Law Misdemeanor

	Police Officer Can
	Police Officer Can’t

	Forcibly Detain
	Summons

	Frisk under certain circumstances
	Arrest

	
	Obtain warrants

Factors Which = Reasonable Suspicion

-Area/Time of Day

-Unreasonable Clothing (winter coat on a 90 degree day)

-Sounds: Glass Breaking, Alarm

-Information from informants

(LBB Vol. 32 No. 2 JL vs. Florida)

Factors Not Leading to Reasonable Suspicion
-Informant=Anonymous=Common law Right of Inquiry

-Need corroborating information

-Bomb Threats

-DWI

Probable Cause

Level 4

Definition- The facts make it probable that an offense has been committed and that a particular person to be arrest committed it.

	Police Officer Can
	Police Officer Can’t

	Summons
	Convict at Trial

	Arrest
	

	Obtain warrants
	

Stop Question and Frisk Law (CPL 140.50)
Elements of this law:

-Based on the Terry v. Ohio Case (1968)

-Police Officer and court officers allowed to forcibly stop suspicious persons

-Includes authority to ask questions and Frisk (weapons)

The Stop

A Police Officer

-Having reasonable suspicion a felony or misdemeanor in the Penal Law has been, is being, or is about to be committed

-May use minimum amount of force necessary to stop the suspect

Note:
-A progression of force will be based on the suspects refusal to comply with the lower level of force

-A simple command to “stop” made to someone walking away from scene of suspected criminal activity is not a “seizure” or forceful stop

-People V. Boya, People V. Reyes

The Stop…continued
-The stop must occur in a public place

-In Geographic Area of Employment (GAEO) (NYC- 5 boroughs)

-May be detained for a reasonable amount of time

-On/Off duty, any day, any time

-To confirm or deny suspicions

-Prepare UF-250 for each stop

The Question

May ask name, address and explanation of conduct

-Suspect can refuse to answer

-Silence does not equal probable cause

-No Miranda warnings are required

The Frisk (3 times)

1. Reasonable suspicion of crime and that person is armed

2. Fear of safety (ex. Bulge)

a. Key is officer’s articulation

3. Reasonable suspicion of violent crime (ex. Assault, rape, burglary, etc.)
NEVER FRISK FOR EVIDENCE!!!!!!!!!!
Type of Frisk
-Violent Crime- Head to Toe

-Unusual Bulge- That area only

-Known violent suspect- Head to Toe

-Note Frisk of portable containers fall under same provisions as a frisk of person

Manner of Frisk

-Patting Down- of the outer garments

-Go inside pockets only if you feel a weapon

-Stop must be legal for the frisk to be legal

-Police officers of opposite sex must frisk

Use of Handcuffs

People v. Allen (1989)
-Use of Handcuffs with no probable cause is only permitted provided:

1. You have a reasonable suspicion of crime

2. Reasonable Suspicion perpetrator is armed

3. There exists an extraordinary condition that adds an element of danger (ex. Dark Alley)

General Business Law

General Business Law- Section 218

-Merchant/agent may detain suspect:

-Probable cause for larceny

-On premises or vicinity

-Reasonable amount of time

Example- Security Guard stop a suspected shoplifter

Patrol Guide 212-11

-Stop- To temporarily detain a person for question
-Frisk- A running of hands over clothing, feeling for a weapon
-Search- To place hands inside pockets or other interior part of clothing to determine if object felt is a weapon

Stop, Question, and Frisk Worksheet (UF-250)

-Factors which justify a stop:

1. Visible Traffic Infraction (ex. Running a red light)

2. Reasonable Suspicion- violation of VTL (Driver apparently DWI)

3. Reasonable Suspicion- Vehicle used in a crime (getaway car)

4. DWI Check points

Special Concerns- Street Encounters

Racial Profiling

Stop solely based on race, color, ethnicity…not on suspicious behavior

Confrontation Situations

Between a challenging officer and a confronted officer

 Civilians stopping other Civilians

February 4, 2008

Authority to Arrest

Probable Cause

The facts and information known would lead a reasonable person to believe an offense has been committed and that a particular person to be arrested committed it.

-The following are questions to be asked related to probable cause:

Question- What two terms also mean probable cause?

Answer- 1) Reasonable cause to believe

 2) Reasonable grounds to believe

Question- What other legal encounters can a police officer engage in with less than probable cause?

Answer- Common Law Right of Inquiry (Founded Suspicion)

Other types of Legal encounters on less than Probable Cause:

-Stop Question and Frisk (Reasonable Suspicion)

Question- Who has the burden of establishing Probable Cause?

Answer- The police officer must analyze the facts and determine if probable cause exists, they must be able to explain their actions

Question- What are the consequences of taking action without the required probable cause?

Answer-Civil Liability

-Criminal Liability

-The exclusionary rule

Question- What are the sources of probable cause?

Answer-Informants

 -Victims or Witnesses

-Other police officers

-Other police agencies

-Accomplices

(Hearsay Information)

Question- Does Hearsay information from an informant automatically establish probable cause?

Answer- NO. Such information has to be corroborated by using the AGUILAR-SPINELLI test (Two-Pronged Test)

Aguilar-Spinelli Test
Reliability of the Informant

-Previously supplied information leading to one arrest/conviction of multiple arrests

-Previously supplied information lead to arrest

-Information swears to the truth

-Declaration against own

-Two or more informants corroborate

-Detailed and precise information

-Police observe corroborating information

-Information corresponds with known information

-Personal observations

-Detailed descriptions from personal observation

-Police observe conduct suggesting activity

-Other factors

Question-When is corroboration of hearsay information not needed?
Answer- In cases where immediate action is necessary

Example: victim points to fleeing suspect

Question- What factors establish probable cause in a narcotics case?

Answer-Observation of money being exchanged for packaged drugs

-Furtive or evasive conduct in an attempt to hide exchanges

-Proof of drug prone location

Elements of an Arrest
A lawful arrest is made up of four (4) elements:

1) Intent- to bring the offender to court to answer for a criminal charge

2) Authority -Based on the CPL

-Real (summary arrest)

-Assumed (Warrant from a judge)

3) Custody
-Having control of the individual

-Actual Custody

-Constructive Seizures- RMP/Officers blocking suspect, so that the suspect can’t go anywhere

4) Recognition- The person arrest must be told they are under arrest
Law of Arrest

The criminal Procedure Law authorizes…

-Police Officers

-Peace Officers

-Civilians

…The power to make arrests (section 140.00)

Close Pursuit
Definition- continuous and unrelenting pursuit immediately after the commission of an offense

-Close Pursuit expands the jurisdiction of a police officer as to where an arrest can be made

-Police Officers

-For crimes outside of New York State

-For petty offenses- Only with in New York State

-Civilians do not have close pursuit

Procedure
-Bring arrested person before the local criminal court

-Verify that pursuit was continuous

-Show that offense committed is a crime in both states

-Bring arrest person back to New York

Special Arrest Conditions

Arrest Warrants

-CPL section 120.00

-Signed by a judge

-Executed by a police officer

-Bring directly to court

Arrest of a Juvenile

An arrest of a juvenile involves special procedures (patrol guide section 215.09.10)

-Juvenile Delinquent- 7 thru 15 yrs.

-Juvenile Offender- 13, 14, or 15 yrs. (commits a serious felony)

Patrol Guide Procedure involves:

-Detention in precinct

-Making notifications

-Arrest processing

-Court of jurisdiction (wherever it happens)

Arrest of a Diplomat

When there is probable cause to arrest a diplomat

-Following Patrol Guide section 212-56

-Obtain identification

-Interview witnesses

-Make notifications

-operations unit, p/s, intell. Do

-Release when verified

“No Sock” Law

-No Sock Law Penal Law 35-27

-MAY NOT USE PHYSICAL FORCE AGAINST A POLICE OFFICER

	Types of offenses
	Standard of proof
	In presence?
	Where committed?
	Where you can arrest?
	Close pursuit

	Crimes (felonies or misdemeanors)
	Probable Cause
	Yes or No. May arrest whether committed in your presence or not
	NYS
	Anywhere in NYS
	Yes. May pursue anywhere to any state that has similar close pursuit provisions

	Petty offenses (violations or traffic infractions)
	Probable Cause
	Yes. May arrest only if committed in your presence
	GAOE NYC *extends 100 yards beyond GAOE
	G.A.O.E. (NYC) and adjoining counties (Nassau and Westchester)
	Yes. May pursue and arrest anywhere in NYS

February 5, 2008

Use of Force

Depending upon the existing facts and/or circumstances, the force used must be….

-minimal

-necessary and reasonable

To accomplish a lawful goal

Progression of Force

Professional Presence

Verbal Persuasion

Command Voice

Unarmed Physical Force – Firm Grips

 -Compliance Holds

Non-Lethal Weapons (i.e. O.C. Spray)

Impact Techniques

Drawn/Displayed Firearm

And as a last resort- Deadly Physical Force (DPF)

What is the Primary Duty of ALL Members of Service?

TO PRESERVE HUMAN LIFE!

NYPD Guidelines

P.G. 203.12

Definitions

Physical Force- any force not amounting to deadly physical force

Deadly Physical Force- any force which in the manner is used is capable of causing death or other serious physical injuries

Physical Injury- Impairment of a physical condition or substantial pain

Serious Physical Injury (SPI)​- An injury which creates a risk of death or which causes death or some long term impairment or loss of bodily function

License of Privileged- Person has a legal right to be in a premise. Include but not limited to Police Officers (acting in their official duties) or owner/landlord/tenant

Note: Before using any type of force, members of service should remember that the force must be necessary and reasonable to accomplish a lawful goal
Five (5) Special Cases Regarding Use of Physical Force
The New York State Penal Law authorizes certain persons the power to use physical force in certain cases

1. Parent/Teacher/Guardian may use physical force to instill discipline and promote the welfare of a child in their care.
2. Operate of a Common Carrier may use physical force to the extent that it is necessary to maintain order

-such person may also delegate the use of force to another

3. Person preventing a suicide- a person may use physical force to prevent another from committing suicide

4. Jail Warden or Official- may use physical force to maintain order in their facility (regulated by correction law)

5. Licensed Physician- Or someone working upon the direction of such physical may use physical force to administer proper/recognized form of medical treatment

Definitions
Prevent/Terminate Stage- Something is happening or is about to happen. Our purpose is to stop it from happening/Stop it from being completed (before/during)

Arrest/Escape from Custody- Offense has occurred. Our purpose is to arrest the violator or prevent the suspects escape (after)
Use of Physical Force in Self-Defense or Defense of Another

-A person may use Physical Force on another person to defend himself or a third person from what he reasonably believes to be the use of imminent use of unlawful physical force by such other person

The Right does NOT apply when:

1. If the person claiming the defense provoked the other person into using Physical force (provocation)

2. If the person that started the fight tells the other person that he is quitting and the other person does not stop using physical force, then he can use physical force in self defense (self-initiation)

3. If there was an agreement or understanding to fight unlawfully

Use of Physical Force in defense of Personal Property

Any person (not just the owner) may use physical force to prevent or stop another from committing or attempting what he reasonably believes is a larceny or criminal mischief to person property

Use of Physical Force Prevent/Terminate Stage

Both police officers and civilians are authorized to use physical force if they have probable cause to believe one of the following offenses are being committed (Acronym: MALT)

M- Criminal Mischief

A- Assault*

L- Larceny

T- Criminal Trespass**- the person using the force must be licensed or privileged in/about the property to be justified

Note: The police are always considered licensed or privileged

Arrest/Prevent Escape Stage
This standard of proof for a police officer/peace officer to use physical force is probable cause

The standard of proof for a civilian to use physical force in this stage is “in fact committed”

Deadly Physical Force
A police officer may use deadly physical force to the extent that is reasonable and necessary

As a police officer, our use of deadly physical force must be in compliance with both the New York State Penal Law and Police Department Policy
Department Guidelines PG 203-12
1. In all cases, only the minimum amount of physical force will be used. Firearms are to be used as a last resort.
2. The firing of warning shots are PROHIBITED [image: image18.jpg]

3. The use of firearm to summon assistance is prohibited, except in emergency situations

4. Discharging a firearm from or at a moving vehicle is prohibited unless an occupant of the vehicle is using Deadly Physical Force (other than vehicle) against officer or another.

5. Firearms shall not be “cocked” firearms must be fired Double Action [image: image19.jpg]

6. Discharging a firearm at an animal may only be done as a last resort [image: image20.jpg]

7. Where feasible some warning- “Police Don’t Move!” must be given [image: image21.png]

8. Deadly Physical Force shall not be used against another person unless there is probable cause to believe they must use it to protect themselves/another person from death or serious physical injury

9. Deadly physical for shall not be used to protect property

10. Deadly physical force shall not be used to apprehend a fleeing felon who present no threat of death or serious physical injury against anyone [image: image22.jpg]

11. Deadly Physical Force will not be authorized if such use will unnecessarily endanger innocent persons
Use of Force Involving the Mentally Ill
[image: image23.jpg]

The law allows police to seize and confine to hospitals mentally ill persons that pose a threat or harm to themselves or others

-Unless immediate action is necessary, try to isolate and contain mentally ill persons.

February 6, 2008

Arrest Processing

Frisk/Field Search

1. To ensure the safety of the arresting officer

2. A methodical external body examination of the arrested person

3. Conducted immediately after apprehension to find:

a. Weapons

b. Evidence

c. Contraband

Hint: (I don’t know if this will help any of you but I use the acronym WE C[see] to remember this)

4. Frisk should be done before or immediately after the subject is rear cuffed

5. External body examination is made by sliding the hand over the subjects body feeling for weapons or other objects

Special attention to:

-waistband

-collar

-armpit

-groin area

Transporting Prisoners in the RMP

-Inspect (before and after) and remove personal items from backseat before placing prisoner (rear cuffed and double locked with seat belt on)
-Both UMOS will be on either side of the RMP with doors opened
-Recorder to sit in rear seat behind operator and prisoner to sit on passenger side
-Fiberglass partition= Recorder and Operator in front

Search @ Police Facility
-Remove prisoner to precinct of arrest and inform Desk Officer of charges
-Thorough search of person and clothing by same sex MOS by removing outer garments and emptying prisoner’s pockets
-This ensures:

a. Safety of all in facility

b. Removal of undiscovered weapons, contraband and evidence from field search

c. Lawfully covered items but are dangerous to life, facilitate escape, damage

d. department property are removed

Strip Searches

-Desk officer decides and is reasonable for proper searches
-Reasons for Strip Search:

-Arresting Officer reasonably suspects prisoner has:

1) Weapons

2) Evidence

3) Contraband
-Metal detector reading
-Nature of crime, act of violence (serious violent felonies)
-Reputation (extremely violent person)
-Arrest circumstances
-Discoveries from previous searches

Remember the Rules
Same sex searches
perform in secure area/ utmost privacy
No other prisoner present
May touch hair, not body
If arrest is voided or 10-96, then no strip search
Enter information in the

-command log (by desk officer)

-OLBS/Arrest report supplement

-A/O’s activity log

-Prisoner’s movement slip

General Processing

-Prisoner’s pedigree card

-Fill out for each prisoner to document/monitor custody with in department facility

-Exchange of information between arresting officer and desk officer

Detention area in SH

-Command or Detective Squad Holding Pen

-Cells (overnight lodging)

-Juvenile Detention Room (Chief Administrative Judge designates the area)

Phone Calls

-tell prisoner s/he gets 3 calls

-with in the city call is free

-outside the city, only if toll charges are accepted

-No calls, if ends of just may be defeated or a dangerous condition may be created

-Prisoner refuses to make a call, tell Desk Officer for Command log entry

Notifications

-Force used for arrest? Notify Desk Officer

-determines validity of arrest

-If Prisoner is: <19 years old or

Admitted to hospital or

Apparently emotionally disturbed…

…Notify friends or relatives

-Get assistance from the detective squad if arrest is for: (Acronym BURGHAS)

Burglary

Unusual Crime

Robbery

Grand Larceny

Homicide

Assault (serious)

Serious Crime

Forms and Reports

Deliver to the Desk Officer after completing the following:

-On-Line booking sheet (OLBS)

-61 worksheet

-Aided worksheet

-Photocopy of Activity Log entries

-PCI

-Request for lab exam

-Supporting Deposition

-UF-250

-Spring Incident Report

Requirements for Issuing a Desk Appearance Ticket (DAT)
Desk Appearance Ticket- is issued in lieu of detention at direction of Desk Officer for misdemeanors, violations and certain class “E” felonies for hospitalized prisoners

-Identification, standards for DAT

Sequential 6 step process to determine eligibility

-ID Standards in Order
-Valid ID

-NYS photo license, non-driver ID permit

-Valid passport

-US military photo ID

-citizenship/naturalization papers

-alien card

-drivers license (out of state or country)

BIG WHITE DOG BITES WOLVES

BADS- Booking, Arraignment, Disposition System- NYS probation/parole status inquiry

WNAM- warrant check/ OCA identification

DMV- name check

Beta-System Inquiry- previous warrant history
Wolf- Warrant on-line filing system

Criteria for Non-issuance of DAT
Desk officer will determine eligibility based on:

-Validity of ID

-Likelihood to appear in court

-Warrants

-List in PG 208-27’s

Fingerprint Procedures and Safety Guidelines

-Fingerprint classifications

-patient, latent, plastic

-Patterns

-Arches, loops, whirls

-Safety precautions when printing

-Never print alone

-Secure weapons with Desk officer or in locker

-Check print area for potential weapons (keys, pens, etc.)

Precautions

-Never cuff to portable objects

-Never leave prisoner alone before, during, after printing

-Don’t force a resisting or intoxicated prisoner to be printed

Medical Treatment of Prisoner Form

Is prepared for every prisoner who has: (Acronym: CRAMP)

Claims injury/illness then refuses treatment

Receives medical/Psych Treatment

Apparently needs treatment

Medication may be prescribed

Previously treated injuries

Guarding a Prisoner At the Hospital

Stay alert!

Remember these rules for prisoners:

-Rear cuff and double lock them

-Never leave unattended

-Keep under constant observation to prevent escape

-Use 2nd pair of cuffs to secure free wrist to bed/gurney before removing 1st pair for treatment

If doctor requests cuffs to be removed:

Inform of arrest circumstances and call for the patrol supervisor

If asked to leave exam room, remain immediately outside

Have doctor sign activity log (if refused, note name and write “refused” in it)

When prisoner is ADMITTED to hospital:

Notify Desk Officer (precinct of arrest) and if relief is needed notify desk officer (precinct of hospitalization) (remain with prisoner until relieved)

Escort prisoner to bathroom

Ensure there are no dangerous items or potential weapons

Prisoner Phone Privileges

Take charge of phone and allow only authorized calls

Confer with patrol supervisor or desk officer before allowing use of phone

Activity log entries of the following:

-authorizing supervisor

-name of person called

-relationship to prisoner

-telephone number called

Authorized Prisoner Visits

Recipient of telegram from Hospital Superintendent (notification of seriously ill prisoner)

Lawyer if requested

Prisoner’s family members provided that:

-Desk Officer gives permission on Official Letterhead

-They are a spouse, parent, sibling or child 16+ years old

Guarding UMOS Responsibilities

Check ID and Authorized letter

Activity Log entries of name, address, and relationship

Have visitor sign your activity log

Notify desk officer (precinct of arrest) upon completion of tour

Persons that may INTERVIEW Prisoner on Official Business
NYPD Ranking Officer, Detective

Other city agencies- supervisory officers (if person works for them)

Social worker

Hospital personnel assigned to treat prisoner

Parole/probation Officer

Federal law Officer

Chief Medical Examiner or representative

District Attorney or representative

Clergy if requested
PAGE
55

_1262041951

_1262041990

_1262042022

_1262042036

_1262041966

_1262041921

