

William P. McManus, Chief of Police
San Antonio Police Department

Internal Affairs Annual Report

2017

Integrity • Respect • Compassion • Fairness

William P. McManus, Chief of Police San Antonio Police Department

Message from the Chief

In an effort to improve police accountability and transparency; the delivery of police services; enhance supervision and operational practices; and uphold our commitment to our organizational principles- Integrity, Respect, Compassion, and Fairness- this annual report was created to educate all stakeholders of the activity and services that the Internal Affairs Unit engaged in during the 2017 calendar year.

As a process in any police department, discipline, serves to support one of the most important organizing principles in any government entity. That organizing principle is accountability. We hold ourselves accountable to the standards outlined within our mission, vision and guiding principles of the department. Furthermore, the process of investigating citizen complaints and allegations of officer misconduct serves to build and keep the public's trust. The San Antonio Police Department adheres to and follows a progressive discipline model. This allows for a range of sanctions when necessary but also allows officers to reflect on an incident in order to learn from mistakes in the name of personal and professional improvement.

This Internal Affairs Annual Report avails complaint and investigative information to the community. One of our biggest strengths is the positive relationship that we have with the community. Continuous improvement of that relationship is a primary goal. To that end, communicating and making information available about our activities is critical.

We recognize that open and effective communication is critical to the continued success of our agency and vital to enhance community-police working relationships. This can be partially met by dissemination of organizational information and data such as the information contained within this report. Finally, information from this report provides us with an opportunity to examine the data critically to improve customer service, professionalism and training.

San Antonio Police Department
315 S. Santa Rosa
San Antonio, TX 78207
210-207-7374

Internal Affairs Unit
800 Dolorosa Suite 402
San Antonio, TX 78207
210-207-7365
Monday thru Friday 8:00 AM - 5:30 PM

ACKNOWLEDGEMENTS

The San Antonio Police Department and the Professional Standards Section are grateful to the following staff members who were instrumental in gathering, sorting, and compiling large amounts of data to present in this Annual Report:

Officer Natalia Benavidez

TABLE OF CONTENTS

San Antonio Police Department Mission, Vision, Guiding Principles.....4

Internal Affairs.....5

 Mission.....5

 Organization.....5

 Purpose.....5

Executive Summary6

Agency Information7

 Table 1: Agency Demographics.....7

 Table 2: City of San Antonio Demographics.....7

 Table 3: Calls for Service Citywide.....7

 Table 4: Patrol Service Areas7

Formal and Line Complaints8

 Table 5: Summary of Formal Complaints and Line Complaints.....8

 Table 6: Five Year Historical Data for Formal and Line Complaints8

 Figure 1: Five Year Frequency Data for Formal and Line Complaints.....9

 Table 7: Top 5 Formal and Line Complaints 2017.....9

Use of Force.....10

 Table 8: Summary of Use of Force Incidents 2016 and 201710

 Figure 2: Five Year Historical Data for Use of Force Incidents.....10

 Table 9: Use of Force Incidents 201711

 Table 10: Use of Force Incidents Patrol South11

 Table 11: Use of Force Incidents Patrol North11

TASER Data12

 Table 12: Number of TASER Incidents.....12

 Table 13: TASER Incidents Patrol South.....12

 Table 14: TASER Incidents Patrol North.....13

Complaint and Administrative Review Board (CARB)13

 Table 15: Number of Cases Referred to CARB.....14

Officer Concern Program (OCP)14

 Table 16: OCP Cases Years 2016 and 201714

Appendix A: Internal Affairs Operating Definitions15

SAN ANTONIO POLICE DEPARTMENT

Mission

The San Antonio Police Department is dedicated to improving the quality of life by creating a safe environment in partnership with the people we serve. We act with integrity to reduce fear and crime while treating all with respect, compassion, and fairness.

Vision

To be the premier law enforcement agency by building trust, creating partnerships, and sharing leadership within SAPD and the community for a safer San Antonio.

Guiding Principles

INTEGRITY. We hold ourselves accountable and demand the highest level of ethical and moral standards from all. We are role models, acting with courage and building trust within the organization and the community.

RESPECT. Mutual respect is the foundation for every interaction. We value diversity and encourage open communication by treating everyone with dignity and fairness.

COMPASSION. Compassion guides our actions as we care for one another. We treat people with kindness and respect while working for the benefit of all.

FAIRNESS. We are committed to consistently treating people in a courteous and impartial manner.

Internal Affairs

Mission

The San Antonio Police Department accepts all complaints, regardless of form, source, or substance, and initiates investigative action appropriate to the seriousness of the complaint. Therefore, the Internal Affairs Unit is committed to investigate thoroughly, objectively and without prejudice all reports of misconduct in an effort to uphold the principles of accountability; to foster and maintain trust between the department and the community; and to achieve the desired degree of organizational excellence.

Organization

The Internal Affairs Unit is commanded by a captain who reports directly to the Chief of Police and all administrative responsibilities are directed by a lieutenant. In addition, the unit is staffed with thirteen (13) sergeant investigators; one (1) patrol officer statistician; and two (2) administrative assistants. The lieutenant in the Internal Affairs Unit also directs the Officer Concern Program.

The Officer Concern Program is administered by one of the sergeants in the Internal Affairs Unit. There is a growing body of research that indicates that a small percentage of officers are responsible for a disproportionate number of citizen complaints and incidents of misconduct. The Officer Concern Program is designed to evaluate performance indicators and behavioral traits that will aid in identifying those indicators and traits in officers before they (performance & behaviors) develop into disciplinary problems for the officer and the Department.

Purpose

The Internal Affairs Unit is responsible for investigating complaints against officers and performs administrative reviews of police incidents to determine whether policy, training, equipment, or disciplinary issues should be addressed. Internal Affairs staff conducts all their investigative activities with the best interests of all involved including the department and community.

Integrity • Respect • Compassion • Fairness

Executive Summary

In an effort to improve the delivery of services; improve supervision and operational practices; and uphold our commitment to our organizational principles of integrity, respect, compassion, and fairness, this annual report was produced to inform all stakeholders of the activity and services that the Internal Affairs Unit engaged in, and share the information collected over the 2017 calendar year. Additionally, this report serves to announce the San Antonio Police Department's public accountability responsibilities.

This annual report is not an "analysis" to answer cause and effect questions, but instead, presents quantitative data that may help in directing attention and resources to address actual and potential officer misconduct; and identify training opportunities through the recognition of trends or patterns. The end goal of presenting this information is to demonstrate this department's commitment to accountability and transparency; and to initiate discussion on how best to reduce incidents of police officer misconduct and to continually improve on customer service and police practices. The data in this report has been updated to reflect complaints that were received after the respective reporting periods for the previous years. The following data set is representative of reports received by March 8, 2018.

For the period January 1, 2017 through December 31, 2017, the Internal Affairs Unit received 128 formal complaints and 408 line complaints. The Unit also recorded 591 incidents involving use of force, the majority of which were reported by the Patrol Division. Compared to the same time period for 2016, formal complaints decreased by 17.4%, line complaints decreased by 5.1%, and use of force incidents decreased by 38.7%. In 2017, Internal Affairs received (2) formal complaints alleging racial biased profiling however, none of the complaints were substantiated and no officer wrong doing or misconduct was found. For 2017, the Officer Concern Program (OCP) administrator recorded thirty-one (31) cases for OCP consideration. Twenty (20) officers met the criteria and were enrolled in a plan of action in the OCP. The most common plan of action taken was referral to Psychological Services.

Police use of conducted energy devices (CED) such as TASERs to incapacitate violent or combative suspects is becoming a more common police practice. The use of these devices is believed to improve the safety of the officer and the violent individual by preventing the use of deadly force, as well as, aiding in the control of an aggressive individual. Looking at the past three (3) years of TASER data for the department, there were 237 TASER incidents reported in 2015, 192 TASER incidents reported in 2016, and 175 TASER incidents reported in 2017. Compared to 2016, there was an 8.3% decrease in TASER incidents reported for 2017.

The Complaint and Administrative Review Board is synonymous with the Chief's Advisory Action Board as mentioned in the Collective Bargaining Agreement (CBA). The Complaint and Administrative Review Board (CARB) is a combined board made up of San Antonio Police officers and private citizens who volunteer to serve on the CARB. The CARB, which is independent of the Internal Affairs Unit, is established to meet year round to hear; adjudicate; and make recommendations to the Chief of Police in all officer misconduct cases that are heard by the CARB. In addition, the CARB reviews all officer involved shootings and custodial deaths

to determine whether any policy or training issues need to be addressed. In 2017, the CARB heard 105 cases compared to 119 cases in 2016.

To lend context to the data in this report, the San Antonio Police Department received 1,492,510 calls for service in 2017. This is an increase of 5.1% compared to 2016.

Agency Information

Race/Ethnicity	Female	Male	Race / Ethnicity Totals (%)
African American	7	101	108 (5.0)
Hispanic	116	964	1,080 (49.8)
White	82	871	953 (43.9)
Other	4	25	29 (1.3)
Gender Totals (%)	209 (9.6)	1,961 (90.4)	2,170

Table 1: Agency Demographics- 2016 (As of 9/22/16)

<http://www.sanantonio.gov/SAPD/SAPD-Open-Data-Initiative#182281929-open-data>

Race/Ethnicity	Total %
African American	6.6
Hispanic	63.3
White	26
Other	4.1
Total Population	1,492,510

Table 2: City of San Antonio Demographics- As of 7/1/16)

<https://www.census.gov/quickfacts/fact/table/sanantoniocitytexas/HSG650216>

	2016	2017	% Change
Calls For Service	1,365,784	1,435,514	+5.1

Table 3: Calls for Service Citywide- 2017

Service Area	Square miles
Central	26 sq. miles
East	64 sq. miles
West	76 sq. miles
Prue	92 sq. miles
North	99 sq. miles
South	104 sq. miles
Total square miles	461 sq. miles

Table 4: Patrol Service Areas- 2017 (by square miles)
(Ascending order)

Formal and Line Complaints

A **formal complaint** is a complaint on an officer for conduct that exhibits a significant variance from behavioral expectations established through formal training, departmental rules, regulations, policies, or procedures which regulate an officer’s conduct. These complaints are investigated by Internal Affairs investigators who forward their findings to a board comprised of police officers and private citizens. This board reviews the investigators’ findings, then makes a recommendation to the Chief of Police as to the discipline that should be imposed on the officer if it is determined that the officer indeed engaged in misconduct. In 2017, the Internal Affairs Unit investigated 128 formal complaints. Of the 128 formal complaints, 21.9% were deactivated¹. Included in the number of formal complaints (128) are 41 administrative reviews that are assigned initially as formal cases to determine whether policy, training, equipment, or disciplinary issues should be addressed. Incidents classified as administrative reviews include: officer involved shootings, custodial deaths, officer involved family disturbances and family violence, or any incident that the Chief of Police believes should be evaluated for potential misconduct.

A **line complaint** generally constitutes a complaint against an officer for minor variances from rules, regulations, and/or policies. Line complaints are investigated by an officer’s immediate supervisor and that supervisor makes a recommendation to the Chief of Police as to the discipline that should be imposed on the officer if it is determined that the officer indeed violated departmental rules, regulations, or policies. In 2017, the Internal Affairs Unit investigated 408 line complaints.

	2016	2017	% Change
Formal Complaints (FC)	155	128	-17.4%
Line Complaints (LC)	430	408	-5.1%

Table 5: *Summary of formal complaints and line complaints 2016 and 2017*

Table 6 below illustrates a five (5) year historical perspective for formal complaints and line complaints.

	2013	2014	2015	2016	2017	Avg.	Median
Formal	217	195	182	155	128	175.4	182
Line	201	255	401	430	408	339	401

Table 6: *Five year data for formal complaints and line complaints*

¹ A case is deactivated for various reasons including but not limited to: lack of cooperation by a complainant; evidence, video/audio for example, does not support claim; complaint waiver.

Figure 1 below presents the same data to give a visual sense of the historical frequency of formal complaints and line complaints.

Figure 1: *Five year data for formal complaints and line complaints.*

Table 7 highlights the top 5 categories for formal and line complaints and their respective frequencies.

Rank	Formal complaints	Line complaints
1	Conduct and behavior (35)	City Property: Safe operation of Vehicles (152)
2	Post Event Procedures: OIS and Custodial Death (19)	Mobile video recording (48)
3	Treatment of Prisoners (12)	City property: Improper/negligent handling (45)
4	Family Disturbance Involving Member (11)	Searching of Prisoners (29)
5	Use of Force (10)	Pre-Operational check of ECD (12)

Table 7: *Top 5 formal and line complaints 2017*

Use of Force Incidents

A **use of force incident** is any incident in which a police officer uses force during a public-police interaction. The San Antonio Police Department requires its officers to exhibit a sense of prudent judgment derived from departmental training, acquired knowledge, skills, and ability in the exercise or application of any level of force. Officers are trained and required to use only the level of force necessary to accomplish a lawful police objective. Every officer that uses force during an interaction is required to report such use in writing. In addition, the Department also requires supervisors to respond to the scene of use of force incidents and to review all Use of Force reports, to ensure the application of force conforms to established guidelines and departmental policy and procedures.

Table 8 below illustrates a five (5) year historical perspective of Use of Force incidents. The significant increase in the number of use of force incidents beginning in 2014 are a direct result of policy changes that required officers to report the use of “takedowns” which were previously not recorded as a type of force. A “takedown” is defined as using physical force when executing a leg sweep, body flip or similar control technique intended to control an individual who is offering resistance during arrest and handcuffing. The significant decrease in the use of force incidents beginning in 2017 are a direct result of policy changes that reverted back to the previous policy in which the officers are not required to record “takedowns” as a type of force.

	2016	2017	% Change
Use Of Force (UOF)	964	591	-38.7%

Table 8: *Summary use of force incidents 2016 and 2017*

Figure 2: *Five year data for use of force incidents*

Division	Use of force incidents
COS	1
PSC	327*
PNC	155
TSC	76
FCD	28
IDC	4
TOTAL	591

Table 9: Use of force incidents recorded for 2017.

*PSC total includes 75 incidents recorded by Bike Patrol office

In 2017, the Internal Affairs Unit recorded 591 use of force incidents. See table 9 above. The majority (81.6%) of use of force incidents were recorded by the Patrol Divisions (South and North). Excluding the SAFFE Units, NPA (MIN = 4) recorded the least number of force incidents and CPC (MAX = 41) recorded the most force incidents. See tables 10 and 11 below.

Patrol South

CENTRAL		WEST		SOUTH	
Shift	Totals	Shift	Totals	Shift	Totals
SAFFE	0	SAFFE	0	SAFFE	0
CPA	11	WPA	13	SPA	22
CPB	16	WPB	20	SPB	23
CPC	41	WPC	19	SPC	17
CPT	28	WPT	14	SPT	28
Central Total²	96	West Total	66	South Total	90

Table 10: Use of force incidents 2017 for Patrol South

Patrol North

NORTH		PRUE		EAST	
Shift	Totals	Shift	Totals	Shift	Totals
SAFFE	5	SAFFE	0	SAFFE	3
NPA	4	PPA	12	EPA	7
NPB	11	PPB	10	EPB	14
NPC	16	PPC	15	EPC	12
NPT	6	PPT	11	EPT	27
North Total³	42	Prue Total	48	East Total⁴	63

Table 11: Use of force incidents 2017 for Patrol North

² Bike patrol, which is under Central Command, recorded 75 use of force incidents but these are not calculated in table 8 above

³ North Property Crimes, which is under North Command, recorded 1 use of force incident but it was not calculated in table 11 above

⁴ East Property Crimes, which is under North Command, recorded 1 use of force incident but it was not calculated in table 11 above

TASER Data

Police departments across the country have been searching for ways to reduce injuries that result from using force. Therefore, the inauguration of conductive energy devices (CEDs) or electronic control devices (ECD) such as TASERs, into the officer’s use of force continuum is one recent attempt to reach these goals more efficiently. Law enforcement’s chief responsibility is guaranteeing the safety and protection of the community which, at times, requires the use or threat of the use of force. Police officers are mandated to use the proper amount of physical force to accomplish their objective. However, force going beyond this minimum standard is deemed excessive.

If physical force has proven ineffective or is not a reasonable option based upon the circumstances, officers are authorized to use a TASER to affect an arrest. The TASER is deployed as a non-deadly tool for the officer and is not intended to be used in deadly force situations. The decision to use a TASER will be dependent upon the actions of the subject, the threat facing the officer, and the totality of circumstances surrounding the incident. During the discharge of the TASER, individuals are unable to voluntarily perform motor tasks but this effect terminates as soon as the discharge is stopped.

There were 239 TASER incidents reported in 2015, 191 TASER incidents reported in 2016, and 175 TASER incidents reported in 2017. Compared to 2016, there was an 8.3% decrease in TASER incidents reported for 2017.

	2015	2016	2017
Number of Taser Incidents	239	195	175

Table 12: *Number of taser incidents*

The majority (93.1%) of Taser incidents were recorded by the Patrol Divisions (South and North). See tables 11 and 12 below.

CENTRAL		WEST		SOUTH	
Shift	Totals	Shift	Totals	Shift	Totals
Bike Patrol	14	SAFFE	0	SAFFE	0
CPA	7	WPA	2	SPA	8
CPB	4	WPB	10	SPB	9
CPC	16	WPC	10	SPC	3
CPT	6	WPT	2	SPT	11
Central Total⁵	47	West Total	24	South Total	31

Table 13: *Taser incidents Patrol South (2017)*

⁵ Central SAFFE recorded zero (0) taser incidents for 2017. Also, Bike Patrol totals only apply to Central and there were fourteen (14) taser incidents recorded for 2017.

NORTH		PRUE		EAST	
Shift	Totals	Shift	Totals	Shift	Totals
SAFFE	0	SAFFE	0	SAFFE	0
NPA	1	PPA	3	EPA	4
NPB	3	PPB	2	EPB	6
NPC	9	PPC	9	EPC	7
NPT	1	PPT	4	EPT	12
North Total	14	Prue Total	18	East Total	29

Table 14: *Taser incidents Patrol North (2017)*

Complaint and Administrative Review Board (CARB)

The Complaint and Administrative Review Board is synonymous with the Chief's Advisory Action Board as mentioned in the Collective Bargaining Agreement (CBA). As part of the 2008 Police Executive Research Forum (PERF) study of the San Antonio Police Department's operations and practices, PERF recommended a change in the composition and appointment of the Complaint and Administrative Review Board (CARB). As a result, the San Antonio Police Officers Association and the City of San Antonio agreed in the 2016 Collective Bargaining Agreement that the CARB would be comprised of seven (7) citizen appointees selected from a panel of fourteen (14) citizens. Seven (7) uniformed police employees also serve on the Board.

The Complaint and Administrative Review Board (CARB) is designed to address complaints on officers as equitably as possible in an effort to achieve the following objectives:

- Correct the behavior of an officer who may not be in conformance with departmental standards or expectations;
- Instill a preventative affect;
- Demonstrate that compliance with departmental policies is uniformly required of all officers;
- Promote transparency and trust within the community

During board meetings, both citizen and police board members hear a detailed briefing of the various cases presented by Internal Affairs investigators. After considering all the facts, CARB members vote towards determining a finding in a misconduct case. One of four (4) findings may be recommended to the Chief of Police and include:

- **Unfounded** - means the allegations reported did not occur
- **Inconclusive** - means the allegations could not be proved or disproved
- **Sustained** - means the allegations reported are found to have occurred
- **Justified** - means the conduct complained of did occur, but was necessary and appropriate to accomplish a valid law enforcement objective

Following a finding of "sustained," a discussion is held and a recommendation is made to the Chief of Police for disciplinary action or other remedy. The recommendations made by board members are advisory in nature, and the final decision on each case is made by the Chief of Police.

In 2017, the CARB met 23 times and ruled on 105 cases involving misconduct allegations.

	2013	2014	2015	2016	2017
No. Cases presented to CARB	133	143	158	119	105

Table 15: *Number of cases referred to CARB*

Officer Concern Program (OCP)

The Officer Concern Program (OCP) is administered by one of the Internal Affairs Unit sergeants. There is a growing body of information that indicates that a small percentage of officers are responsible for a disproportionate number of citizen complaints and incidents of misconduct. The Officer Concern Program is designed to evaluate performance indicators and behavioral traits that will aid in identifying those indicators and traits in officers before they (performance & behaviors) develop into disciplinary problems for the officer and the Department.

For 2017, the Officer Concern Program (OCP) administrator recorded thirty-one (31) cases for OCP consideration. In 2016, forty-two (42) OCP cases were recorded by the program administrator (see table 16 below).

	No. OCP cases reviewed	No. cases presented to Preliminary Board	No. cases presented to OCP Board	No. Cases assigned a Plan of Action
2016	42	27	10	8
2017	31	30	20	16

Table 16: *OCP cases years 2016 and 2017*

Out of the thirty-one (31) OCP cases in 2017, thirty (30) were presented to the Preliminary Board for review. The Preliminary Board reviews the case to determine if it should go to the full OCP Board. The Preliminary Board referred twenty (20) cases to the full OCP Board and sixteen (16) of those cases were assigned to a Plan of Action. The 11.1% increase in the number of cases presented to the Preliminary Board in 2017 were a direct result of the increase in supervisory referrals and the Chief's direct referrals. The Chief's direct referral and the supervisory referrals combined, attributed to 61.2% of the OCP cases that were presented to the full OCP board. Of the cases that were presented to the full OCP board, 80% were assigned a Plan of Action. The most common plan of action taken was referral to Psychological Services.

APPENDIX A

Internal Affairs Operating Definitions

Administrative Review: means a documented review of an incident or occurrence prepared for the Chief of Police, or his designee, to determine whether policy, training, equipment, or disciplinary issues should be addressed.

Custodial death: means the death of an individual who is in the custody of a peace officer or who dies as a result of a peace officer's use of force. A person is considered to be "in the custody of a peace officer" if the person is under arrest or under the physical control or restraint of a peace officer.

Deactivated case: means that a case or administrative review has been evaluated but information or evidence indicates that a complaint or claim has no merit or there are no apparent policy or procedural violations; the complainant voluntarily withdraws his/her complaint in writing; the complainant refuses to cooperate or provide a statement.

Family Disturbance: means an act of disorder or an act to destroy the tranquility or composure by a member of a family or household against another member of the family or household that has not yet escalated into an act of family violence.

Force: means an officer's presence, the use of verbal communications, physical force as described in this procedure or the use of a weapon to achieve a lawful police objective.

Officer Involved Shooting: means (1) an incident in which an officer discharges a firearm and the discharge resulted in a death or injury to any person, or; (2) Any incident in which an officer uses deadly force against another or deadly force is used against an officer, which results in death or serious bodily injury to any person; or (3) Any incident in which an officer discharges a firearm at an individual or vehicle regardless of whether intended target is hit.

Physical force: means the use of physical strength and agility, or other physical techniques officers are trained in to achieve a lawful police objective.

Plan of Action: means a written, formulated course of action designed to be a non-punitive way of addressing an officer's unacceptable behavior to benefit the officer and the Department.

Racial/Bias Profiling: means a law enforcement-initiated action by a peace officer based on an individual's race, national origin, citizenship, religion, ethnicity, age, gender, sexual orientation, or physical or mental disability rather than the individual's behavior or information identifying the individual as having engaged in criminal activity.

Takedowns: means using physical force when executing a leg sweep, body flip or similar control technique intended to control an individual who is offering resistance during arrest and handcuffing.

Officer Concern Program Board: identifies unacceptable behavioral traits in officers before those behavioral traits develop into disciplinary problems for the officer and the Department. The board will conduct a review of the referred officer and, when appropriate, formulates a Plan of Action in an attempt to address the officer's undesirable behavior. The board is comprised of seven (7) voting members appointed by the Chief of Police which are the following: a division commander who serves as the chairperson; captain; lieutenant; sergeant; detective-investigator; and two (2) police officers.

Preliminary Board: reviews the case study prepared for officers who have become candidates for the Officer Concern Program to determine which cases should be reviewed by the entire Board. This board is comprised of three (3) officers of any rank from the existing Board. Furthermore, two (2) members are appointed by the Chief of Police and one (1) member is appointed by the San Antonio Police Officers' Association.

Plan of Action: means a written, formulated course of action designed to be a non-punitive way of addressing an officer's unacceptable behavior or sub-standard performance.