Jefferson County SO Policy Manual

LAW ENFORCEMENT CODE OF ETHICS

As a law enforcement officer, my fundamental duty is to serve the community; to safeguard lives and property; to protect the innocent against deception, the weak against oppression or intimidation and the peaceful against violence or disorder; and to respect the constitutional rights of all to liberty, equality and justice.

I will keep my private life unsullied as an example to all and will behave in a manner that does not bring discredit to me or to my agency. I will maintain courageous calm in the face of danger, scorn or ridicule; develop self-restraint; and be constantly mindful of the welfare of others. Honest in thought and deed both in my personal and official life, I will be exemplary in obeying the law and the regulations of my department. Whatever I see or hear of a confidential nature or that is confided to me in my official capacity will be kept ever secret unless revelation is necessary in the performance of my duty.

I will never act officiously or permit personal feelings, prejudices, political beliefs, aspirations, animosities or friendships to influence my decisions. With no compromise for crime and with relentless prosecution of criminals, I will enforce the law courteously and appropriately without fear or favor, malice or ill will, never employing unnecessary force or violence and never accepting gratuities.

I recognize the badge of my office as a symbol of public faith, and I accept it as a public trust to be held so long as I am true to the ethics of police service. I will never engage in acts of corruption or bribery, nor will I condone such acts by other police officers. I will cooperate with all legally authorized agencies and their representatives in the pursuit of justice.

I know that I alone am responsible for my own standard of professional performance and will take every reasonable opportunity to enhance and improve my level of knowledge and competence.

I will constantly strive to achieve these objectives and ideals, dedicating myself before God to my chosen profession . . . law enforcement.

Jefferson County SO Policy Manual

MISSION STATEMENT

The Jefferson County Sheriff's Office, in collaboration with our communities, is committed to promoting a better quality of life by proactively reducing crime through vigilance, professionalism and fairness.

Jefferson County SO Policy Manual

Table of Contents

LAW ENFORCEMENT CODE OF ETHICS	1
MISSION STATEMENT	2
Chapter 1 - Law Enforcement Role and Authority	10 11 12
Chapter 2 - Organization and Administration	15
200 - Organizational Structure and Responsibility	16 18 19 21 22 25 27 28 33
Chapter 3 - General Operations	30
300 - Use of Force	37 46 49 54 59 66 74 84
310 - Canines	104 111 118 121 129
316 - Missing Persons 317 - Public Alerts 318 - Victim Witness Assistance 319 - Hate Crimes 320 - Standards of Conduct	34 41 54 56 59

322 - Report Preparation	171
323 - Media Relations	175
324 - Subpoenas and Court Appearances	178
325 - Outside Agency Assistance	181
326 - Registered Offender Information	183
327 - Major Incident Notification	188
328 - Death Investigation	190
329 - Identity Theft	192
330 - Limited English Proficiency Services	193
331 - Communications with Persons with Disabilities	200
332 - Chaplains	208
333 - Child and Dependent Adult Safety	213
334 - Service Animals	217
335 - Volunteer Program	219
336 - Off-Duty Law Enforcement Actions	225
337 - Department Use of Social Media	227
338 - Native American Graves Protection and Repatriation	230
339 - Extreme Risk Protection Orders	232
Chapter 4 - Patrol Operations	236
400 - Patrol Function	237
401 - Bias-Based Policing	239
402 - Crime and Disaster Scene Integrity	242
403 - Foreign Diplomatic and Consular Representatives	244
404 - Ride-Along Policy	248
405 - Hazardous Material Response	252
406 - Aircraft Accidents	255
407 - Hostage and Barricade Incidents	260
408 - Response to Bomb Calls	265
409 - Emergency Detentions	269
410 - Citation Releases	272
411 - Rapid Response and Deployment	274
412 - Immigration Violations	276
413 - Field Training Officer Program	279
414 - Obtaining Air Support	282
415 - Contacts and Temporary Detentions	283
416 - Criminal Organizations	287
417 - Mobile Data Terminal Use	291
418 - Portable Audio/Video Recorders	294
419 - Public Recording of Law Enforcement Activity	298
420 - Medical Marijuana	301
421 - Foot Pursuits	306
422 - Civil Disputes	311
423 - Homeless Persons	314
424 - Suspicious Activity Reporting	317
425 - First Amendment Assemblies	319
426 - Crisis Intervention Incidents	325
120 Choic intervention incidents	020

427 - Medical Aid and Response	330 335 336
Chapter 5 - Traffic Operations	338
500 - Traffic Function and Responsibility	339
501 - Traffic Collision Reporting	343
502 - Vehicle Towing and Release	345
503 - Impaired Driving	348
504 - Citations and Notices of Infraction	353
505 - Disabled Vehicles	355
506 - Vehicle Seizure and Forfeiture	356
Chapter 6 - Investigation Operations	359
600 - Investigation and Prosecution	360
601 - Asset Forfeiture	365
602 - Informants	372
603 - Eyewitness Identification	378
604 - Brady Material Disclosure	380
605 - Sexual Assault Investigations	382
606 - Warrant Service	386
607 - Operations Planning and Deconfliction	390
Chapter 7 - Equipment	396 397 399 403 405 412 414
Chapter 8 - Support Services	416
800 - Property and Evidence	417
801 - Animal Control	429
802 - Records	432
803 - Records Maintenance and Release	435
804 - Protected Information	438
805 - Restoration of Firearm Serial Numbers	441
806 - Computers and Digital Evidence	443
Chapter 9 - Custody	447
900 - Temporary Custody of Adults	448
901 - Biological Samples	458
902 - Custodial Searches	461
Chapter 10 - Personnel	467

1000 - Recruitment and Selection
1001 - Evaluation of Employees
1002 - Special Assignments and Promotions
1003 - Anti-Retaliation
1004 - Grievance Procedure
1005 - Reporting of Employee Convictions
1006 - Drug- and Alcohol-Free Workplace
1007 - Sick Leave
1008 - Communicable Diseases
1009 - Smoking / Tabacco Products
1010 - Seat Belts
1011 - Body Armor
1012 - Personnel Records
1013 - Commendations and Awards
1014 - Fitness for Duty
1015 - Meal Periods and Breaks
1016 - Lactation Break Policy
1017 - Payroll Records
1018 - Overtime Compensation Requests
1019 - Personnel Complaints
1020 - Outside Employment
1021 - Occupational Disease and Work-Related Injury Reporting
1022 - Personal Appearance Standards
1023 - Uniform Regulations
1025 - Nepotism and Conflicting Relationships
1026 - Domestic Violence Involving Law Enforcement Employees
1027 - Department Badges
1028 - Temporary Modified-Duty Assignments
1029 - Accident, Illness and Injury Prevention
1030 - Employee Speech, Expression and Social Networking
1031 - Line-of-Duty Deaths
Attachments
Washington State Law Enforcement Records Retention Schedule.pdf

Jefferson County SO Policy Manual **Chapter 1 - Law Enforcement Role and Authority**

Jefferson County SO Policy Manual

Law Enforcement Authority

100.1 PURPOSE AND SCOPE

The purpose of this policy is to affirm the authority of the members of the Jefferson County Sheriff's Office to perform their functions based on established legal authority.

100.2 PEACE OFFICER POWERS

Sworn members of this department are authorized to exercise peace officer powers pursuant to applicable state law.

100.2.1 OREGON AUTHORITY

Sworn members of this department who enter the state of Oregon in order to provide or attempt to provide law enforcement assistance have Oregon peace officer authority within 50 miles of the Washington-Oregon border under the following circumstances (ORS 133.405):

- (a) In response to a request for law enforcement assistance initiated by an Oregon sheriff, constable, marshal, municipal police officer or member of the Oregon State Police.
- (b) In response to a reasonable belief that emergency law enforcement assistance is necessary to preserve life and circumstances make it impractical for Oregon law enforcement officials to formally request assistance.
- (c) For the purpose of assisting Oregon law enforcement officials with emergency assistance in response to criminal activity, traffic accidents, emergency incidents or other similar public safety situations, whether or not an Oregon law enforcement official is present at the scene of the incident.

Jefferson County Sheriff's Office deputies have no authority to enforce Oregon traffic or motor vehicle laws.

Whenever practicable, deputies should seek permission from a department supervisor before entering Oregon to provide law enforcement services. As soon as practicable, deputies exercising law enforcement authority in Oregon shall submit any appropriate written reports concerning the incident to the Oregon agency having primary jurisdiction over the area in which the incident occurred.

100.2.2 ARREST AUTHORITY

The arrest authority of the Jefferson County Sheriff's Office includes (RCW 10.31.100):

- (a) When a peace officer has probable cause to believe that a person has committed or is committing a felony, the officer shall have the authority to arrest the person without a warrant.
- (b) A peace officer may arrest a person without a warrant for committing a misdemeanor or gross misdemeanor only when the offense is committed in the presence of an officer, except as provided in RCW 10.31.100 (e.g., when there is probable cause

Jefferson County SO Policy Manual

Law Enforcement Authority

- for certain offenses that involve domestic violence, driving under the influence, motor vehicle accidents).
- (c) A peace officer may arrest a person in compliance with an arrest warrant. Deputies executing an arrest warrant must inform the defendant that he or she acts under authority of a warrant and must confirm the validity of any warrant not in their possession. No arrest shall be made at a time or in a manner contrary to the scope or language of the warrant.

100.3 POLICY

It is the policy of the Jefferson County Sheriff's Office to limit its members to only exercise the authority granted to them by law.

While this department recognizes the power of peace officers to make arrests and take other enforcement action, deputies are encouraged to use sound discretion in the enforcement of the law. This department does not tolerate abuse of law enforcement authority.

100.4 CONSTITUTIONAL REQUIREMENTS

All members shall observe and comply with every person's clearly established rights under the United States and Washington Constitutions.

Jefferson County SO Policy Manual

Law Enforcement Certification

101.1 PURPOSE AND SCOPE

All sworn deputies employed by the Jefferson County Sheriff's Office shall receive certification by CJTC prior to assuming law enforcement duties and responsibilities, and shall begin attending an approved academy within the first six months of employment (RCW 43.101.095(1); RCW 43.101.200(1)).

Jefferson County SO Policy Manual

Oath of Office

102.1 PURPOSE AND SCOPE

The purpose of this policy is to ensure that oaths, when appropriate, are administered to department members.

102.2 POLICY

It is the policy of the Jefferson County Sheriff's Office that, when appropriate, department members affirm the oath of their office as an expression of commitment to the constitutional rights of those served by the Department and the dedication of its members to their duties.

102.3 OATH OF OFFICE

All department members, when appropriate, shall take and subscribe to the oaths or affirmations applicable to their positions (RCW 43.101.021).

If a member is opposed to taking an oath, he/she shall be permitted to substitute the word "affirm" for the word "swear," and the words "so help me God" may be omitted.

102.4 MAINTENANCE OF RECORDS

The oath of office shall be filed in accordance with the established records retention schedule and any applicable state and/or local law.

Jefferson County SO Policy Manual

Policy Manual

103.1 PURPOSE AND SCOPE

The manual of the Jefferson County Sheriff's Office is hereby established and shall be referred to as the Policy Manual or the manual. The manual is a statement of the current policies, rules and guidelines of this department. All members are to conform to the provisions of this manual.

All prior and existing manuals, orders and regulations that are in conflict with this manual are rescinded, except to the extent that portions of existing manuals, procedures, orders and other regulations that have not been included herein shall remain in effect, provided that they do not conflict with the provisions of this manual.

103.2 POLICY

Except where otherwise expressly stated, the provisions of this manual shall be considered as guidelines. It is recognized that the work of law enforcement is not always predictable and circumstances may arise which warrant departure from these guidelines. It is the intent of this manual to be viewed from an objective standard, taking into consideration the sound discretion entrusted to members of this department under the circumstances reasonably available at the time of any incident.

103.2.1 DISCLAIMER

The provisions contained in the Policy Manual are not intended to create an employment contract nor any employment rights or entitlements. The policies contained within this manual are for the internal use of the Jefferson County Sheriff's Office and shall not be construed to create a higher standard or duty of care for civil or criminal liability against the County, its officials or members. Violations of any provision of any policy contained within this manual shall only form the basis for department administrative action, training or discipline. The Jefferson County Sheriff's Office reserves the right to revise any policy content, in whole or in part.

103.3 AUTHORITY

The Sheriff shall be considered the ultimate authority for the content and adoption of the provisions of this manual and shall ensure compliance with all applicable federal, state and local laws. The Sheriff or the authorized designee is authorized to issue Interim Directives, which shall modify those provisions of the manual to which they pertain. Interim Directives shall remain in effect until such time as they may be permanently incorporated into the manual.

103.4 DEFINITIONS

The following words and terms shall have these assigned meanings throughout the Policy Manual, unless it is apparent from the content that they have a different meaning:

Adult - Any person 18 years of age or older.

CFR - Code of Federal Regulations.

Jefferson County SO Policy Manual

Policy Manual

County - The County of Jefferson.

Non-sworn - Employees and volunteers who are not sworn peace officers.

CJTC - The Criminal Justice Training Commission.

Department/JCSO - The Jefferson County Sheriff's Office.

DOL - The Department of Licensing.

Employee - Any person employed by the Department.

Juvenile - Any person under the age of 18 years.

Manual - The Jefferson County Sheriff's Office Policy Manual.

May - Indicates a permissive, discretionary or conditional action.

Member - Any person employed or appointed by the Jefferson County Sheriff's Office, including:

- Full- and part-time employees
- Sworn peace officers
- Reserve, auxiliary Deputies
- Non-sworn employees
- Volunteers

Deputy - Those employees, regardless of rank, who are sworn peace officer employees of the Jefferson County Sheriff's Office.

On-duty - A member's status during the period when he/she is actually engaged in the performance of his/her assigned duties.

Order - A written or verbal instruction issued by a superior.

Rank - The title of the classification held by a deputy.

RCW - Revised Code of Washington (Example: RCW 9.41.040).

Shall or will - Indicates a mandatory action.

Should - Indicates a generally required or expected action, absent a rational basis for failing to conform.

Supervisor - A person in a position of authority that may include responsibility for hiring, transfer, suspension, promotion, discharge, assignment, reward or discipline of other department members, directing the work of other members or having the authority to adjust grievances. The supervisory exercise of authority may not be merely routine or clerical in nature but requires the use of independent judgment.

The term "supervisor" may also include any person (e.g., deputy-in-charge, lead or senior worker) given responsibility for the direction of the work of others without regard to a formal job title, rank or compensation.

Jefferson County SO Policy Manual

Policy Manual

When there is only one department member on-duty, that person may also be the supervisor, except when circumstances reasonably require the notification or involvement of the member's off-duty supervisor or an on-call supervisor.

USC - United States Code.

WAC - The Washington Administrative Code (Example: WAC 296-24-567).

WSP - The Washington State Patrol.

103.5 ISSUING THE POLICY MANUAL

An electronic version of the Policy Manual will be made available to all members on the department network for viewing and printing. No changes shall be made to the manual without authorization from the Sheriff or the authorized designee.

Each member shall acknowledge that he/she has been provided access to, and has had the opportunity to review the Policy Manual and Interim Directives. Members shall seek clarification as needed from an appropriate supervisor for any provisions that they do not fully understand.

103.6 PERIODIC REVIEW OF THE POLICY MANUAL

The Sheriff will ensure that the Policy Manual is periodically reviewed and updated as necessary.

103.7 REVISIONS TO POLICIES

All revisions to the Policy Manual will be provided to each member on or before the date the policy becomes effective. Each member will be required to acknowledge that he/she has reviewed the revisions and shall seek clarification from an appropriate supervisor as needed.

Members are responsible for keeping abreast of all Policy Manual revisions.

Each supervisor will ensure that members under his/her command are aware of any Policy Manual revision.

All department members suggesting revision of the contents of the Policy Manual shall forward their written suggestions to their immediate supervisor, who will consider the recommendations and forward them to the command staff as appropriate.

Jefferson County SO Policy Manual

Jefferson County SO Policy Manual

Organizational Structure and Responsibility

200.1 PURPOSE AND SCOPE

The organizational structure of this department is designed to create an efficient means to accomplish our mission and goals and to provide for the best possible service to the public.

200.2 DIVISIONS

The Sheriff is responsible for administering and managing the Jefferson County Sheriff's Office. There are four divisions in the Sheriff's Office as follows:

- Operations Division
- Civil Division
- Support Division
- Corrections Division

200.2.1 OPERATIONS DIVISION

The Operations Division is commanded by the Undersheriff, whose primary responsibility is to provide general management direction and control for the Operations Division. The Operations Division consists of the Patrol Section, which includes Animal Control, Traffic Enforcement, Search and Rescue, Marine Patrol, K-9, and Volunteers; the Investigations Section, which includes detectives assigned to conduct investigations; and the West End Patrol Section, which includes resident patrol deputies assigned to the Clearwater Annex.

200.2.2 CIVIL DIVISION

The Civil Division is commanded by the Chief Civil Deputy, whose primary responsibility is to provide general management direction and control for Courtroom Security and Civil Process.

200.2.3 SUPPORT DIVISION

The Support Division is commanded by the Office Manager, who also acts as the Sheriff's Administrative Assistant. The primary responsibility of the Office Manager is to provide general management direction and control for the Support Division. The Support Division consists of the Records Section, the Property and Evidence Section, Public Records Requests, Fiscal Management, Payroll, and Projects.

200.2.4 CORRECTIONS DIVISION

The Corrections Division is commanded by the Jail Superintendent, whose primary responsibility is to provide general management direction and control for the County Jail. The Corrections Division consists of the Jail, Inmate Transport, Jail Records, Food Services, and Jail Medical.

200.3 COMMAND PROTOCOL

Jefferson County SO Policy Manual

Organizational Structure and Responsibility

200.3.1 SUCCESSION OF COMMAND

The Sheriff exercises command over all personnel in the Department. During planned absences the Sheriff will designate the Undersheriff to serve as the acting Sheriff.

Except when designated as above, the order of command authority in the absence or unavailability of the Sheriff is as follows:

- (a) Undersheriff
- (b) Shift Sergeant
- (c) Jail Superintendent

200.3.2 UNITY OF COMMAND

The principles of unity of command ensure efficient supervision and control within the Department. Generally, each employee shall be accountable to one supervisor at any time for a given assignment or responsibility. Except where specifically delegated authority may exist by policy or special assignment, any supervisor may temporarily direct any subordinate if an operational necessity exists.

200.3.3 ORDERS

Members shall respond to and make a good faith and reasonable effort to comply with the lawful order of superior officers and other proper authority.

200.3.4 COMMAND PROTOCOL IN EXCEPTIONAL SITUATIONS

Only one person shall be in command and responsible for any specific incident. In general, command of an incident will be determined by which deputy was assigned the call or which deputy arrives on-scene first. A supervisor may assume command of an incident by announcing they are taking control.

Leadership of joint operations involving personnel of different units or divisions will be determined by rank or as specified in the plan developed for the joint operation.

Jefferson County SO Policy Manual

Interim Directive

201.1 PURPOSE AND SCOPE

Interim Directives establish an interdepartmental communication that may be used by the Sheriff to make immediate changes to policy and procedure consistent with the current Memorandum of Understanding. Interim Directives will immediately modify or change and supersede sections of this manual to which they pertain.

201.1.1 INTERIM DIRECTIVE PROTOCOL

Interim Directives will be incorporated into the manual as required upon approval of Staff. Interim Directives will modify existing policies or create a new policy as appropriate and will be rescinded upon incorporation into the manual.

All existing Interim Directives have now been incorporated in the updated Policy Manual as of the below revision date.

Any Interim Directives issued after publication of the manual shall be numbered consecutively starting with the last two digits of the year, followed by the number "01" For example, 08-01 signifies the first Interim Directive for the year 2008.

201.2 RESPONSIBILITIES

201.2.1 STAFF

The staff shall review and approve revisions of the Policy Manual, which will incorporate changes originally made by a Interim Directive.

201.2.2 SHERIFF

The Sheriff or the authorized designee shall issue all Interim Directives.

201.3 ACCEPTANCE OF INTERIM DIRECTIVES

All employees are required to read and obtain any necessary clarification of all Interim Directives. All employees are required to acknowledge in writing the receipt and review of any new Interim Directive. Signed acknowledgement forms and/or e-mail receipts showing an employee's acknowledgement will be maintained by the Training Sergeant.

Jefferson County SO Policy Manual

Emergency Management Plan

202.1 PURPOSE AND SCOPE

The County has prepared an Emergency Management Plan Manual for use by all employees in the event of a major disaster, civil disturbance, mass arrest or other emergency event. The manual provides for a strategic response by all employees and assigns specific responsibilities in the event the plan is activated.

The County Emergency Management Plan is written in accordance with the State of Washington's comprehensive emergency management plan and program, and has been approved for local use (RCW 38.52.070). This plan provides guidance for County emergency operations within and outside its borders.

202.1.1 JEFFERSON CODES

An emergency management organization has been established by the County of Jefferson. This ordinance has been approved by the County Council (WAC 118-30-050).

202.2 ACTIVATING THE EMERGENCY PLAN

The Emergency Management Plan may be activated by the Sheriff, the highest ranking official on-duty or a responder who is at the scene of a major emergency.

Upon activation of the plan, the Sheriff or the authorized designee should, if the need is anticipated, contact the State Emergency Operations Center to assist with a mutual aid response in which local, state and federal law enforcement agencies provide resources to this department.

202.2.1 RECALL OF PERSONNEL

In the event that the Emergency Management Plan is activated, all employees of the Jefferson County Sheriff's Office are subject to immediate recall. Employees may also be subject to recall during extraordinary circumstances as deemed necessary by the Sheriff or the authorized designee.

Failure to respond to an order to report for duty may result in discipline.

202.3 TRAINING

The Department should provide annual training in the Emergency Management Plan for all supervisors and other appropriate personnel. All supervisors should familiarize themselves with the Emergency Management Plan and the roles sheriff's personnel will play when the plan is implemented. Training should incorporate a full or partial exercise, tabletop or command staff discussion.

202.4 LOCATION OF EMERGENCY MANAGEMENT PLAN

The manual for the employees is available in Administration, the Shift Supervisor's office and in JeffCom. All supervisors should familiarize themselves with the Emergency Management Plan

Jefferson County SO Policy Manual

Emergency Management Plan

and what roles police personnel will play when the plan is implemented. The Training Sergeant should ensure that all personnel receive periodic training on the Emergency Management Plan.

The Undersheriff or the authorized designee shall ensure that all copies of the Emergency Management Plan manual are kept current and available to all personnel.

202.5 BUILDING EVACUATION PLAN

In the event of a disaster or emergency which requires evacuation of the public safety services building, all employees shall follow implemented evacuation plans and posted exit strategies. The posted exit strategies shall include any special directions for physically impaired employees (WAC 296-24-567).

202.6 UPDATING OF MANUALS

The Sheriff or the authorized designee shall review the Emergency Management Plan Manual at least once every two years to ensure that the manual conforms to any revisions made by the National Incident Management System (NIMS) (WAC 118-30-060(7)).

Jefferson County SO Policy Manual

Administrative Communications

203.1 PURPOSE AND SCOPE

Administrative communications of this department are governed by the following policies.

203.2 DEPARTMENT E-MAILS

Department E-mail may be issued periodically by the Sheriff to announce and document all promotions, transfers, hiring of new personnel, separations, personnel and group commendations, or other changes in status.

203.3 CORRESPONDENCE

In order to ensure that the letterhead and name of the Department are not misused, all external correspondence shall be on department letterhead. All department letterhead shall bear the signature element of the Sheriff. Personnel should use department letterhead only for official business and with approval of their supervisor.

203.4 SURVEYS

All surveys made in the name of the Department shall be authorized by the Sheriff or designated personnel..

Jefferson County SO Policy Manual

Training Policy

204.1 PURPOSE AND SCOPE

It is the policy of this department to administer a training program that will provide for the professional growth and continued development of its personnel. By doing so, the Department will ensure its personnel possess the knowledge and skills necessary to provide a professional level of service that meets the needs of the community.

204.2 PHILOSOPHY

The Department seeks to provide ongoing training and encourages all personnel to participate in advanced training and formal education on a continual basis. Training is provided within the confines of funding, requirements of a given assignment, staffing levels, and legal mandates. Whenever possible, the Department will use courses certified by the Washington Criminal Justice Training Commission (CJTC).

204.3 OBJECTIVES

The objectives of the Training Program are to:

- (a) Enhance the level of law enforcement service to the public.
- (b) Increase the technical expertise and overall effectiveness of our personnel.
- (c) Provide for continued professional development of department personnel.

204.4 TRAINING PLAN

A training plan for all employees will be developed and maintained by the Training Sergeant. It is the responsibility of the Training Sergeant to maintain, review, and update the training plan on an annual basis. The plan will ensure, at minimum, the following:

- (a) All sworn members will successfully complete an annual in-service training program of no less than 24 hours that includes the training required by the CJTC (WAC 139-05-300).
 - 1. Successful completion of the CJTC's two-hour annual online crisis intervention course shall be included in the 24 hours (RCW 43.101.427).
- (b) All deputies must complete a minimum of 40 hours of continuing de-escalation and mental health training every three years as provided in WAC 139-11-020 and WAC 139-11-060.
 - This training may substitute the annual 24 hours in-service requirement under WAC 139-05-300 in the year the deputy completes the 40-hour violence deescalation training.
- (c) All sworn members will successfully complete an annual in-service training program on the department use of force and deadly force policies.
- (d) All sworn members will successfully complete in-service training on less-than-lethal weapons every two years.

- (e) Full-time supervisors or managers will receive appropriate training and certification required by CJTC.
- (f) All sworn members will successfully complete the National Incident Management System (NIMS) introductory training course.
- (g) Members who will serve as school resource officers will receive training for school resource officers (RCW 28A.320.124).
- (h) Any request for exemption, waiver, extension, or variance from any requirement of CJTC training must be made under WAC 139-03-030 and corresponding information be made available to the public in accordance with the Records Maintenance and Release Policy (WAC 139-11-030).

204.5 TRAINING NEEDS ASSESSMENT

The Training Section will conduct an annual training-needs assessment of the Department. The needs assessment will be reviewed by staff. Upon approval by the staff, the needs assessment will form the basis for the training plan for the fiscal year.

204.6 TRAINING DOCUMENTATION

Detailed records shall be kept of all in-service training sponsored by or presented on behalf of the Jefferson County Sheriff's Office. Records should minimally include the following:

- An overview of the course content and/or an instructor lesson plan.
- Names and agency contact information of all attendees.
- Instructor credentials or resume.
- Individual attendee test results (if applicable).
- Course completion roster.

204.7 TRAINING PROCEDURES

- (a) All employees assigned to attend training shall attend unless previously excused by their immediate supervisor. Excused absences from mandatory training should be limited to:
 - 1. Court appearances
 - 2. First choice vacation
 - 3. Sick leave
 - 4. Physical limitations preventing the employee's participation.
 - 5. Emergency situations
- (b) When an employee is unable to attend mandatory training, that employee shall:

Jefferson County SO Policy Manual

Training Policy

- Notify his/her supervisor as soon as possible, but no later than one hour prior to the start of training.
- 2. Document his/her absence in a memorandum to his/her supervisor.
- 3. Make arrangements through his/her supervisor and the Training Sergeant to attend an alternate date.

204.8 DAILY TRAINING BULLETINS

The Lexipol Daily Training Bulletins (DTBs) are contained in a web-accessed system that provides training on the Jefferson County Sheriff's Office policy manual and other important topics. Generally, one training bulletin is available for each day of the month. However, the number of DTBs may be adjusted by the Sheriff or the authorized designee.

Personnel assigned to participate in DTBs shall only use login credentials assigned to them by the Sheriff or the authorized designee. Personnel should not share their password with others and should frequently change their password to protect the security of the system. After each session, employees should logoff the system to prevent unauthorized access. The content of the DTBs is copyrighted material and shall not be shared with others outside of the Department.

Employees who are assigned to participate in the DTB program should complete each DTB at the beginning of their shift or as otherwise directed by their supervisor. Employees should not allow uncompleted DTBs to build up over time. Personnel may be required to complete DTBs missed during extended absences (e.g., vacation, medical leave) upon returning to duty. Although the DTB system can be accessed from any Internet active computer, employees shall only take DTBs as part of their on-duty assignment unless directed otherwise by a supervisor.

The Sheriff or the authorized designee will be responsible for monitoring the progress of personnel to ensure compliance with this policy.

Jefferson County SO Policy Manual

Electronic Mail

205.1 PURPOSE AND SCOPE

The purpose of this policy is to establish guidelines for the proper use and application of the Department electronic email system by employees of this department. Email is a communication tool available to employees to enhance efficiency in the performance of job duties and is to be used in accordance with generally accepted business practices and current law (e.g., Washington Public Disclosure Act). Messages transmitted over the email system must only be those that involve official business activities or contain information essential to employees for the accomplishment of business-related tasks and/or communication directly related to the business, administration, or practices of the Department.

205.2 EMAIL RIGHT OF PRIVACY

All email messages, including any attachments, that are transmitted over department networks are considered department records and therefore are the property of the department. The Department reserves the right to access, audit or disclose, for any lawful reason, any message, including any attachment, that is transmitted over its email system or that is stored on any department system.

The email system is not a confidential system and therefore is not appropriate for confidential communications. If a communication must be confidential, an alternative method to communicate the message should be used. Employees using the department email system shall have no expectation of privacy concerning communications transmitted over the system.

Employees should not use personal accounts to exchange email or other information that is related to the official business of the Department.

205.3 PROHIBITED USE OF EMAIL

Sending derogatory, defamatory, obscene, disrespectful, sexually suggestive, and harassing or any other inappropriate messages on the email system will not be tolerated and may result in discipline.

Email messages addressed to the entire department are only to be used for official business related items that are of particular interest to all users and must be approved by the Sheriff or the Division Commander. Personal advertisements are not acceptable.

It is a violation of this policy to transmit a message under another user's name. Users are strongly encouraged to log off the network when their computer is unattended. This added security measure would minimize the misuse of an individual's email, name and/or password by others.

205.4 EMAIL RECORD MANAGEMENT

Email may, depending upon the individual content, be a public record under the Washington Public Records Act and must be managed in accordance with the established records retention schedule and in compliance with state law.

_		onic		,
-	ハヘナヤ	๛ทก	· // // •	าม
				711

The	Public	Records	Officer	shall	ensure	that	email	messages	are	retained	and	recov	erable	as
outl	ined in t	the Recoi	ds Mair	ntenai	nce and	Rele	ease P	olicy.						

Jefferson County SO Policy Manual

Staffing Levels

206.1 PURPOSE AND SCOPE

The purpose of this policy is to ensure that proper supervision is available for all shifts. The Department intends to balance the employee's needs against the need to have flexibility and discretion in using personnel to meet operational needs. While balance is desirable, the paramount concern is the need to meet operational requirements of the Department.

206.2 MINIMUM STAFFING LEVELS

Minimum staffing levels should result in the scheduling of at least one supervisor on duty whenever possible.

206.2.1 SUPERVISION DEPLOYMENTS

In order to accommodate training and other unforeseen circumstances, a senior deputy may be used as a field supervisor in place of a sergeant.

With prior authorization from the Sheriff or Undersheriff, a senior deputy may act as the Shift Supervisor for a limited period of time.

Jefferson County SO Policy Manual

Concealed Pistol License

207.1 PURPOSE AND SCOPE

The Sheriff is given the statutory responsibility to issue, monitor, and revoke a license to carry a concealed pistol to residents within the community (RCW 9.41.070). This policy will provide a written process for the application, issuance, and revocation of such licenses.

207.2 QUALIFIED APPLICANTS

All applicants for a concealed pistol license shall qualify to receive such a license unless the applicant is ineligible for a license or to possess a pistol under any of the following conditions (RCW 9.41.070):

- (a) The applicant is ineligible or is prohibited to possess a firearm under the provisions of RCW 9.41.040, RCW 9.41.045 or federal law.
- (b) The applicant's concealed pistol license is in a revoked status.
- (c) The applicant is under twenty-one years of age.
- (d) The applicant is subject to a court order or injunction regarding firearms.
- (e) The applicant is free on bond or personal recognizance pending trial, appeal, or sentencing for a felony offense.
- (f) The applicant has an outstanding warrant for his/her arrest from any court of competent jurisdiction for a felony or misdemeanor.
- (g) The applicant has been ordered to forfeit a firearm under RCW 9.41.098(1)(e) within one year before filing an application to carry a pistol concealed on his/her person.
- (h) The applicant has been convicted of a felony or is otherwise restricted from possessing a firearm unless the person has been granted relief from disabilities by the United States Attorney General under 18 USC § 925(c), or RCW 9.41.040(3) or (4) applies.

Non-immigrant aliens are not eligible for concealed pistol licenses. However, they may be eligible for an alien firearm license for the purposes of hunting and sport shooting, subject to certain eligibility requirements. Any non-immigrant alien who wishes to obtain an alien firearm license should be directed to apply to the sheriff in the county in which he/she resides (RCW 9.41.173).

207.3 APPLICATION PROCESS AND RENEWAL

The Sheriff has 30 days after the filing of an application of any person to issue a license to carry a concealed pistol. If the applicant does not have a valid permanent Washington driver license or identification card or has not been a resident of the state for the previous consecutive 90 days, the Sheriff has 60 days to issue a license. The Sheriff must accept completed applications for concealed pistol licenses during regular business hours (RCW 9.41.070).

Jefferson County SO Policy Manual

Concealed Pistol License

The Sheriff is required to check with the National Instant Criminal Background Check System, the Washington State Patrol (WSP) electronic database, the Department of Social and Health Services electronic database, and with other agencies or resources as appropriate, to determine whether the applicant is ineligible under RCW 9.41.040 or RCW 9.41.045, or is prohibited under federal law to possess a firearm and therefore ineligible for a concealed pistol license. This check applies for a new concealed pistol license or to renew a concealed pistol license.

A background check for an original license shall be conducted through the WSP Criminal Identification Section and shall include a national check from the Federal Bureau of Investigation through the submission of fingerprints. The applicant may request and receive a copy of the results of the background check from the Sheriff (RCW 9.41.070).

The license application shall bear the full name, residential address, telephone number and/ or email address at the option of the applicant, date and place of birth, race, gender, physical description, not more than two complete sets of fingerprints, and signature of the licensee, and the licensee's driver license number or state identification card number if used for identification in applying for the license. A signed application for a concealed pistol license shall constitute a waiver of confidentiality and written request that the Department of Social and Health Services, mental health institutions, and other health care facilities release information relevant to the applicant's eligibility for a concealed pistol license to an inquiring court or law enforcement agency.

If the applicant is not a United States citizen, the applicant must provide his/her country of citizenship, United States-issued alien number or admission number, and the basis for any exemptions from federal prohibitions on firearm possession by aliens. The applicant shall not be required to produce a birth certificate or other evidence of citizenship. A person who is not a citizen of the United States shall meet the additional requirements of RCW 9.41.173 and provide proof of compliance (RCW 9.41.070).

The application for an original license shall include a complete set of fingerprints to be forwarded to the WSP (RCW 9.41.070(4)).

207.3.1 REQUIRED WARNINGS

The license and application shall contain a warning substantially as follows:

"CAUTION: Although state and local laws do not differ, federal law and state law on the possession of firearms differ. If you are prohibited by federal law from possessing a firearm, you may be prosecuted in federal court. A state license is not a defense to a federal prosecution."

The license shall contain a description of the major differences between state and federal law and an explanation of the fact that local laws and ordinances on firearms are preempted by state law and must be consistent with state law (RCW 9.41.070). The application shall contain questions about the applicant's eligibility under RCW 9.41.040 to possess a pistol, the applicant's place of birth, and whether the applicant is a United States citizen.

Jefferson County SO Policy Manual

Concealed Pistol License

207.3.2 DOCUMENTATION AND FEES

The Sheriff shall deliver the original license to the licensee, within seven days send the duplicate to the Director of Licensing, and shall preserve the triplicate or other form prescribed by the Department of Licensing for six years after the license has expired, been voided or revoked, or as otherwise provided in the department's established records retention schedule (RCW 9.41.070(4)).

The nonrefundable fee for the original five-year license must be paid upon application. Additional charges imposed by the Federal Bureau of Investigation are payable by the applicant. No other state or local branch or unit of government may impose any additional charges on the applicant for the issuance of the license.

A nonrefundable fee for the renewal of such license, or the replacement of lost or damaged licenses is required of the licensee. No other branch or unit of government may impose any additional charges on the licensee for the renewal of the license.

Payment shall be by cash, check, or money order at the option of the applicant. Additional methods of payment may be allowed at the option of the Sheriff.

207.4 LICENSE RENEWAL

A licensee may renew a license if the licensee applies for renewal within 90 days before or after the expiration date of the license. A license so renewed shall take effect on the expiration date of the prior license. A licensee renewing after the expiration date of the license must pay a late renewal penalty in addition to the renewal fee (RCW 9.41.070(9)).

An active-duty member of the armed forces who is unable to renew his/her license within the prescribed time period because of assignment, reassignment, or deployment for out-of-state military service may renew his/her license by the department-established mail renewal procedures or within 90 days after returning to Washington state. Verification for this concealed pistol license renewal exception is subject to the requirements of RCW 9.41.070.

207.5 TEMPORARY EMERGENCY LICENSE

The Sheriff may issue a temporary emergency license for good cause to an applicant who resides within his/her jurisdiction pending review. However, a temporary emergency license issued under this subsection shall not exempt the holder of the license from any records check requirement. The Sheriff shall assure temporary emergency licenses are easily distinguishable from regular licenses (RCW 9.41.070).

207.6 SUSPENSION OF LICENSES

The Sheriff shall suspend any license issued pursuant to this policy immediately upon notice from the Department of Licensing that the person has been detained under RCW 71.05.150 or RCW 71.05.153 on the grounds that the person presents a likelihood of serious harm due to a behavioral health disorder (RCW 9.41.049).

Jefferson County SO Policy Manual

Concealed Pistol License

The license shall remain suspended for a period of six months from the date the person was released from the behavioral health disorder detention or upon notice from the Department of Licensing of a restoration order (RCW 71.05.182; RCW 9.41.047(3)(f)).

207.7 REVOCATION OF LICENSES

The Sheriff shall revoke any license issued pursuant to this policy immediately upon (RCW 9.41.075(1)):

- (a) Discovery that the person was ineligible under RCW 9.41.070 for a concealed pistol license when applying for the license or license renewal.
- (b) Conviction of the licensee of an offense, or commitment of the licensee for mental health treatment, that makes a person ineligible under RCW 9.41.040 to possess a firearm.
- (c) Conviction of the licensee for a third violation of RCW Chapter 9.41 within five calendar years.
- (d) An order that the licensee forfeit a firearm under RCW 9.41.098(1)(d).
- (e) Upon notification from the Department of Licensing that the licensee has lost his/her right to possess a firearm as identified in RCW 9.41.047.

207.7.1 INELIGIBILITY

Upon discovering a person issued a concealed pistol license was ineligible for the license, the Sheriff shall contact the Department of Licensing to determine whether the person purchased a pistol while in possession of the license. If the person did purchase a pistol while in possession of the concealed pistol license, and if the person may not lawfully possess a pistol without a concealed pistol license, the Sheriff shall require the person to present satisfactory evidence of having lawfully transferred ownership of the pistol. The Sheriff shall require the person to produce the evidence within fifteen days of the revocation of the license (RCW 9.41.075(2)).

207.7.2 FIREARM FORFEITURE

When a licensee is ordered to forfeit a firearm under RCW 9.41.098(1)(d), the Sheriff shall (RCW 9.41.075(3)):

- (a) On the first forfeiture, revoke the license for one year.
- (b) On the second forfeiture, revoke the license for two years.
- (c) On the third or subsequent forfeiture, revoke the license for five years.

Any person whose license is revoked as a result of a forfeiture of a firearm under RCW 9.41.098(1) (d) may not reapply for a new license until the end of the revocation period.

The Sheriff shall notify the Department of Licensing in writing of the revocation of a license.

Jefferson County SO Policy Manual

Concealed Pistol License

207.8 RECIPROCITY

The Sheriff will recognize the validity of a concealed pistol license issued from another state if the laws of that state recognize and give effect to a concealed pistol license issued under the laws of the State of Washington (RCW 9.41.073). A nonresident so licensed is authorized to carry a concealed pistol in this state if:

- (a) The licensing state does not issue concealed pistol licenses to persons under twentyone years of age, and
- (b) The licensing state requires mandatory fingerprint-based background checks of criminal and mental health history for all persons who apply for a concealed pistol license, and
- (c) The Sheriff will honor such a license only while the license holder is not a resident of this state. A license holder from another state must carry the handgun in compliance with the laws of this state.

207.9 RESIDENCY

The Sheriff may issue a license to an applicant if the applicant resides within this County. The Sheriff may issue a license to nonresident of the state in accordance with these procedures and state law.

207.10 CONFIDENTIAL RECORDS

Mental health information received by the Sheriff pursuant to RCW 9.41.047, RCW 9.41.070, RCW 9.41.090 or RCW 9.41.173 is exempt from disclosure except as provided in RCW 42.56.240 (RCW 9.41.097). Disclosure of information otherwise obtained in the licensing process shall be limited as defined by RCW 42.56.240.

Jefferson County SO Policy Manual

Retiree Concealed Firearms

208.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidelines for the issuance, denial, suspension or revocation of Jefferson County Sheriff's Office identification cards under the Law Enforcement Officers' Safety Act (LEOSA) (18 USC § 926C).

208.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to provide identification cards to qualified former or retired deputies of the Jefferson County Sheriff's Office as provided in this policy.

208.3 LEOSA

The Sheriff may issue an identification card for LEOSA purposes to any qualified former deputy of this department who (18 USC § 926C(c)):

- (a) Separated from service in good standing from this department as a deputy.
- (b) Before such separation, had regular employment as a law enforcement officer for an aggregate of 10 years or more or, if employed as a law enforcement officer for less than 10 years, separated from service after completing any applicable probationary period due to a service-connected disability as determined by this department.
- (c) Has not been disqualified for reasons related to mental health.
- (d) Has not entered into an agreement with this department where the deputy acknowledges that he/she is not qualified to receive a firearm qualification certificate for reasons related to mental health.
- (e) Is not prohibited by federal law from receiving or possessing a firearm.

208.3.1 LEOSA IDENTIFICATION CARD FORMAT

The LEOSA identification card should contain a photograph of the former deputy and identify him/her as having been employed as a deputy.

If the Jefferson County Sheriff's Office qualifies the former deputy, the LEOSA identification card or separate certification should indicate the date the former deputy was tested or otherwise found by the Department to meet the active duty standards for qualification to carry a firearm.

208.3.2 AUTHORIZATION

Any qualified former law enforcement officer, including a former deputy of this department, may carry a concealed firearm under 18 USC § 926C when he/she is:

- (a) In possession of photographic identification that identifies him/her as having been employed as a law enforcement officer, and one of the following:
 - An indication from the person's former law enforcement agency that he/she has, within the past year, been tested or otherwise found by the law enforcement

- agency to meet agency-established active duty standards for qualification in firearms training to carry a firearm of the same type as the concealed firearm.
- 2. A certification, issued by either the state in which the person resides or by a certified firearms instructor who is qualified to conduct a firearms qualification test for active duty law enforcement officers within that state, indicating that the person has, within the past year, been tested or otherwise found to meet the standards established by the state or, if not applicable, the standards of any agency in that state.
- (b) Not under the influence of alcohol or another intoxicating or hallucinatory drug or substance.
- (c) Not prohibited by federal law from receiving a firearm.
- (d) Not in a location prohibited by Washington law or by a private person or entity on his/ her property if such prohibition is permitted by Washington law.

208.4 WASHINGTON IDENTIFICATION CARD

The Sheriff may issue an identification card to a retired deputy of this department for the purposes of carrying a concealed weapon within the State of Washington under RCW 9.41.060 who:

- (a) Has retired from this department.
- (b) Did not retire because of a mental or stress-related disability.
- (c) Has not been convicted or found not guilty by reason of insanity of a crime making him/her ineligible for a concealed pistol license.

If issued, the identification card must document all of the above qualifications (RCW 9.41.060).

Any retired person receiving such an identification card shall abide by all of the other requirements of this policy that are applicable to a LEOSA identification card.

208.5 FORMER DEPUTY RESPONSIBILITIES

A former deputy with a card issued under this policy shall immediately notify the Shift Supervisor of his/her arrest or conviction in any jurisdiction, or that he/she is the subject of a court order, in accordance with the Reporting of Employee Convictions Policy.

208.5.1 RESPONSIBILITIES UNDER LEOSA

In order to obtain or retain a LEOSA identification card, the former deputy shall:

- (a) Sign a waiver of liability of the Department for all acts taken related to carrying a concealed firearm, acknowledging both his/her personal responsibility as a private person for all acts taken when carrying a concealed firearm as permitted by LEOSA and also that these acts were not taken as an employee or former employee of the Department.
- (b) Remain subject to all applicable department policies and federal, state and local laws.
- (c) Demonstrate good judgment and character commensurate with carrying a loaded and concealed firearm.

Jefferson County SO Policy Manual

Retiree Concealed Firearms

(d) Successfully pass an annual criminal history background check indicating that he/she is not prohibited by law from receiving or possessing a firearm.

208.6 FIREARM QUALIFICATIONS

The Rangemaster may provide former deputies from this department an opportunity to qualify. Written evidence of the qualification and the weapons used will be provided and will contain the date of the qualification. The Rangemaster will maintain a record of the qualifications and weapons used.

If provided, the qualification shall include the firearms course and certificate developed by the Washington Association of Sheriffs and Police Chiefs (RCW 36.28A.090).

Jefferson County SO Policy Manual

Cha	oter	3 -	General	0	perations
-----	------	-----	---------	---	-----------

Jefferson County SO Policy Manual

Use of Force

300.1 PURPOSE AND SCOPE

This policy provides guidelines on the reasonable use of force. While there is no way to specify the exact amount or type of reasonable force to be applied in any situation, every member of this department is expected to use these guidelines to make such decisions in a professional, impartial, and reasonable manner.

In addition to those methods, techniques, and tools set forth below, the guidelines for the reasonable application of force contained in this policy shall apply to all policies addressing the potential use of force, including but not limited to the Control Devices and Techniques and Conducted Energy Device policies.

300.1.1 DEFINITIONS

Definitions related to this policy include:

Deadly force - Force reasonably anticipated and intended to create a substantial likelihood of causing death or very serious injury.

Feasible - Reasonably capable of being done or carried out under the circumstances to successfully achieve the arrest or lawful objective without increasing risk to the deputy or another person.

Force - The application of physical techniques or tactics, chemical agents, or weapons to another person. It is not a use of force when a person allows him/herself to be searched, escorted, handcuffed, or restrained.

Imminent - Ready to take place; impending. Note that imminent does not mean immediate or instantaneous.

Totality of the circumstances - All facts and circumstances known to the deputy at the time, taken as a whole, including the conduct of the deputy and the subject leading up to the use of force.

300.2 POLICY

The use of force by law enforcement personnel is a matter of critical concern, both to the public and to the law enforcement community. Deputies are involved on a daily basis in numerous and varied interactions and, when warranted, may use reasonable force in carrying out their duties.

Deputies must have an understanding of, and true appreciation for, their authority and limitations. This is especially true with respect to overcoming resistance while engaged in the performance of law enforcement duties.

The Jefferson County Sheriff's Office recognizes and respects the value of all human life and dignity without prejudice to anyone. Vesting deputies with the authority to use reasonable force and to protect the public welfare requires monitoring, evaluation, and a careful balancing of all interests.

300.2.1 DUTY TO INTERCEDE AND REPORT

Any deputy present and observing another law enforcement officer or a member using force that is clearly beyond that which is objectively reasonable under the circumstances shall, when in a position to do so, intercede to prevent the use of unreasonable force.

Any deputy who observes another law enforcement officer or a member use force that is potentially beyond that which is objectively reasonable under the circumstances should report these observations to a supervisor as soon as feasible.

300.2.2 PERSPECTIVE

When observing or reporting force used by a law enforcement officer, each deputy should take into account the totality of the circumstances and the possibility that other law enforcement officers may have additional information regarding the threat posed by the subject.

300.3 USE OF FORCE

Deputies shall use only that amount of force that reasonably appears necessary given the facts and circumstances perceived by the deputy at the time of the event to accomplish a legitimate law enforcement purpose.

The reasonableness of force will be judged from the perspective of a reasonable deputy on the scene at the time of the incident. Any evaluation of reasonableness must allow for the fact that deputies are often forced to make split-second decisions about the amount of force that reasonably appears necessary in a particular situation, with limited information and in circumstances that are tense, uncertain, and rapidly evolving.

Given that no policy can realistically predict every possible situation a deputy might encounter, deputies are entrusted to use well-reasoned discretion in determining the appropriate use of force in each incident.

It is also recognized that circumstances may arise in which deputies reasonably believe that it would be impractical or ineffective to use any of the tools, weapons, or methods provided by this department. Deputies may find it more effective or reasonable to improvise their response to rapidly unfolding conditions that they are confronting. In such circumstances, the use of any improvised device or method must nonetheless be reasonable and utilized only to the degree that reasonably appears necessary to accomplish a legitimate law enforcement purpose.

While the ultimate objective of every law enforcement encounter is to avoid or minimize injury, nothing in this policy requires a deputy to retreat or be exposed to possible physical injury before applying reasonable force.

300.3.1 ALTERNATIVE TACTICS - DE-ESCALATION

When circumstances reasonably permit, deputies should use non-violent strategies and techniques to decrease the intensity of a situation, improve decision-making, improve communication, reduce the need for force, and increase voluntary compliance (e.g., summoning additional resources, formulating a plan, attempting verbal persuasion).

300.3.2 USE OF FORCE TO EFFECT AN ARREST

A deputy may use all means reasonably necessary to effect an arrest if, after notice of the intention to arrest the person, he/she either flees or forcibly resists (RCW 10.31.050).

300.3.3 FACTORS USED TO DETERMINE THE REASONABLENESS OF FORCE

When determining whether to apply force and evaluating whether a deputy has used reasonable force, a number of factors should be taken into consideration, as time and circumstances permit. These factors include but are not limited to:

- (a) Immediacy and severity of the threat to deputies or others.
- (b) The conduct of the individual being confronted, as reasonably perceived by the deputy at the time.
- (c) Deputy/subject factors (e.g., age, size, relative strength, skill level, injuries sustained, level of exhaustion or fatigue, the number of deputies available vs. subjects).
- (d) The effects of suspected drug or alcohol use.
- (e) The individual's mental state or capacity.
- (f) The individual's ability to understand and comply with deputy commands.
- (g) Proximity of weapons or dangerous improvised devices.
- (h) The degree to which the individual has been effectively restrained and his/her ability to resist despite being restrained.
- (i) The availability of other reasonable and feasible options and their possible effectiveness.
- (j) Seriousness of the suspected offense or reason for contact with the individual.
- (k) Training and experience of the deputy.
- (I) Potential for injury to deputies, suspects, and others.
- (m) Whether the individual appears to be resisting, attempting to evade arrest by flight, or is attacking the deputy.
- (n) The risk and reasonably foreseeable consequences of escape.
- (o) The apparent need for immediate control of the individual or a prompt resolution of the situation.
- (p) Whether the conduct of the individual being confronted no longer reasonably appears to pose an imminent threat to the deputy or others.
- (q) Prior contacts with the individual or awareness of any propensity for violence.
- (r) Any other exigent circumstances.

300.3.4 PAIN COMPLIANCE TECHNIQUES

Pain compliance techniques may be effective in controlling a physically or actively resisting individual. Deputies may only apply those pain compliance techniques for which they have

successfully completed department-approved training. Deputies utilizing any pain compliance technique should consider:

- (a) The degree to which the application of the technique may be controlled given the level of resistance.
- (b) Whether the individual can comply with the direction or orders of the deputy.
- (c) Whether the individual has been given sufficient opportunity to comply.

The application of any pain compliance technique shall be discontinued once the deputy determines that compliance has been achieved.

300.3.5 VASCULAR NECK RESTRAINT

A vascular neck restraint is a technique designed to control an individual by temporarily restricting blood flow through the application of pressure to the side of the neck and, unlike a chokehold, does not restrict the airway. The proper application of the vascular neck restraint may be effective in restraining a violent or combative individual. However, due to the potential for injury, the use of the vascular neck restraint is limited to those circumstances where deadly force is authorized and is subject to the following:

- (a) At all times during the application of the vascular neck restraint, the response of the individual should be monitored. The vascular neck restraint should be discontinued when circumstances indicate that the application no longer reasonably appears necessary.
- (b) Any individual who has had the vascular neck restraint applied, regardless of whether he/she was rendered unconscious, shall be promptly examined by paramedics or other qualified medical personnel and should be monitored until such examination occurs.
- (c) The deputy shall inform any person receiving custody, or any person placed in a position of providing care, that the individual has been subjected to the vascular neck restraint and whether the individual lost consciousness as a result.
- (d) Any deputy attempting or applying the vascular neck restraint shall promptly notify a supervisor of the use or attempted use of such hold.
- (e) The use or attempted use of the vascular neck restraint shall be thoroughly documented by the deputy in any related reports.

300.3.6 RESPIRATORY RESTRAINTS

The use of a respiratory restraint, also known as a chokehold, is limited to circumstances where deadly force is authorized and if applied, is subject to the same guidelines and requirements as a vascular neck restraint.

300.3.7 USE OF FORCE TO SEIZE EVIDENCE

In general, deputies may use reasonable force to lawfully seize evidence and to prevent the destruction of evidence. However, deputies are discouraged from using force solely to prevent a person from swallowing evidence or contraband. In the instance when force is used, deputies should not intentionally use any technique that restricts blood flow to the head, restricts respiration

or which creates a reasonable likelihood that blood flow to the head or respiration would be restricted. Deputies are encouraged to use techniques and methods taught by the Jefferson County Sheriff's Office for this specific purpose.

300.4 DEADLY FORCE APPLICATIONS

When reasonable, the deputy shall, prior to the use of deadly force, make efforts to identify him/ herself as a peace officer and to warn that deadly force may be used, unless the deputy has objectively reasonable grounds to believe the person is aware of those facts.

Use of deadly force is justified in the following circumstances involving imminent threat or imminent risk:

- (a) A deputy may use deadly force to protect him/herself or others from what he/she reasonably believes is an imminent threat of death or serious bodily injury.
- (b) A deputy may use deadly force to stop a fleeing subject when the deputy has probable cause to believe that the individual has committed, or intends to commit, a felony involving the infliction or threatened infliction of serious bodily injury or death, and the deputy reasonably believes that there is an imminent risk of serious bodily injury or death to any other person if the individual is not immediately apprehended. Under such circumstances, a verbal warning should precede the use of deadly force, where feasible.

Imminent does not mean immediate or instantaneous. An imminent danger may exist even if the suspect is not at that very moment pointing a weapon at someone. For example, an imminent danger may exist if a deputy reasonably believes that the individual has a weapon or is attempting to access one and intends to use it against the deputy or another person. An imminent danger may also exist if the individual is capable of causing serious bodily injury or death without a weapon, and the deputy believes the individual intends to do so.

300.4.1 MOVING VEHICLES

Shots fired at or from a moving vehicle involve additional considerations and risks, and are rarely effective.

When feasible, deputies should take reasonable steps to move out of the path of an approaching vehicle instead of discharging their firearm at the vehicle or any of its occupants.

A deputy should only discharge a firearm at a moving vehicle or its occupants when the deputy reasonably believes there are no other reasonable means available to avert the imminent threat of the vehicle, or if deadly force other than the vehicle is directed at the deputy or others.

Deputies should not shoot at any part of a vehicle in an attempt to disable the vehicle.

300.5 REPORTING THE USE OF FORCE

Any use of force by a member of this department shall be documented promptly, completely, and accurately in an appropriate report, depending on the nature of the incident. The deputy should articulate the factors perceived and why he/she believed the use of force was reasonable under the circumstances.

To collect data for purposes of training, resource allocation, analysis, and related purposes, the Department may require the completion of additional report forms, as specified in department policy, procedure, or law. See the Report Preparation Policy for additional circumstances that may require documentation.

300.5.1 NOTIFICATIONS TO SUPERVISORS

Supervisory notification shall be made as soon as practicable following the application of force in any of the following circumstances:

- (a) The application caused a visible injury.
- (b) The application would lead a reasonable deputy to conclude that the individual may have experienced more than momentary discomfort.
- (c) The individual subjected to the force complained of injury or continuing pain.
- (d) The individual indicates intent to pursue litigation.
- (e) Any application of the TASER® device or control device.
- (f) Any application of a restraint device other than handcuffs, shackles, or belly chains.
- (g) The individual subjected to the force was rendered unconscious.
- (h) An individual was struck or kicked.
- (i) An individual alleges unreasonable force was used or that any of the above has occurred.

300.5.2 NOTIFICATION TO INDIAN AFFAIRS

When the use of force by a deputy results in the death of a person who is an enrolled member of a federally recognized Indian tribe, notification shall be made to the Governor's Office of Indian Affairs within a reasonable period of time, but not more than 24 hours after the department has good reason to believe the person was an enrolled member. Notice shall include sufficient information for the Governor's Office of Indian Affairs to attempt to identify the deceased person and tribal affiliation (RCW 10.114.021).

300.5.3 NATIONAL USE OF FORCE DATA COLLECTION

The Jefferson County Sheriff's Office participates in the FBI's National Use-of-Force Data Collection. The goal of data collection is to provide an aggregate view of incidents reported and the circumstances, subjects, and law enforcement officers involved using data elements that should be readily known and can be reported within the first few days after a use-of-force occurrence. Data collection does not assess the appropriateness of force used or whether deputies acted lawfully or within the bounds of policy.

Within five days of receiving a use-of-force report, the Sheriff's designee will submit a report to the FBI Use-of-Force Data Collection database if the use of force involved or resulted in:

- (a) The death of a person due to a deputy's use of force;
- (b) The serious bodily injury of a person due to a deputy's use of force; or

(c) The discharge of a firearm by a deputy at or in the direction of a person that did not result in death or serious bodily injury.

The Sheriff's designee will submit a zero report to the FBI database monthly if there were no uses of force as described above.

300.6 MEDICAL CONSIDERATIONS

Once it is reasonably safe to do so, medical assistance shall be obtained for any person who exhibits signs of physical distress, has sustained visible injury, expresses a complaint of injury or continuing pain, or was rendered unconscious. Any individual exhibiting signs of physical distress after an encounter should be continuously monitored until he/she can be medically assessed. Individuals should not be placed on their stomachs for an extended period, as this could impair their ability to breathe.

Based upon the deputy's initial assessment of the nature and extent of the individual's injuries, medical assistance may consist of examination by an emergency medical services provider or medical personnel at a hospital or jail. If any such individual refuses medical attention, such a refusal shall be fully documented in related reports and, whenever practicable, should be witnessed by another deputy and/or medical personnel. If a recording is made of the contact or an interview with the individual, any refusal should be included in the recording, if possible.

The on-scene supervisor or, if the on-scene supervisor is not available, the primary handling deputy shall ensure that any person providing medical care or receiving custody of a person following any use of force is informed that the person was subjected to force. This notification shall include a description of the force used and any other circumstances the deputy reasonably believes would be potential safety or medical risks to the subject (e.g., prolonged struggle, extreme agitation, impaired respiration).

Individuals who exhibit extreme agitation, violent irrational behavior accompanied by profuse sweating, extraordinary strength beyond their physical characteristics, and imperviousness to pain (sometimes called "excited delirium"), or who require a protracted physical encounter with multiple deputies to be brought under control, may be at an increased risk of sudden death. Calls involving these persons should be considered medical emergencies. Deputies who reasonably suspect a medical emergency should request medical assistance as soon as practicable and have medical personnel stage away.

See the Medical Aid and Response Policy for additional guidelines.

300.7 SUPERVISOR RESPONSIBILITIES

A supervisor should respond to a reported application of force resulting in visible injury, if reasonably available. When a supervisor is able to respond to an incident in which there has been a reported application of force, the supervisor is expected to:

(a) Obtain the basic facts from the involved deputies. Absent an allegation of misconduct or excessive force, this will be considered a routine contact in the normal course of duties. Jefferson County SO Policy Manual

- (b) Ensure that any injured parties are examined and treated.
- (c) When possible, separately obtain a recorded interview with the individual upon whom force was applied. If this interview is conducted without the individual having voluntarily waived his/her *Miranda* rights, the following shall apply:
 - 1. The content of the interview should not be summarized or included in any related criminal charges.
 - 2. The fact that a recorded interview was conducted should be documented in the appropriate use of force report or other required report.
 - 3. The recording of the interview should be distinctly marked for retention until all potential for civil litigation has expired.
- (d) Once any initial medical assessment has been completed or first aid has been rendered, ensure that photographs have been taken of any areas involving visible injury or complaint of pain, as well as overall photographs of uninjured areas.
 - 1. These photographs should be retained until all potential for civil litigation has expired.
- (e) Identify any witnesses not already included in related reports.
- (f) Review and approve all related reports.
- (g) Determine if there is any indication that the individual may pursue civil litigation.
 - 1. If there is an indication of potential civil litigation, the supervisor should complete and route a notification of a potential claim through the appropriate channels.
- (h) Evaluate the circumstances surrounding the incident and initiate an administrative investigation if there is a question of policy noncompliance or if for any reason further investigation may be appropriate.

In the event that a supervisor is unable to respond to the scene of an incident involving the reported application of force, the supervisor is still expected to complete as many of the above items as circumstances permit.

300.7.1 SHIFT SUPERVISOR RESPONSIBILITY

The Shift Supervisor shall review each use of force by any personnel within his/her command to ensure compliance with this policy and to address any training issues.

300.8 TRAINING

Deputies will receive periodic training on this policy and demonstrate their knowledge and understanding.

Subject to available resources, deputies should receive periodic training on:

- (a) Guidelines regarding vulnerable populations, including but not limited to children, elderly, pregnant persons, and individuals with physical, mental, or intellectual disabilities.
- (b) De-escalation tactics, including alternatives to force.

Jefferson County SO Policy Manual

Use of Force

300.9 USE OF FORCE ANALYSIS

It is the policy of the Jefferson County Sheriff's Office to conduct a review and analysis of all use of force incidents with the intent to identify trends and patterns related to policy, procedure, training, supervision, and/or personnel. This analysis will be conducted by the Sheriff's designee and reviewed by the Sheriff on an annual basis.

Jefferson County SO Policy Manual

Use of Force Review Boards

301.1 PURPOSE AND SCOPE

This policy establishes a process for the Jefferson County Sheriff's Office to review the use of force by its employees.

This review process shall be in addition to any other review or investigation that may be conducted by any outside or multi-agency entity having jurisdiction over the investigation or evaluation of the use of deadly force.

301.2 POLICY

The Jefferson County Sheriff's Office will objectively evaluate the use of force by its members to ensure that their authority is used lawfully, appropriately and is consistent with training and policy.

301.3 REMOVAL FROM LINE DUTY ASSIGNMENT

Generally, whenever an employee's actions or use of force in an official capacity, or while using department equipment, results in death or very serious injury to another, that employee may be placed in a temporary administrative assignment pending an administrative review. The Sheriff may exercise discretion and choose not to place an employee in an administrative assignment in every case.

301.4 REVIEW BOARD

The Use of Force Review Board will be convened when the use of force by a member results in very serious injury or death to another.

The Use of Force Review Board will also investigate and review the circumstances surrounding every use of force involving the discharge of a firearm, whether the employee was on- or off-duty.

The Sheriff may request the Use of Force Review Board to investigate the circumstances surrounding any use of force incident.

The Sheriff will convene the Use of Force Review Board as necessary.

It will be the responsibility of the supervisor of the involved employee to notify their Division Commander of any incidents requiring board review. The involved employee's supervisor will also ensure that all relevant reports, documents and materials are available for consideration and review by the board.

301.4.1 COMPOSITION OF THE BOARD

The Sheriff should select five Use of Force Review Board members from the following, as appropriate:

- Undersheriff
- Patrol Supervisor

Jefferson County SO Policy Manual

Use of Force Review Boards

- Training Sergeant
- Jail Superintendent
- Chief Civil Deputy
- A peer deputy
- A sworn peace officer from an outside law enforcement agency
- Department instructor for the type of weapon, device or technique used

The senior ranking command representative who is not in the same division as the involved employee will serve as chairperson.

301.4.2 RESPONSIBILITIES OF THE BOARD

The Use of Force Review Board is empowered to conduct an administrative review and inquiry into the circumstances of an incident.

The board members may request further investigation, request reports be submitted for the board's review, call persons to present information and request the involved employee to appear. The involved employee will be notified of the meeting of the board and may choose to have a representative through all phases of the review process.

The board does not have the authority to recommend discipline.

The Sheriff will determine whether the board should delay its review until after completion of any criminal investigation, review by any prosecutorial body, filing of criminal charges, the decision not to file criminal charges, or any other action. The board should be provided all relevant available material from these proceedings for its consideration.

The review shall be based upon those facts which were reasonably believed or known by the deputy at the time of the incident, applying any legal requirements, department policies, procedures and approved training to those facts. Facts later discovered but unknown to the deputy at the time shall neither justify nor call into question a deputy's decision regarding the use of force.

Any questioning of the involved employee conducted by the board will be in accordance with the department's disciplinary procedures, the Personnel Complaints Policy, the current collective bargaining agreement and any applicable state or federal law.

The board shall make one of the following recommended findings:

- (a) The employee's actions were within department policy and procedure.
- (b) The employee's actions were in violation of department policy and procedure.

A recommended finding requires a majority vote of the board. The board may also recommend additional investigations or reviews, such as disciplinary investigations, training reviews to consider whether training should be developed or revised, and policy reviews, as may be appropriate. The board chairperson will submit the written recommendation to the Sheriff.

Jefferson County SO Policy Manual

Use of Force Review Boards

The Sheriff shall review the recommendation, make a final determination as to whether the employee's actions were within policy and procedure and will determine whether any additional actions, investigations or reviews are appropriate. The Sheriff's final findings will be forwarded to the involved employee's Division Commander for review and appropriate action. If the Sheriff concludes that discipline should be considered, a disciplinary process will be initiated.

At the conclusion of any additional reviews, copies of all relevant reports and information will be filed with the Sheriff.

Jefferson County SO Policy Manual

Handcuffing and Restraints

302.1 PURPOSE AND SCOPE

This policy provides guidelines for the use of handcuffs and other restraints during detentions and arrests.

302.2 POLICY

The Jefferson County Sheriff's Office authorizes the use of restraint devices in accordance with this policy, the Use of Force Policy and department training. Restraint devices shall not be used to punish, to display authority or as a show of force.

302.3 USE OF RESTRAINTS

Only members who have successfully completed Jefferson County Sheriff's Office-approved training on the use of restraint devices described in this policy are authorized to use these devices.

When deciding whether to use any restraint, deputies should carefully balance officer safety concerns with factors that include but are not limited to:

- The circumstances or crime leading to the arrest.
- The demeanor and behavior of the arrested person.
- The age and health of the person.
- Whether the person is known to be pregnant.
- Whether the person has a hearing or speaking disability. In such cases, consideration should be given, safety permitting, to handcuffing to the front in order to allow the person to sign or write notes.
- Whether the person has any other apparent disability.

302.3.1 RESTRAINT OF DETAINEES

Situations may arise where it may be reasonable to restrain a person who may, after brief investigation, be released without arrest. Unless arrested, the use of restraints on detainees should continue only for as long as is reasonably necessary to ensure the safety of deputies and others. When deciding whether to remove restraints from a detainee, deputies should continuously weigh the safety interests at hand against the continuing intrusion upon the detainee.

302.3.2 RESTRAINT OF PREGNANT PERSONS

Persons who are known to be pregnant should be restrained in the least restrictive manner available and reasonable under the circumstances, but in no case shall leg irons or waist chains be used. Handcuffs behind the body should not be used unless the deputy has a reasonable suspicion that the person may resist, attempt escape, injure herself or others, or damage property (RCW 70.48.500).

Jefferson County SO Policy Manual

Handcuffing and Restraints

When the person is in labor no restraints of any kind shall be used. This does not prohibit a treating physician licensed under Title 18 RCW from requesting the use of hospital restraints for the medical safety of the person (RCW 70.48.500).

302.3.3 RESTRAINT OF JUVENILES

A juvenile under 14 years of age should not be restrained unless he/she is suspected of a dangerous felony or when the deputy has a reasonable suspicion that the juvenile may resist, attempt escape, injure him/herself, injure the deputy or damage property.

Members who are school resource officers should only use restraints on a student participating in school-sponsored instruction or activity when there is an imminent likelihood of serious harm and pursuant to the school policy for students and staff (RCW 28A.600.485).

302.3.4 NOTIFICATIONS

Whenever a deputy transports a person with the use of restraints other than handcuffs, the deputy shall inform the jail staff upon arrival at the jail that restraints were used. This notification should include information regarding any other circumstances the deputy reasonably believes would be potential safety concerns or medical risks to the person (e.g., prolonged struggle, extreme agitation, impaired respiration) that may have occurred prior to, or during, transportation to the jail.

302.3.5 RESTRAINT OF PHYSICALLY DISABLED PRISONERS

When transporting physically disabled prisoners, the degree of physical restraint shall be applied within reason, at the discretion of the transporting deputy. It should not be assumed that restraining devices are not required on physically disabled prisoners. A prisoner in a wheelchair or one who uses walking aids, may not require the use of restraining devices in all instances; however, every precaution should be taken to ensure the safety of the deputy and the physically disabled prisoner. If the prisoner is confined to a wheelchair, he or she may be transported in a Corrections vehicle.

302.4 APPLICATION OF HANDCUFFS OR PLASTIC CUFFS

Handcuffs, including temporary nylon or plastic cuffs, may be used only to restrain a person's hands to ensure officer safety.

Although recommended for most arrest situations, handcuffing is discretionary and not an absolute requirement of the Department. Deputies should consider handcuffing any person they reasonably believe warrants that degree of restraint. However, deputies should not conclude that in order to avoid risk every person should be handcuffed regardless of the circumstances.

In most situations handcuffs should be applied with the hands behind the person's back. When feasible, handcuffs should be double-locked to prevent tightening, which may cause undue discomfort or injury to the hands or wrists.

In situations where one pair of handcuffs does not appear sufficient to restrain the person or may cause unreasonable discomfort due to the person's size, deputies should consider alternatives, such as using an additional set of handcuffs or multiple plastic cuffs.

Jefferson County SO Policy Manual

Handcuffing and Restraints

Handcuffs should be removed as soon as it is reasonable or after the person has been searched and is safely confined within a detention facility.

302.5 APPLICATION OF SPIT HOODS

Spit hoods are temporary protective devices designed to prevent the wearer from biting and/or transferring or transmitting fluids (saliva and mucous) to others.

Spit hoods may be placed upon persons in custody when the deputy reasonably believes the person will bite or spit, either on a person or in an inappropriate place. They are generally used during application of a physical restraint, while the person is restrained, or during or after transport.

Deputies utilizing spit hoods should ensure that the spit hood is fastened properly to allow for adequate ventilation and that the restrained person can breathe normally. Deputies should provide assistance during the movement of a restrained person due to the potential for impairing or distorting that person's vision. Deputies should avoid commingling those wearing spit hoods with others and detainees.

Spit hoods should not be used in situations where the restrained person is bleeding profusely from the area around the mouth or nose, or if there are indications that the person has a medical condition, such as difficulty breathing or vomiting. In such cases, prompt medical care should be obtained. If the person vomits while wearing a spit hood, the spit hood should be promptly removed and discarded. Persons who have been sprayed with oleoresin capsicum (OC) spray should be thoroughly decontaminated including hair, head, and clothing, prior to application of a spit hood.

Those who have been placed in a spit hood should be continually monitored and shall not be left unattended until the spit hood is removed. Spit hoods shall be discarded after each use.

302.6 APPLICATION OF AUXILIARY RESTRAINT DEVICES

Auxiliary restraint devices include transport belts, waist or belly chains, transportation chains, leg irons and other similar devices. Auxiliary restraint devices are intended for use during long-term restraint or transportation. They provide additional security and safety without impeding breathing, while permitting adequate movement, comfort and mobility.

Only department-authorized devices may be used. Any person in auxiliary restraints should be monitored as reasonably appears necessary.

302.7 APPLICATION OF LEG RESTRAINT DEVICES

Leg restraints may be used to restrain the legs of a violent or potentially violent person when it is reasonable to do so during the course of detention, arrest, or transportation. Only restraint devices approved by the department shall be used.

In determining whether to use the leg restraint, deputies should consider:

(a) Whether the deputy or others could be exposed to injury due to the assaultive or resistant behavior of a person.

- (b) Whether it is reasonably necessary to protect the person from his/her own actions (e.g., hitting his/her head against the interior of the patrol vehicle, running away from the arresting deputy while handcuffed, kicking at objects or deputies).
- (c) Whether it is reasonably necessary to avoid damage to property (e.g., kicking at windows of the patrol vehicle).

302.7.1 GUIDELINES FOR USE OF LEG RESTRAINTS

When applying leg restraints, the following guidelines should be followed:

- (a) If practicable, deputies should notify a supervisor of the intent to apply the leg restraint device. In all cases, a supervisor shall be notified as soon as practicable after the application of the leg restraint device.
- (b) Once applied, absent a medical or other emergency, restraints should remain in place until the deputy arrives at the jail or other facility or the person no longer reasonably appears to pose a threat.
- (c) Once secured, the person should be placed in a seated or upright position, secured with a seat belt, and shall not be placed on his/her stomach for an extended period, as this could reduce the person's ability to breathe.
- (d) The restrained person should be continually monitored by a deputy while in the leg restraint. The deputy should ensure that the person does not roll onto and remain on his/her stomach.
- (e) The deputy should look for signs of labored breathing and take appropriate steps to relieve and minimize any obvious factors contributing to this condition.
- (f) When transported by emergency medical services, the restrained person should be accompanied by a deputy when requested by medical personnel. The transporting deputy should describe to medical personnel any unusual behaviors or other circumstances the deputy reasonably believes would be potential safety or medical risks to the person (e.g., prolonged struggle, extreme agitation, impaired respiration).

302.8 REQUIRED DOCUMENTATION

If a person is restrained and released without an arrest, the deputy shall document the details of the detention and the need for handcuffs or other restraints.

If a person is arrested, the use of handcuffs or other restraints shall be documented in the related report.

Deputies should document the following information in reports, as appropriate, when restraints other than handcuffs are used on a person:

- (a) The factors that led to the decision to use restraints.
- (b) Supervisor notification and approval of restraint use.
- (c) The types of restraint used.
- (d) The amount of time the person was restrained.
- (e) How the person was transported and the position of the person during transport.

Jefferson County SO Policy Manual

Handcuffing and Restraints

- (f) Observations of the person's behavior and any signs of physiological problems.
- (g) Any known or suspected drug use or other medical problems.

302.8.1 SCHOOL RESOURCE OFFICERS

Members working as school resource officers shall prepare a report pursuant to RCW 28A.600.485 and provide a copy to the school administrator whenever a student is restrained in a room or other enclosure or restrained by handcuffs or other restraint devices during school-sponsored instructions or activities.

302.9 TRAINING

Subject to available resources, the Training Sergeant should ensure that deputies receive periodic training on the proper use of handcuffs and other restraints, including:

- (a) Proper placement and fit of handcuffs and other restraint devices approved for use by the Department.
- (b) Response to complaints of pain by restrained persons.
- (c) Options for restraining those who may be pregnant without the use of leg irons, waist chains, or handcuffs behind the body.
- (d) Options for restraining amputees or those with medical conditions or other physical conditions that may be aggravated by being restrained.

Jefferson County SO Policy Manual

Control Devices and Techniques

303.1 PURPOSE AND SCOPE

This policy provides guidelines for the use and maintenance of control devices that are described in this policy.

303.2 POLICY

In order to control subjects who are violent or who demonstrate the intent to be violent, the Jefferson County Sheriff's Office authorizes deputies to use control devices in accordance with the guidelines in this policy and the Use of Force Policy.

303.3 ISSUING, CARRYING, AND USING CONTROL DEVICES

Control devices described in this policy may be carried and used by members of this department only if the device has been issued by the Department or approved by the Sheriff or the authorized designee.

Only deputies who have successfully completed department-approved training and have demonstrated satisfactory skill and proficiency in the use of any control device are authorized to carry and use the device.

Control devices may be used when a decision has been made to control, restrain, or arrest a subject who is violent or who demonstrates the intent to be violent, and the use of the device appears reasonable under the circumstances. When reasonable, a verbal warning and opportunity to comply should precede the use of these devices.

When using control devices, deputies should carefully consider potential impact areas in order to minimize injuries and unintentional targets.

303.4 RESPONSIBILITIES

303.4.1 SHIFT SUPERVISOR RESPONSIBILITIES

The Shift Supervisor may authorize the use of a control device by selected personnel or members of specialized units who have successfully completed the required training.

303.4.2 RANGEMASTER RESPONSIBILITIES

The Rangemaster shall control the inventory and issuance of all control devices and shall ensure that all damaged, inoperative, outdated or expended control devices or munitions are properly disposed of, repaired or replaced.

Every control device will be periodically inspected by the Rangemaster or the designated instructor for a particular control device. The inspection shall be documented.

Jefferson County SO Policy Manual

Control Devices and Techniques

303.4.3 USER RESPONSIBILITIES

All normal maintenance, charging or cleaning shall remain the responsibility of personnel using the various devices.

Any damaged, inoperative, outdated or expended control devices or munitions, along with documentation explaining the cause of the damage, shall be returned to the Rangemaster for disposition. Damage to County property forms shall also be prepared and forwarded through the chain of command, when appropriate, explaining the cause of damage.

303.5 BATON GUIDELINES

The need to immediately control a suspect must be weighed against the risk of causing serious injury. The head, neck, throat, spine, heart, kidneys and groin should not be intentionally targeted except when the deputy reasonably believes the suspect poses an imminent threat of serious bodily injury or death to the deputy or others.

When carrying a baton, uniformed personnel shall carry the baton in its authorized holder on the equipment belt. Plainclothes and non-field personnel may carry the baton as authorized and in accordance with the needs of their assignment or at the direction of their supervisor.

303.6 CS GUIDELINES

CS may be used for crowd control, crowd dispersal or against barricaded suspects based on the circumstances. Only the Shift Supervisor or Incident Commander may authorize the delivery and use of CS, and only after evaluating all conditions known at the time and determining that such force reasonably appears justified and necessary.

When practicable, fire personnel should be alerted or summoned to the scene prior to the deployment of CS to control any fires and to assist in providing medical aid or gas evacuation if needed.

303.7 OLEORESIN CAPSICUM (OC) GUIDELINES

As with other control devices, oleoresin capsicum (OC) spray and pepper projectiles may be considered for use to bring under control an individual or groups of individuals who are engaging in, or are about to engage in violent behavior. Pepper projectiles and OC spray should not, however, be used against individuals or groups who merely fail to disperse or do not reasonably appear to present a risk to the safety of officers or the public.

303.7.1 OC SPRAY

Uniformed personnel carrying OC spray shall carry the device in its holster on the equipment belt. Plainclothes and non-field personnel may carry OC spray as authorized, in accordance with the needs of their assignment or at the direction of their supervisor.

Jefferson County SO Policy Manual

Control Devices and Techniques

303.7.2 TREATMENT FOR OC SPRAY EXPOSURE

Persons who have been sprayed with or otherwise affected by the use of OC should be promptly provided with clean water to cleanse the affected areas. Those persons who complain of further severe effects shall be examined by appropriate medical personnel.

303.8 POST-APPLICATION NOTICE

Whenever tear gas or OC has been introduced into a residence, building interior, vehicle or other enclosed area, deputies should provide the owners or available occupants with notice of the possible presence of residue that could result in irritation or injury if the area is not properly cleaned. Such notice should include advisement that clean up will be at the owner's expense. Information regarding the method of notice and the individuals notified should be included in related reports.

303.9 KINETIC ENERGY PROJECTILE GUIDELINES

This department is committed to reducing the potential for violent confrontations. Kinetic energy projectiles, when used properly, are less likely to result in death or serious physical injury and can be used in an attempt to de-escalate a potentially deadly situation.

303.9.1 DEPLOYMENT AND USE

Only department-issued kinetic energy munitions shall be carried and deployed. Approved munitions may be used to compel an individual to cease his/her actions when such munitions present a reasonable option.

Deputies are not required or compelled to use approved munitions in lieu of other reasonable tactics if the involved deputy determines that deployment of these munitions cannot be done safely. The safety of hostages, innocent persons and deputies takes priority over the safety of subjects engaged in criminal or suicidal behavior.

Circumstances appropriate for deployment include, but are not limited to, situations in which:

- (a) The suspect is armed with a weapon and the tactical circumstances allow for the safe application of approved munitions.
- (b) The suspect has made credible threats to harm him/herself or others.
- (c) The suspect is engaged in riotous behavior or is throwing rocks, bottles or other dangerous projectiles at people and/or deputies.
- (d) There is probable cause to believe that the suspect has already committed a crime of violence and is refusing to comply with lawful orders.

303.9.2 DEPLOYMENT CONSIDERATIONS

Before discharging projectiles, the deputy should consider such factors as:

- (a) Distance and angle to target.
- (b) Type of munitions employed.

Jefferson County SO Policy Manual

Control Devices and Techniques

- (c) Type and thickness of subject's clothing.
- (d) The subject's proximity to others.
- (e) The location of the subject.
- (f) Whether the subject's actions dictate the need for an immediate response and the use of control devices appears appropriate.

To avoid "contagious fire", when a deputy intends to deploy less lethal munitions at any scene, all others present should be notified of the intent to utillize less lethal munitions either verbally or by radio. The instructions should be relayed out of audible range of the suspect.

A verbal warning that can be heard by the suspect of the intended use of the device may precede its application for the purpose of providing the individual with another opportunity to voluntarily comply. A verbal warning may endanger the safety of deputies so this additional warning provided for the suspect may be impractical. The purpose of the warning is to give the individual another opportunity to voluntarily comply.

Deputies should keep in mind the manufacturer's recommendations and their training regarding effective distances and target areas. However, deputies are not restricted solely to use according to manufacturer recommendations. Each situation must be evaluated on the totality of circumstances at the time of deployment.

The need to immediately incapacitate the subject must be weighed against the risk of causing serious injury or death. The head, neck or spine should not be intentionally targeted, except when the deputy reasonably believes the suspect poses an imminent threat of serious bodily injury or death to the deputy or others.

303.9.3 SAFETY PROCEDURES

40 mm launchers specifically designated for use with kinetic energy projectiles will be utilized. Only kinetic energy projectiles approved by the Sheriff or authorized designee shall be carried and deployed. The 40 mm eXact iMpact Sponge Round and the 40 mm Blunt Impact Projectile (BIP) are approved kinetic energy projectiles.

Deputies will inspect the launcher and projectiles at the beginning of each shift to ensure that the launcher is in proper working order and the projectiles are of the approved type and appear to be free from defects.

When it is not deployed, the launcher will be unloaded and properly and securely stored in the vehicle.

Jefferson County SO Policy Manual

Control Devices and Techniques

303.10 TRAINING FOR CONTROL DEVICES

The Training Sergeant shall ensure that all personnel who are authorized to carry a control device have been properly trained, have demonstrated satisfactory skill and proficiency, are certified to carry the specific control device, and are retrained or recertified as necessary.

- (a) Proficiency training shall be monitored and documented by a certified, control-device weapons or tactics instructor.
- (b) All training and proficiency for control devices will be documented in the deputy's training file.
- (c) Deputies who fail to demonstrate proficiency with the control device or knowledge of this agency's Use of Force Policy will be provided remedial training. If a deputy cannot demonstrate proficiency with a control device or knowledge of this agency's Use of Force Policy after remedial training, the deputy will be restricted from carrying the control device and may be subject to discipline.

303.11 REPORTING USE OF CONTROL DEVICES AND TECHNIQUES

Any application of a control device or technique listed in this policy shall be documented in the related incident report and reported pursuant to the Use of Force Policy.

Jefferson County SO Policy Manual

Conducted Energy Device

304.1 PURPOSE AND SCOPE

This policy provides guidelines for the issuance and use of TASER® devices.

304.2 POLICY

The TASER device is intended to control a violent or potentially violent individual, while minimizing the risk of serious injury. The appropriate use of such a device should result in fewer serious injuries to deputies and suspects.

304.3 ISSUANCE AND CARRYING TASER DEVICES

Only members who have successfully completed department-approved training and have demonstrated satisfactory skill and proficiency may be issued and carry the TASER device.

TASER devices are issued for use during a member's current assignment. Those leaving a particular assignment may be required to return the device to the department's inventory.

Deputies shall only use the TASER device and cartridges that have been issued by the Department. Uniformed deputies who have been issued the TASER device shall wear the device in an approved holster on their person. Non-uniformed deputies may secure the TASER device in the driver's compartment of their vehicle.

Members carrying the TASER device should perform a spark test on the unit prior to every shift.

When carrying while in uniform, deputies shall carry the TASER device in a holster on the side opposite the duty weapon.

- (a) All TASER devices shall be clearly and distinctly marked to differentiate them from the duty weapon and any other device.
- (b) Whenever practicable, deputies should carry two or more cartridges on their person when carrying the TASER device.
- (c) Deputies shall be responsible for ensuring that their issued TASER device is properly maintained and in good working order.
- (d) Deputies should not hold both a firearm and the TASER device at the same time.

304.4 VERBAL AND VISUAL WARNINGS

A verbal warning of the intended use of the TASER device should precede its application, unless it would otherwise endanger the safety of deputies or when it is not practicable due to the circumstances. The purpose of the warning is to:

- (a) Provide the individual with a reasonable opportunity to voluntarily comply.
- (b) Provide other deputies and individuals with a warning that the TASER device may be deployed.

Jefferson County SO Policy Manual

Conducted Energy Device

If, after a verbal warning, an individual is unwilling to voluntarily comply with a deputy's lawful orders and it appears both reasonable and feasible under the circumstances, the deputy may, but is not required to, display the electrical arc (provided that a cartridge has not been loaded into the device), or the laser in a further attempt to gain compliance prior to the application of the TASER device. The aiming laser should never be intentionally directed into the eyes of another as it may permanently impair his/her vision.

The fact that a verbal or other warning was given or the reasons it was not given shall be documented by the deputy deploying the TASER device in the related report.

304.5 USE OF THE TASER DEVICE

The TASER device has limitations and restrictions requiring consideration before its use. The TASER device should only be used when its operator can safely approach the subject within the operational range of the device. Although the TASER device is generally effective in controlling most individuals, deputies should be aware that the device may not achieve the intended results and be prepared with other options.

304.5.1 APPLICATION OF THE TASER DEVICE

The TASER device may be used in any of the following circumstances, when the circumstances perceived by the deputy at the time indicate that such application is reasonably necessary to control a person:

- (a) The subject is violent or is physically resisting.
- (b) The subject has demonstrated, by words or action, an intention to be violent or to physically resist, and reasonably appears to present the potential to harm deputies, him/herself or others.

Mere flight from a pursuing deputy, without other known circumstances or factors, is not good cause for the use of the TASER device to apprehend an individual.

304.5.2 SPECIAL DEPLOYMENT CONSIDERATIONS

The use of the TASER device on certain individuals should generally be avoided unless the totality of the circumstances indicates that other available options reasonably appear ineffective or would present a greater danger to the deputy, the subject or others, and the deputy reasonably believes that the need to control the individual outweighs the risk of using the device. This includes but is not limited to:

- (a) Individuals who are known to be pregnant.
- (b) Elderly individuals or obvious juveniles.
- (c) Individuals with obviously low body mass.
- (d) Individuals who are handcuffed or otherwise restrained.
- (e) Individuals who have been recently sprayed with a flammable chemical agent or who are otherwise in close proximity to any known combustible vapor or flammable material, including alcohol-based oleoresin capsicum (OC) spray.

Jefferson County SO Policy Manual

Conducted Energy Device

(f) Individuals whose position or activity may result in collateral injury (e.g., falls from height, operating vehicles).

Because the application of the TASER device in the drive-stun mode (i.e., direct contact without probes) relies primarily on pain compliance, the use of the drive-stun mode generally should be limited to supplementing the probe-mode to complete the circuit, or as a distraction technique to gain separation between deputies and the subject, thereby giving deputies time and distance to consider other force options or actions.

The TASER device shall not be used to psychologically torment, elicit statements or to punish any individual.

304.5.3 TARGETING CONSIDERATIONS

Reasonable efforts should be made to target lower center mass and avoid the head, neck, chest and groin. If the dynamics of a situation or officer safety do not permit the deputy to limit the application of the TASER device probes to a precise target area, deputies should monitor the condition of the subject if one or more probes strikes the head, neck, chest or groin until the subject is examined by paramedics or other medical personnel.

304.5.4 MULTIPLE APPLICATIONS OF THE TASER DEVICE

Deputies should apply the TASER device for only one standard cycle and then evaluate the situation before applying any subsequent cycles. Multiple applications of the TASER device against a single individual are generally not recommended and should be avoided unless the deputy reasonably believes that the need to control the individual outweighs the potentially increased risk posed by multiple applications.

If the first application of the TASER device appears to be ineffective in gaining control of an individual, the deputy should consider certain factors before additional applications of the TASER device, including:

- (a) Whether the probes are making proper contact.
- (b) Whether the individual has the ability and has been given a reasonable opportunity to comply.
- (c) Whether verbal commands, other options or tactics may be more effective.

304.5.5 ACTIONS FOLLOWING DEPLOYMENTS

Deputies should take appropriate actions to control and restrain the individual to minimize the need for longer or multiple exposures to the TASER. As soon as practicable, deputies shall notify a supervisor of all TASER device discharges. Confetti tags should be collected and the expended cartridge, along with both probes and wire, should be submitted into evidence. The cartridge serial number should be noted and documented on the evidence paperwork. The evidence packaging should be marked "Biohazard" if the probes penetrated the subject's skin.

Jefferson County SO Policy Manual

Conducted Energy Device

304.5.6 DANGEROUS ANIMALS

TASER device may be deployed against an animal as part of a plan to deal with a potentially dangerous animal, such as a dog, if the animal reasonably appears to pose an imminent threat to human safety and alternative methods are not reasonably available or would likely be ineffective.

If a Taser is deployed against an animal, the use of the Taser shall be documented in related reports or incident report.

304.5.7 OFF-DUTY CONSIDERATIONS

Deputies are not authorized to carry department TASER devices while off-duty.

Deputies shall ensure that TASER devices are secured while in their homes, vehicles or any other area under their control, in a manner that will keep the device inaccessible to others.

304.6 DOCUMENTATION

Deputies shall document all TASER device discharges in the related case reports and the TASER device use of force report. Notification shall also be made to a supervisor in compliance with the Use of Force Policy. Unintentional discharges, pointing the device at a person, laser activation and arcing the device will also be documented in case reports or use of force reports.

304.6.1 TASER DEVICE FORM

Items that shall be included in the TASER device use of force report are:

- (a) The type and brand of TASER device and cartridge and cartridge serial number.
- (b) Date, time and location of the incident.
- (c) Whether any display, laser or arc deterred a subject and gained compliance.
- (d) The number of TASER device activations, the duration of each cycle, the duration between activations, and (as best as can be determined) the duration that the subject received applications.
- (e) The range at which the TASER device was used.
- (f) The type of mode used (probe or drive-stun).
- (g) Location of any probe impact.
- (h) Location of contact in drive-stun mode.
- (i) Description of where missed probes went.
- (j) Whether medical care was provided to the subject.
- (k) Whether the subject sustained any injuries.
- (I) Whether any deputies sustained any injuries.

Jefferson County SO Policy Manual

Conducted Energy Device

The Training Sergeant, Taser Instructorshould periodically analyze the report forms to identify trends, including deterrence and effectiveness.TASER device

304.6.2 REPORTS

The deputy should include the following in the related case report:

- (a) Identification of all personnel firing TASER devices
- (b) Identification of all witnesses
- (c) Medical care provided to the subject
- (d) Observations of the subject's physical and physiological actions
- (e) Any known or suspected drug use, intoxication or other medical problems

304.7 MEDICAL TREATMENT

Consistent with local medical personnel protocols and absent extenuating circumstances, only appropriate medical personnel should remove TASER device probes from a person's body. Used TASER device probes shall be treated as a sharps biohazard, similar to a used hypodermic needle and handled appropriately. Universal precautions should be taken.

All persons who have been struck by TASER device probes or who have been subjected to the electric discharge of the device or who sustained direct exposure of the laser to the eyes shall be medically assessed prior to booking. Additionally, any such individual who falls under any of the following categories should, as soon as practicable, be examined by paramedics or other qualified medical personnel:

- (a) The person is suspected of being under the influence of controlled substances and/ or alcohol.
- (b) The person may be pregnant.
- (c) The person reasonably appears to be in need of medical attention.
- (d) The TASER device probes are lodged in a sensitive area (e.g., groin, female breast, head, face, neck).
- (e) The person requests medical treatment.

Any individual exhibiting signs of distress or who is exposed to multiple or prolonged applications (i.e., more than 15 seconds) shall be transported to a medical facility for examination or medically evaluated prior to booking. If any individual refuses medical attention, such a refusal should be witnessed by another deputy and/or medical personnel and shall be fully documented in related reports. If an audio recording is made of the contact or an interview with the individual, any refusal should be included, if possible.

The involved deputy shall inform any person providing medical care or receiving custody that the individual has been subjected to the application of the TASER device (see the Medical Aid and Response Policy).

Jefferson County SO Policy Manual

Conducted Energy Device

304.8 SUPERVISOR RESPONSIBILITIES

When possible, supervisors should respond to incidents when they reasonably believe there is a likelihood the TASER device may be used. An on duty supervisor should respond to all incidents where the TASER device was activated. In the event there is no on duty supervisor the involved deputy shall notify a off duty supervisor as soon as practical.

A supervisor should review each incident where a person has been exposed to an activation of the TASER device. The device's onboard memory should be downloaded through the data port by a supervisor or Taser Instructor Rangemaster and saved with the related case report. Photographs of probe sites should be taken and witnesses should be interviewed.

304.9 TRAINING

Personnel who are authorized to carry the TASER device shall be permitted to do so only after successfully completing the initial department-approved training and demonstrating satisfactory skill and proficiency. Any personnel who have not carried the TASER device as a part of their assignment for a period of six months or more shall be recertified by a department-approved TASER device instructor prior to again carrying or using the device.

Proficiency training for personnel who have been issued TASER devices should occur every year. A reassessment of a deputy's knowledge and/or practical skill may be required at any time if deemed appropriate by the Training Sergeant. All training and proficiency for TASER devices will be documented in the deputy's training file.

Command staff, supervisors, and investigators should receive TASER device training as appropriate for the investigations they conduct and review.

Deputies who do not carry TASER devices should receive training that is sufficient to familiarize them with the device and with working with deputies who use the device.

The Training Sergeant is responsible for ensuring that all members who carry TASER devices have received initial and annual proficiency training. Periodic audits should be used for verification.

Application of TASER devices during training could result in injury to personnel and should not be mandatory for certification.

The Training Sergeant should ensure that all training includes:

- (a) A review of this policy.
- (b) A review of the Use of Force Policy.
- (c) Demonstrate proficiency in drawing the TASER device from a holster or other carrier.
- (d) Target area considerations, to include techniques or options to reduce the unintentional application of probes near the head, neck, chest, and groin.
- (e) Handcuffing a subject during the application of the TASER device and transitioning to other force options.
- (f) De-escalation techniques.

Jefferson County Sheriff's Office Jefferson County SO Policy Manual

Conducted I	Energy	Device
-------------	--------	--------

(g)	Restraint techniques TASER device.	that do	not impair	respiration	following	the applica	tion of the

Jefferson County SO Policy Manual

Officer-Involved Shootings and Deaths

305.1 PURPOSE AND SCOPE

The purpose of this policy is to establish policy and procedures for the investigation of an incident in which a person is injured or dies as the result of an officer-involved shooting or as a result of other action of a deputy.

In other incidents not covered by this policy, the Sheriff may decide that the investigation will follow the process provided in this policy.

305.2 POLICY

The policy of the Jefferson County Sheriff's Office is to ensure that officer-involved shootings and deaths are investigated in a thorough, fair and impartial manner.

305.3 TYPES OF INVESTIGATIONS

Officer-involved shootings and deaths involve several separate investigations. The investigations may include:

- A criminal investigation of the suspect's actions.
- A criminal investigation of the involved officer's action.
- An administrative investigation as to policy compliance by involved deputies.
- A civil investigation to determine potential liability.

305.4 CONTROL OF INVESTIGATIONS

Investigators from surrounding agencies may be assigned to work on the criminal investigation of officer-involved shootings and deaths. This may include at least one investigator from the agency that employs the involved officer.

Jurisdiction is determined by the location of the shooting or death and the agency employing the involved officer. The following scenarios outline the jurisdictional responsibilities for investigating officer-involved shootings and deaths.

305.4.1 CRIMINAL INVESTIGATION OF SUSPECT ACTIONS

The investigation of any possible criminal conduct by the suspect is controlled by the agency in whose jurisdiction the suspect's crime occurred. For example, the Jefferson County Sheriff's Office would control the investigation if the suspect's crime occurred in Jefferson.

If multiple crimes have been committed in multiple jurisdictions, identification of the agency that will control the investigation may be reached in the same way as with any other crime. The investigation may be conducted by the agency in control of the criminal investigation of the involved officer, at the discretion of the Sheriff and with concurrence from the other agency.

Jefferson County SO Policy Manual

Officer-Involved Shootings and Deaths

305.4.2 CRIMINAL INVESTIGATION OF OFFICER ACTIONS

The control of the criminal investigation into the involved deputy's conduct during the incident will be determined by the employing agency's protocol. When a deputy from this department is involved, the criminal investigation will be handled according to the Criminal Investigation section of this policy.

Requests made of this department to investigate a shooting or death involving an outside agency's officer shall be referred to the Sheriff for approval.

305.4.3 ADMINISTRATIVE AND CIVIL INVESTIGATION

Regardless of where the incident occurs, the administrative and civil investigation of each involved officer is controlled by the respective employing agency.

305.4.4 OFFICER/DEPUTY USE OF FORCE INVESTIGATIONS

Where the use of deadly force by a deputy results in death, substantial bodily harm, or great bodily harm, an investigation shall be completed by an independent investigative team that is independent of the Department and meets the independent investigations criteria of the Criminal Justice Training Commission (RCW 10.114.011; WAC 139-12-020; WAC 139-12-030).

305.5 INVESTIGATION PROCESS

The following procedures are guidelines used in the investigation of an officer-involved shooting or death.

305.5.1 UNINVOLVED DEPUTIES RESPONSIBILITIES

Upon arrival at the scene of an officer-involved shooting or death, the first uninvolved JCSO deputy will be the deputy-in-charge and will assume the responsibilities of a supervisor until properly relieved. This deputy should, as appropriate:

- (a) Secure the scene and identify and eliminate hazards for all those involved.
- (b) Take reasonable steps to obtain emergency medical attention for injured individuals.
- (c) Request additional resources from the Department or other agencies.
- (d) Coordinate a perimeter or pursuit of suspects.
- (e) Check for injured persons and evacuate as needed.
- (f) Brief the supervisor upon arrival.

305.5.2 SUPERVISOR RESPONSIBILITIES

Upon arrival at the scene, the first uninvolved JCSO supervisor should ensure completion of the duties as outlined above, plus:

- (a) Attempt to obtain a brief overview of the situation from any uninvolved officers.
 - 1. In the event that there are no uninvolved officers who can supply adequate overview, the supervisor should attempt to obtain a brief voluntary overview from one involved officer.

Jefferson County SO Policy Manual

Officer-Involved Shootings and Deaths

- (b) If necessary, the supervisor shall administratively order any JCSO deputy to immediately provide public safety information necessary to secure the scene, identify injured parties and pursue suspects.
 - Public safety information shall be limited to such things as outstanding suspect information, number and direction of any shots fired, perimeter of the incident scene, identity of known or potential witnesses and any other pertinent information.
 - 2. No on-scene supervisor should attempt to order any involved officer to provide any information other than public safety information.
- (c) Provide necessary available information to the Shift Supervisor and JeffCom. The information provided over the radio or via CAD should be restricted to officer safety and pertinent investigative information deemed necessary. If feasible, sensitive information should be communicated over secure networks.
- (d) Take command of and secure the incident scene with additional JCSO members until properly relieved by another supervisor or other assigned personnel or investigator.
- (e) As soon as practicable, ensure that involved officers are transported (separately, if feasible) to a suitable location for further direction.
 - Each involved JCSO deputy should be given an administrative order not to discuss the incident with other involved officers or JCSO members pending further direction from a supervisor.
 - When an involved officer's weapon is taken or left at the scene for other than
 officer-safety reasons (e.g., evidence), ensure that he/she is provided with a
 comparable replacement weapon as soon as practical and/or transported by
 other deputies.

305.5.3 SHIFT SUPERVISOR RESPONSIBILITIES

Upon learning of an officer-involved shooting or death, the Shift Supervisor shall be responsible for coordinating all aspects of the incident until he/she is relieved by the Sheriff or Undersheriff.

All outside inquiries about the incident shall be directed to the Shift Supervisor.

305.5.4 INVOLVED OFFICERS

The following shall be considered for the involved officer:

- (a) Any request for legal or union representation will be accommodated.
 - Involved JCSO deputies shall not be permitted to meet collectively or in a group with an attorney or any representative prior to providing a formal interview or report.
 - 2. Requests from involved non-JCSO officers should be referred to their employing agency.
- (b) Discussions with licensed attorneys will be considered privileged as attorney-client communications.

Jefferson County SO Policy Manual

Officer-Involved Shootings and Deaths

- (c) Discussions with agency representatives/employee groups will be privileged only as to the discussion of non-criminal information.
- (d) A licensed psychotherapist will be provided by the Department to each involved JCSO deputy. A licensed psychotherapist may also be provided to any other affected JCSO members, upon request.
 - Interviews with a licensed psychotherapist will be considered privileged.
 - An interview or session with a licensed psychotherapist may take place prior to the member providing a formal interview or report. However, involved members shall not be permitted to consult or meet collectively or in a group with a licensed psychotherapist prior to providing a formal interview or report.
 - 3. A separate fitness-for-duty exam may also be required (see the Fitness for Duty Policy).
- (e) The Department will consider communications between qualified peer counselors and involved deputies to be privileged (RCW 5.60.060). Involved deputies should be aware this section only applies to the Jefferson County Sheriff's Office and these communications may not be considered privileged by other entities.

Care should be taken to preserve the integrity of any physical evidence present on the involved officer's equipment or clothing, such as blood or fingerprints, until investigators or lab personnel can properly retrieve it.

Each involved JCSO deputy shall be given reasonable paid administrative leave following an officer-involved shooting or death. It shall be the responsibility of the Shift Supervisor to make schedule adjustments to accommodate such leave.

305.6 CRIMINAL INVESTIGATION

County Prosecutor's Office is responsible for the criminal investigation into the circumstances of any officer-involved shooting or death.

If available, investigative personnel from this department may be assigned to partner with investigators from outside agencies or the County Prosecutor's Office to avoid duplicating efforts in related criminal investigations.

Once public safety issues have been addressed, criminal investigators should be given the opportunity to obtain a voluntary statement from involved officers and to complete their interviews. The following shall be considered for the involved officer:

- (a) Investigators who have the responsibility of conducting administrative investigations shall not participate in any interview of a deputy that is voluntary and part of the criminal investigation.
- (b) If requested, any involved officer will be afforded the opportunity to consult individually with a representative of his/her choosing or an attorney prior to speaking with criminal investigators. However, in order to maintain the integrity of each involved officer's statement, involved deputies shall not consult or meet with a representative or an attorney collectively or in groups prior to being interviewed.

Jefferson County SO Policy Manual

Officer-Involved Shootings and Deaths

- (c) If any involved officer is physically, emotionally or otherwise not in a position to provide a voluntary statement when interviewed by criminal investigators, consideration should be given to allowing a reasonable period for the officer to schedule an alternate time for the interview.
- (d) Any voluntary statement provided by an involved officer will be made available for inclusion in any related investigation, including administrative investigations. However, no administratively coerced statement will be provided to any criminal investigators unless the officer consents.

305.6.1 REPORTS BY INVOLVED JCSO DEPUTIES

In the event that suspects remain outstanding or subject to prosecution for related offenses, this department shall retain the authority to require involved JCSO deputies to provide sufficient information for related criminal reports to facilitate the apprehension and prosecution of those individuals.

While the involved JCSO deputy may write the report, it is generally recommended that such reports be completed by assigned investigators, who should interview all involved officers as victims/witnesses. Since the purpose of these reports will be to facilitate criminal prosecution, statements of involved officers should focus on evidence to establish the elements of criminal activities by suspects. Care should be taken not to duplicate information provided by involved officers in other reports.

Nothing in this section shall be construed to deprive an involved JCSO deputy of the right to consult with legal counsel prior to completing any such criminal report.

Reports related to the prosecution of criminal suspects will be processed according to normal procedures but should also be included for reference in the investigation of the officer-involved shooting or death.

305.6.2 WITNESS IDENTIFICATION AND INTERVIEWS

Because potential witnesses to an officer-involved shooting or death may become unavailable or the integrity of their statements compromised with the passage of time, a supervisor should take reasonable steps to promptly coordinate with criminal investigators to utilize available law enforcement personnel for the following:

- (a) Identification of all persons present at the scene and in the immediate area.
 - When feasible, a recorded statement should be obtained from those persons who claim not to have witnessed the incident but who were present at the time it occurred.
 - Any potential witness who is unwilling or unable to remain available for a formal
 interview should not be detained absent reasonable suspicion to detain or
 probable cause to arrest. Without detaining the individual for the sole purpose
 of identification, attempts to identify the witness prior to his/her departure should
 be made whenever feasible.

Jefferson County SO Policy Manual

Officer-Involved Shootings and Deaths

- (b) Witnesses who are willing to provide a formal interview should be asked to meet at a suitable location where criminal investigators may obtain a recorded statement. Such witnesses, if willing, may be transported by a member of the Department.
 - A written, verbal or recorded statement of consent should be obtained prior to transporting a witness. When the witness is a minor, consent should be obtained from the parent or guardian, if available, prior to transportation.
- (c) Promptly contacting the suspect's known family and associates to obtain any available and untainted background information about the suspect's activities and state of mind prior to the incident.

305.6.3 INVESTIGATIVE PERSONNEL

Once notified of an officer-involved shooting or death, it shall be the responsibility of the designated Investigations Section supervisor to assign appropriate investigative personnel to handle the investigation of related crimes. For the purpose of this investigation the Sheriff or Undersheriff should designate an acting detective or supervisor to direct investigative personnel as needed. Department investigators may be assigned to work with investigators from the County Prosecutor's Office and may be assigned to separately handle the investigation of any related crimes not being investigated by the County Prosecutor's Office.

All related department reports, except administrative and/or privileged reports, will be forwarded to the designated Investigations Section supervisor for approval. Privileged reports shall be maintained exclusively by members who are authorized such access. Administrative reports will be forwarded to the Sheriff or Undersheriff.

305.7 ADMINISTRATIVE INVESTIGATION

In addition to all other investigations associated with an officer-involved shooting or death, this department will conduct an internal administrative investigation of involved JCSO deputies to determine conformance with department policy. This investigation will be conducted under the supervision of the Sheriff, Undersheriff, or Division Commander and will be considered a confidential peace officer personnel file.

Interviews of members shall be subject to department policies and applicable laws.

- (a) Any deputy involved in an officer involved shooting or death may be requested or administratively compelled to provide a blood sample for alcohol/drug screening. Absent consent from the deputy, such compelled samples and the results of any such testing shall not be disclosed to any criminal investigative agency.
- (b) If any deputy has voluntarily elected to provide a statement to criminal investigators, the assigned administrative investigator should review that statement before proceeding with any further interview of that involved deputy.
 - If a further interview of the deputy is deemed necessary to determine policy compliance, care should be taken to limit the inquiry to new areas with minimal, if any, duplication of questions addressed in the voluntary statement. The involved deputy shall be provided with a copy of his or her prior statement before proceeding with any subsequent interviews.

Jefferson County SO Policy Manual

Officer-Involved Shootings and Deaths

- (c) In the event that an involved deputy has elected to not provide criminal investigators with a voluntary statement, the assigned administrative investigator shall conduct an administrative interview to determine all relevant information.
 - 1. Although this interview should not be unreasonably delayed, care should be taken to ensure that the deputy's physical and psychological needs have been addressed before commencing the interview.
 - If requested, the deputy shall have the opportunity to select an uninvolved representative to be present during the interview. However, in order to maintain the integrity of each individual deputy's statement, involved deputies shall not consult or meet with a representative or attorney collectively or in groups prior to being interviewed.
 - 3. Administrative interviews should be recorded by the investigator. The deputy may also record the interview.
 - 4. The deputy shall be informed of the nature of the investigation. If a deputy refuses to answer questions, he/she should be given his/her Garrity rights and ordered to provide full and truthful answers to all questions. The deputy shall be informed that the interview will be for administrative purposes only and that the statement cannot be used criminally.
 - The assigned administrative investigator shall complete all relevant information and reports necessary for the Department to determine compliance with applicable policies.
 - 6. Regardless of whether the use of force is an issue in the case, the completed administrative investigation shall be submitted to the Use of Force Review board, which will restrict its findings as to whether there was compliance with the Use of Force Policy.
 - 7. Any other indications of potential policy violations shall be determined in accordance with standard disciplinary procedures.

305.8 CIVIL LIABILITY RESPONSE

A member of this department may be assigned to work exclusively under the direction of the legal counsel for the Department to assist in the preparation of materials deemed necessary in anticipation of potential civil litigation.

All materials generated in this capacity shall be considered attorney work product and may not be used for any other purpose. The civil liability response is not intended to interfere with any other investigation but shall be given reasonable access to all other investigations.

305.9 AUDIO AND VIDEO RECORDINGS

Any officer involved in a shooting or death may be permitted to review available Mobile Audio/ Video (MAV), body-worn video, or other video or audio recordings prior to providing a recorded statement or completing reports.

Jefferson County SO Policy Manual

Officer-Involved Shootings and Deaths

Upon request, non-law enforcement witnesses who are able to verify their presence and their ability to contemporaneously perceive events at the scene of an incident may also be permitted to review available MAV, body-worn video, or other video or audio recordings with the approval of assigned investigators or a supervisor.

Any MAV, body-worn and other known video or audio recordings of an incident should not be publicly released during an ongoing investigation without consulting the prosecuting attorney or County Prosecutor's Office, as appropriate.

305.10 DEBRIEFING

Following an officer-involved shooting or death, the Jefferson County Sheriff's Office should conduct both a critical incident/stress debriefing and a tactical debriefing.

305.10.1 CRITICAL INCIDENT/STRESS DEBRIEFING

A critical incident/stress debriefing should occur as soon as practicable. The Division Commander is responsible for organizing the debriefing. Notes and recorded statements should not be taken because the sole purpose of the debriefing is to help mitigate the stress-related effects of a traumatic event.

The debriefing is not part of any investigative process. Care should be taken not to release or repeat any communication made during a debriefing unless otherwise authorized by policy, law or a valid court order.

Attendance at the debriefing shall only include those members of the Department directly involved in the incident, which can include support personnel (e.g., dispatcher, other non-sworn). Family or other support personnel may attend with the concurrence of those involved in the incident. The debriefing shall be closed to the public and should be closed to all other members of the Department, including supervisory and Investigation Section personnel.

305.10.2 TACTICAL DEBRIEFING

A tactical debriefing should take place to identify any training or areas of policy that need improvement. The Sheriff should identify the appropriate participants. This debriefing should not be conducted until all involved members have provided recorded or formal statements to criminal and/or administrative investigators.

305.11 MEDIA RELATIONS

Any media release shall be the responsibility of the Sheriff or authorized designee.

No involved JCSO deputy shall make any comment to the media unless he/she is authorized by the Sheriff or a Division Commander.

Department members receiving inquiries regarding officer-involved shootings or deaths occurring in other jurisdictions shall refrain from public comment and will direct those inquiries to the agency having jurisdiction and primary responsibility for the investigation.

Jefferson County SO Policy Manual

Firearms

306.1 PURPOSE AND SCOPE

This policy, establishes procedures for the acquisition, use and documentation of training in the use of firearms. The Sheriff shall approve all Sheriff's Office firearms before they are acquired and utilized by any member of the Jefferson County Sheriff's Office. This policy does not apply to issues related to the use of firearms that are addressed in the Use of Force or Officer-Involved Shootings and Deaths policies. This policy only applies to those members who are authorized to carry firearms.

306.2 POLICY

The Jefferson County Sheriff's Office will equip its members with firearms to address the risks posed to the public and department members by violent and sometimes well-armed persons. The Department will ensure firearms are appropriate and in good working order and that relevant training is provided as resources allow.

306.3 AUTHORIZED FIREARMS, AMMUNITION AND OTHER WEAPONS

Members shall only use firearms that are issued or approved by the Department and have been thoroughly inspected by the Rangemaster. No firearm shall be carried by a member who has not qualified with that firearm at an authorized department range.

All other weapons not provided by the Department, including, but not limited to, edged weapons, chemical or electronic weapons, impact weapons or any weapon prohibited or restricted by law or that is not covered elsewhere by department policy, may not be carried by members in the performance of their official duties without the express written authorization of the Sheriff or the authorized designee. This exclusion does not apply to the carrying of a single folding pocketknife that is not otherwise prohibited by law.

306.3.1 HANDGUNS

The authorized department-issued handgun is the Glock Model 17, 21 or 22. The Glock Model 19 or 23 may be issued for plain clothes carry.

306.3.2 PERSONALLY OWNED DUTY HANDGUNS

Members desiring to carry a personally owned duty handgun must receive written approval from the Sheriff or the authorized designee. Once approved, personally owned duty handguns are subject to the following restrictions:

- (a) The firearm shall be in good working order and in 9mm, .40 or .45 caliber.
- (b) The firearm shall be inspected by the Firearms Program Supervisor prior to being carried and thereafter shall be subject to inspection whenever it is deemed necessary.
- (c) Prior to carrying the firearm, members shall qualify under range supervision and thereafter shall qualify in accordance with the department qualification schedule.

- Members must demonstrate proficiency and safe handling, and that the firearm functions properly.
- (d) Members shall provide written notice of the make, model, color, serial number and caliber of the firearm to the Rangemaster, who will maintain a list of the information.

306.3.3 AUTHORIZED BACKUP HANDGUN

Members desiring to carry department or personally owned backup handgun are subject to the following restrictions:

- (a) The handgun shall be in good working order.
 - 1. Approved manufacturers include: Beretta, Colt, Glock, Heckler & Koch, Kahr, Kimber, Ruger, Sig Sauer, Smith & Wesson, Springfield, Taurus, or Walther.
 - 2. Approved calibers include .380, .38, .357, 9mm, .40, and .45.
- (b) Only one backup handgun may be carried at a time.
- (c) The purchase of the approved handgun shall be the responsibility of the member.
- (d) Only ammunition provided by the department shall be used in any approved back up gun.
- (e) The handgun shall be carried concealed at all times and in such a manner as to prevent unintentional cocking, discharge or loss of physical control.
- (f) The handgun shall be inspected by the Firearms Program Supervisor prior to being carried and thereafter shall be subject to inspection whenever it is deemed necessary.
- (g) Prior to carrying the backup handgun, members shall qualify under range supervision and thereafter shall qualify in accordance with the department qualification schedule. Members must demonstrate proficiency and safe handling, and that the handgun functions properly.
- (h) Members shall provide written notice of the make, model, color, serial number and caliber of a backup handgun to the Firearms Program Supervisor, who will maintain a list of the information.

306.3.4 AUTHORIZED OFF-DUTY FIREARMS

The carrying of firearms by members while off-duty is permitted by the Sheriff but may be rescinded should circumstances dictate (e.g., administrative leave). Members who choose to carry a firearm while off-duty, based on their authority as commissioned peace officers, will be required to meet the following guidelines:

- (a) A personally owned firearm may be used, carried and must be inspected in accordance with the Personally Owned Duty Firearms requirements in this policy.
 - 1. The purchase of the personally owned firearm and ammunition shall be the responsibility of the member unless the handgun and/or ammunition are provided by the department.
- (b) The firearm shall be carried concealed at all times and in such a manner as to prevent unintentional cocking, discharge or loss of physical control.

- (c) It will be the responsibility of the member to submit the firearm to the Firearms Program Supervisor for inspection prior to being personally carried. Thereafter the firearm shall be subject to periodic inspection by the Rangemaster.
- (d) Prior to carrying any off-duty firearm, the member shall demonstrate to the Rangemaster that he/she is proficient in handling and firing the firearm and that it will be carried in a safe manner.
- (e) The member will successfully qualify with the firearm prior to it being carried and on an annual basis as long as the deputy continues to carry the firearm. Purchase of practice ammunition is the responsibility of the deputy.
- (f) Members shall provide written notice of the make, model, color, serial number and caliber of the firearm to the Rangemaster, who will maintain a list of the information.
- (g) If a member desires to use more than one firearm while off-duty, he/she may do so, as long as all requirements set forth in this policy for each firearm are met.
- (h) Members shall only carry department-authorized ammunition.
- (i) When armed, deputies shall carry their badges and Jefferson County Sheriff's Office identification cards under circumstances requiring possession of such identification.

306.3.5 PATROL RIFLES AND SHOTGUNS

The authorized department-issued patrol rifles and shotguns are as follows:

- (a) Patrol Rifle: Smith & Wesson, M&P-15 .223 and Colt M4 .223/5.56.
- (b) Shotgun: Remington 870 12 gauge.

Members may deploy the patrol rifle or shotgun in any circumstance where the member can articulate a reasonable expectation that the rifle or shotgun may be needed. Examples of some general guidelines for deploying the patrol rifle or shotgun may include, but are not limited to:

- (a) Situations where the member reasonably anticipates an armed encounter.
- (b) When a member is faced with a situation that may require accurate and effective fire at long range.
- (c) Situations where a member reasonably expects the need to meet or exceed a suspect's firepower.
- (d) When a member reasonably believes that there may be a need to fire on a barricaded person or a person with a hostage.
- (e) When a member reasonably believes that a suspect may be wearing body armor.
- (f) When authorized or requested by a supervisor.
- (g) When needed to euthanize an animal.

When not deployed, patrol rifles and shotguns shall be properly secured consistent with department training in a locking weapons rack in the patrol vehicle.

306.3.6 PERSONALLY OWNED PATROL RIFLES AND SHOTGUNS

Members desiring to carry a personally owned patrol rifle or shotgun must receive written approval from the Sheriff or the authorized designee. Once approved, personally owned patrol rifles and shotguns are subject to the following restrictions:

- (a) The firearm shall be in good working order.
 - 1. Patrol rifles shall be in .223 caliber.
 - 2. Shotguns shall be in 12 gauge.
- (b) The firearm shall be inspected by the Firearms Program Supervisor prior to being carried and thereafter shall be subject to inspection whenever it is deemed necessary.
- (c) Prior to carrying the firearm, members shall qualify under range supervision and thereafter shall qualify in accordance with the department qualification schedule. Members must demonstrate proficiency and safe handling, and that the firearm functions properly.
- (d) Members shall provide written notice of the make, model, color, serial number and caliber of the firearm to the Firearms Program Supervisor, who will maintain a list of the information.
- (e) Repair of personally owned firearms related to normal wear and tear are the responsibility of the owner.

306.3.7 AMMUNITION

Commissioned members shall carry only department-authorized ammunition in department authorized firearms. Replacements for unserviceable or depleted ammunition issued by the Department shall be dispensed by the Rangemaster when needed, in accordance with established policy.

306.4 EQUIPMENT

Firearms carried on- or off-duty shall be maintained in a clean, serviceable condition. Maintenance and repair of authorized personally owned firearms are the responsibility of the individual member.

306.4.1 REPAIRS OR MODIFICATIONS

Each member shall be responsible for promptly reporting any damage or malfunction of an assigned firearm to a supervisor or the Rangemaster.

Firearms that are the property of the Department or personally owned firearms that are approved for department use may be repaired or modified only by a person who is department-approved and certified as an armorer or gunsmith in the repair of the specific firearm. Such modification or repair must be authorized in advance by the Rangemaster.

Any repairs or modifications to the member's personally owned firearm shall be done at his/her expense and must be approved by the Rangemaster.

306.4.1 HOLSTERS

Only department-approved holsters shall be used and worn by members. Members shall periodically inspect their holsters to make sure they are serviceable and provide the proper security and retention of the handgun.

306.4.4 OPTICS

Optics may only be installed on a firearm carried on- or off-duty after they have been examined and approved by the Firearms Program Supervisor. Any approved sight shall only be installed in strict accordance with manufacturer specifications. Once approved sights have been properly installed on any firearm, the member shall qualify with the firearm to ensure proper functionality and sighting of the firearm prior to carrying it.

Except in an approved training situation, a member may only sight in on a target when the member would otherwise be justified in pointing a firearm at the target.

306.4.4 TACTICAL LIGHTS

Tactical lights may only be installed on a firearm carried on- or off-duty after they have been examined and approved by the Rangemaster. Once the approved tactical lights have been properly installed on any firearm, the member shall qualify with the firearm to ensure proper functionality and sighting of the firearm prior to carrying it.

306.5 SAFE HANDLING, INSPECTION AND STORAGE

Members shall maintain the highest level of safety when handling firearms and shall consider the following:

- (a) Members shall not unnecessarily display or handle any firearm.
- (b) Members shall be governed by all rules and regulations pertaining to the use of the range and shall obey all orders issued by the Rangemaster. Members shall not dry fire or practice quick draws except as instructed by the Rangemaster or other firearms training staff.
- (c) Members shall not clean, repair, load or unload a firearm anywhere in the Department, except where clearing barrels are present.
- (d) Rifles and shotguns removed from vehicles or the equipment storage room shall be loaded and unloaded in the parking lot area and outside of the vehicle, in an area designated and/or suitable for this purpose.
- (e) Members shall not place or store any firearm or other weapon on department premises except where the place of storage is locked. No one shall carry firearms into the jail section or any part thereof when securing or processing an arrestee, but shall place all firearms in a secured location. Members providing access to the jail section to persons from outside agencies are responsible for ensuring firearms are not brought into the jail section.
- (f) Members shall not use any automatic firearm, heavy caliber rifle, gas or other type of chemical weapon or firearm from the armory, except with approval of a supervisor.

(g) Any firearm authorized by the Department to be carried on- or off-duty that is determined by a member to be malfunctioning or in need of service or repair shall not be carried. It shall be promptly presented to the Rangemaster approved by the Department for inspection and repair. Any firearm deemed in need of repair or service by the Rangemaster will be immediately removed from service. If the firearm is the member's primary duty firearm, a replacement firearm will be issued to the member until the duty firearm is serviceable.

306.5.1 INSPECTION

Handguns shall be inspected regularly and upon access or possession by another person. Rifles and shotguns shall be inspected at the beginning of the shift by the member to whom the weapon is issued. The member shall ensure that the firearm is carried in the proper condition and loaded with approved ammunition. Inspection of the rifle and shotgun shall be done while standing outside of the patrol vehicle. All firearms shall be pointed in a safe direction or into clearing barrels.

306.5.2 STORAGE AT HOME

Members shall ensure that all firearms and ammunition are locked and secured while in their homes, vehicles or any other area under their control, and in a manner that will keep them inaccessible to children and others who should not have access. Members shall not permit department-issued firearms to be handled by anyone not authorized by the Department to do so. Members should be aware that negligent storage of a firearm could result in civil liability.

306.5.3 ALCOHOL AND DRUGS

Firearms shall not be carried by any member, either on- or off-duty, who has consumed an amount of an alcoholic beverage, taken any drugs or medication, or has taken any combination thereof that would tend to adversely affect the member's senses or judgment.

306.6 FIREARMS TRAINING AND QUALIFICATIONS

All members who carry a firearm(s) while on-duty are required to successfully qualify annually with any firearm carried while on duty. . Members will qualify with off-duty firearms at least once a year. Training and qualifications must be on an approved range course.

In addition to annual firearms qualifications, additional quarterly training may be mandated. All additional training will be evaluated to at least pass or fail score. Additional training may be canceled due to:

- 1. Pre-planned vacation
- 2. illness or injury preventing the commissioned member of the department from
- 3. Unexpected emergency or natural disaster.

At least annually, all members carrying a firearm should receive practical training designed to simulate field situations including low-light shooting.

306.6.1 NON-CERTIFICATION OR NON-QUALIFICATION

If any member fails to meet minimum standards for firearms training or qualification for any reason, including injury, illness, duty status or scheduling conflict, that member shall submit a memorandum to his/her immediate supervisor prior to the end of the required training or qualification period or the failure to qualify shall be documented by the Division Commander. This documentation shall be included in the applicable training records.

Those who fail to meet minimum standards or qualify on their first shooting attempt shall be provided remedial training and will be subject to the following requirements:

- (a) Additional range assignments may be scheduled to assist the member in demonstrating consistent firearm proficiency.
- (b) Members shall be given credit for a range training or qualification when obtaining a qualifying score or meeting standards after remedial training.
- (c) No range credit will be given for the following:
 - (a) Unauthorized range make-up.
 - (b) Failure to meet minimum standards or qualify after remedial training.

Members who fail to meet minimum standards may be removed from field assignment and may be subject to disciplinary action.

306.7 FIREARM DISCHARGE

Except during training or recreational use, any member who discharges a firearm intentionally or unintentionally, on- or off-duty, shall make a verbal report to his/her supervisor as soon as circumstances permit. If the discharge results in injury or death to another person, additional statements and reports shall be made in accordance with the Officer-Involved Shootings and Deaths Policy. If a firearm was discharged as a use of force, the involved member shall adhere to the additional reporting requirements set forth in the Use of Force Policy.

In all other cases, written reports shall be made as follows:

- (a) If on-duty at the time of the incident, the member shall file a written report with the Shift Sergeant, or provide a recorded statement to investigators, prior to the end of shift, unless otherwise directed by a supervisor.
- (b) If off-duty at the time of the incident, a written report shall be submitted to the Shift Sergeant, or recorded statement provided, no later than the end of the next regularly scheduled shift, unless otherwise directed by a supervisor.

306.7.1 DESTRUCTION OF ANIMALS

Members are authorized to use firearms to stop an animal in circumstances where the animal reasonably appears to pose an imminent threat to human safety and alternative methods are not reasonably available or would likely be ineffective.

In circumstances where there is sufficient advance notice that a potentially dangerous animal may be encountered, department members should develop reasonable contingency plans for dealing with the animal (e.g., fire extinguisher, TASER device, oleoresin capsicum (OC) spray, animal control officer). Nothing in this policy shall prohibit any member from shooting a dangerous animal if circumstances reasonably dictate that a contingency plan has failed or becomes impractical.

306.7.2 WARNING AND OTHER SHOTS

Generally, warning shots or shots fired for the purpose of summoning aid are discouraged and may not be discharged unless the member reasonably believes that they appear necessary, effective and reasonably safe.

306.7.3 INJURED ANIMALS

A member may euthanize an animal that is so badly injured that human compassion requires its removal from further suffering and where other dispositions are impractical. This action shall be documented in a official report, CAD notes in New World is sufficient documentation.

306.8 RANGEMASTER DUTIES

The range will be under the exclusive control of the Rangemaster. All members attending will follow the directions of the Rangemaster. The Rangemaster will maintain a roster of all members attending the range and will submit the roster to the Training Sergeant after each range date. Failure of any deputy to sign in and out with the Rangemaster may result in non-participation or non-qualification.

The range shall remain operational and accessible to department members during hours established by the Department.

The Rangemaster has the responsibility of making periodic inspections, at least once a year, of all duty weapons carried by deputies of this department to verify proper operation. The Rangemaster has the authority to deem any department-issued or personally owned firearm unfit for service. The member will be responsible for all repairs to his/her personally owned firearm; it will not be returned to service until inspected and approved by the Rangemaster.

The Rangemaster has the responsibility for ensuring each member meets the minimum requirements during training shoots and can demonstrate proficiency in the care, cleaning and safety of all firearms the member is authorized to carry.

The Rangemaster shall complete and submit to the Training Sergeant documentation of the training courses provided. Documentation shall include the qualifications of each instructor who provides the training, a description of the training provided and, on a form that has been approved by the Department, a list of each member who completes the training. The Training Sergeant shall maintain records of all training shoots, qualifications, repairs, and maintenance.

306.9 FLYING WHILE ARMED

The Transportation Security Administration (TSA) has imposed rules governing law enforcement officers flying armed on commercial aircraft. The following requirements apply to deputies who intend to be armed while flying on a commercial air carrier or flights where screening is conducted (49 CFR 1544.219):

- (a) Deputies wishing to fly while armed must be flying in an official capacity, not for vacation or pleasure, and must have a need to have the firearm accessible, as determined by the Department based on the law and published TSA rules.
- (b) Deputies must carry their Jefferson County Sheriff's Office identification card, bearing the deputy's name, a full-face photograph, identification number, the deputy's signature and the signature of the Sheriff or the official seal of the Department and must present this identification to airline officials when requested. The deputy should also carry the standard photo identification needed for passenger screening by airline and TSA officials (e.g., driver license, passport).
- (c) The Jefferson County Sheriff's Office must submit a National Law Enforcement Telecommunications System (NLETS) message prior to the deputy's travel. If approved, TSA will send the Jefferson County Sheriff's Office an NLETS message containing a unique alphanumeric identifier. The deputy must present the message on the day of travel to airport personnel as authorization to travel while armed.
- (d) An official letter signed by the Sheriff authorizing armed travel may also accompany the deputy. The letter should outline the deputy's need to fly armed, detail his/her itinerary, and include that the deputy has completed the mandatory TSA training for a law enforcement officer flying while armed.
- (e) Deputies must have completed the mandated TSA security training covering deputies flying while armed. The training shall be given by the department-appointed instructor.
- (f) It is the deputy's responsibility to notify the air carrier in advance of the intended armed travel. This notification should be accomplished by early check-in at the carrier's check-in counter.
- (g) Any deputy flying while armed should discreetly contact the flight crew prior to takeoff and notify them of his/her assigned seat.
- (h) Discretion must be used to avoid alarming passengers or crew by displaying a firearm. The deputy must keep the firearm concealed on his/her person at all times. Firearms are not permitted in carry-on luggage and may not be stored in an overhead compartment.
- (i) Deputies should try to resolve any problems associated with flying armed through the flight captain, ground security manager, TSA representative or other management representative of the air carrier.
- (j) Deputies shall not consume alcoholic beverages while aboard an aircraft, or within eight hours prior to boarding an aircraft.

306.10 CARRYING FIREARMS OUT OF STATE

Qualified, active, full-time deputies of this department are authorized to carry a concealed firearm in all other states subject to the following conditions (18 USC § 926B):

- (a) The deputy shall carry his/her Jefferson County Sheriff's Office identification card whenever carrying such firearm.
- (b) The deputy is not the subject of any current disciplinary action.

Jefferson County SO Policy Manual

Firearms

- (c) The deputy may not be under the influence of alcohol or any other intoxicating or hallucinatory drug.
- (d) The deputy will remain subject to this and all other department policies (including qualifying and training).

Deputies are cautioned that individual states may enact local regulations that permit private persons or entities to prohibit or restrict the possession of concealed firearms on their property, or that prohibit or restrict the possession of firearms on any state or local government property, installation, building, base or park. Federal authority may not shield a deputy from arrest and prosecution in such locally restricted areas.

Active permits from other states are subject to all requirements set forth in 18 USC § 926B.

Jefferson County SO Policy Manual

Vehicle Pursuits

307.1 PURPOSE AND SCOPE

This policy provides guidelines for vehicle pursuits in order to protect the safety of involved deputies, the public and fleeing suspects (RCW 43.101.226(3)).

307.1.1 DEFINITIONS

Definitions related to this policy include:

Blocking or vehicle intercept - A slow-speed coordinated maneuver where two or more pursuing vehicles simultaneously intercept and block the movement of a suspect vehicle, the driver of which may be unaware of the impending enforcement stop. The goal is containment and preventing a pursuit. Blocking is not a moving or stationary road block.

Boxing-in - A tactic designed to stop a suspect's vehicle by surrounding it with law enforcement vehicles and then slowing all vehicles to a stop.

Pursuit Intervention Technique (PIT) - A low-speed maneuver designed to cause the suspect vehicle to spin out, stall and come to a stop.

Ramming - The deliberate act of contacting a suspect's vehicle with another law enforcement vehicle to functionally damage or otherwise force the suspect's vehicle to stop.

Roadblocks - A tactic designed to stop a suspect's vehicle by intentionally placing a law enforcement vehicle or other immovable object in the path of the suspect's vehicle.

Terminate - To discontinue a pursuit or stop chasing fleeing vehicles.

Tire deflation device - A device designed to puncture the tires of the pursued vehicle.

Trail - Following the path of the pursuit at a safe speed while obeying all traffic laws and without activating emergency equipment. If the pursuit is at a slow rate of speed, the trailing vehicle will maintain sufficient distance from the pursuit vehicles so as to clearly indicate an absence of participation in the pursuit.

Vehicle pursuit - An event involving one or more law enforcement officers attempting to apprehend a suspect, who is attempting to avoid arrest while operating a vehicle by using high-speed driving or other evasive tactics, such as driving off a highway, turning suddenly or driving in a legal manner but willfully failing to yield to a deputy's emergency signal to stop.

307.2 POLICY

It is the policy of this department to weigh the importance of apprehending suspects who unlawfully flee from law enforcement against the risks associated with vehicle pursuits.

307.3 DEPUTY RESPONSIBILITIES

Vehicle pursuits shall only be conducted using authorized sheriff's department emergency vehicles that are equipped with and displaying emergency lighting and sirens as required by law.

Deputies shall drive with due regard for the safety of all persons and property. However, deputies may, when in pursuit of a suspect and provided there is no unreasonable risk to persons and property (RCW 46.61.035):

- (a) Proceed past a red or stop signal or stop sign but only after slowing down as may be necessary for safe operation.
- (b) Exceed the speed limit.
- (c) Disregard regulations governing parking, direction of movement or turning in specified directions.

307.3.1 WHEN TO INITIATE A PURSUIT

Deputies are authorized to initiate a pursuit when it is reasonable to believe that a suspect, who has been given an appropriate signal to stop by a law enforcement officer, is attempting to evade arrest or detention by fleeing in a vehicle.

Factors that shall be considered, both individually and collectively, when deciding to initiate or continue a pursuit include, but are not limited to:

- (a) The seriousness of the known or reasonably suspected crime and its relationship to community safety.
- (b) The importance of protecting the public and balancing the known or reasonably suspected offense and the apparent need for immediate capture against the risks to deputies, innocent motorists and others.
- (c) The safety of the public in the area of the pursuit, including the type of area, time of day, the amount of vehicular and pedestrian traffic (e.g., school zones) and the speed of the pursuit relative to these factors.
- (d) The pursuing deputies' familiarity with the area of the pursuit, the quality of radio communications between the pursuing vehicles and the dispatcher/supervisor, and the driving capabilities of the pursuing deputies under the conditions of the pursuit.
- (e) Whether weather, traffic and road conditions unreasonably increase the danger of the pursuit when weighed against the risks resulting from the suspect's escape.
- (f) Whether the identity of the suspect has been verified and whether there is comparatively minimal risk in allowing the suspect to be apprehended at a later time.
- (g) The performance capabilities of the vehicles used in the pursuit in relation to the speed and other conditions of the pursuit.
- (h) Emergency lighting and siren limitations on unmarked sheriff's office vehicles that may reduce visibility of the vehicle, such as visor or dash-mounted lights, concealable or temporary emergency lighting equipment and concealed or obstructed siren positioning.
- (i) Vehicle speeds.
- (j) Other persons in or on the pursued vehicle (e.g., passengers, co-offenders and hostages).

- (k) The availability of other resources, such as air support assistance.
- (I) Whether the pursuing vehicle is carrying passengers other than onduty sheriff's deputies. Pursuits should not be undertaken with an arrestee in the pursuit vehicle unless exigent circumstances exist, and then only after the need to apprehend the suspect is weighed against the safety of the arrestee in transport. A vehicle containing more than a single arrestee should not be involved in a pursuit.

307.3.2 WHEN TO TERMINATE A PURSUIT

Pursuits should be terminated whenever the totality of objective circumstances known or which reasonably ought to be known to the deputy or supervisor during the pursuit indicates that the present risks of continuing the pursuit reasonably appear to outweigh the risks resulting from the suspect's escape.

When a supervisor directs the pursuit to be terminated, deputies will immediately terminate the pursuit.

The factors listed in this policy on when to initiate a pursuit will apply equally to the decision to terminate a pursuit. Deputies and supervisors must objectively and continuously weigh the seriousness of the offense against the potential danger to innocent motorists, themselves and the public when electing to continue a pursuit.

In addition to the factors that govern when to initiate a pursuit, other factors should be considered in deciding whether to terminate a pursuit, including:

- (a) The distance between the pursuing vehicle and the fleeing vehicle is so great that further pursuit would be futile or require the pursuit to continue for an unreasonable time or distance.
- (b) The pursued vehicle's location is no longer definitely known.
- (c) The pursuing vehicle sustains damage or a mechanical failure that renders it unsafe to drive.
- (d) The pursuing vehicle's emergency lighting equipment or siren becomes partially or completely inoperable.
- (e) Hazards to uninvolved bystanders or motorists.
- (f) The danger that the continued pursuit poses to the public, the deputies or the suspect, balanced against the risk of allowing the suspect to remain at large.
- (g) The identity of the suspect is known and it does not reasonably appear that the need for immediate capture outweighs the risks associated with continuing the pursuit.
- (h) Extended pursuits of violators for misdemeanors not involving violence or weapons (independent of the pursuit) are generally discouraged.

307.4 PURSUIT VEHICLES

When involved in a pursuit, unmarked sheriff's department emergency vehicles should be replaced by marked emergency vehicles whenever practicable.

Vehicle pursuits should be limited to three sheriff's department emergency vehicles (two pursuit vehicles and the supervisor vehicle). However, the number of vehicles involved will vary with the circumstances.

A deputy or supervisor may request that additional vehicles join a pursuit if, after assessing the factors outlined above, it appears that the number of deputies involved would be insufficient to safely arrest the number of suspects. All other deputies shall stay out of the pursuit but should remain alert to its progress and location. Any deputy who drops out of a pursuit may then, if necessary, proceed to the pursuit termination point at legal speeds, following the appropriate rules of the road.

307.4.0 VEHICLES WITHOUT EMERGENCY EQUIPMENT

Deputies operating vehicles not equipped with emergency lights and siren are prohibited from initiating or joining in any pursuit. Deputies in such vehicles may provide support to pursuing vehicles as long as the vehicle is operated in compliance with all traffic laws. Those deputies should discontinue such support immediately upon arrival of a sufficient number of authorized emergency sheriff's department vehicles or any air support.

307.4.3 SECONDARY PURSUIT VEHICLE RESPONSIBILITIES

The second deputy in the pursuit will be designated as the secondary pursuit vehicle and is responsible for:

- (a) Immediately notifying the dispatcher of his/her entry into the pursuit.
- (b) Remaining a safe distance behind the primary pursuit vehicle unless directed to assume the role of primary pursuit vehicle or if the primary pursuit vehicle is unable to continue the pursuit.
- (c) Broadcasting information that the primary pursuing deputy is unable to provide.
- (d) Broadcasting the progress of the pursuit, updating known or critical information and providing changes in the pursuit, unless the situation indicates otherwise.
- (e) Identifying the need for additional resources or equipment as appropriate.
- (f) Serving as backup to the primary pursuing deputy once the suspect has been stopped.

307.4.3 PRIMARY PURSUIT VEHICLE RESPONSIBILITIES

The initial pursuing deputy will be designated as the primary pursuit vehicle and will be responsible for the conduct of the pursuit unless he/she is unable to remain reasonably close to the suspect's vehicle. The primary responsibility of the deputy initiating the pursuit is the apprehension of the suspect without unreasonable danger to him/herself or others.

The primary pursuing deputy should notify the dispatcher, commencing with a request for priority radio traffic, that a vehicle pursuit has been initiated, and as soon as practicable provide information including, but not limited to:

- (a) The location, direction of travel and estimated speed of the suspect's vehicle.
- (b) The description of the suspect's vehicle including the license plate number, if known.

- (c) The reason for the pursuit.
- (d) The use of firearms, threat of force, violence, injuries, hostages or other unusual hazards.
- (e) The number of occupants and identity or description.
- (f) The weather, road and traffic conditions.
- (g) The need for any additional resources or equipment.
- (h) The identity of other law enforcement agencies involved in the pursuit.

Until relieved by a supervisor or a secondary pursuing deputy, the deputy in the primary pursuit vehicle shall be responsible for broadcasting the progress of the pursuit. Unless circumstances reasonably indicate otherwise, the primary pursuing deputy should, as soon as practicable, relinquish the responsibility of broadcasting the progress of the pursuit to a deputy in a secondary pursuit vehicle or to air support joining the pursuit to minimize distractions and allow the primary pursuing deputy to concentrate foremost on safe pursuit tactics.

307.5 PURSUIT DRIVING

The decision to use specific driving tactics requires the same assessment of the factors the deputy considered when determining whether to initiate and/or terminate a pursuit. The following are tactics for deputies who are involved in the pursuit:

- (a) Deputies, considering their driving skills and vehicle performance capabilities, will space themselves from other involved vehicles such that they are able to see and avoid hazards or react safely to unusual maneuvers by the fleeing vehicle.
- (b) Because intersections can present increased risks, the following tactics should be considered:
 - 1. Available deputies not directly involved in the pursuit may proceed safely to controlled intersections ahead of the pursuit in an effort to warn cross traffic.
 - 2. Pursuing deputies should exercise due caution and slow down as may be necessary when proceeding through controlled intersections.
- (c) As a general rule, deputies should not pursue a vehicle driving the wrong direction on a roadway, highway or freeway. In the event the pursued vehicle does so, the following tactics should be considered:
 - 1.
 - 2. Maintain visual contact with the pursued vehicle by paralleling the vehicle while driving on the correct side of the roadway.
 - 3. Request other deputies to observe exits available to the suspect.
- (d) Notify the Washington State Patrol or other law enforcement agency if it appears that the pursuit may enter its jurisdiction.
- (e) Deputies involved in a pursuit should not attempt to pass other pursuing vehicles unless the situation indicates otherwise or they are requested to do so by the

pursuing deputy and with a clear understanding of the maneuver process between the involved deputies.

307.5.1 PURSUIT TRAILING

In the event that initial pursuing deputies relinquish control of the pursuit to another agency, the initial deputies may, with the permission of a supervisor, trail the pursuit to the termination point in order to provide information and assistance for the arrest of the suspect and reporting the incident.

307.5.2 DEPUTIES NOT INVOLVED IN THE PURSUIT

Deputies who are not involved in the pursuit should remain in their assigned areas, should not parallel the pursuit route and should not become involved with the pursuit unless directed otherwise by a supervisor. Uninvolved deputies are authorized to use emergency equipment at intersections along the pursuit path to clear intersections of vehicular and pedestrian traffic to protect the public. Those deputies should attempt to place their vehicles in locations that provide some safety or an escape route in the event of an unintended collision or if the suspect intentionally tries to ram the sheriff's office vehicle.

Non-pursuing members needed at the pursuit termination point should respond in a nonemergency manner, observing the rules of the road.

The primary pursuit vehicle, secondary pursuit vehicle and supervisor vehicle should be the only vehicles operating under emergency conditions (emergency lights and siren) unless other deputies are assigned to the pursuit.

307.6 SUPERVISORY CONTROL AND RESPONSIBILITIES

Available supervisory and management control will be exercised over all vehicle pursuits involving deputies from this department.

The on duty shift supervisor of the deputy initiating the pursuit, will be responsible for:

- (a) Immediately notifying involved deputies and the dispatcher of supervisory presence and ascertaining all reasonably available information to continuously assess the situation and risk factors associated with the pursuit. This is to ensure that the pursuit is conducted within established department guidelines.
- (b) Engaging in the pursuit, when appropriate, to provide on-scene supervision.
- (c) Exercising management and control of the pursuit even if not engaged in it.
- (d) Ensuring that no more than the required law enforcement vehicles are involved in the pursuit under the guidelines set forth in this policy.
- (e) Directing that the pursuit be terminated if, in his/her judgment, it is not justified to continue the pursuit under the guidelines of this policy.
- (f) Ensuring that assistance from air support, canines or additional resources is requested, if available and appropriate.
- (g) Ensuring that the proper radio channel is being used.
- (h) Ensuring that the Shift Supervisor is notified of the pursuit, as soon as practicable.

- (i) Ensuring the notification and/or coordination of outside agencies if the pursuit either leaves or is likely to leave the jurisdiction of this department.
- (j) Controlling and managing Jefferson County Sheriff's Office deputies when a pursuit enters another jurisdiction.
- (k) Preparing a post-pursuit review and documentation of the pursuit as required.

307.6.1 SHIFT SUPERVISOR RESPONSIBILITIES

Upon becoming aware that a pursuit has been initiated, the Shift Supervisor should monitor and continually assess the situation and ensure the pursuit is conducted within the guidelines and requirements of this policy. The Shift Supervisor has the final responsibility for the coordination, control and termination of a vehicle pursuit and shall be in overall command.

The Shift Supervisor shall review all pertinent reports for content and forward them to the Undersheriff.

307.7 JEFFCOM

If the pursuit is confined within the County limits, radio communications will be conducted on the primary channel unless instructed otherwise by a supervisor or dispatcher. If the pursuit leaves the jurisdiction of this department or such is imminent, involved deputies should, whenever available, switch radio communications to a tactical or emergency channel most accessible by participating agencies.

307.7.1 RESPONSIBILITIES

Upon notification or becoming aware that a pursuit has been initiated, the dispatcher is responsible for:

- (a) Clearing the radio channel of nonemergency traffic.
- (b) Coordinating pursuit communications of the involved deputies.
- (c) Broadcasting pursuit updates as well as other pertinent information as necessary.
- (d) Ensuring that the on duty supervisor is notified of the pursuit.
- (e) Notifying and coordinating with other involved or affected agencies as practicable.
- (f) Assigning an incident number and logging all pursuit activities.

307.8 LOSS OF PURSUED VEHICLE

When the pursued vehicle is lost, the involved deputies should broadcast pertinent information to assist other deputies in locating the vehicle. The primary pursuing deputy or supervisor will be responsible for coordinating any further search for either the pursued vehicle or suspects fleeing on foot.

307.9 PURSUIT INTERVENTION

Vehicle Pursuits

Pursuit intervention is an attempt to stop the suspect's ability to continue to flee in a vehicle through tactical application of technology, tire deflation devices, blocking or vehicle intercept, boxing-in, the PIT, ramming or roadblock procedures.

307.9.1 WHEN USE IS AUTHORIZED

Whenever practicable, a deputy shall seek approval from a supervisor before employing any intervention to stop the pursued vehicle. In deciding whether to use intervention tactics, deputies/ supervisors should balance the risk of allowing the pursuit to continue with the potential hazards arising from the use of each tactic to the public, the deputies and persons in or on the pursued vehicle. With this in mind, the decision to use any intervention tactic should be reasonable in light of the circumstances apparent to the deputy at the time of the decision.

307.9.2 INTERVENTION STANDARDS

Any intervention tactic, depending upon the conditions and circumstances under which it is used, may present dangers to the deputies, the public or anyone in or on the vehicle being pursued. Certain applications of intervention tactics may be construed to be a use of force, including deadly force, and are subject to policies guiding such use. Deputies shall consider these facts and requirements prior to deciding how, when, where and if an intervention tactic should be employed.

- (a) Blocking or vehicle intercept should only be considered in cases involving felony suspects or impaired drivers who pose a threat to the public's safety, and when deputies reasonably believe that attempting a conventional enforcement stop will likely result in the driver attempting to flee in the vehicle. Because of the potential risks involved, this intervention tactic should only be employed by properly trained deputies and after giving consideration to the following:
 - 1. The need to immediately stop the suspect vehicle or prevent it from leaving substantially outweighs the risk of injury or death to occupants of the suspect vehicle, deputies or others.
 - 2. All other reasonable intervention tactics have failed or reasonably appear ineffective.
 - 3. Employing the blocking or vehicle intercept maneuver does not unreasonably increase the risk of danger to those involved or the public.
 - The suspect vehicle is stopped or traveling at a low speed.
 - 5. Only law enforcement vehicles should be used in this tactic.
- (b) The PIT is limited to use by properly trained deputies with the approval of a supervisor and upon assessment of the circumstances and conditions presented at the time, including the potential for risk of injury to deputies, the public and occupants of the pursued vehicle.
- (c) Ramming a fleeing vehicle should be done only after other reasonable tactical means at the deputies's disposal have been exhausted or would not be effective, and immediate control is necessary. Ramming should be reserved for situations where there does not appear to be another reasonable alternative method. If there does not

reasonably appear to be a present or immediately foreseeable serious threat to the public, the use of ramming is not authorized. When ramming is used as a means to stop a fleeing vehicle, the following factors should be present:

- 1. The suspect is an actual or suspected felon, who reasonably appears to represent a serious threat to the public if not apprehended.
- 2. The suspect is driving with willful or wanton disregard for the safety of other persons or is driving in a reckless and life-endangering manner or using the vehicle as a weapon.
- (d) Boxing-in a suspect vehicle should only be attempted upon approval by a supervisor. The use of such a tactic must be carefully coordinated with all involved vehicles, taking into consideration the circumstances and conditions apparent at the time, as well as the potential risk of injury to deputies, the public and occupants of the pursued vehicle. Deputies and supervisors should weigh the potential consequences against the need to immediately stop the vehicle.
- (e) Tire deflation devices should be deployed only after notification of pursuing deputies and the supervisor of the intent and location of the intended deployment, and in a manner that:
 - 1. Should reasonably only affect the pursued vehicle.
 - 2. Provides the deploying deputy adequate cover and escape from intentional or unintentional exposure to the approaching vehicle.
 - 3. Takes into account the limitations of such devices as well as the potential risk to deputies, the public and occupants of the pursued vehicle.
 - 4. Takes into account whether the pursued vehicle is a motorcycle, a vehicle transporting hazardous materials or a school bus transporting children.
- (f) Because roadblocks involve a potential for serious injury or death to occupants of the pursued vehicle if the suspect does not stop, the intentional placement of roadblocks in the direct path of a pursued vehicle is generally discouraged and should not be deployed without prior approval of a supervisor. If roadblocks are deployed, it should only be done under extraordinary conditions when all other reasonable intervention tactics have failed or reasonably appear ineffective and the need to immediately stop the pursued vehicle substantially outweighs the risks of injury or death to occupants of the pursued vehicle, deputies or the public.

307.9.3 USE OF FIREARMS

The use of firearms to disable a pursued vehicle is not generally an effective tactic and involves all the dangers associated with discharging firearms. Deputies should not utilize firearms during an ongoing pursuit unless the conditions and circumstances meet the requirements authorizing the use of deadly force. Nothing in this section shall be construed to prohibit any deputy from using a firearm to stop a suspect from using a vehicle as a deadly weapon.

307.10 INTERJURISDICTIONAL CONSIDERATIONS

When a pursuit enters another agency's jurisdiction, the primary pursuing deputy or supervisor, taking into consideration the distance traveled, unfamiliarity with the area and other pertinent facts, should determine whether to request the other agency to assume the pursuit.

Unless entry into another jurisdiction is expected to be brief, it is generally recommended that the primary pursuing deputy or supervisor ensure that notification is provided to each outside jurisdiction into which the pursuit is reasonably expected to enter, regardless of whether the jurisdiction is expected to assist.

307.10.1 ASSUMPTION OF PURSUIT BY ANOTHER AGENCY

Deputies will relinquish control of the pursuit when another agency has assumed the pursuit, unless the continued assistance of the Jefferson County Sheriff's Office is requested by the agency assuming the pursuit. Upon relinquishing control of the pursuit, the involved deputies may proceed, with supervisory approval, to the termination point of the pursuit to assist in the investigation. The lead deputy in consultation with the on duty supervisor should coordinate such assistance with the assuming agency and obtain any information that is necessary for any reports.

The roles and responsibilities of deputies at the termination point of a pursuit initiated by this department shall be coordinated with appropriate consideration of the needs of the agency assuming the pursuit.

Notification of a pursuit in progress should not be construed as a request to join the pursuit. Requests to or from another agency to assume a pursuit should be specific. Because of communication limitations between local law enforcement agencies, a request for another agency's assistance will mean that its personnel will assume responsibility for the pursuit. For the same reasons, when a pursuit leaves another jurisdiction and a request for assistance is made to this department, the other agency should relinquish control.

307.10.2 PURSUITS EXTENDING INTO THIS JURISDICTION

The agency that initiates a pursuit shall be responsible for conducting the pursuit. Deputies from this department should not join a pursuit unless specifically requested to do so by the pursuing agency. The exception to this is when a single vehicle from the initiating agency is in pursuit. Under this circumstance, a deputy from this department may immediately join the pursuit until sufficient vehicles from the initiating agency join the pursuit or until additional information is provided allowing withdrawal from the pursuit.

When a request is made for this department to assist or take over a pursuit that has entered the jurisdiction of the Jefferson County Sheriff's Office, a JCSO deputy or on duty supervisor should consider:

- (a) The public's safety within this jurisdiction.
- (b) The safety of the pursuing deputies.
- (c) Whether the circumstances are serious enough to continue the pursuit.
- (d) Whether there is adequate staffing to continue the pursuit.

- (e) The ability to maintain the pursuit.
- (f) The circumstances that lead to the pursuit are within the policy of this office.

As soon as practicable, a supervisor or the Shift Supervisor should review a request for assistance from another agency. The Shift Supervisor or supervisor, after considering the above factors, may decline to assist in or assume the other agency's pursuit. In the absense of an on duty supervisor the assigned deputy assumes this control.

Assistance to a pursuing agency by deputies of this department will conclude at the County limits, provided that the pursuing agency has sufficient assistance from other sources. Ongoing participation from this department may continue only until sufficient assistance is present.

In the event that the termination point of a pursuit from another agency is within this jurisdiction, deputies shall provide appropriate assistance including, but not limited to, scene control, coordination and completion of supplemental reports and any other assistance requested or needed.

307.11 REPORTING REQUIREMENTS

All appropriate reports shall be completed to comply with appropriate laws and policies or procedures.

- (a) The primary pursuing deputy shall complete appropriate crime/arrest reports.
- (b) The primary pursuing deputy or supervisor shall complete the appropriate pursuit report.
- (c) After first obtaining the available information, the involved, or if unavailable, shift supervisor shall promptly complete a supervisor's log or interoffice memorandum, briefly summarizing the pursuit to the Sheriff or the authorized designee. This log or memorandum should include, at a minimum:
 - 1. Date and time of the pursuit.
 - 2. Initial reason and circumstances surrounding the pursuit.
 - 3. Length of pursuit in distance and time, including the starting and termination points.
 - 4. Involved vehicles and deputies.
 - Alleged offenses.
 - 6. Whether a suspect was apprehended, as well as the means and methods used.
 - (a) Any use of force shall be reported and documented in compliance with the Use of Force Policy.
 - 7. Arrestee information, if applicable.
 - 8. Any injuries and/or medical treatment.
 - 9. Any property or equipment damage.
 - 10. Name of supervisor at the scene or who handled the incident.

Jefferson County SO Policy Manual

Vehicle Pursuits

- 11. A preliminary determination that the pursuit appears to be in compliance with this policy or that additional review and/or follow-up is warranted.
- (d) After receiving copies of reports, logs and other pertinent information, the Sheriff or the authorized designee shall conduct or assign the completion of a post-pursuit review, as appropriate.
- (e) It is the policy of the Jefferson County Sheriff's Office to conduct a review and analysis of all pursuits with the intent to identify trends and patterns related to policy, procedure, training, supervision, and/or personnel. This analysis will be conducted by the Sheriff's designee and reviewed by the Sheriff on an annual basis.

307.12 REGULAR AND PERIODIC PURSUIT TRAINING

In addition to initial and supplementary training on pursuits, all deputies will participate, no less than annually, in regular and periodic training addressing this policy and the importance of vehicle safety and protecting the public. Training will include recognition of the need to balance the known offense and the need for immediate capture against the risks to deputies and others.

307.13 POLICY REVIEW

Deputies of this department shall certify in writing that they have received, read and understand this policy initially, upon any amendments and whenever training on the policy is provided.

307.14 CAPTURE OF SUSPECTS

Proper self-discipline and sound professional judgment are the keys to a successful conclusion of a pursuit and apprehension of evading suspects. Deputies shall use only that amount of force that reasonably appears necessary given the facts and circumstances perceived by the deputy at the time of the event to accomplish a legitimate law enforcement purpose.

Unless relieved by a supervisor, the primary pursuing deputy should coordinate efforts to apprehend the suspect following the pursuit. Deputies should consider the safety of the public and the involved deputies when formulating plans for setting up perimeters or for containing and capturing the suspect.

Jefferson County SO Policy Manual

Adult Abuse

308.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidelines for the investigation and reporting of suspected abuse of certain adults who may be more vulnerable than others. This policy also addresses mandatory notification for Jefferson County Sheriff's Office members as required by law.

308.1.1 DEFINITIONS

Definitions related to this policy include:

Adult abuse - Any offense or attempted offense involving violence or neglect of an adult victim when committed by a person responsible for the adult's care, or any other act that would mandate reporting or notification to a social service agency or law enforcement.

308.2 POLICY

The Jefferson County Sheriff's Office will investigate all reported incidents of alleged adult abuse and ensure proper reporting and notification as required by law.

308.3 MANDATORY NOTIFICATION

Members of the Jefferson County Sheriff's Office shall notify the Washington State Department of Social and Health Services (DSHS) when there is reasonable cause to believe that abandonment, abuse, financial exploitation or neglect of a vulnerable adult has occurred. Members shall also notify DSHS when there is reason to suspect sexual assault or physical assault or reasonable cause to believe that an act has caused fear of imminent harm. The medical examiner or coroner shall also be notified when there is reason to suspect that the death of a vulnerable adult was caused by abuse, neglect or abandonment by another person (RCW 74.34.035).

For purposes of notification (RCW 74.34.020):

- Abandonment is action or inaction by a person or entity with a duty of care for a vulnerable adult that leaves the person without the means or ability to obtain necessary food, clothing, shelter or health care.
- Abuse is willful action or inaction that inflicts injury, unreasonable confinement or restraint, sexual abuse, physical abuse, financial exploitation, mental abuse, intimidation or punishment as provided.
- A vulnerable adult is a person who is:
- (a) (a) 60 years or older who has the functional, mental or physical inability to care for himself/herself.
 - (b) Is found by the superior court to be incapacitated under RCW 11.88.005 et seg.
 - (c) Has a developmental disability as defined under RCW 71A.10.020.
 - (d) Is admitted to any facility as defined in RCW 74.34.020 (assisted living facility, nursing home or other facility licensed by DSHS).

- (e) Is receiving services from an individual provider or licensed home health, hospice or home care agency.
- (f) Self-directs his/her own care and receives services from a personal aide under RCW 74.39.001 et seq.

308.3.1 NOTIFICATION PROCEDURE

Notification should occur as follows (RCW 74.34.035):

- (a) All notification to DSHS shall be made immediately or as soon as practicable by telephone
- (b) Information provided shall include, if known:
 - 1. The name and address of the person making the report.
 - 2. The name and address of the vulnerable adult.
 - 3. The name and address of the facility or agency providing care for the vulnerable adult.
 - 4. The name and address of the legal guardian or alternate decision maker.
 - 5. The nature and extent of the abandonment, abuse, financial exploitation, neglect or self-neglect.
 - 6. Any history of previous abandonment, abuse, financial exploitation, neglect or self-neglect.
 - 7. The identity of the alleged perpetrator, if known.
 - 8. Any other information that may be helpful in establishing the extent of abandonment, abuse, financial exploitation, neglect or the cause of death of the deceased vulnerable adult.

308.4 QUALIFIED INVESTIGATORS

Qualified investigators should be available to investigate cases of adult abuse. These investigators should:

- (a) Conduct interviews in appropriate interview facilities.
- (b) Be familiar with forensic interview techniques specific to adult abuse investigations.

(c)

- (d) Coordinate with other enforcement agencies, social service agencies and facility administrators as needed.
- (e) Provide referrals to therapy services, victim advocates, guardians and support for the victim and family as appropriate.
- (f) Participate in or coordinate with multidisciplinary investigative teams as applicable.

308.5 INVESTIGATIONS AND REPORTING

All reported or suspected cases of adult abuse require investigation and a report, even if the allegations appear unfounded or unsubstantiated. If the investigation reveals that a crime may have been committed, the County prosecutor shall be provided a written report of the incident (RCW 74.34.063(3)).

Investigations and reports related to suspected cases of adult abuse should address, as applicable:

- (a) The overall basis for the contact. This should be done by the investigating deputy in all circumstances where a suspected adult abuse victim is contacted.
- (b) Any relevant statements the victim may have made and to whom he/she made the statements.
- (c) If a person is taken into protective custody, the reasons, the name and title of the person making the decision, and why other alternatives were not appropriate.
- (d) Documentation of any visible injuries or any injuries identified by the victim. This should include photographs of such injuries, if practicable.
- (e) Whether the victim was transported for medical treatment or a medical examination.
- (f) Whether the victim identified a household member as the alleged perpetrator, and a list of the names of any other potential victims or witnesses who may reside in the residence.
- (g) Identification of any prior related reports or allegations of abuse, including other jurisdictions, as reasonably known.
- (h) Previous addresses of the victim and suspect.
- (i) Other potential witnesses who have not yet been interviewed, such as relatives or others close to the victim's environment.

Any unexplained death of an adult who was in the care of a guardian or caretaker should be considered as potential adult abuse and investigated similarly.

308.6 PROTECTIVE CUSTODY

Before taking an adult abuse victim into protective custody when facts indicate the adult may not be able to care for him/herself, the deputy should make reasonable attempts to contact DSHS. Generally, removal of an adult abuse victim from his/her family, guardian or other responsible adult should be left to the welfare authorities when they are present or have become involved in an investigation.

Generally, members of this department should remove an adult abuse victim from his/her family or guardian without a court order only when no other effective alternative is reasonably available and immediate action reasonably appears necessary to protect the victim. Prior to taking an adult abuse victim into protective custody, the deputy should take reasonable steps to deliver the adult to another qualified legal guardian, unless it reasonably appears that the release would endanger

the victim or result in abduction. If this is not a reasonable option, the deputy shall ensure that the adult is delivered to DSHS.

Whenever practicable, the deputy should inform a supervisor of the circumstances prior to taking an adult abuse victim into protective custody. If prior notification is not practicable, deputies should contact a supervisor promptly after taking the adult into protective custody.

When adult abuse victims are under state control, have a state-appointed guardian or there are other legal holdings for guardianship, it may be necessary or reasonable to seek a court order on behalf of the adult victim to either remove the adult from a dangerous environment (protective custody) or restrain a person from contact with the adult.

In any situation which a deputy reasonably believes that an elder or dependent adult is in immediate and present danger of abuse based on an allegation of a recent incident of abuse or threat of abuse (other than financial abuse alone), the deputy should make an attempt to obtain a protective order against the person alleged to have committed or threatened such abuse pursuant to RCW 74.34.110; RCW 74.34.210; or other applicable statutes.

308.7 DRUG-ENDANGERED VICTIMS

A coordinated response by law enforcement and social services agencies is appropriate to meet the immediate and longer-term medical and safety needs of an adult abuse victim who has been exposed to the manufacturing, trafficking or use of narcotics.

308.7.1 SUPERVISOR RESPONSIBILITIES

The Investigations Section supervisor should:

- (a) Work with professionals from the appropriate agencies, including DSHS, other law enforcement agencies, medical service providers and local prosecutors, to develop community-specific procedures for responding to situations where there are adult abuse victims endangered by exposure to methamphetamine labs or the manufacture and trafficking of other drugs.
- (b) Activate any available interagency response when a deputy notifies the Investigations Section supervisor that he/she has responded to a drug lab or other narcotics crime scene where an adult abuse victim is present or where evidence indicates that an adult abuse victim lives.
- (c) Develop a report format or checklist for use when deputies respond to drug labs or other narcotics crime scenes. The checklist will help deputies document the environmental, medical, social and other conditions that may affect the adult.

308.7.2 DEPUTY RESPONSIBILITIES

Deputies responding to a drug lab or other narcotics crime scene where an adult abuse victim is present or where there is evidence that an adult abuse victim lives should:

- (a) Document the environmental, medical, social and other conditions of the adult, using photography as appropriate and the checklist or form developed for this purpose.
- (b) Notify the Investigations Section supervisor so an interagency response can begin.

Jefferson County SO Policy Manual

308.8 STATE MANDATES AND OTHER RELEVANT LAWS

Washington requires or permits the following:

308.8.1 ARREST WITHOUT WARRANT

When a deputy has confirmed that a valid court order for protection, including a temporary order, exists and has probable cause to believe that a person has violated that order, he/she has the authority to arrest the person without a warrant (RCW 10.31.100; RCW 26.50.110).

308.8.2 RECORDS SECTION RESPONSIBILITIES

The Records Section is responsible for:

- (a) Providing a copy of the adult abuse report to DSHS as required by law.
- (b) Retaining the original adult abuse report with the initial case file.

308.8.3 RELEASE OF REPORTS

Information related to incidents of adult abuse or suspected adult abuse shall be confidential and may only be disclosed pursuant to state law and the Records Maintenance and Release Policy (RCW 74.34.035(9); RCW 74.34.095).

308.9 MEDICAL EXAMINATIONS

When an adult abuse investigation requires a medical examination, the investigating deputy should obtain consent for such examination from the victim, guardian, agency or entity having legal custody of the adult. The deputy should also arrange for the adult's transportation to the appropriate medical facility.

In cases where the alleged offender is a family member, guardian, agency or entity having legal custody and is refusing to give consent for the medical examination, deputies should notify a supervisor before proceeding. If exigent circumstances do not exist or if state law does not provide for deputies to take the adult for a medical examination, the supervisor should consider other government agencies or services that may obtain a court order for such an examination.

308.10 TRAINING

The Department should provide training on best practices in adult abuse investigations to members tasked with investigating these cases. The training should include:

- (a) Participating in multidisciplinary investigations, as appropriate.
- (b) Conducting interviews.
- (c) Availability of therapy services for adults and families.
- (d) Availability of specialized forensic medical exams.
- (e) Cultural competence (including interpretive services) related to adult abuse investigations.
- (f) Availability of victim advocates or other support.

Jefferson County SO Policy Manual

Deputy Response to Calls

309.1 PURPOSE AND SCOPE

This policy provides deputies with guidelines for the safe and appropriate vehicular response to emergency and non-emergency incidents or requests for assistance, whether these are dispatched or self-initiated.

309.2 POLICY

It is the policy of this department to appropriately respond to emergency and non-emergency calls for service or requests for assistance, whether these are dispatched or self-initiated.

309.3 RESPONSE TO CALLS

Deputies responding to non-emergency calls shall proceed accordingly, unless they are sent or redirected to a higher priority call, and shall obey all traffic laws.

309.3.1 EMERGENCY CALLS

Deputies responding to an emergency call shall proceed immediately as appropriate and shall continuously operate the emergency vehicle lighting and siren as required by law (RCW 46.61.035).

Deputies should only respond to a call as an emergency response when so dispatched or when circumstances reasonably indicate an emergency response is required. This includes, but is not limited to:

- (a) When in pursuit or apprehending a violator or suspected violator.
- (b) When responding to a reported emergency involving possible personal injury, death or significant property damage.
- (c) When immediate assistance is requested by a deputy or other law enforcement agency.

If a deputy believes an emergency response to any call is appropriate, the deputy shall immediately notify the dispatcher. Deputies not responding to a call as an emergency response shall observe all traffic laws and proceed without the use of emergency lights and siren.

309.4 REQUESTING EMERGENCY ASSISTANCE

When requesting emergency assistance, the involved department member should reasonably believe there is an imminent threat to the safety of him/herself or another person, or that assistance is needed to prevent imminent serious harm to the public.

If circumstances permit, the requesting member should provide the following information:

- Identifying call sign
- Location of the emergency situation
- Suspect information, including weapons

Jefferson County SO Policy Manual

Deputy Response to Calls

- Reason for the request and type of emergency
- The number of deputies or resources required
- Hazards and any known or potential dangers for responding deputies

In any event where a situation has stabilized and emergency response is not required, the requesting member shall immediately notify the dispatcher.

309.5 SAFETY CONSIDERATIONS

Responding with emergency lights and siren does not relieve the operator of an emergency vehicle of the duty to continue to drive with due regard for the safety of all persons and property, and does not protect the operator from the consequences of reckless disregard for the safety of others. However the deputy may, when responding to a call with an emergency response, and provided there is no endangerment or unnecessary risk to persons and property (RCW 46.61.035):

- Proceed past a red or stop signal or stop sign, but only after slowing down as may be necessary for safe operation.
- Exceed the speed limit.
- Disregard regulations governing parking, direction of movement or turning in specified directions.

309.5.1 NUMBER OF DEPUTIES ASSIGNED

The number of deputies assigned to respond to an emergency call or request for assistance should be limited to that which is reasonably necessary.

309.6 EMERGENCY EQUIPMENT

Vehicles not equipped with emergency lights and siren are prohibited from initiating or joining in an emergency response. Deputies in such vehicles may provide support to pursuing vehicles as long as the vehicles are operated in compliance with all traffic laws. Those deputies should terminate their involvement in any emergency response immediately upon arrival of a sufficient number of emergency law enforcement vehicles.

If the emergency equipment on the vehicle should fail to operate, the deputy must terminate the emergency response and continue accordingly. The deputy shall notify the Shift Supervisor or the dispatcher of the equipment failure so that another deputy may be assigned to the emergency response.

309.7 DEPUTY RESPONSIBILITIES

The decision to initiate or continue an emergency response is at the discretion of the deputy. If, in the deputy's judgment, the weather, traffic and road conditions do not permit such a response without unreasonable risk, the deputy may elect to respond to the call without the use of emergency lights and siren at the legal speed limit. A deputy shall also discontinue an emergency response when directed by a supervisor or as otherwise appropriate.

Jefferson County SO Policy Manual

Deputy Response to Calls

Upon determining that an emergency response is appropriate, whenever practicable, a deputy should give the location from which he/she is responding.

The first deputy arriving at the emergency call when possible should evaluate whether to increase or reduce the level of the response of additional deputies and shall notify the dispatcher of his/her determination. Any subsequent change in the appropriate response level should be communicated to the dispatcher by any deputyat scene unless a supervisor assumes this responsibility.

Jefferson County SO Policy Manual

Canines

310.1 PURPOSE AND SCOPE

This policy establishes guidelines for the use of canines to augment law enforcement services in the community including, but not limited to, locating individuals and contraband and apprehending criminal offenders.

310.2 POLICY

It is the policy of the Jefferson County Sheriff's Office that teams of handlers and canines meet and maintain the appropriate proficiency to effectively and reasonably carry out legitimate law enforcement objectives.

310.3 ASSIGNMENT

Canine teams should be assigned to assist and supplement the Operations to function primarily in assist or cover assignments. However, they may be assigned by the Shift Supervisor to other functions, such as routine calls for service, based on the current operational needs.

310.4 CANINE COORDINATOR

The canine coordinator shall be appointed by the Sheriff and directly responsible to the Undersheriff or the authorized designee.

The responsibilities of the coordinator include, but are not limited to:

- (a) Reviewing all canine use reports to ensure compliance with policy and to identify training issues and other needs of the program.
- (b) Maintaining a liaison with command staff and functional supervisors.
- (c) Maintaining accurate records to document canine activities.
- (d) Recommending and overseeing the procurement of equipment and services for the handler and canine.
- (e) Ensuring the canine team is scheduled for regular training to maximize their capabilities.

310.5 REQUESTS FOR CANINE TEAMS

Operations Division members are encouraged to request the use of a canine. Requests for a canine team from department units outside of the Operations Division shall be reviewed by the Shift Supervisor.

310.5.1 PUBLIC DEMONSTRATIONS

All public requests for a canine team shall be reviewed and, if appropriate, approved by the canine coordinator prior to making any resource commitment. The canine handler is responsible for obtaining resources and coordinating involvement in the demonstration to include proper safety protocols.

310.5.2 OUTSIDE AGENCY REQUEST

All requests for canine assistance from outside agencies should be approved by the Shift Supervisor when available and are subject to the following:

- (a) Canine teams shall not be used for any assignment that is not consistent with this policy.
- (b) The canine handler shall have the authority to decline a request for any specific assignment that he/she deems unsuitable.
- (c) It shall be the responsibility of the canine handler to coordinate operations with agency personnel in order to minimize the risk of unintended injury.
- (d) It shall be the responsibility of the canine handler to complete all necessary reports or as directed.

310.6 APPREHENSION GUIDELINES

A canine may be used to locate and apprehend a suspect if the canine handler reasonably believes that the individual has committed, is committing, or is threatening to commit any serious offense and if any of the following conditions exist:

- (a) There is a reasonable belief the suspect poses an imminent threat of violence or serious harm to the public, any deputies, or the handler.
- (b) The suspect is physically resisting or threatening to resist arrest and the use of a canine reasonably appears to be necessary to overcome such resistance.
- (c) The suspect is believed to be concealed in an area where entry by other than the canine would pose a threat to the safety of deputies or the public.

It is recognized that situations may arise that do not fall within the provisions set forth in this policy. Such events require consideration of the totality of the circumstances and the use of an objective reasonableness standard applied to the decision to use a canine.

Absent a reasonable belief that a suspect has committed, is committing, or is threatening to commit a serious offense, mere flight from a pursuing deputy, without any of the above conditions, shall not serve as the basis for the use of a canine to apprehend a suspect.

Use of a canine to locate and apprehend a suspect wanted for a lesser criminal offense than those identified above requires approval from the Shift Supervisor. Absent a change in circumstances that presents an imminent threat to deputies, the canine, or the public, such canine use should be conducted on-leash or under conditions that minimize the likelihood the canine will bite or otherwise injure the individual.

In all applications, once the suspect has been located and no longer reasonably appears to present a threat or risk of escape, the handler should secure the canine as soon as it becomes reasonably practicable.

If the canine has apprehended the suspect with a secure bite, and the handler believes that the suspect no longer poses a threat, the handler should promptly command the canine to release the suspect.

310.6.1 PREPARATION FOR DEPLOYMENT

Prior to the use of a canine to search for or apprehend any suspect, the canine handler should carefully consider all pertinent information reasonably available at the time. The information should include, but is not limited to:

- (a) The nature and seriousness of the suspected offense.
- (b) Whether violence or weapons were used or are anticipated.
- (c) The degree of resistance or threatened resistance, if any, the suspect has shown.
- (d) The suspect's known or perceived age.
- (e) The potential for injury to deputies or the public caused by the suspect if the canine is not utilized.
- (f) Any potential danger to the public and/or other deputies at the scene if the canine is released.
- (g) The potential for the suspect to escape or flee if the canine is not utilized.

It is the canine handler's responsibility to evaluate each situation and determine whether the use of a canine is appropriate and reasonable. The canine handler shall have the authority to decline the use of the canine whenever he/she deems deployment is unsuitable.

A supervisor who is sufficiently apprised of the situation may prohibit deploying the canine.

310.6.2 WARNINGS AND ANNOUNCEMENTS

Unless it would increase the risk of injury or escape, a clearly audible warning announcing that a canine will be used if the suspect does not surrender should be made prior to releasing a canine. The handler should allow a reasonable time for a suspect to surrender and should quiet the canine momentarily to listen for any verbal response to the warning. If feasible, other members should be in a location opposite the warning to verify that the announcement could be heard. If available, warnings given in other languages should be used as necessary.

If a warning is not to be given, the canine handler, when practicable, should first advise the supervisor of his/her decision before releasing the canine. In the event of an apprehension, the handler shall document in any related report how the warning was given and, if none was given, the reasons why.

310.6.3 REPORTING DEPLOYMENTS, BITES, AND INJURIES

Handlers should document canine deployments in a canine use report. Whenever a canine deployment results in a bite or causes injury to an intended suspect, a supervisor should be promptly notified and the injuries documented in the canine use report. The injured person shall be promptly treated by Emergency Medical Services personnel and, if appropriate, transported to an appropriate medical facility for further treatment. The deployment and injuries should also be included in any related incident or arrest report.

Any unintended bite or injury caused by a canine, whether on- or off-duty, shall be promptly reported to the canine coordinator. Unintended bites or injuries caused by a canine should be documented in an administrative report, not in a canine use report.

If an individual alleges an injury, either visible or not visible, a supervisor shall be notified and both the individual's injured and uninjured areas shall be photographed as soon as practicable after first tending to the immediate needs of the injured party. Photographs shall be retained as evidence in accordance with current department evidence procedures. The photographs shall be retained until the criminal proceeding is completed and the time for any related civil proceeding has expired.

310.7 NON-APPREHENSION GUIDELINES

Properly trained canines may be used to track or search for non-criminals (e.g., lost children, individuals who may be disoriented or in need of medical attention). The canine handler is responsible for determining the canine's suitability for such assignments based on the conditions and the particular abilities of the canine. When the canine is deployed in a search or other non-apprehension operation, the following guidelines apply.

- (a) Absent a change in circumstances that presents an imminent threat to deputies, the canine or the public, such applications should be conducted on-leash or under conditions that minimize the likelihood the canine will bite or otherwise injure the individual, if located.
- (b) Unless otherwise directed by a supervisor, assisting members should take direction from the handler in order to minimize interference with the canine.
- (c) Throughout the deployment the handler should periodically give verbal canine announcements as necessary.

310.8 HANDLER SELECTION

The minimum qualifications for the assignment of canine handler include:

- (a) A deputy who is currently off probation.
- (b) Residing in an adequately fenced, single-family residence (minimum 5-foot high fence with locking gates).
- (c) Agreeing to be assigned to the position for a minimum of three years.

310.9 HANDLER RESPONSIBILITIES

The canine handler shall ultimately be responsible for the health and welfare of the canine and shall ensure that the canine receives proper nutrition, grooming, training, medical care, affection, and living conditions.

The canine handler will be responsible for the following:

- (a) Except as required during appropriate deployment, the handler shall not expose the canine to any foreseeable and unreasonable risk of harm.
- (b) The handler shall maintain all department equipment under his/her control in a clean and serviceable condition.

- (c) When not in service, the handler shall maintain the canine vehicle in a locked garage, away from public view.
- (d) When a handler is off-duty for an extended number of days, the assigned canine vehicle should be stored at the Jefferson County Sheriff's Office facility.
- (e) Handlers shall permit the canine coordinator to conduct spontaneous on-site inspections of affected areas of their homes as well as their canine vehicles to verify that conditions and equipment conform to this policy.
- (f) Any changes in the living status of the handler that may affect the lodging or environment of the canine shall be reported to the canine coordinator as soon as possible.
- (g) When off-duty, the canine shall be in a kennel provided by the County at the home of the handler. When a canine is kenneled at the handler's home, the gate shall be secured with a lock. When off-duty, the canine may be let out of the kennel while under the direct control of the handler.
- (h) The canine should be permitted to socialize in the home with the handler's family for short periods of time and under the direct supervision of the handler.
- (i) Under no circumstances will the canine be lodged at another location unless approved by the canine coordinator or Shift Supervisor.
- (j) When off-duty, the handler shall not involve the canine in any law enforcement activity or official conduct unless approved in advance by the canine coordinator or Shift Supervisor.
- (k) Whenever a canine handler is off-duty for an extended number of days, it may be necessary to temporarily relocate the canine. In those situations, the handler shall give reasonable notice to the canine coordinator so that appropriate arrangements can be made.

310.9.1 CANINE IN PUBLIC AREAS

The canine should be kept on a leash when in areas that allow access to the public. Exceptions to this rule would include specific law enforcement training or operations for which the canine is trained.

- (a) A canine shall not be left unattended in any area to which the public may have access.
- (b) When the canine vehicle is left unattended, all windows and doors shall be secured in such a manner as to prevent unauthorized access to the dog. The handler shall also ensure that the unattended vehicle remains inhabitable for the canine.

310.10 HANDLER COMPENSATION

The canine handler shall be available for call-out under conditions specified by the canine coordinator.

The canine handler shall be compensated for time spent in the care, feeding, grooming, and other needs of the canine in accordance with the Fair Labor Standards Act (FLSA), and according to the terms of the collective bargaining agreement/memorandum of understanding (29 USC § 207).

310.11 CANINE INJURY AND MEDICAL CARE

In the event that a canine is injured, or there is an indication that the canine is not in good physical condition, the injury or condition will be reported to the canine coordinator as soon as practical.

All medical attention shall be rendered by the designated canine veterinarian, except during an emergency where treatment should be obtained from the nearest available veterinarian. All records shall be maintained with the canine training file. Retention of the records is the responsibility of the canine handler.

310.12 TRAINING AND CERTIFICATION

Before assignment in the field, each canine team shall be trained and certified to meet current Criminal Justice Training Commission (CJTC) standards. Cross-trained canine teams or those canine teams trained exclusively for the detection of narcotics and/or explosives also shall be trained and certified to meet current CJTC standards (WAC 139-05-915).

The canine coordinator shall be responsible for scheduling periodic training for all department members in order to familiarize them with how to conduct themselves in the presence of department canines. Because canines may be exposed to dangerous substances such as opioids, as resources are available, the canine coordinator should also schedule periodic training for the canine handlers about the risks of exposure and treatment for it.

All canine training shall be conducted while on-duty unless otherwise approved by the canine coordinator or Shift Supervisor.

310.12.1 TRAINING RECORDS

A record for each canine that includes training, performance and identification records, and that meets CJTC requirements, shall be created and maintained in the canine handler's and the canine's training file.

310.12.2 CONTINUED TRAINING

Each canine team shall be recertified to current CJTC standards. A canine team's certification will automatically expire if the handler and canine originally paired at the time of certification are no longer working together, or if the function for which the team was certified changes (WAC 139-05-915). Additional training considerations are as follows:

- (a) Canine teams should receive training as defined in the current contract with the Jefferson County Sheriff's Office canine training provider.
- (b) Canine handlers are encouraged to engage in additional training with approval of the canine coordinator.
- (c) To ensure that all training is consistent, no handler, trainer or outside vendor is authorized to train to a standard that is not reviewed and approved by the Department.

310.12.3 FAILURE TO SUCCESSFULLY COMPLETE TRAINING

Any canine team failing to graduate or obtain certification shall not be deployed in the field for tasks the team is not certified to perform until graduation or certification is achieved. When reasonably

Jefferson County SO Policy Manual

Canines			
	·	 	

practicable, pending successful certification, the canine handler shall be temporarily reassigned to regular patrol duties.

Jefferson County SO Policy Manual

Domestic Violence

311.1 PURPOSE AND SCOPE

The purpose of this policy is to provide the guidelines necessary to deter, prevent and reduce domestic violence through vigorous enforcement and to address domestic violence as a serious crime against society. The policy specifically addresses the commitment of this department to take enforcement action when appropriate, to provide assistance to victims and to guide deputies in the investigation of domestic violence.

311.1.1 DEFINITIONS

Definitions related to this policy include:

Court order - All forms of orders related to domestic violence, that have been issued by a court of this state or another, whether civil or criminal, regardless of whether service has been made.

Domestic violence - Physical harm, bodily injury, assault, or the infliction of fear of imminent physical harm, bodily injury or assault, sexual assault, or stalking of one intimate partner by another intimate partner; or physical harm, bodily injury, assault, or the infliction of fear of imminent physical harm, bodily injury or assault, sexual assault, or stalking of one family or household member by another family or household member (RCW 10.99.020; RCW 26.50.010).

311.2 POLICY

The Jefferson County Sheriff's Office's response to incidents of domestic violence and violations of related court orders shall stress enforcement of the law to protect the victim and shall communicate the philosophy that domestic violence is criminal behavior. It is also the policy of this department to facilitate victims' and offenders' access to appropriate civil remedies and community resources whenever feasible.

311.3 OFFICER SAFETY

The investigation of domestic violence cases often places deputies in emotionally charged and sometimes highly dangerous environments. No provision of this policy is intended to supersede the responsibility of all deputies to exercise due caution and reasonable care in providing for the safety of any deputies and parties involved.

311.4 INVESTIGATIONS

The following guidelines should be followed by deputies when investigating domestic violence cases:

- (a) Calls of reported, threatened, imminent, or ongoing domestic violence and the violation of any court order are of extreme importance and should be considered among the highest response priorities. This includes incomplete 9-1-1 calls.
- (b) When practicable, deputies should obtain and document statements from the victim, the suspect, and any witnesses, including children, in or around the household or location of occurrence.

- (c) Deputies should list the full name and date of birth (and school if available) of each child who was present in the household at the time of the offense. The names of other children who may not have been in the house at that particular time should also be obtained for follow-up.
- (d) All injuries should be photographed, regardless of severity, taking care to preserve the victim's personal privacy. Where practicable, photographs should be taken by a person of the same sex. Victims whose injuries are not visible at the time of the incident should be asked to contact the Investigations Section in the event that the injuries later become visible.
- (e) Deputies should request that the victim complete and sign an authorization for release of medical records related to the incident when applicable.
- (f) If the suspect is no longer at the scene, deputies should make reasonable efforts to locate the suspect to further the investigation, provide the suspect with an opportunity to make a statement, and make an arrest or seek an arrest warrant if appropriate.
- (g) Seize any firearms or other dangerous weapons in the home, if appropriate and legally permitted, for safekeeping or as evidence.
 - Deputies who have probable cause that a crime has been committed shall lawfully seize all firearms and ammunition that they reasonably believe were used or threatened to be used in the commission of the offense. Deputies shall also seize all firearms in plain sight or discovered in a lawful search. Deputies shall request consent to take temporary custody of any other firearms and ammunition that the alleged suspect may have access to (RCW 10.99.030).
 - Deputies shall separate the victim and inquire whether there are any firearms or ammunition in the home, whether the suspect has access to any firearms either on the premises or stored elsewhere, whether the suspect has a concealed pistol license, and whether a firearm has ever been used by the suspect under other circumstances that could be threatening or coercive (RCW 10.99.030).
- (h) When completing an incident or arrest report for violation of a court order, deputies should include specific information that establishes that the offender has been served, including the date the offender was served, the name of the agency that served the order, and the provision of the order that the subject is alleged to have violated. When reasonably available, the arresting deputy should attach a copy of the order to the incident or arrest report.
- (i) Deputies should take appropriate enforcement action when there is probable cause to believe an offense has occurred. Factors that should not be used as sole justification for declining to take enforcement action include:
 - 1. Whether the suspect lives on the premises with the victim.
 - 2. Claims by the suspect that the victim provoked or perpetuated the violence.
 - 3. The potential financial or child custody consequences of arrest.
 - 4. The physical or emotional state of either party.
 - 5. Use of drugs or alcohol by either party.

- 6. Denial that the abuse occurred where evidence indicates otherwise.
- 7. A request by the victim not to arrest the suspect.
- 8. Location of the incident (public/private).
- 9. Speculation that the complainant may not follow through with the prosecution.
- 10. Actual or perceived characteristics such as race, ethnicity, national origin, religion, sex, sexual orientation, gender identity or expression, economic status, age, cultural group, disability, or marital status of the victim or suspect.
- 11. The social status, community status, or professional position of the victim or suspect.
- (j) Unless doing so would jeopardize the criminal investigation, the victim should be apprised of investigative plans such as when the suspect or witnesses are going to be interviewed and any plans for making an arrest.

311.4.1 HOSPITALIZED VICTIM

When responding to a medical facility regarding an injured person, deputies should make a reasonable attempt to determine whether the injury was a result of domestic violence prior to contacting the victim or person who reported the incident.

If domestic violence is suspected, contact should be made with the medical facility representatives out of the view and hearing of the victim and any potential suspects when practical.

311.4.2 IF A SUSPECT IS ARRESTED

If a suspect is arrested, deputies should:

- (a) Advise the victim that there is no guarantee the suspect will remain in custody.
- (b) Provide the victim's contact information to the jail staff to enable notification of the victim upon the suspect's release from jail.
- (c) Advise the victim whether any type of court order will be in effect when the suspect is released from jail.

311.4.3 IF NO ARREST IS MADE

If no arrest is made, the deputy should:

- (a) Advise the parties of any options, including but not limited to:
 - 1. Voluntary separation of the parties.
 - 2. Appropriate resource referrals (e.g., counselors, friends, relatives, shelter homes, victim witness unit).
- (b) Document the resolution in a report.

311.5 VICTIM ASSISTANCE

Victims may be traumatized or confused. Deputies should:

(a) Recognize that a victim's behavior and actions may be affected.

- (b) Provide the victim with the department's domestic violence information handout, even if the incident may not rise to the level of a crime.
- (c) Alert the victim to any available victim advocates, shelters and community resources.
- (d) Stand by for a reasonable amount of time when an involved person requests law enforcement assistance while removing essential items of personal property.
- (e) Seek medical assistance as soon as practicable for the victim if he/she has sustained injury or complains of pain.
- (f) Ask the victim whether he/she has a safe place to stay. Assist in arranging to transport the victim to an alternate shelter if the victim expresses a concern for his/her safety or if the deputy determines that a need exists.
- (g) Make reasonable efforts to ensure that children or dependent adults who are under the supervision of the suspect or victim are being properly cared for.
- (h) Seek or assist the victim in obtaining an emergency order if appropriate.

311.6 DISPATCH ASSISTANCE

All calls of domestic violence, including incomplete 9-1-1 calls, should be dispatched as soon as practicable.

Dispatchers are not required to verify the validity of a court order before responding to a request for assistance. Deputies should request that dispatchers check whether any of the involved persons are subject to the terms of a court order.

311.7 FOREIGN COURT ORDERS

Various types of orders may be issued in domestic violence cases. Any foreign court order properly issued by a court of another state, Indian tribe or territory shall be enforced by deputies as if it were the order of a court in this state. An order should be considered properly issued when it reasonably appears that the issuing court has jurisdiction over the parties and reasonable notice and opportunity to respond was given to the party against whom the order was issued (18 USC § 2265). An otherwise valid out-of-state court order shall be enforced, regardless of whether the order has been properly registered with this state.

311.7.1 CANADIAN COURT ORDERS

Any foreign court order properly issued in Canada shall be enforced by a deputy as a foreign court order above. Any notice, if required, should be made in compliance with RCW 26.55.020.

311.8 VERIFICATION OF COURT ORDERS

Determining the validity of a court order, particularly an order from another jurisdiction, can be challenging. Therefore, in determining whether there is probable cause to make an arrest for a violation of any court order, deputies should carefully review the actual order when available, and, where appropriate and practicable:

- (a) Ask the subject of the order about his/her notice or receipt of the order, his/her knowledge of its terms, and efforts to respond to the order.
- (b) Check available records or databases that may show the status or conditions of the order.
- (c) Contact the issuing court to verify the validity of the order.
- (d) Contact a law enforcement official from the jurisdiction where the order was issued to verify information.

Deputies should document in an appropriate report their efforts to verify the validity of an order, regardless of whether an arrest is made. Deputies should contact a supervisor for clarification when needed.

311.9 STANDARDS FOR ARRESTS

Deputies investigating a domestic violence report should consider the following:

- (a) The primary duty of deputies when responding to a domestic violence situation is to enforce the laws allegedly violated and to protect the complaining party (RCW 10.99.030(1)).
- (b) When a deputy responds to a domestic violence call and has probable cause to believe that a crime has been committed, he/she shall make an arrest pursuant to the criteria in RCW 10.31.100 and RCW 10.99.030(2)(a).
- (c) When a deputy has confirmed that a valid court order exists and has probable cause to believe the defendant has violated that order, the deputy shall make a physical arrest (RCW 10.99.055; RCW 10.31.100(2)). Whenever a member of this department serves or assists in serving a court order and that service is completed, a return of service form shall be completed and submitted to the Washington Crime Information Center (WACIC).

311.10 REPORTS AND RECORDS

- (a) Deputies responding to a domestic violence call shall take a complete offense report, including the disposition of the case (RCW 10.99.030(2)(b)).
 - 1. The report shall include all information about firearms and concealed pistol licenses and be properly coded to alert any officials reviewing the report to the existence of the information concerning firearms (RCW 10.99.030).
- (b) All such reports should be documented under the appropriate crime classification and should use the distinction "Domestic Violence" in the Type of Crime box of the crime report form (RCW 10.99.035).
- (c) Whenever there is probable cause to believe that a crime has been committed and unless the case is under active investigation, the Operations Supervisor shall ensure that all domestic violence crime reports are forwarded to the County Prosecutor's Office within 10 days of the date the incident was reported (RCW 10.99.035).

- (d) The Office Manager shall ensure that accurate records of domestic violence incidents are maintained and submitted to the Washington Association of Sheriffs and Police Chiefs, in accordance with state law (RCW 10.99.035).
- (e) The Office Manager should ensure that the original receipt issued for any firearm, dangerous weapon, or pistol license surrendered after service of a protection order is filed with the court within 24 hours of service of the order and retain a copy of the receipt electronically if available (RCW 9.41.801).

311.11 COURT ORDERS

The Office Manager shall ensure that no-contact orders received from the court are entered into the WACIC or other applicable criminal intelligence information system for one year or until the expiration date specified on the order (RCW 10.99.040; RCW 10.99.050).

311.12 SERVICE OF COURT ORDERS

The deputy serving a protection order, no-contact order, or restraining order that includes an order to surrender all firearms, dangerous weapons, and a concealed pistol license under RCW 9.41.800 shall (RCW 9.41.801):

- (a) Advise the subject that the order is effective upon service.
- (b) Request that any firearms, dangerous weapons, and any concealed pistol license be immediately surrendered. Deputies shall take possession of any firearms discovered in plain view, lawful search, or consent from the subject.
 - If the subject indicates by word or action that he/she will not comply with a request to surrender firearms, dangerous weapons, or a concealed pistol license, consideration should be given to obtaining a search warrant for seizure.
- (c) Issue a receipt for any surrendered items.
 - 1. The deputy should ensure the original receipt is forwarded to the Office Manager as soon as practicable for filing with the court.

All firearms and weapons collected shall be handled and booked in accordance with the Property and Evidence Policy.

311.13 ORDERS TO SHOW CAUSE

When the Department receives notice from the court of an order to show cause regarding the surrender of weapons, the Investigations Section supervisor should consult with legal counsel, as appropriate, to address any requirements involving the Department, including the following (RCW 9.41.801):

- (a) Fulfilling any additional service requirements for the order to show cause.
- (b) Providing the court a complete list of firearms and other dangerous weapons surrendered by the person pursuant to the court order that are in the possession of the Department.

Jefferson County SO Policy Manual

Domestic Violence

- (c) Providing the court with verification that any concealed pistol license was surrendered by the person pursuant to the court order and that the agency with authority to revoke the license has been notified.
- (d) Filing an affidavit with the court where there is reasonable suspicion that the person who is subject to the court order is not in full compliance with the terms, including the basis for the belief.

Jefferson County SO Policy Manual

Search and Seizure

312.1 PURPOSE AND SCOPE

Both the federal and state Constitutions provide every individual with the right to be free from unreasonable searches and seizures. This policy provides general guidelines for Jefferson County Sheriff's Office personnel to consider when dealing with search and seizure issues.

312.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to respect the fundamental privacy rights of individuals. Members of this department will conduct searches in strict observance of the constitutional rights of persons being searched. All seizures by this department will comply with relevant federal and state law governing the seizure of persons and property.

The Department will provide relevant and current training to deputies as guidance for the application of current law, local community standards and prosecutorial considerations regarding specific search and seizure situations, as appropriate.

312.3 SEARCHES

The U.S. Constitution generally provides that a valid warrant is required in order for a search to be valid. There are, however, several exceptions that permit a warrantless search.

Examples of law enforcement activities that are exceptions to the general warrant requirement include, but are not limited to, searches pursuant to the following:

- Valid consent
- Incident to a lawful arrest
- Legitimate community caretaking interests
- Exigent circumstances

Certain other activities are recognized by federal and state courts and by certain statutes as legitimate law enforcement activities that also do not require a warrant. Such activities may include seizure and examination of abandoned property and observations of activities and property located on open public areas.

Because case law regarding search and seizure is constantly changing and subject to interpretation by the courts, each member of this department is expected to act in each situation according to current training and his/her familiarity with clearly established rights as determined by case law.

Whenever practicable, deputies are encouraged to contact a supervisor to resolve questions regarding search and seizure issues prior to electing a course of action.

312.3.1 RESTRICTIONS ON CELL SITE SIMULATOR USE

A member may only install or use a pen register, trap and trace device or cell site simulator device with a supporting court order or when there is both coordination with a prosecuting attorney and joint determination of probable cause to believe an emergency situation exists that involves immediate danger of death or serious bodily injury to a person. A court order must be obtained within 48 hours after installation of the pen register, trap and trace device or cell site stimulator device when an emergency situation exists (RCW 9.73.260).

312.4 SEARCH PROTOCOL

Although conditions will vary and officer safety and other exigencies must be considered in every search situation, the following guidelines should be followed whenever circumstances permit:

- (a) Members of this department will strive to conduct searches with dignity and courtesy.
- (b) Deputies should explain to the person being searched the reason for the search and how the search will be conducted.
- (c) Searches should be carried out with due regard and respect for private property interests and in a manner that minimizes damage. Property should be left in a condition as close as reasonably possible to its pre-search condition.
- (d) In order to minimize the need for forcible entry, an attempt should be made to obtain keys, combinations or access codes when a search of locked property is anticipated.
- (e) When the person to be searched is of the opposite sex as the searching deputy, a reasonable effort should be made to summon a deputy of the same sex as the subject to conduct the search. When it is not practicable to summon a deputy of the same sex as the subject, the following guidelines should be followed:
 - 1. Another deputy or a supervisor should witness the search.
 - 2. The deputy should not search areas of the body covered by tight-fitting clothing, sheer clothing or clothing that could not reasonably conceal a weapon.

312.5 DOCUMENTATION

Deputies are responsible to document any search and to ensure that any required reports are sufficient including, at minimum, documentation of the following:

- Reason for the search
- Any efforts used to minimize the intrusiveness of any search (e.g., asking for consent or keys)
- What, if any, injuries or damage occurred
- All steps taken to secure property
- The results of the search, including a description of any property or contraband seized

Jefferson County SO Policy Manual

Search and Seizure

• If the person searched is the opposite sex, any efforts to summon a deputy of the same sex as the person being searched and the identification of any witness deputy

Supervisors shall review reports to ensure the reports are accurate, that actions are properly documented and that current legal requirements and department policy have been met.

Jefferson County SO Policy Manual

Temporary Custody of Juveniles

313.1 PURPOSE AND SCOPE

This policy provides guidelines consistent with the Juvenile Justice and Delinquency Prevention Act for juveniles taken into temporary custody by members of the Jefferson County Sheriff's Office (34 USC § 11133).

313.1.1 DEFINITIONS

Definitions related to this policy include:

Juvenile non-offender - An abused, neglected, dependent or alien juvenile who may be legally held for his/her own safety or welfare. This also includes any juvenile who may have initially been contacted for an offense that would not subject an adult to arrest (e.g., fine-only offense) but was taken into custody for his/her protection, or for purposes of reuniting the juvenile with a parent, guardian, or other responsible person.

Juvenile offender - A juvenile 17 years of age or younger who is alleged to have committed an offense that would subject an adult to arrest (a non-status offense) or a juvenile who has violated RCW 9.41.040(2)(a) by possessing a handgun (28 CFR 31.303).

Non-secure custody - When a juvenile is held in the presence of a deputy or other custody employee at all times and is not placed in a locked room, cell or behind any locked doors. Juveniles in non-secure custody may be handcuffed but not to a stationary or secure object. Personal supervision, through direct visual monitoring and audio two-way communication is maintained. Monitoring through electronic devices, such as video, does not replace direct visual observation.

Secure custody - When a juvenile offender is held in a locked room, a set of rooms, or a cell. Secure custody also includes being physically secured to a stationary object.

Examples of secure custody include:

- (a) A juvenile left alone in an unlocked room within the secure perimeter of the adult temporary holding area.
- (b) A juvenile handcuffed to a rail.
- (c) A juvenile placed in a room that contains doors with delayed egress devices that have a delay of more than 30 seconds.
- (d) A juvenile being processed in a secure booking area when an unsecure booking area is available.
- (e) A juvenile left alone in a secure booking area after being photographed and fingerprinted.
- (f) A juvenile placed in a cell within the adult temporary holding area, whether or not the cell door is locked.
- (g) A juvenile placed in a room that is capable of being locked or contains a fixed object designed for cuffing or restricting movement.

Jefferson County SO Policy Manual

Temporary Custody of Juveniles

Sight and sound separation - Located or arranged to prevent physical, visual, or auditory contact.

Status offender - A juvenile suspected of committing a criminal violation of the law that would not be a criminal violation but for the age of the offender. Examples may include running away, underage possession of tobacco, curfew violation, or truancy. A juvenile in custody on a court order or warrant based upon a status offense is also a status offender.

313.2 POLICY

The Jefferson County Sheriff's Office is committed to releasing juveniles from temporary custody as soon as reasonably practicable and keeping juveniles safe while they are in temporary custody at the Jefferson County Sheriff's Office. Juveniles should be held in temporary custody only for as long as reasonably necessary for processing, transfer or release.

313.3 JUVENILES WHO SHOULD NOT BE HELD

Juveniles who exhibit any of the following conditions should not be held at the Jefferson County Sheriff's Office:

- (a) Unconscious
- (b) Seriously injured
- (c) A known suicide risk or obviously severely emotionally disturbed
- (d) Significantly intoxicated
- (e) Extremely violent or continuously violent

Deputies taking custody of a juvenile who exhibits any of the above conditions should take reasonable steps to provide medical attention or mental health assistance and notify a supervisor of the situation.

These juveniles should not be held at the Jefferson County Sheriff's Office unless they have been evaluated by a qualified medical and/or mental health professional.

If the deputy taking custody of the juvenile believes the juvenile may be a suicide risk, the juvenile shall be under continuous direct supervision until evaluation, release or a transfer is completed.

313.4 CUSTODY OF JUVENILES

Deputies should take custody of a juvenile and temporarily hold the juvenile at the Jefferson County Sheriff's Office when there is no other lawful and practicable alternative to temporary custody. Refer to the Child Abuse Policy for additional information regarding detaining a juvenile who is suspected of being a victim.

No juvenile should be held in temporary custody at the Jefferson County Sheriff's Office without authorization of the arresting deputy's supervisor or the Shift Supervisor. Juveniles taken into custody shall be held in non-secure custody unless otherwise authorized by this policy.

Jefferson County SO Policy Manual

Temporary Custody of Juveniles

Any juvenile taken into custody shall be released to the care of the juvenile's parent, legal guardian, or other responsible adult or transferred to a juvenile custody facility or to other authority as soon as practicable and in no event shall a juvenile be held beyond six hours from the time of his/her entry into the Department (34 USC § 11133; RCW 13.04.116(b)).

313.4.1 CUSTODY OF JUVENILE NON-OFFENDERS

Non-offenders taken into protective custody in compliance with the Child Abuse Policy should generally not be held at the Jefferson County Sheriff's Office. Custodial arrangements should be made for non-offenders as soon as reasonably possible. Juvenile non-offenders may not be held in secure custody (34 USC § 11133).

313.4.2 CUSTODY OF JUVENILE STATUS OFFENDERS

Status offenders should generally be released by citation or with a warning rather than taken into temporary custody. However, deputies may take custody of a status offender if requested to do so by a parent or legal guardian in order to facilitate reunification (e.g., transported home or to the station to await a parent). Juvenile status offenders may not be held in secure custody (34 USC § 11133; RCW 43.185C.260).

313.4.3 CUSTODY OF JUVENILE OFFENDERS

Juvenile offenders should be held in non-secure custody while at the Jefferson County Sheriff's Office unless another form of custody is authorized by this policy or is necessary due to exigent circumstances.

Generally, juvenile offenders may be taken into custody under the following circumstances (RCW 13.40.040(1)):

- (a) Pursuant to a court order.
- (b) Without a court order, by a deputy if grounds exist for the arrest of an adult in identical circumstances.
- (c) When his/her parole has been suspended.

313.4.4 LIMITATIONS ON RELEASE OF JUVENILE OFFENDERS

Juveniles should be referred to the appropriate juvenile authority and not released to a parent or guardian when there is probable cause to believe the juvenile (RCW 13.40.040(2)):

- (a) Will likely fail to appear for further proceedings.
- (b) Needs protection from him/herself.
- (c) Is a threat to community safety.
- (d) Will intimidate witnesses or otherwise unlawfully interfere with the administration of justice.
- (e) Has committed a crime while another case was pending.
- (f) Is a fugitive from justice.
- (g) Has had his/her parole suspended or modified.

Jefferson County SO Policy Manual

Temporary Custody of Juveniles

(h) Is a material witness.

313.4.5 VICTIMS OF SEXUAL EXPLOITATION

A deputy may take a juvenile into custody to investigate possible sexual exploitation when the deputy reasonably believes the juvenile is attempting to engage in sexual conduct for money or anything of value (RCW 43.185C.260).

In these cases, the deputy should transport the juvenile to an authorized evaluation and treatment facility in coordination with a community service provider (RCW 43.185C.260) (see the Child Abuse Policy for any mandatory notification requirements).

313.5 ADVISEMENTS

When a juvenile offender is taken into custody, the deputy should, as soon as practicable, notify the juvenile's parent, guardian, or a responsible relative that the juvenile is in custody.

Juveniles taken into custody should be advised the reason for the custody (RCW 43.185C.265).

313.6 JUVENILE CUSTODY LOGS

Any time a juvenile is held in custody at the Department, the custody shall be promptly and properly documented in the juvenile custody log, including:

- (a) Identifying information about the juvenile being held.
- (b) Date and time of arrival and release from the Jefferson County Sheriff's Office.
- (c) Shift Supervisor notification and approval to temporarily hold the juvenile.
- (d) Any charges for which the juvenile is being held and classification of the juvenile as a juvenile offender, status offender or non-offender.
- (e) Any changes in status.
- (f) Time of all welfare checks.
- (g) Any medical and other screening requested and completed.
- (h) Circumstances that justify any secure custody.
- (i) Any other information that may be required by other authorities, such as compliance inspectors or a local juvenile court authority.

The Shift Supervisor shall initial the log to approve the custody, including any secure custody, and shall also initial the log when the juvenile is released.

313.7 NO-CONTACT REQUIREMENTS

Sight and sound separation shall be maintained between all juveniles and adults while in custody at the Department (34 USC § 11133). There should also be sight and sound separation between non-offenders and juvenile and status offenders.

Jefferson County SO Policy Manual

Temporary Custody of Juveniles

In situations where brief or accidental contact may occur (e.g., during the brief time a juvenile is being fingerprinted and/or photographed in booking), a member of the Jefferson County Sheriff's Office shall maintain a constant, immediate presence with the juvenile or the adult to minimize any contact. If inadvertent or accidental contact does occur, reasonable efforts shall be taken to end the contact.

313.8 TEMPORARY CUSTODY REQUIREMENTS

Members and supervisors assigned to monitor or process any juvenile at the Jefferson County Sheriff's Office shall ensure the following:

- (a) The Shift Supervisor should be notified if it is anticipated that a juvenile may need to remain at the Jefferson County Sheriff's Office more than four hours. This will enable the Shift Supervisor to ensure no juvenile is held at the Jefferson County Sheriff's Office more than six hours.
- (b) Welfare checks and significant incidents/activities are noted on the log.
- (c) Juveniles in custody are informed that they will be monitored at all times, except when using the toilet.
 - 1. There shall be no viewing devices, such as peep holes or mirrors, of which the juvenile is not aware.
 - 2. This does not apply to surreptitious and legally obtained recorded interrogations.
- (d) A member of the same sex shall supervise personal hygiene activities and care, such as changing clothing or using the restroom, without direct observation to allow for privacy.
- (e) There is reasonable access to toilets and wash basins.
- (f) There is reasonable access to a drinking fountain or water.
- (g) Food should be provided if a juvenile has not eaten within the past four hours or is otherwise in need of nourishment, including any special diet required for the health of the juvenile.
- (h) There are reasonable opportunities to stand and stretch, particularly if handcuffed or restrained in any way.
- (i) There is privacy during family, guardian, and/or attorney visits.
- (j) Juveniles are generally permitted to remain in their personal clothing unless the clothing is taken as evidence or is otherwise unsuitable or inadequate for continued wear while in custody.
- (k) Clean blankets are provided as reasonably necessary to ensure the comfort of an individual.
 - 1. The supervisor should ensure that there is an adequate supply of clean blankets.
- (I) Adequate shelter, heat, light, and ventilation should be provided without compromising security or enabling escape.
- (m) Adequate furnishings are available, including suitable chairs or benches.

Jefferson County SO Policy Manual

Temporary Custody of Juveniles

- (n) Juveniles shall have the right to the same number of telephone calls as an adult in custody (see the Temporary Custody of Adults Policy).
- (o) Discipline is not administered to any juvenile, nor will juveniles be subjected to corporal or unusual punishment, humiliation, or mental abuse.

313.9 RELIGIOUS ACCOMMODATION

Juveniles have the right to the same religious accommodation as adults in temporary custody (see the Temporary Custody of Adults Policy).

313.10 USE OF RESTRAINT DEVICES

Juvenile offenders may be handcuffed in accordance with the Handcuffing and Restraints Policy. A juvenile offender may be handcuffed at the Jefferson County Sheriff's Office when the juvenile presents a heightened risk. However, non-offenders and status offenders should not be handcuffed unless they are combative or threatening.

Other restraints shall only be used after less restrictive measures have failed and with the approval of the Shift Supervisor. Restraints shall only be used so long as it reasonably appears necessary for the juvenile's protection or the protection of others.

Juveniles in restraints shall be kept away from other unrestrained juveniles or monitored in such a way as to protect the juvenile from abuse.

313.10.1 PREGNANT JUVENILES

Juveniles who are known to be pregnant should be restrained in accordance with the Handcuffing and Restraints Policy.

313.11 PERSONAL PROPERTY

The personal property of a juvenile shall be processed in the same manner as an adult in temporary custody (see the Temporary Custody of Adults Policy).

313.12 SECURE CUSTODY

Only juvenile offenders 14 years and older may be placed in secure custody. Shift Supervisor approval is required before placing a juvenile offender in secure custody.

Secure custody should only be used for juvenile offenders when there is a reasonable belief that the juvenile is a serious risk of harm to him/herself or others.

Members of this department should not use secure custody for convenience when non-secure custody is, or later becomes, a reasonable option.

When practicable, handcuffing one hand of a juvenile offender to a fixed object while otherwise maintaining the juvenile in non-secure custody should be considered as the method of secure custody, rather than the use of a locked enclosure. An employee must be present at all times to ensure the juvenile's safety while secured to a stationary object.

Jefferson County SO Policy Manual

Temporary Custody of Juveniles

Generally, juveniles should not be secured to a stationary object for more than 60 minutes. Supervisor approval is required to secure a juvenile to a stationary object for longer than 60 minutes and every 30 minutes thereafter. Supervisor approval should be documented.

313.12.1 LOCKED ENCLOSURES

A thorough inspection of the area shall be conducted before placing a juvenile into the enclosure. A second inspection shall be conducted after removing the juvenile. Any damage noted to the room should be photographed and documented in the crime report.

The following requirements shall apply to a juvenile offender who is held inside a locked enclosure:

- (a) The juvenile shall constantly be monitored by an audio/video system during the entire custody.
- (b) Juveniles shall have constant auditory access to department members.
- (c) Initial placement into and removal from a locked enclosure shall be logged.
- (d) Random personal visual checks of the juvenile by a staff member, no less than every 15 minutes, shall occur.
 - 1. All checks shall be logged.
 - 2. The check should involve questioning the juvenile as to his/her well-being (sleeping juveniles or apparently sleeping juveniles should be awakened).
 - 3. Requests or concerns of the juvenile should be logged.
- (e) Males and females shall not be placed in the same locked room.
- (f) Juvenile offenders should be separated according to severity of the crime (e.g., felony or misdemeanor).
- (g) Restrained juveniles shall not be mixed in a cell or room with unrestrained juveniles.

313.13 SUICIDE ATTEMPT, DEATH OR SERIOUS INJURY OF A JUVENILE

The Shift Supervisor will ensure the following protocols are followed in the event of the suicide attempt, death or serious injury of any juvenile held at the Jefferson County Sheriff's Office:

- (a) Immediate notification of the Sheriff, Undersheriff, and Investigations Section supervisor.
- (b) Notification of the parent, guardian or person standing in loco parentis, of the juvenile.
- (c) Notification of the County Prosecutor.
- (d) Evidence preservation.

313.14 INTERVIEWING OR INTERROGATING JUVENILE SUSPECTS

No interview or interrogation of a juvenile should occur unless the juvenile has the apparent capacity to consent, and does consent to an interview or interrogation.

Jefferson County SO Policy Manual

Temporary Custody of Juveniles

313.15 RESTRICTION ON FINGERPRINTING AND PHOTOGRAPHING

A juvenile offender may be photographed and fingerprinted as provided by RCW 43.43.735.

313.16 RELEASE OF INFORMATION CONCERNING JUVENILES

Court decisions and legislation have combined to carefully specify situations in which information may be given out or exchanged when a case involves a juvenile. Deputies of this department shall not divulge any information regarding juveniles in situations where they are uncertain of the legal authority to do so.

313.16.1 RELEASE OF INFORMATION PURSUANT TO WASHINGTON LAW Juvenile records are confidential and may be released only as provided in RCW 13.50.010 and RCW 13.50.050:

- (a) Information may be released to other participants in the juvenile justice or care system only when an investigation or case involving the juvenile is being pursued by the other participant, or when that other participant is assigned the responsibility for supervising the juvenile.
- (b) Information not in the juvenile court file that could not reasonably be expected to identify the juvenile or the juvenile's family may be released.
- (c) Following the decision to arrest, information about an investigation, diversion or prosecution of a juvenile, including an incident report, may be released to the school in which the juvenile is enrolled to assist in protecting other students, staff and school property.
- (d) Information about a juvenile offender, the offender's parent or guardian and the circumstances of the crime may be released to the victim or the victim's immediate family.
- (e) Information identifying child victims of sexual assault committed by juvenile offenders may be released only with the permission of the child victim or legal guardian.
- (f) A court may permit certain juvenile records to be released by rule or order.

It shall be the responsibility of the Office Manager and the appropriate Investigations Section supervisors to ensure that personnel of those bureaus act within legal guidelines.

Jefferson County SO Policy Manual

Discriminatory Harassment

314.1 PURPOSE AND SCOPE

The purpose of this policy is to prevent department members from being subjected to discriminatory harassment, including sexual harassment and retaliation. Nothing in this policy is intended to create a legal or employment right or duty that is not created by law.

314.2 POLICY

The Jefferson County Sheriff's Office is an equal opportunity employer and is committed to creating and maintaining a work environment that is free of all forms of discriminatory harassment, including sexual harassment and retaliation. The Department will not tolerate discrimination against employees in hiring, promotion, discharge, compensation, fringe benefits, and other privileges of employment. The Department will take preventive and corrective action to address any behavior that violates this policy or the rights it is designed to protect.

The nondiscrimination policies of the Department may be more comprehensive than state or federal law. Conduct that violates this policy may not violate state or federal law but still could subject a member to discipline.

314.3 DEFINITIONS

Definitions related to this policy include:

314.3.1 DISCRIMINATION

The Department prohibits all forms of discrimination, including any employment-related action by a member that adversely affects an applicant or member and is based on actual or perceived race, ethnicity, national origin, religion, sex, sexual orientation, gender identity or expression, age, disability, pregnancy, genetic information, veteran status, marital status, and any other classification or status protected by law.

Discriminatory harassment, including sexual harassment, is verbal or physical conduct that demeans or shows hostility or aversion toward an individual based upon that individual's protected class. It has the effect of interfering with an individual's work performance or creating a hostile or abusive work environment.

Conduct that may, under certain circumstances, constitute discriminatory harassment can include making derogatory comments; making crude and offensive statements or remarks; making slurs or off-color jokes; stereotyping; engaging in threatening acts; making indecent gestures, pictures, cartoons, posters, or material; making inappropriate physical contact; or using written material or department equipment and/or systems to transmit or receive offensive material, statements, or pictures. Such conduct is contrary to department policy and to a work environment that is free of discrimination.

Jefferson County SO Policy Manual

Discriminatory Harassment

314.3.1 RETALIATION

Retaliation is treating a person differently or engaging in acts of reprisal or intimidation against the person because the person has engaged in protected activity, filed a charge of discrimination, participated in an investigation, or opposed a discriminatory practice. Retaliation will not be tolerated.

314.3.4 SEXUAL HARASSMENT

The Department prohibits all forms of discrimination and discriminatory harassment, including sexual harassment. It is unlawful to harass an applicant or a member because of that person's sex.

Sexual harassment includes but is not limited to unwelcome sexual advances, requests for sexual favors, or other verbal, visual, or physical conduct of a sexual nature when:

- (a) Submission to such conduct is made either explicitly or implicitly a term or condition of employment, position, or compensation.
- (b) Submission to, or rejection of, such conduct is used as the basis for employment decisions affecting the member.
- (c) Such conduct has the purpose or effect of substantially interfering with a member's work performance or creating an intimidating, hostile, or offensive work environment.

314.3.5 ADDITIONAL CONSIDERATIONS

Discrimination and discriminatory harassment do not include actions that are in accordance with established rules, principles or standards, including:

- (a) Acts or omission of acts based solely upon bona fide occupational qualifications under the Equal Employment Opportunity Commission and Washington State Human Rights Commission guidelines.
- (b) Bona fide requests or demands by a supervisor that the member improve the member's work quality or output, that the member report to the job site on time, that the member comply with County or department rules or regulations, or any other appropriate work-related communication between supervisor and member.

314.4 RESPONSIBILITIES

This policy applies to all department members, who shall follow the intent of these guidelines in a manner that reflects department policy, professional standards, and the best interest of the Department and its mission.

Members are encouraged to promptly report any discriminatory, retaliatory, or harassing conduct or known violations of this policy to a supervisor. Any member who is not comfortable with reporting violations of this policy to the member's immediate supervisor may bypass the chain of command and make the report to a higher-ranking supervisor or manager. Complaints may also be filed with the Sheriff, the Human Resources Manager, or the County Administrator.

Any member who believes, in good faith, that the member has been discriminated against, harassed, or subjected to retaliation, or who has observed harassment or discrimination, is

Jefferson County SO Policy Manual

Discriminatory Harassment

encouraged to promptly report such conduct in accordance with the procedures set forth in this policy.

Supervisors and managers receiving information regarding alleged violations of this policy shall determine if there is any basis for the allegation and shall proceed with resolution as stated below.

314.4.1 QUESTIONS OR CLARIFICATION

Members with questions regarding what constitutes discrimination, sexual harassment, or retaliation are encouraged to contact a supervisor, a manager, the Sheriff, the Human Resources Manager, or the County Administrator for further information, direction, or clarification.

314.4.2 SUPERVISOR RESPONSIBILITIES

The responsibilities of supervisors and managers shall include but are not limited to:

- (a) Continually monitoring the work environment and striving to ensure that it is free from all types of unlawful discrimination, including harassment or retaliation.
- (b) Taking prompt, appropriate action within their work units to avoid and minimize the incidence of any form of discrimination, harassment, or retaliation.
- (c) Ensuring their subordinates understand their responsibilities under this policy.
- (d) Ensuring that members who make complaints or who oppose any unlawful employment practices are protected from retaliation and that such matters are kept confidential to the extent possible.
- (e) Making a timely determination regarding the substance of any allegation based upon all available facts.
- (f) Notifying the Sheriff or the Human Resources Manager in writing of the circumstances surrounding any reported allegations or observed acts of discrimination, harassment, or retaliation no later than the next business day.

314.4.3 SUPERVISOR'S ROLE

Supervisors and managers shall be aware of the following:

- (a) Behavior of supervisors and managers should represent the values of the Department and professional standards.
- (b) False or mistaken accusations of discrimination, harassment, or retaliation have negative effects on the careers of innocent members.

Nothing in this section shall be construed to prevent supervisors or managers from discharging supervisory or management responsibilities, such as determining duty assignments, evaluating or counseling members, or issuing discipline in a manner that is consistent with established procedures.

314.5 INVESTIGATION OF COMPLAINTS

Various methods of resolution exist. During the pendency of any such investigation, the supervisor of the involved member should take prompt and reasonable steps to mitigate or eliminate any continuing abusive or hostile work environment. It is the policy of the Department that all

Jefferson County SO Policy Manual

Discriminatory Harassment

complaints of discrimination, retaliation, or harassment shall be fully documented, and promptly and thoroughly investigated.

314.5.1 SUPERVISOR RESOLUTION

Members who believe they are experiencing discrimination, harassment, or retaliation should be encouraged to inform the individual that the behavior is unwelcome, offensive, unprofessional, or inappropriate. However, if the member feels uncomfortable or threatened or has difficulty expressing the member's concern, or if this does not resolve the concern, assistance should be sought from a supervisor or manager who is a rank higher than the alleged transgressor.

314.5.2 FORMAL INVESTIGATION

If the complaint cannot be satisfactorily resolved through the process described above, a formal investigation will be conducted.

The member assigned to investigate the complaint will have full authority to investigate all aspects of the complaint. Investigative authority includes access to records and the cooperation of any members involved. No influence will be used to suppress any complaint and no member will be subject to retaliation or reprisal for filing a complaint, encouraging others to file a complaint, or for offering testimony or evidence in an investigation.

Formal investigation of the complaint will be confidential to the extent possible and will include but is not limited to details of the specific incident, frequency and dates of occurrences, and names of any witnesses. Witnesses will be advised regarding the prohibition against retaliation, and that a disciplinary process, up to and including termination, may result if retaliation occurs.

Members who believe they have been discriminated against, harassed, or retaliated against because of their protected status are encouraged to follow the chain of command but may also file a complaint directly with the Sheriff, the Human Resources Manager, or the County Administrator.

314.5.3 ALTERNATIVE COMPLAINT PROCESS

No provision of this policy shall be construed to prevent any member from seeking legal redress outside the Department. Members who believe that they have been harassed, discriminated against, or retaliated against are entitled to bring complaints of employment discrimination to federal, state, and/or local agencies responsible for investigating such allegations. Specific time limitations apply to the filing of such charges. Members are advised that proceeding with complaints under the provisions of this policy does not in any way affect those filing requirements.

314.6 DOCUMENTATION OF COMPLAINTS

All complaints or allegations shall be thoroughly documented on forms and in a manner designated by the Sheriff. The outcome of all reports shall be:

- (a) Approved by the Sheriff, the County Administrator, or the Human Resources Manager, depending on the ranks of the involved parties.
- (b) Maintained in accordance with the established records retention schedule.

Jefferson County SO Policy Manual

Discriminatory Harassment

314.6.1 NOTIFICATION OF DISPOSITION

The complainant and/or victim will be notified in writing of the disposition of the investigation and the action taken to remedy or address the circumstances giving rise to the complaint.

314.7 TRAINING

All new members shall be provided with training on discriminatory harassment as part of their orientation. This training is handled during the county orientation process.

Jefferson County SO Policy Manual

Child Abuse

315.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidelines for the investigation of suspected child abuse. This policy also addresses when Jefferson County Sheriff's Office members are required to notify the Department of Children, Youth, and Families, Child Protective Services (CPS) of suspected child abuse.

315.1.1 DEFINITIONS

Definitions related to this policy include:

Child - Unless otherwise specified by a cited statute, a child is any person under the age of 18 years.

Child abuse - Any offense or attempted offense involving violence or neglect with a child victim when committed by a person responsible for the child's care or any other act that would mandate notification to a social service agency.

315.2 POLICY

The Jefferson County Sheriff's Office will investigate all reported incidents of alleged criminal child abuse and ensure CPS is notified as required by law.

315.3 MANDATORY NOTIFICATION

Members of the Jefferson County Sheriff's Office shall notify CPS when a report of abuse or neglect of a child is received or when there is reasonable cause to believe that a child has suffered abuse or neglect (RCW 26.44.030).

For purposes of notification, abuse or neglect of a child includes sexual abuse, sexual exploitation, or injury inflicted by any person under circumstances that cause harm to the child's health, welfare or safety, excluding lawful discipline, or the negligent treatment or maltreatment by a person who is responsible for, or providing care to, a child (RCW 26.44.020).

Deputies shall promptly notify CPS whenever a child under 16 years of age is in a vehicle being driven by the child's parent, guardian, legal custodian, sibling or half-sibling and that person is being arrested for a drug or alcohol-related driving offense (RCW 46.61.507).

If, during an investigation of drug manufacturing, a deputy discovers that a child is present at the investigation site, the deputy shall notify CPS immediately (RCW 26.44.200).

315.3.1 NOTIFICATION PROCEDURE

Notification should occur as follows (RCW 26.44.030(5)):

(a) In emergency cases, notification to CPS should be made immediately when the child's welfare is endangered but in all such cases within 24 hours.

- (b) In non-emergency cases, notification to CPS shall be made within 72 hours after a report is received.
- (c) Notification, when possible, should include (RCW 26.44.040):
 - 1. The name, address and age of the child.
 - 2. The name and address of the child's parents, stepparents, guardians or other persons having custody of the child.
 - 3. The nature and extent of the alleged injury or injuries.
 - 4. The nature and extent of the alleged neglect.
 - 5. The nature and extent of the alleged sexual abuse.
 - 6. Any evidence of previous injuries, including the nature and extent of the injury.
 - Any other information that may be helpful in establishing the cause of the child's death, injury or injuries, and the identity of the alleged perpetrator or perpetrators.
- (d) The Department shall forward all case dispositions to CPS.

315.4 QUALIFIED INVESTIGATORS

Qualified investigators should be available for child abuse investigations. These investigators should:

- (a) Conduct interviews in child appropriate interview facilities.
- (b) Be familiar with forensic interview techniques specific to child abuse investigations.
- (c) Present all cases of alleged child abuse to the prosecutor for review.
- (d) Coordinate with other enforcement agencies, social service agencies and school administrators as needed.
- (e) Provide referrals to therapy services, victim advocates, guardians and support for the child and family as appropriate.
- (f) Participate in or coordinate with multidisciplinary investigative teams as applicable (RCW 26.44.180 et seq.).

315.5 INVESTIGATIONS AND REPORTING

In all reported or suspected cases of child abuse, a report will be written. Deputies shall write a report even if the allegations appear unfounded or unsubstantiated.

Investigations and reports related to suspected cases of child abuse should address, as applicable:

(a) The overall basis for the contact. This should be done by the investigating deputy in all circumstances where a suspected child abuse victim was contacted.

- (b) The exigent circumstances that existed if deputies interviewed the child victim without the presence of a parent or guardian.
- (c) Any relevant statements the child may have made and to whom he/she made the statements.
- (d) If a child was taken into protective custody, the reasons, the name and title of the person making the decision, and why other alternatives were not appropriate.
- (e) Documentation of any visible injuries or any injuries identified by the child. This should include photographs of such injuries, if practicable.
- (f) Whether the child victim was transported for medical treatment or a medical examination.
- (g) Whether the victim identified a household member as the alleged perpetrator, and a list of the names of any other children who may reside in the residence.
- (h) Identification of any prior related reports or allegations of child abuse, including other jurisdictions, as reasonably known.
- (i) Previous addresses of the victim and suspect.
- (j) Other potential witnesses who have not yet been interviewed, such as relatives or others close to the victim's environment.
- (k) Applicable local protocol regarding child abuse investigations (RCW 26.44.180 et seq.).

All cases of the unexplained death of a child should be investigated as thoroughly as if it had been a case of suspected child abuse (e.g., a sudden or unexplained death of an infant).

315.6 PROTECTIVE CUSTODY

Before taking any child into protective custody, the deputy should make reasonable attempts to contact CPS. Generally, removal of a child from his/her family, guardian or other responsible adult should be left to the child welfare authorities when they are present or have become involved in an investigation.

Generally, members of this department should remove a child from his/her parent or guardian without a court order only when no other effective alternative is reasonably available and immediate action reasonably appears necessary to protect the child. Prior to taking a child into protective custody, the deputy should take reasonable steps to deliver the child to another qualified parent or legal guardian, unless it reasonably appears that the release would endanger the child or result in abduction. If this is not a reasonable option, the deputy shall ensure that the child is delivered to CPS.

Whenever practicable, the deputy should inform a supervisor of the circumstances prior to taking a child into protective custody. If prior notification is not practicable, deputies should contact a supervisor promptly after taking a child into protective custody.

Children may only be removed from a parent or guardian in the following situations (RCW 26.44.050):

- (a) A court order has been issued authorizing the removal of the child.
- (b) There is probable cause to believe that the child is abused or neglected and that the child would be injured or could not be taken into custody if it were necessary to first obtain a court order (e.g., the child could be taken and concealed).

315.6.1 SAFE HAVEN LAW

A parent is not guilty of abandonment when leaving a newborn 72 hours old or younger with a qualified person at the emergency department of a licensed hospital or a fire station while personnel are present (RCW 13.34.360). The qualified person shall notify CPS. CPS shall assume custody of the newborn.

315.7 INTERVIEWS

315.7.1 PRELIMINARY INTERVIEWS

Absent extenuating circumstances or impracticality, deputies should record the preliminary interview with suspected child abuse victims. Deputies should avoid multiple interviews with a child victim and should attempt to gather only the information necessary to begin an investigation. When practicable, investigating deputies should defer interviews until a person who is specially trained in such interviews is available. Generally, child victims should not be interviewed in the home or location where the alleged abuse occurred.

315.7.2 DETAINING SUSPECTED CHILD ABUSE VICTIMS FOR AN INTERVIEW

A deputy should not detain a child involuntarily who is suspected of being a victim of child abuse solely for the purpose of an interview or physical exam without the consent of a parent or guardian unless one of the following applies:

- (a) Exigent circumstances exist, such as:
 - A reasonable belief that medical issues of the child need to be addressed immediately.
 - 2. A reasonable belief that the child is or will be in danger of harm if the interview or physical exam is not immediately completed.
 - 3. The alleged offender is the custodial parent or guardian and there is reason to believe the child may be in continued danger.
- (b) A court order or warrant has been issued.

315.7.3 TRAINING REQUIREMENT

Only those members who have successfully completed Washington State Criminal Justice Training Commission (WSCJTC) sponsored training on interviewing child victims of sexual abuse shall participate in or conduct such interviews. Interviews of children who are suspected victims

of sexual abuse will be conducted in compliance with the training standards set forth in RCW 43.101.224.

315.8 MEDICAL EXAMINATIONS

If the child has been the victim of abuse that requires a medical examination, the investigating deputy should obtain consent for such examination from the appropriate parent, guardian or agency having legal custody of the child. The deputy should also arrange for the child's transportation to the appropriate medical facility.

In cases where the alleged offender is the custodial parent or guardian and is refusing consent for the medical examination, deputies should notify a supervisor before proceeding. If exigent circumstances do not exist or if state law does not provide for deputies to take the child for a medical examination, the notified supervisor should consider obtaining a court order for such an examination.

315.9 DRUG-ENDANGERED CHILDREN

A coordinated response by law enforcement and social services agencies is appropriate to meet the immediate and longer-term medical and safety needs of children exposed to the manufacturing, trafficking or use of narcotics.

315.9.1 SUPERVISOR RESPONSIBILITIES

The Investigations Section Supervisor should:

- (a) Work with professionals from the appropriate agencies, including CPS, other law enforcement agencies, medical service providers and local prosecutors to develop community specific procedures for responding to situations where there are children endangered by exposure to methamphetamine labs or the manufacture and trafficking of other drugs.
- (b) Activate any available interagency response when a deputy notifies the Investigations Section Supervisor that the deputy has responded to a drug lab or other narcotics crime scene where a child is present or where evidence indicates that a child lives there.
- (c) Develop a report format or checklist for use when deputies respond to drug labs or other narcotics crime scenes. The checklist will help deputies document the environmental, medical, social and other conditions that may affect the child.

315.9.2 DEPUTY RESPONSIBILITIES

Deputies responding to a drug lab or other narcotics crime scene where a child is present or where there is evidence that a child lives should:

- (a) Document the environmental, medical, social and other conditions of the child using photography as appropriate and the checklist or form developed for this purpose.
- (b) Notify the Investigations Section Supervisor so an interagency response can begin.

315.10 STATE MANDATES AND OTHER RELEVANT LAWS

Washington requires or permits the following:

315.10.1 RELEASE OF REPORTS

Information related to incidents of child abuse or suspected child abuse shall be confidential and may only be disclosed pursuant to state law and the Records Maintenance and Release Policy (RCW 42.56.240).

Records and information may be made available to multidisciplinary investigative team members as necessary for the performance of the member's duties as a member of the team. Records and information are subject to the same privacy and confidentiality restrictions as the person providing the information or records (RCW 26.44.175).

315.10.2 ARREST WITHOUT WARRANT

When a deputy responds to a call alleging that a child has been subjected to sexual or physical abuse or criminal mistreatment and has probable cause that a crime has been committed, or the deputy responds to a call alleging that a temporary restraining order or preliminary injunction has been violated, he/she has the authority to arrest the person without a warrant (RCW 10.31.100; RCW 26.44.130).

315.10.3 CASE SUBMISSION TO PROSECUTOR

The Jefferson County Sheriff's Office shall forward all cases of child abuse to the appropriate prosecutor when a crime may have been committed and (RCW 26.44.030):

- (a) A child has died or has had a physical injury.
- (b) Injuries were inflicted upon a child other than by accidental means.
- (c) A child has been subjected to alleged sexual abuse.

315.10.4 AGENCY COORDINATION

If this department responds to a complaint of alleged child abuse and discovers that another agency has also responded to the complaint, this department shall notify the other agency of its presence. The agencies shall coordinate the investigation and keep each other apprised of progress (RCW 26.44.035).

315.10.5 LOCAL CHILD ABUSE PROTOCOLS

The Investigations Section Supervisor should ensure that local child abuse protocols for the investigation of child abuse are available to those department members who have a role in child abuse investigations (RCW 26.44.180 et seq.).

315.10.6 CONFLICT OF INTEREST IN INVESTIGATIONS

A deputy shall not participate as an investigator in a child abuse case concerning a child for whom he/she is, or has been, a parent, guardian or foster parent (RCW 26.44.190).

Jefferson County SO Policy Manual

Child Abuse

315.11 TRAINING

The Department should provide training on best practices in child abuse investigations to members tasked with investigating these cases. The training should include:

- (a) Participating in multidisciplinary investigations, as appropriate.
- (b) Conducting forensic interviews.
- (c) Availability of therapy services for children and families.
- (d) Availability of specialized forensic medical exams.
- (e) Cultural competence (including interpretive services) related to child abuse investigations.
- (f) Availability of victim advocate or guardian ad litem support.
- (g) Recognizing abuse that requires mandatory notification to another agency.

Jefferson County SO Policy Manual

Missing Persons

316.1 PURPOSE AND SCOPE

This policy provides guidance for handling missing person investigations.

316.1.1 DEFINITIONS

Definitions related to this policy include:

At risk - This includes persons who:

- (a) Are 13 years of age or younger.
- (b) Regardless of age, are believed or determined to be experiencing one or more of the following circumstances:
 - Missing under unexplained, involuntary or suspicious circumstances and is believed to be in danger because of age, health, mental or physical disability, in combination with environmental or weather conditions, or it is believed that the person is unable to return to safety without assistance.
 - 2. Out of the zone of safety for his/her chronological age and developmental stage.
 - 3. Mentally or behaviorally disabled.
 - 4. Drug dependent, including prescribed medication and/or illegal substances, and the dependency is potentially life-threatening.
 - 5. Absent from home for more than 24 hours before being reported to law enforcement as missing.
 - 6. In a life-threatening situation.
 - 7. In the company of others who could endanger his/her welfare.
 - Absent in a way that is inconsistent with established patterns of behavior and cannot be readily explained. Most children have an established and reasonably predictable routine.
 - 9. Involved in a situation that would cause a reasonable person to conclude the person should be considered at risk.

Missing person - Any person who is reported missing to law enforcement when that person's location is unknown.

Missing person networks - Databases or computer networks that are available to law enforcement and are suitable for obtaining information related to missing person investigations. This includes the National Crime Information Center (NCIC) and the Washington Crime Information Center (WACIC).

316.2 POLICY

The Jefferson County Sheriff's Office does not consider any report of a missing person to be routine and assumes that the missing person is in need of immediate assistance until an investigation reveals otherwise. The Jefferson County Sheriff's Office gives missing person cases priority over property-related cases and does not require a specific amount of time to have passed before beginning a missing person investigation.

316.3 REQUIRED FORMS AND BIOLOGICAL SAMPLE COLLECTION KITS

The Investigations Section shall ensure the following forms and kits are developed and available:

- Missing person report form
- Missing person investigation checklist that provides investigation guidelines and resources that could be helpful in the early hours of a missing person investigation (RCW 43.43.876)
- Missing person school notification form
- Medical records release form
- Biological sample collection kits

316.4 ACCEPTANCE OF REPORTS

Any member encountering a person who wishes to report a missing person or runaway shall render assistance without delay. This can be accomplished by accepting the report via telephone or in-person and initiating the investigation. Those members who do not take such reports or who are unable to give immediate assistance shall promptly dispatch or alert a member who can take the report.

A report shall be accepted in all cases and regardless of where the person was last seen, where the person resides or any question of jurisdiction.

316.5 INITIAL INVESTIGATION

Deputies or other members conducting the initial investigation of a missing person should take the following investigative actions, as applicable:

- (a) Respond to a dispatched call as soon as practicable.
- (b) Interview the reporting party and any witnesses to determine whether the person qualifies as a missing person and, if so, whether the person may be at risk.
- (c) Notify a supervisor immediately if there is evidence that a missing person is either at risk or may qualify for a public alert, or both (see the Public Alerts Policy).
- (d) Broadcast a "Be on the Look-Out" (BOLO) bulletin if the person is under 16 years of age or there is evidence that the missing person is at risk. The BOLO should be broadcast as soon as practicable but in no event more than one hour after determining the missing person is under 16 years of age or may be at risk.
- (e) Ensure that entries are made into the appropriate missing person networks, as follows:
 - 1. Immediately, when the missing person is at risk.
 - 2. In all other cases, as soon as practicable, but not later than two hours from the time of the initial report.

- (f) Complete the appropriate report forms accurately and completely and initiate a search as applicable under the facts.
- (g) Collect and/or review:
 - 1. A photograph and fingerprint card of the missing person, if available.
 - 2. A voluntarily provided biological sample of the missing person, if available (e.g., toothbrush, hairbrush).
 - 3. Any documents that may assist in the investigation, such as court orders regarding custody.
 - 4. Any other evidence that may assist in the investigation, including personal electronic devices (e.g., cell phones, computers).
- (h) When circumstances permit and if appropriate, attempt to determine the missing person's location through his/her telecommunications carrier (RCW 80.36.570).
 - 1. Information may only be sought from a carrier in an emergency situation that involves the risk of death or serious physical harm.
 - Members shall check NCIC and other available databases for a history of domestic violence or court order restricting contact and verify through the Washington State Patrol (WSP) that the missing person is not participating in the address confidentiality program under RCW 40.24.030 et seq. Information obtained from NCIC, other databases, or WSP shall not be released except by court order.
 - 3. Information received from a carrier is restricted and should only be released to first responders responding to the emergency situation.
- (i) Contact the appropriate agency if the report relates to a missing person report previously made to another agency and that agency is actively investigating the report. When this is not practicable, the information should be documented in an appropriate report for transmission to the appropriate agency. If the information relates to an at-risk missing person, the member should notify a supervisor and proceed with reasonable steps to locate the missing person.
- (j) Consider contacting the WSP Missing and Exploited Children's Task Force (MECTF) if additional resources are needed (RCW 13.60.110).

316.6 REPORT PROCEDURES AND ROUTING

Members should complete all missing person reports and forms promptly and advise the appropriate supervisor as soon as a missing person report is ready for review. Absent extigent circimstances all necessary reports shall be completed prior to the member's end of shift.

316.6.1 SUPERVISOR RESPONSIBILITIES

The responsibilities of the supervisor shall include, but are not be limited to:

- (a) Reviewing and approving missing person reports upon receipt.
 - 1. The reports should be promptly sent to the Records Section.

- (b) Ensuring resources are deployed as appropriate.
- (c) Initiating a command post as needed.
- (d) Ensuring applicable notifications and public alerts are made and documented.
- (e) Ensuring that records have been entered into the appropriate missing persons networks.
- (f) Taking reasonable steps to identify and address any jurisdictional issues to ensure cooperation among agencies.
 - 1. If the case falls within the jurisdiction of another agency, the supervisor should facilitate transfer of the case to the agency of jurisdiction.

316.6.2 RECORDS SECTION RESPONSIBILITIES

The responsibilities of the Records Section receiving member shall include but are not limited to:

- (a) As soon as reasonable under the circumstances, notifying and forwarding a copy of the report to the agency of jurisdiction for the missing person's residence in cases where the missing person is a resident of another jurisdiction.
- (b) Notifying and forwarding a copy of the report to the agency of jurisdiction where the missing person was last seen.
- (c) Notifying and forwarding a copy of the report to the agency of jurisdiction for the missing person's intended or possible destination, if known.
- (d) Forwarding a copy of the report to the Investigations Section.
- (e) Coordinating with the NCIC Terminal Contractor for Washington to have the missing person record in the NCIC computer networks updated with additional information obtained from missing person investigations (34 USC § 41308).

316.7 INVESTIGATIONS SECTION FOLLOW-UP

In addition to completing or continuing any actions listed above, the investigator assigned to a missing person investigation:

- (a) Should ensure that the missing person's school is notified within 10 days if the missing person is a juvenile.
 - 1. The notice shall be in writing and should also include a photograph.
 - 2. The investigator should meet with school officials as appropriate to stress the importance of including the notice in the child's student file, along with the investigator's contact information, if the school receives a call requesting the transfer of the missing child's files to another school.
- (b) Should recontact the reporting person and/or other witnesses within 30 days of the initial report and within 30 days thereafter to keep them informed, as appropriate, and to determine if any additional information has become available.
- (c) Should consider contacting other agencies involved in the case to determine if any additional information is available.

- (d) Shall verify and update WACIC, NCIC, and any other applicable missing person networks within 30 days of the original entry into the networks and every 30 days thereafter until the missing person is located (34 USC § 41308).
- (e) Should continue to make reasonable efforts to locate the missing person and document these efforts at least every 30 days.
- (f) Shall maintain a close liaison with state and local child welfare systems and the National Center for Missing and Exploited Children (NCMEC) if the missing person is under the age of 21 and shall promptly notify NCMEC when the person is missing from a foster care family home or childcare institution (34 USC § 41308).
- (g) Should make appropriate inquiry with the Coroner.
- (h) Should obtain and forward medical and dental records, photos, X-rays, and biological samples, as applicable.
- (i) Shall attempt to obtain the most recent photograph for persons under 18 years of age if it has not been obtained previously and forward the photograph to the WSP Missing and Unidentified Persons Unit (MUPU) and enter the photograph into applicable missing person networks (34 USC § 41308).
- (j) Should consider making appropriate entries and searches in the National Missing and Unidentified Persons System (NamUs).
- (k) In the case of an at-risk missing person or a person who has been missing for an extended time, should consult with a supervisor regarding seeking federal assistance from the FBI and the U.S. Marshals Service (28 USC § 566).

316.7.1 MISSING OVER 30 DAYS OR WHEN CRIMINAL ACTIVITY SUSPECTED

When a person reported missing has not been found within 30 days of the report or at any time when criminal activity is suspected, the handling detective shall contact the county coroner to determine if that office has any information concerning the missing person. If, after conferring with the coroner, the person is still determined to be missing, the handling deputies shall:

- (a) File a missing person's report with MUPU.
- (b) Initiate the collection of biological samples from the known missing person and his/her family members for nuclear and mitochondrial DNA testing along with the necessary consent forms, if not previously obtained during the investigation.
- (c) Ask the missing person's family or next of kin to give written consent to request the person's dental records.
 - Whenever possible, obtain diagnostic quality copies or original records of the missing person's dental records. As soon as possible, biological samples shall be submitted to the appropriate lab; dental records shall be submitted to MUPU (RCW 43.43.751; RCW 68.50.320).

In all missing person cases, the assigned detective should attempt contact with the reporting party no less than every 30 days in order to verify the status of the reported missing person. After 12

months, contact with the reporting party should be attempted yearly. All verifications should be reported to WSP via A Central Computerized Enforcement Service System (ACCESS).

316.8 WHEN A MISSING PERSON IS FOUND

When any person reported missing is found, the assigned investigator shall document the location of the missing person in the appropriate report, notify the relatives and/or reporting party, as appropriate, and other involved agencies, and refer the case for additional investigation if warranted.

The assigned investigator should ensure that, upon receipt of information that a missing person has been located, the following occurs:

- (a) Notification is made to MUPU.
- (b) A missing child's school is notified.
- (c) Entries are made in the applicable missing person networks.
- (d) When a person is at risk, the fact that the person has been found should be reported within 24 hours to MUPU.
- (e) Notification shall be made to any other law enforcement agency that took the initial report or participated in the investigation.

316.8.1 UNIDENTIFIED PERSONS

Department members investigating a case of an unidentified person who is deceased or a living person who cannot assist in identifying him/herself should:

- (a) Obtain a complete description of the person.
- (b) Enter the unidentified person's description into the NCIC Unidentified Person File.
- (c) Use available resources, such as those related to missing persons, to identify the person.

316.9 CASE CLOSURE

The assigned investigator or deputy may authorize the closure of a missing person case after considering the following:

- (a) Closure is appropriate when the missing person is confirmed returned or evidence matches an unidentified person or body.
- (b) If the missing person is a resident of Jefferson County or this department is the lead agency, the case should be kept under active investigation for as long as the person may still be alive. Exhaustion of leads in the investigation should not be a reason for closing a case.
- (c) If this department is not the lead agency, the case can be made inactive if all investigative leads have been exhausted, the lead agency has been notified and entries are made in the applicable missing person networks, as appropriate.

Jefferson County Sheriff's Office Jefferson County SO Policy Manual

1411991110 LE190113	Missina	Persons
---------------------	---------	---------

(d)	A missing person case should not be closed or reclassified because the person would
	have reached a certain age or adulthood or because the person is now the subject
	of a criminal or civil warrant.

Jefferson County SO Policy Manual

Public Alerts

317.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidelines for alerting the public to important information and soliciting public aid when appropriate.

317.2 POLICY

Public alerts may be employed using the Emergency Alert System (EAS), local radio, television and press organizations and other groups to notify the public of incidents, or enlist the aid of the public, when the exchange of information may enhance the safety of the community. Various types of alerts may be available based upon each situation and the alert system's individual criteria.

317.3 RESPONSIBILITIES

317.3.1 MEMBER RESPONSIBILITIES

Members of the Jefferson County Sheriff's Office should notify their supervisor, Shift Supervisor or Investigations Section Supervisor as soon as practicable upon learning of a situation where public notification, a warning or enlisting the help of the media and public could assist in locating a missing person, apprehending a dangerous person or gathering information.

317.3.2 SUPERVISOR RESPONSIBILITIES

A supervisor apprised of the need for a public alert is responsible to make the appropriate notifications based upon the circumstances of each situation. The supervisor shall promptly notify the Sheriff, the appropriate Division Commander and the Public Information Officer when any public alert is generated.

The supervisor in charge of the investigation to which the alert relates is responsible for the following:

- (a) Updating alerts
- (b) Canceling alerts
- (c) Ensuring all appropriate reports are completed
- (d) Preparing an after-action evaluation of the investigation to be forwarded to the Division Commander

317.3.3 PUBLIC ALERT REPORTING OFFICER RESPONSIBILITIES

The Sheriff should designate a public alert reporting officer, who is responsible for:

- (a) Remaining familiar with the protocols for activating, maintaining and cancelling all applicable public alerts.
- (b) Being the point of contact with the Washington AMBER Alert Advisory Committee.
- (c) Ensuring the Department has members who have completed the appropriate training.

Jefferson County SO Policy Manual

317.4 WASHINGTON STATEWIDE AMBER ALERT™ PLAN

The AMBER Alert[™] Plan is a voluntary partnership between law enforcement, state government agencies, broadcasters and other participants to rapidly disseminate information to enhance the public's ability to assist in recovering abducted children (RCW 13.60.010).

The Jefferson County Sheriff's Office participates in this partnership and may initiate an AMBER Alert to disseminate information to the public when the criteria for an AMBER Alert are met.

317.4.1 ALERT CRITERIA

The following criteria must exist prior to requesting an AMBER Alert:

- (a) The child is under 18 years of age and is known to have been abducted. The child is not a runaway or a throw-away child.
- (b) The abducted child is believed to be in danger of death or serious bodily injury.
- (c) The AMBER Alert activation should occur within four hours of the qualifying event unless circumstances or the timeliness of the information warrant otherwise.
- (d) There must be enough descriptive information to believe that an AMBER Alert activation will assist in the recovery of the child, including:
 - 1. Where the abduction took place.
 - A physical description of the child: height, weight, age, hair color and length, eye color, clothing worn when the child was last seen, and any distinguishing physical characteristics.
 - 3. A physical description of the abductor: height, weight, age, hair color and length, eye color, clothing worn when the suspect last seen, and any distinguishing physical characteristics.
 - 4. Place last seen.
 - 5. Description of the vehicle: color, make, model, license number, approximate year.
- (e) The incident must be reported to and investigated by a law enforcement agency.

317.4.2 PROCEDURE

Should the Shift Supervisor or supervisor determine that the incident meets the criteria of the Washington Statewide AMBER Alert Plan, the Shift Supervisor or supervisor should:

- (a) Ensure that department protocol is followed regarding approval of the alert.
- (b) Ensure all appropriate documentation is completed.
- (c) Contact the Washington State Patrol (WSP) Communication Center for entry into the Law Enforcement Alerting Portal (LEAP).

317.4.3 INITIAL NOTIFICATIONS

Upon initiation of an AMBER Alert, the Shift Supervisor or supervisor shall:

- (a) Ensure prompt entry of information into the Washington Crime Information Center (WACIC) and National Crime Information Center (NCIC) databases.
- (b) Promptly notify the Sheriff and the appropriate Division Commander of any AMBER Alert activation.
- (c) Ensure the preparation of an initial press release that includes all the information required by the Washington Statewide AMBER Alert Plan, and any other available information that might aid in locating the child, such as:
 - A photograph.
 - 2. Detail regarding location of incident, direction of travel, potential destinations, etc., if known.
 - 3. Name and telephone number of the Public Information Officer or other authorized point of contact to handle media and law enforcement liaison.
 - 4. A telephone number and point of contact for the public to call with leads or information.

317.4.4 POST-INCIDENT REPORTING

The Sheriff shall be responsible for submitting the AMBER Alert Report to the Washington State Police Chiefs (WASPC) in a timely fashion. The Sheriff or the authorized designee shall be responsible for representing the Department during the AMBER Alert Review Committee's afteraction review of the alert.

317.5 ENDANGERED MISSING PERSON ADVISORY

The Endangered Missing Person Advisory is a voluntary partnership between law enforcement, other government agencies and local broadcasters to rapidly disseminate information to law enforcement agencies, the media and the public about a missing and endangered person in circumstances that do not qualify for an AMBER Alert (RCW 13.60.050).

The Jefferson County Sheriff's Office participates in this partnership and may initiate the required notifications whenever a person is reported missing from this jurisdiction and meets the criteria of an Endangered Missing Person. An endangered missing person advisory may be termed a "silver alert" when initiated to assist in the recovery of a missing endangered person age 60 or older.

317.5.1 ADVISORY CRITERIA

All of the following criteria must exist prior to initiating an Endangered Missing Person Advisory:

- (a) The person is missing under unexplained, involuntary or suspicious circumstances.
- (b) The person has a developmental disability, is a vulnerable adult or is believed to be in danger because of age, health, mental or physical disability, in combination with environmental or weather conditions, or is believed to be unable to return to safety

- without assistance. This also includes a person diagnosed as having Alzheimer's disease or other age-related dementia (RCW 13.60.010).
- (c) There is enough information that could assist the public in the safe recovery of the missing person (e.g., photo or description, clothing worn when last seen, vehicle, location last seen).
- (d) The incident has been reported to and investigated by a law enforcement agency.

317.5.2 PROCEDURE

Should the Shift Supervisor or supervisor determine that the incident meets the criteria of an Endangered Missing Person Advisory, the Shift Supervisor or supervisor should:

- (a) Ensure that department protocol is followed regarding approval of the alert.
- (b) Ensure all appropriate documentation is completed.
- (c) Contact the WSP Communication Center for entry into LEAP.
- (d) Direct JeffCom personnel to enter the information into the WACIC and NCIC databases using the proper message key: Missing (MNP), Endangered (EME), or Involuntary (EMI).
- (e) Notify JeffCom of the advisory and ensure that it is prepared to handle a high volume of telephone calls.
- (f) Ensure that the handling deputy attempts to obtain a photograph of the missing person and/or suspect as soon as possible.
- (g) Direct the JeffCom to enter the photograph into WACIC and NCIC, then send an email to the WSP Missing Persons Unit (MPU).
- (h) Appoint a Public Information Officer to handle the media.
 - The Public Information Officer should notify the media through appropriate channels regarding the Endangered Person Advisory. Upon request, the WSP MPU can provide electronic posters with details of the missing person.
 - 2. If the Endangered Missing Person is 21 years of age or younger, NCMEC should be notified as soon as practicable.
- (i) The JeffCom personnel should promptly cancel the advisory after an Endangered Missing Person is located by sending an administrative message through A Central Computerized Enforcement Service System (ACCESS), noting that the person has been found.

317.6 BLUE ALERTS

The Blue Alert system is a voluntary cooperation between law enforcement, state government agencies and local broadcasters to enhance the public's ability to assist in locating and apprehending persons suspected of killing or seriously injuring a law enforcement officer (RCW 10.108.030).

The Jefferson County Sheriff's Office participates in this partnership and may initiate a Blue Alert to disseminate information to the public when the criteria for a Blue Alert are met.

317.6.1 CRITERIA

All of the following criteria are required to exist prior to initiating a Blue Alert (RCW 10.108.030):

- (a) The suspect has not been apprehended.
- (b) The suspect poses a serious threat to the public.
- (c) Sufficient information is available to disseminate to the public to assist in locating and apprehending the suspect.
- (d) The release of the information will not compromise the investigation.
- (e) The release of the information will not improperly notify a deputy's next of kin.

317.6.2 PROCEDURE

Should the Shift Supervisor determine that the incident meets the criteria of a Blue Alert, the Shift Supervisor should:

- (a) Direct JeffCom to prepare a Blue Alert administrative message through ACCESS. The words, "Blue Alert Advisory" should be included in the title of the message.
- (b) Contact WSP Communications to verify that the advisory was received and, if available, provide the suspect's vehicle information and request the Washington Department of Transportation (WSDOT) to activate variable message signs.
- (c) Ensure that descriptive information about the suspect, the suspect's whereabouts and the suspect's method of escape is disseminated.
- (d) Appoint a Public Information Officer to issue press releases and handle media inquiries.
 - 1. The Public Information Officer should be updated continually and be in constant contact with all media outlets to obtain maximum media exposure, provide updates and cancel the Blue Alert when appropriate.
- (e) Advise JeffCom of the Blue Alert and ensure that it is prepared to handle a high volume of telephone calls.
- (f) Ensure that a press release is issued cancelling the Blue Alert.

317.7 OTHER RESOURCE CONSIDERATIONS

The Shift Supervisor or supervisor should consider the following resources, as appropriate:

- (a) Local allied law enforcement agency resources
- (b) FBI local office
- (c) The National Center for Missing and Exploited Children (NCMEC)
 - 1. Monitor the Cyber Tipline® link and post missing children alerts

Jefferson County SO Policy Manual

Public Alerts

- (d) The National Oceanic Atmospheric Administration (NOAA)
 - 1. Will relay AMBER Alerts over Weather Radio

Jefferson County SO Policy Manual

Victim Witness Assistance

318.1 PURPOSE AND SCOPE

The purpose of this policy is to ensure that crime victims and witnesses receive appropriate assistance, that they are provided with information from government and private resources, and that the agency meets all related legal mandates.

318.2 POLICY

The Jefferson County Sheriff's Office is committed to providing guidance and assistance to the victims and witnesses of crime. The employees of the Jefferson County Sheriff's Office will show compassion and understanding for victims and witnesses and will make reasonable efforts to provide the support and information identified in this policy.

318.3 CRIME VICTIMS

Deputies should provide all victims with the applicable victim information handouts.

Deputies should never guarantee a victim's safety from future harm but may make practical safety suggestions to victims who express fear of future harm or retaliation. Deputies should never guarantee that a person qualifies as a victim for the purpose of compensation or restitution but may direct him/her to the proper written department material or available victim resources.

318.3.1 RIGHT OF IMMEDIATE MEDICAL ASSISTANCE

Victims have the right to immediate medical assistance and should not be detained for an unreasonable length of time before having such assistance administered. The deputy may accompany the victim to a medical facility to question the victim about the criminal incident if the questioning does not hinder the administration of medical assistance (RCW 7.69.030(9)).

318.4 VICTIM INFORMATION

The Undersheriff shall ensure that victim information handouts are available and current. These should include as appropriate:

- (a) Shelters and other community resources for victims including domestic violence and sexual assault victims.
- (b) Assurance that sexual assault victims will not incur out-of-pocket expenses for forensic medical exams, and information about evidence collection, storage, and preservation in sexual assault cases (34 USC § 10449; 34 USC § 20109; RCW 70.125.110).
- (c) An advisement that a person who was arrested may be released on bond or some other form of release and that the victim should not rely upon an arrest as a guarantee of safety.
- (d) A clear explanation of relevant court orders and how they can be obtained.
- (e) Information regarding available compensation for qualifying victims of crime.

Jefferson County SO Policy Manual

Victim Witness Assistance

- (f) VINE® information (Victim Information and Notification Everyday), including the telephone number and whether this free service is available to allow victims to check on an offender's custody status and to register for automatic notification when a person is released from jail.
- (g) Notice regarding U-Visa and T-Visa application processes.
- (h) Resources available for victims of identity theft.
- (i) A place for the deputy's name, badge number, and any applicable case or incident number.
- (j) A written statement enumerating the rights of victims (RCW 7.69.030; RCW 7.69A.030; RCW 7.69B.020).
- (k) The name, address, and telephone number of the local victim/witness program, or contact information for the Washington Coalition of Crime Victim Advocates.
- (I) An advisement notifying victims of domestic violence of their right to personally initiate a criminal proceeding when a deputy does not exercise arrest powers or initiate criminal proceedings by citation (RCW 10.99.030).
- (m) Information about the address confidentiality program (RCW 40.24.030).

318.5 WITNESSES

Deputies should never guarantee a witness' safety from future harm or that his/her identity will always remain confidential. Deputies may make practical safety suggestions to witnesses who express fear of future harm or retaliation.

Deputies should investigate allegations of witness intimidation and take enforcement action when lawful and reasonable.

318.6 WITNESS INFORMATION

Any person who has been or expects to be summoned to testify for the prosecution in a criminal action, or who is subject to call or is likely to be called as a witness, has rights to specific information about the case (RCW 7.69.030).

The Undersheriff shall ensure that witness information handouts are available and current. These should include information regarding witness rights (RCW 7.69.030).

Jefferson County SO Policy Manual

Hate Crimes

319.1 PURPOSE AND SCOPE

This department recognizes and places a high priority on the rights of all individuals guaranteed under the Constitution and the laws of this state. When such rights are infringed upon by violence, threats or other harassment, this department will utilize all available resources to see that justice is served under the law. This policy has been developed to provide members of this department with guidelines for identifying and investigating incidents and crimes that may be motivated by hatred or other bias.

319.2 DEFINITIONS

Except where otherwise noted, the following definitions are provided per RCW 9A.04.110:

Bodily injury, physical injury, or bodily harm - Physical pain or injury, illness, or an impairment of physical condition.

Gender expression or identity - Having, or being perceived as having, a gender identity, self-image, appearance, behavior, or expression, whether or not that gender identity, self-image, appearance, behavior, or expression is different from that traditionally associated with the sex assigned to that person at birth (RCW 9A.36.080).

Malice and maliciously - To import an evil intent, wish, or design to vex, annoy, or injure another person. Malice may be inferred from an act done in willful disregard of the rights of another, or an act wrongfully done without just cause or excuse, or an act or omission of duty betraying a willful disregard of social duty.

Reasonable person - A reasonable person who is a member of the victim's race, color, religion, ancestry, national origin, gender, or sexual orientation, or who has the same gender expression or identity, or the same mental, physical, or sensory disability as the victim (RCW 9A.36.080).

Sexual orientation - Heterosexuality, homosexuality, or bisexuality (RCW 9A.36.080).

Threat - To communicate, directly or indirectly, the intent to cause bodily injury immediately or in the future to any other person or to cause physical damage immediately or in the future to the property of another person.

319.3 CRIMINAL STATUTES

319.3.1 HATE CRIME OFFENSES

A person is guilty of a hate crime offense if he/she maliciously and intentionally commits one of the following acts because of his/her perception of the victim's race, color, religion, ancestry, national origin, ethnicity, gender, sexual orientation, gender expression or identity, or mental, physical, or sensory disability (RCW 9A.36.080):

(a) Causes physical injury to the victim or another person.

- (b) Causes physical damage to or destruction of the property of the victim or another person.
- (c) Threatens a specific person or group of persons and places that person, or members of the specific group of persons, in reasonable fear of harm to person or property. The fear must be a fear that a reasonable person would have under the circumstances.

Prima facie acts of hate are described in RCW 9A.36.080(2).

319.3.2 THREATS TO BOMB OR INJURE PROPERTY

It is unlawful for any person to threaten to bomb or otherwise injure any public or private school building, any place of worship or public assembly, any governmental property, or any other building, common carrier, or structure, or any place used for human occupancy; or to communicate or repeat any information concerning such a threatened bombing or injury, knowing such information to be false and with intent to alarm the person or persons to whom the information is communicated or repeated (RCW 9.61.160).

319.3.3 FEDERAL JURISDICTION

The federal government has the power to investigate and prosecute bias-motivated violence by giving the U.S. Department of Justice jurisdiction over crimes of violence where the perpetrator has selected the victim because of the person's actual or perceived race, color, religion, national origin, gender, sexual orientation, gender identity or disability (18 USC § 245).

319.4 CIVIL STATUTES

In addition to the criminal penalty provided in RCW 9A.36.080 for committing a hate crime offense, the victim may bring a civil cause of action for the hate crime offense against the person who committed the offense. A person may be liable to the victim of the hate crime offense for actual damages, punitive damages of up to one hundred thousand dollars, and reasonable attorneys' fees and costs incurred in bringing the action (RCW 9A.36.083).

319.5 PREVENTING AND PREPARING FOR LIKELY HATE CRIMES

While it is recognized that not all crime can be prevented, this department is committed to taking a proactive approach to preventing and preparing for likely hate crimes by:

- (a) Making an affirmative effort to establish contact with persons and groups within the community who are likely targets of hate crimes to form and cooperate with prevention and response networks.
- (b) Providing victim assistance and follow-up as outlined below, including community follow-up.
- (c) Educating community and civic groups about hate crime laws.

319.6 PROCEDURE FOR INVESTIGATING HATE CRIMES

Whenever any member of this department receives a report of a suspected hate crime or other activity that reasonably appears to involve a potential hate crime, the following should occur:

- (a) Deputy(s) will be promptly assigned to contact the victim, witness, or reporting party to investigate the matter further as circumstances may dictate.
- (b) A supervisor should be notified of the circumstances as soon as practical.
- (c) Once "in progress" aspects of any such situation have been stabilized (e.g., treatment of victims, apprehension of present suspects, etc.), the assigned deputy(s) will take all reasonable steps to preserve available evidence that may tend to establish that a hate crime was involved.
- (d) The assigned deputy(s) will interview available witnesses, victims and others to determine what circumstances, if any, indicate that the situation may involve a hate crime.
- (e) Depending on the situation, the assigned deputy(s) or supervisor may request additional assistance from detectives or other resources to further the investigation.
- (f) The assigned deputy(s) will include all available evidence indicating the likelihood of a hate crime in the relevant report(s). All related reports will be clearly marked as "Hate Crimes" and, absent prior approval of a supervisor, will be completed and submitted by the assigned deputy(s) before the end of the shift.
- (g) The assigned deputy(s) will provide the victim(s) of any suspected hate crime with a brochure on hate crimes. Such brochures will also be available to members of the general public upon request. The assigned deputy(s) should also make reasonable efforts to assist the victim(s) by providing available information on local assistance programs and organizations.
- (h) The assigned deputy(s) and supervisor should take reasonable steps to ensure that any such situation does not escalate further.

319.6.1 INVESTIGATIONS SECTION RESPONSIBILITY

If a case is assigned to the Investigations Section, the assigned detective will be responsible for following up on the reported hate crime as follows:

- (a) Coordinate further investigation with the County Prosecutor and other appropriate law enforcement agencies, as appropriate.
- (b) Maintain contact with the victim(s) and other involved individuals as needed.
- (c) Maintain statistical data on suspected hate crimes and tracking as indicated and report such data to the Washington Association of Sheriffs and Police Chiefs (WASPC) (RCW 36.28A.030).

319.7 TRAINING

Sworn members of this department will receive CJTC approved training on hate crime recognition and investigation (RCW 43.101.290).

Jefferson County SO Policy Manual

Standards of Conduct

320.1 PURPOSE AND SCOPE

This policy establishes standards of conduct that are consistent with the values and mission of the Jefferson County Sheriff's Office and are expected of all department members. The standards contained in this policy are not intended to be an exhaustive list of requirements and prohibitions but they do identify many of the important matters concerning conduct. In addition to the provisions of this policy, members are subject to all other provisions contained in this manual, as well as any additional guidance on conduct that may be disseminated by this department or a member's supervisors.

320.2 POLICY

The continued employment or appointment of every member of the Jefferson County Sheriff's Office shall be based on conduct that reasonably conforms to the guidelines set forth herein. Failure to meet the guidelines set forth in this policy, whether on- or off-duty, may be cause for disciplinary action.

320.3 DIRECTIVES AND ORDERS

Members shall comply with lawful directives and orders from any department supervisor or person in a position of authority, absent a reasonable and bona fide justification.

320.3.1 UNLAWFUL OR CONFLICTING ORDERS

Supervisors shall not knowingly issue orders or directives that, if carried out, would result in a violation of any law or department policy. Supervisors should not issue orders that conflict with any previous order without making reasonable clarification that the new order is intended to countermand the earlier order.

No member is required to obey any order that appears to be in direct conflict with any federal law, state law or local ordinance. Following a known unlawful order is not a defense and does not relieve the member from criminal or civil prosecution or administrative discipline. If the legality of an order is in doubt, the affected member shall ask the issuing supervisor to clarify the order or shall confer with a higher authority. The responsibility for refusal to obey rests with the member, who shall subsequently be required to justify the refusal.

Unless it would jeopardize the safety of any individual, members who are presented with a lawful order that is in conflict with a previous lawful order, department policy or other directive shall respectfully inform the issuing supervisor of the conflict. The issuing supervisor is responsible for either resolving the conflict or clarifying that the lawful order is intended to countermand the previous lawful order or directive, in which case the member is obliged to comply. Members who are compelled to follow a conflicting lawful order after having given the issuing supervisor the opportunity to correct the conflict, will not be held accountable for disobedience of the lawful order or directive that was initially issued.

Jefferson County SO Policy Manual

Standards of Conduct

The person countermanding the original order shall notify, in writing, the person issuing the original order, indicating the action taken and the reason.

320.3.2 SUPERVISOR RESPONSIBILITIES

Supervisors and managers are required to follow all policies and procedures and may be subject to discipline for:

- (a) Failure to be reasonably aware of the performance of their subordinates or to provide appropriate guidance and control.
- (b) Failure to promptly and fully report any known misconduct of a member to his/her immediate supervisor or to document such misconduct appropriately or as required by policy.
- (c) Directing a subordinate to violate a policy or directive, acquiesce to such a violation, or are indifferent to any such violation by a subordinate.
- (d) The unequal or disparate exercise of authority on the part of a supervisor toward any member for malicious or other improper purpose.

320.4 GENERAL STANDARDS

Members shall conduct themselves, whether on- or off-duty, in accordance with the United States and Washington constitutions and all applicable laws, ordinances, and rules enacted or established pursuant to legal authority.

Members shall familiarize themselves with policies and procedures and are responsible for compliance with each. Members should seek clarification and guidance from supervisors in the event of any perceived ambiguity or uncertainty.

Discipline may be initiated for any good cause. It is not mandatory that a specific policy or rule violation be cited to sustain discipline. This policy is not intended to cover every possible type of misconduct.

320.4.1 WRITTEN REPRIMANDS

Unless otherwise specified in a collective bargaining agreement, an employee wishing to formally appeal a written reprimand must submit a written request to his/her Division Commander within ten days of receipt of the written reprimand. The Division Commander will then assign the appeal to an uninvolved supervisor of at least one rank above the rank of the supervisor issuing the original written reprimand.

Absent a written stipulation to the contrary, the employee will be provided with an evidentiary hearing before the assigned, uninvolved supervisor within 30 days. The decision of the assigned, uninvolved supervisor to sustain, modify or dismiss the written reprimand shall be considered final, subject to any appeal rights set forth in the grievance procedure in a collective bargaining agreement.

320.5 CAUSES FOR DISCIPLINE

The following are illustrative of causes for disciplinary action. This list is not intended to cover every possible type of misconduct and does not preclude the recommendation of disciplinary action for violation of other rules, standards, ethics and specific action or inaction that is detrimental to efficient department service.

320.5.1 LAWS, RULES AND ORDERS

- (a) Violation of, or ordering or instructing a subordinate to violate any policy, procedure, rule, order, directive, requirement or failure to follow instructions contained in department or County manuals.
- (b) Disobedience of any legal directive or order issued by any department member of a higher rank.
- (c) Violation of federal, state, local or administrative laws, rules or regulations.

320.5.2 DISCRIMINATION, OPPRESSION, OR FAVORITISM

Unless required by law or policy, discriminating against, oppressing, or providing favoritism to any person because of actual or perceived characteristics such as race, ethnicity, national origin, religion, sex, sexual orientation, gender identity or expression, age, disability, economic status, cultural group, veteran status, marital status, and any other classification or status protected by law, or intentionally denying or impeding another in the exercise or enjoyment of any right, privilege, power, or immunity, knowing the conduct is unlawful.

320.5.3 ETHICS

- (a) Using or disclosing one's status as a member of the Jefferson County Sheriff's Office in any way that could reasonably be perceived as an attempt to gain influence or authority for non-department business or activity.
- (b) The wrongful or unlawful exercise of authority on the part of any member for malicious purpose, personal gain, willful deceit or any other improper purpose.
- (c) The receipt or acceptance of a reward, fee or gift from any person for service incident to the performance of the member's duties (lawful subpoena fees and authorized work permits excepted).
- (d) Acceptance of fees, gifts or money contrary to the rules of this department and/or laws of the state.
- (e) Offer or acceptance of a bribe or gratuity.
- (f) Misappropriation or misuse of public funds, property, personnel or services.
- (g) Any other failure to abide by the standards of ethical conduct.

320.5.4 ATTENDANCE

- (a) Leaving the job to which the member is assigned during duty hours without reasonable excuse and proper permission and approval.
- (b) Unexcused or unauthorized absence or tardiness.

- (c) Excessive absenteeism or abuse of leave privileges.
- (d) Failure to report to work or to the place of assignment at the time specified and fully prepared to perform duties without reasonable excuse.

320.5.5 RELATIONSHIPS

- (a) Unwelcome solicitation of a personal or sexual relationship while on-duty or through the use of one's official capacity.
- (b) Engaging in on-duty sexual activity including, but not limited to, sexual intercourse, excessive displays of public affection or other sexual contact.
- (c) Establishing or maintaining an inappropriate personal or financial relationship, as a result of an investigation, with a known victim, witness, suspect or defendant while a case is being investigated or prosecuted, or as a direct result of any official contact.
- (d) Associating with or joining a criminal gang, organized crime and/or criminal syndicate when the member knows or reasonably should know of the criminal nature of the organization. This includes any organization involved in a definable criminal activity or enterprise, except as specifically directed and authorized by this department.
- (e) Associating on a personal, rather than official basis with persons who demonstrate recurring involvement in serious violations of state or federal laws after the member knows, or reasonably should know of such criminal activities, except as specifically directed and authorized by this department.

320.5.6 UNAUTHORIZED ACCESS, DISCLOSURE, OR USE

- (a) Unauthorized and inappropriate intentional release of confidential or protected information, materials, data, forms, or reports obtained as a result of the member's position with this department.
- (b) Disclosing to any unauthorized person any active investigation information.
- (c) The use of any information, photograph, video, or other recording obtained or accessed as a result of employment or appointment to this department for personal or financial gain or without the express authorization of the Sheriff or the authorized designee.
- (d) Loaning, selling, allowing unauthorized use, giving away, or appropriating any department property for personal use, personal gain, or any other improper or unauthorized use or purpose.
- (e) Using department resources in association with any portion of an independent civil action. These resources include but are not limited to personnel, vehicles, equipment, and non-subpoenaed records.

320.5.7 EFFICIENCY

- (a) Neglect of duty.
- (b) Unsatisfactory work performance including but not limited to failure, incompetence, inefficiency, or delay in performing and/or carrying out proper orders, work

- assignments, or the instructions of supervisors without a reasonable and bona fide excuse.
- (c) Concealing, attempting to conceal, removing, or destroying defective or incompetent work.
- (d) Unauthorized sleeping during on-duty time or assignments.
- (e) Failure to notify the Department within 24 hours of any change in residence address or contact numbers.
- (f) Failure to notify the Human Resources of changes in relevant personal information (e.g., information associated with benefits determination) in a timely fashion.

320.5.8 INTOXICANTS

- (a) Reporting for work or being at work while intoxicated or when the member's ability to perform assigned duties is impaired due to the use of alcohol, medication or drugs, whether legal, prescribed or illegal.
- (b) Possession or use of alcohol at any work site or while on-duty, except as authorized in the performance of an official assignment. A member who is authorized to consume alcohol is not permitted to do so to such a degree that it may impair on-duty performance.
- (c) Unauthorized possession, use of, or attempting to bring a controlled substance, illegal drug or non-prescribed medication to any work site.

320.5.9 SAFETY

- (a) Failure to observe or violating department safety standards or safe working practices.
- (b) Failure to maintain current licenses or certifications required for the assignment or position (e.g., driver license, first aid).
- (c) Failure to maintain good physical condition sufficient to adequately and safely perform law enforcement duties.
- (d) Unsafe firearm or other dangerous weapon handling to include loading or unloading firearms in an unsafe manner, either on- or off-duty.
- (e) Carrying, while on the premises of the work place, any firearm or other lethal weapon that is not authorized by the member's appointing authority.
- (f) Unsafe or improper driving habits or actions in the course of employment or appointment.
- (g) Any personal action contributing to a preventable traffic collision.
- (h) Concealing or knowingly failing to report any on-the-job or work-related accident or injury as soon as practicable but within 24 hours.

320.5.10 CONDUCT

(a) Failure of any member to promptly and fully report activities on his/her part or the part of any other member where such activities resulted in contact with any other law

- enforcement agency or that may result in criminal prosecution or discipline under this policy.
- (b) Unreasonable and unwarranted force to a person encountered or a person under arrest.
- (c) Exceeding lawful peace officer powers by unreasonable, unlawful or excessive conduct.
- (d) Unauthorized or unlawful fighting, threatening or attempting to inflict unlawful bodily harm on another.
- (e) Engaging in horseplay that reasonably could result in injury or property damage.
- (f) Discourteous, disrespectful or discriminatory treatment of any member of the public or any member of this department or the County.
- (g) Use of obscene, indecent, profane or derogatory language while on--duty or in uniform.
- (h) Criminal, dishonest, or disgraceful conduct, whether on- or off-duty, that adversely affects the member's relationship with this department.
- (i) Unauthorized possession of, loss of, or damage to department property or the property of others, or endangering it through carelessness or maliciousness.
- (j) Attempted or actual theft of department property; misappropriation or misuse of public funds, property, personnel or the services or property of others; unauthorized removal or possession of department property or the property of another person.
- (k) Activity that is incompatible with a member's conditions of employment or appointment as established by law or that violates a provision of any collective bargaining agreement to include fraud in securing the appointment or hire.
- (I) Initiating any civil action for recovery of any damages or injuries incurred in the course and scope of employment or appointment without first notifying the Sheriff of such action.
- (m) Any other on-- or off--duty conduct which any member knows or reasonably should know is unbecoming a member of this department, is contrary to good order, efficiency or morale, or tends to reflect unfavorably upon this department or its members.

320.5.11 PERFORMANCE

- (a) Failure to disclose or misrepresenting material facts, or making any false or misleading statement on any application, examination form, or other official document, report or form, or during the course of any work-related investigation.
- (b) The falsification of any work-related records, making misleading entries or statements with the intent to deceive or the willful and unauthorized removal, alteration, destruction and/or mutilation of any department record, public record, book, paper or document.
- (c) Failure to participate in, or giving false or misleading statements, or misrepresenting or omitting material information to a supervisor or other person in a position of authority, in connection with any investigation or in the reporting of any department--related business.

- (d) Being untruthful or knowingly making false, misleading or malicious statements that are reasonably calculated to harm the reputation, authority or official standing of this department or its members.
- (e) Disparaging remarks or conduct concerning duly constituted authority to the extent that such conduct disrupts the efficiency of this department or subverts the good order, efficiency and discipline of this department or that would tend to discredit any of its members.
- (f) Unlawful gambling or unlawful betting at any time or any place. Legal gambling or betting under any of the following conditions:
 - 1. While on department premises.
 - 2. At any work site, while on--duty or while in uniform, or while using any department equipment or system.
 - Gambling activity undertaken as part of a deputy's official duties and with the express knowledge and permission of a direct supervisor is exempt from this prohibition.
- (g) Improper political activity including:
 - Unauthorized attendance while on--duty at official legislative or political sessions.
 - Solicitations, speeches or distribution of campaign literature for or against any
 political candidate or position while on-duty or on department property except
 as expressly authorized by County policy, the collective bargaining agreement,
 or the Sheriff.
- (h) Engaging in political activities during assigned working hours except as expressly authorized by County policy, the collective bargaining agreement, or the Sheriff.
- (i) Any act on- or off-duty that brings discredit to this department.

320.6 OFFERS OF DONATIONS AND GIFTS OF THE HEART

Members who are approached with monetary donations for disaster relief or general philanthropy shall direct the person or entity to the Sheriff or Undersheriff for instruction on proper ways to donate. At no time should a member accept any monetary donation from the public.

If a citizen offers a gift of the heart of a non-monetary nature, such as food or product with no more than courtesy value, the item(s) shall be placed in an area of the agency or office to be shared by all members. At no time shall a member consider a gift of the heart as a personal present.

320.7 RADIO COMMUNICATIONS

The Jefferson County Sheriff's Office provides access to a two-way radio communication system operated by JeffCom911 Communications to facilitate a more efficient public safety response to routine and emergency situations. The radio system is for official use only, to be used by members to communicate with the communications center and with each other in the field. All transmissions

Jefferson County SO Policy Manual

Standards of Conduct

shall be professional and made in a calm, business-like manner, using proper language and correct procedures. Such transmissions shall include, but are not limited to:

- (a) Members acknowledging the dispatcher with their radio identification call sign.
- (b) Members acknowledging and responding promptly to all radio transmissions directed to them
 - 1. Member acknowledgements shall be concise and without further comment unless additional information is needed.
- (c) Members keeping the dispatcher advised of their status.

All radio procedure violations or other causes for complaint should be processed through the chain of command.

Jefferson County SO Policy Manual

Information Technology Use

321.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidelines for the proper use of department information technology resources, including computers, electronic devices, hardware, software and systems.

321.1.1 DEFINITIONS

Definitions related to this policy include:

Computer system - All computers (on-site and portable), electronic devices, hardware, software, and resources owned, leased, rented or licensed by the Jefferson County Sheriff's Office that are provided for official use by its members. This includes all access to, and use of, Internet Service Providers (ISP) or other service providers provided by or through the Department or department funding.

Hardware - Includes, but is not limited to, computers, computer terminals, network equipment, electronic devices, telephones, including cellular and satellite, pagers, modems or any other tangible computer device generally understood to comprise hardware.

Software - Includes, but is not limited to, all computer programs, systems and applications, including shareware. This does not include files created by the individual user.

Temporary file, permanent file or file - Any electronic document, information or data residing or located, in whole or in part, on the system including, but not limited to, spreadsheets, calendar entries, appointments, tasks, notes, letters, reports, messages, photographs or videos.

321.2 POLICY

It is the policy of the Jefferson County Sheriff's Office that members shall use information technology resources, including computers, software and systems, that are issued or maintained by the Department in a professional manner and in accordance with this policy.

321.3 PRIVACY EXPECTATION

Members forfeit any expectation of privacy with regard to emails, texts or anything published, shared, transmitted or maintained through file-sharing software or any Internet site that is accessed, transmitted, received or reviewed on any department computer system.

The Department reserves the right to access, audit and disclose, for whatever reason, any message, including attachments, and any information accessed, transmitted, received or reviewed over any technology that is issued or maintained by the Department, including the department email system, computer network and/or any information placed into storage on any department system or device. This includes records of all keystrokes or Web-browsing history made at any department computer or over any department network. The fact that access to a database, service or website requires a username or password will not create an expectation of privacy if it is accessed through department computers, electronic devices or networks.

Jefferson County SO Policy Manual

Information Technology Use

Employees may not be asked or required to disclose logon information for their personal social networking accounts or to provide access to their personal social networking accounts unless otherwise allowed under RCW 49.44.200 (RCW 49.44.200).

321.4 RESTRICTED USE

Members shall not access computers, devices, software or systems for which they have not received prior authorization or the required training. Members shall immediately report unauthorized access or use of computers, devices, software or systems by another member to their supervisors or Shift Supervisors.

Members shall not use another person's access passwords, logon information and other individual security data, protocols and procedures unless directed to do so by a supervisor.

321.4.1 SOFTWARE

Members shall not copy or duplicate any copyrighted or licensed software except for a single copy for backup purposes in accordance with the software company's copyright and license agreement.

To reduce the risk of a computer virus or malicious software, members shall not install any unlicensed or unauthorized software on any department computer. Members shall not install personal copies of any software onto any department computer.

When related to criminal investigations, software program files may be downloaded only with the approval of the information systems technology (IT) staff and with the authorization of the Sheriff or the authorized designee.

No member shall knowingly make, acquire or use unauthorized copies of computer software that is not licensed to the Department while on department premises, computer systems or electronic devices. Such unauthorized use of software exposes the Department and involved members to severe civil and criminal penalties.

Introduction of software by members should only occur as part of the automated maintenance or update process of department- or County-approved or installed programs by the original manufacturer, producer or developer of the software.

Any other introduction of software requires prior authorization from IT staff and a full scan for malicious attachments.

321.4.2 HARDWARE

Access to technology resources provided by or through the Department shall be strictly limited to department-related activities. Data stored on or available through department computer systems shall only be accessed by authorized members who are engaged in an active investigation or assisting in an active investigation or who otherwise have a legitimate law enforcement or department-related purpose to access such data. Any exceptions to this policy must be approved by a supervisor.

Jefferson County SO Policy Manual

Information Technology Use

321.4.3 INTERNET USE

Internet access provided by or through the Department shall be strictly limited to department-related activities. Internet sites containing information that is not appropriate or applicable to department use and which shall not be intentionally accessed include, but are not limited to, adult forums, pornography, gambling, chat rooms and similar or related Internet sites. Certain exceptions may be permitted with the express approval of a supervisor as a function of a member's assignment.

321.4.4 OFF-DUTY USE

Members shall only use technology resources provided by the Department while on-duty or in conjunction with specific on-call assignments unless specifically authorized by a supervisor. This includes the use of telephones, cell phones, texting, email or any other "off the clock" work-related activities. This also applies to personally owned devices that are used to access department resources.

Refer to the Personal Communication Devices Policy for guidelines regarding off-duty use of personally owned technology.

321.5 PROTECTION OF AGENCY SYSTEMS AND FILES

All members have a duty to protect the computer system and related systems and devices from physical and environmental damage and are responsible for the correct use, operation, care and maintenance of the computer system.

Members shall ensure department computers and access terminals are not viewable by persons who are not authorized users. Computers and terminals should be secured, users logged off and password protections enabled whenever the user is not present. Access passwords, logon information and other individual security data, protocols and procedures are confidential information and are not to be shared. Password length, format, structure and content shall meet the prescribed standards required by the computer system or as directed by a supervisor and shall be changed at intervals as directed by IT staff or a supervisor.

It is prohibited for a member to allow an unauthorized user to access the computer system at any time or for any reason. Members shall promptly report any unauthorized access to the computer system or suspected intrusion from outside sources (including the Internet) to a supervisor.

321.6 INSPECTION OR REVIEW

A supervisor or the authorized designee has the express authority to inspect or review the computer system, all temporary or permanent files, related electronic systems or devices, and any contents thereof, whether such inspection or review is in the ordinary course of his/her supervisory duties or based on cause.

Reasons for inspection or review may include, but are not limited to, computer system malfunctions, problems or general computer system failure, a lawsuit against the Department involving one of its members or a member's duties, an alleged or suspected violation of any department policy, a request for disclosure of data, or a need to perform or provide a service.

Jefferson County SO Policy Manual

The IT staff may extract, download or otherwise obtain any and all temporary or permanent files residing or located in or on the department computer system when requested by a supervisor or during the course of regular duties that require such information.

Jefferson County SO Policy Manual

Report Preparation

322.1 PURPOSE AND SCOPE

Report preparation is a major part of each deputy's job. The purpose of reports is to document sufficient information to refresh the deputy's memory and to provide sufficient information for follow-up investigation and successful prosecution. Report writing is the subject of substantial formalized training and on-the-job training.

322.1.1 REPORT PREPARATION

Employees should ensure that reports are sufficiently detailed for their purpose and free from errors prior to submission. It is the responsibility of the assigned employee to complete and submit all reports taken during the shift before going off-duty unless permission to hold the report has been approved by a supervisor. Generally, reports requiring prompt follow-up action on active leads, or arrest reports where the suspect remains in custody should not be held.

Handwritten reports must be prepared legibly. If the report is not legible, the submitting employee will be required by the reviewing supervisor to promptly make corrections and resubmit the report. Employees who dictate reports shall use appropriate grammar, as content is not the responsibility of the typist. Employees who generate reports on computers are subject to all requirements of this policy.

All reports shall accurately reflect the identity of the persons involved, all pertinent information seen, heard or assimilated by any other sense, and any actions taken. Employees shall not suppress, conceal or distort the facts of any reported incident, nor shall any employee make a false report orally or in writing. Generally, the reporting employee's opinions should not be included in reports unless specifically identified as such.

322.2 REQUIRED REPORTING

Written reports are required in all of the following situations on the appropriate department approved form unless otherwise approved by a supervisor.

322.2.1 CRIMINAL ACTIVITY

When a member responds to a call for service, or as a result of self-initiated activity becomes aware of any activity where a crime has occurred, the member shall document the incident regardless of whether a victim desires prosecution.

Activity to be documented in a written case report includes:

- (a) All arrests
- (b) All felony crimes
- (c) Non-felony incidents involving threats or stalking behavior
- (d) Situations covered by separate policy. These include:
 - 1. Use of Force Policy

Jefferson County SO Policy Manual

Report Preparation

- 2. Domestic Violence Policy
- 3. Child Abuse Policy
- 4. Adult Abuse Policy
- 5. Hate Crimes Policy
- Suspicious Activity Reports Policy
- (e) All misdemeanor crimes where the victim desires a report

322.2.2 NON-CRIMINAL ACTIVITY

Incidents that require documentation on the appropriate approved report include:

- (a) Any time a deputy points a firearm at any person.
- (b) Any use of force against any person by a member of this department (see the Use of Force Policy).
- (c) Any firearm discharge (see the Firearms Policy).
- (d) Any time a person is reported missing, regardless of jurisdiction (see the Missing Persons Reporting Policy).
- (e) Any found property or found evidence.
- (f) Any traffic collisions above the minimum reporting level (see Traffic Collision Reporting Policy).
- (g) Suspicious incidents that may indicate a potential for crimes against children or that a child's safety is in jeopardy.
- (h) All protective custody detentions.
- (i) Suspicious incidents that may place the public or others at risk.
- (j) Whenever the employee believes the circumstances should be documented or at the direction of a supervisor.

322.2.3 DEATH CASES

Death investigations require specific investigation methods depending on circumstances and should be handled in accordance with the Death Investigation Policy. A deputy handling a death investigation should notify and apprise a supervisor of the circumstances surrounding the incident and a determination will be made on how to proceed. The following cases shall be appropriately investigated and documented using the approved report:

- (a) Sudden or accidental deaths.
- (b) Suicides
- (c) Homicide or suspected homicide.

- (d) Unattended deaths (No physician in attendance within 36 hours preceding death).
- (e) Found dead bodies or body parts.

322.2.4 INJURY OR DAMAGE BY COUNTY PERSONNEL

Reports shall be taken if an injury occurs that is a result of an act of a County employee. Additionally, reports shall be taken involving damage to County property or County equipment.

322.2.5 MISCELLANEOUS INJURIES

Any injury that is reported to this department shall require a report when:

- (a) The injury is a result of drug overdose.
- (b) Attempted suicide.
- (c) The injury is major/serious, whereas death could result.
- (d) The circumstances surrounding the incident are suspicious in nature and it is desirable to record the event.

The above reporting requirements are not intended to be all-inclusive. A supervisor may direct an employee to document any incident he/she deems necessary.

322.2.6 ALTERNATE REPORTING FOR VICTIMS

Reports that may be submitted by the public via online or other self-completed reporting processes include:

- (a) Lost property.
- (b) Misdemeanor thefts of property, other than firearms or materials that threaten public safety, when there is no suspect information, serial number or ability to trace the item.
 - 1. Misdemeanor thefts of cellular telephones may be reported even though they have a serial number.
- (c) Misdemeanor vandalism with no suspect information and no hate crime implications.
- (d) Vehicle burglaries with no suspect information or evidence.
- (e) Stolen vehicle attempts with no suspect information or evidence.
- (f) Annoying telephone calls with no suspect information.
- (g) Identity theft without an identifiable suspect.
- (h) Online or email fraud solicitations without an identifiable suspect and if the financial loss classifies the crime as a misdemeanor.
- (i) Hit-and-run vehicle collisions with no suspect or suspect vehicle.
- (j) Supplemental property lists.

Members at the scene of one of the above incidents should not refer the reporting party to an alternate means of reporting . Members may refer victims to online victim assistance programs

Jefferson County SO Policy Manual

Report Preparation

(e.g., Federal Trade Commission (FTC) website for identity theft, Internet Crime Complaint Center (IC3) website for computer crimes).

322.3 GENERAL POLICY OF EXPEDITIOUS REPORTING

In general, all deputies and supervisors shall act with promptness and efficiency in the preparation and processing of all reports. An incomplete report, unorganized reports or reports delayed without supervisory approval are not acceptable. Reports shall be processed according to established priorities or according to special priority necessary under exceptional circumstances.

322.3.1 GENERAL POLICY OF HANDWRITTEN REPORTS

Some incidents and report forms lend themselves to block print rather than typing. In general, the narrative portion of those reports where an arrest is made or when there is a long narrative should be typed or dictated.

Supervisors may require, with the foregoing general policy in mind, block printing or typing of reports of any nature for departmental consistency.

322.3.2 GENERAL USE OF OTHER HANDWRITTEN FORMS

County, state and federal agency forms may be block printed as appropriate. In general, the form itself may make the requirement for typing apparent.

322.4 REPORT CORRECTIONS

Supervisors shall review reports for content and accuracy. If a correction is necessary, the reviewing supervisor should return the report to the deputy with the reason for the rejection. The original report and the correction information should be returned to the reporting employee for correction as soon as practical. It shall be the responsibility of the originating deputy to ensure that any report returned for correction is processed in a timely manner.

322.5 REPORT CHANGES OR ALTERATIONS

Reports that have been approved by a supervisor and submitted to the Records Section for filing and distribution shall not be modified or altered except by way of a supplemental report. Reviewed reports that have not yet been submitted to the Records Section may be corrected or modified by the authoring deputy only with the knowledge and authorization of the reviewing supervisor.

Jefferson County SO Policy Manual

Media Relations

323.1 PURPOSE AND SCOPE

This policy provides guidelines for media releases and media access to scenes of disasters, criminal investigations, emergencies and other law enforcement activities.

323.2 RESPONSIBILITIES

The ultimate authority and responsibility for the release of information to the media shall remain with the Sheriff, however, in situations not warranting immediate notice to the Sheriff and in situations where the Sheriff has given prior approval, Division Commanders, Shift Supervisors and designated Public Information Officer(s) may prepare and release information to the media in accordance with this policy and the applicable law.

323.2.1 MEDIA REQUEST

Any media request for information or access to a law enforcement situation shall be referred to the Sheriff or authorized designee. Prior to releasing any information to the media, employees shall consider the following:

- (a) At no time shall any employee of this department make any comment or release any official information to the media without prior approval from a supervisor or the designated department media representative.
- (b) In situations involving multiple law enforcement agencies, every reasonable effort should be made to coordinate media releases with the authorized representative of each involved agency prior to the release of any information by this department.
- (c) Under no circumstance should any member of this department make any comment(s) to the media regarding any law enforcement incident not involving this department without prior approval of the Sheriff.

323.3 MEDIA ACCESS

Authorized members of the media shall be provided access to scenes of disasters, criminal investigations, emergencies and other law enforcement activities subject to the following conditions:

- (a) The media representative shall produce valid press credentials that shall be prominently displayed at all times while in areas otherwise closed to the public.
- (b) Media representatives may be prevented from interfering with emergency operations and criminal investigations.
 - Reasonable effort should be made to provide a safe staging area for the media that is near the incident and that will not interfere with emergency or criminal investigation operations. All information released to the media should be coordinated through the department Public Information Officer or other designated spokesperson.

- Whenever the presence of media or other aircraft pose a threat to public or officer safety or significantly hampers incident operations, the field supervisor should consider requesting a Temporary Flight Restriction (TFR). All requests for a TFR should be routed through the Shift Supervisor. The TFR request should include specific information regarding the perimeter and altitude necessary for the incident and should be requested through the appropriate control tower. If the control tower is not known, the Federal Aviation Administration should be contacted (14 CFR 91.137).
- (c) No member of this Department who is under investigation shall be subjected to media visits or interviews without the consent of the involved employee.
- (d) Media interviews with individuals who are in custody shall not be permitted without the approval of the Sheriff and the express consent of the person in custody.

A tactical operation should be handled in the same manner as a crime scene, except the news media should be permitted within the outer perimeter of the scene, subject to any restrictions as determined by the supervisor in charge. Department members shall not jeopardize a tactical operation in order to accommodate the news media. All comments to the media shall be coordinated through a supervisor or the Public Information Officer.

323.3.1 PROVIDING ADVANCE INFORMATION

To protect the safety and rights of deputies and other persons, advance information about planned actions by law enforcement personnel, such as movement of persons in custody or the execution of an arrest or search warrant, should not be disclosed to the news media, nor should media representatives be invited to be present at such actions except with the prior approval of the Sheriff.

Any exceptions to the above should only be considered for the furtherance of legitimate law enforcement purposes. Prior to approving any exception the Sheriff will consider, at minimum, whether the release of information or presence of the media would unreasonably endanger any individual, prejudice the rights of any person or is otherwise prohibited by law.

323.4 SCOPE OF INFORMATION SUBJECT TO RELEASE

Identifying information concerning deceased individuals shall not be released to the media until notification of next of kin or otherwise cleared through the Coroner's Office.

Any requests for copies of related reports shall be referred to the designated department media representative, the Public Records Officer, or if unavailable, to the Shift Supervisor. Such requests will generally be processed in accordance with the provisions of the Public Records Act (RCW Chapter 42.56.001 et seq.).

323.4.1 RESTRICTED INFORMATION

It shall be the responsibility of the authorized employee dealing with media requests to ensure that restricted information is not inappropriately released to the media by this department (see the

Jefferson County SO Policy Manual

		_		
Med	lia	Rel	latic	ns

Records Maintenance and Release and Personnel Files policies). When in doubt, authorized and available legal counsel should be obtained.

Jefferson County SO Policy Manual

Subpoenas and Court Appearances

324.1 PURPOSE AND SCOPE

This policy establishes the guidelines for department members who must appear in court. It will allow the Jefferson County Sheriff's Office to cover any related work absences and keep the Department informed about relevant legal matters.

324.2 POLICY

Jefferson County Sheriff's Office members will respond appropriately to all subpoenas and any other court-ordered appearances.

324.3 SUBPOENAS

Only department members authorized to receive a subpoena on behalf of this department or any of its members may do so.

A subpoena may be served upon a member by personal service or by leaving such copy at the place of his/her residence (Civil Rules, CR 45; Civil Rules, CRLJ 45; Criminal Rules, CrRLJ 4.8; Criminal Rules, CrR 4.8).

Criminal subpoenas may also be served upon a member by first-class mail in a limited criminal matter. A criminal subpoena in Superior Court may be served by first-class mail together with a waiver of personal service and instructions for returning such waiver to complete service (Criminal Rules, CrRLJ 4.8; Criminal Rules, CrR 4.8).

324.3.1 SPECIAL NOTIFICATION REQUIREMENTS

Any member who is subpoenaed to testify, agrees to testify or provides information on behalf of or at the request of any party other than the County Prosecutor or the prosecutor shall notify his/her immediate supervisor without delay regarding:

- (a) Any civil case where the County or one of its members, as a result of his/her official capacity, is a party.
- (b) Any civil case where any other city, county, state or federal unit of government or a member of any such unit of government, as a result of his/her official capacity, is a party.
- (c) Any criminal proceeding where the member is called to testify or provide information on behalf of the defense.
- (d) Any civil action stemming from the member's on-duty activity or because of his/her association with the Jefferson County Sheriff's Office.
- (e) Any personnel or disciplinary matter when called to testify or to provide information by a government entity other than the Jefferson County Sheriff's Office.

The supervisor will then notify the Sheriff and the appropriate prosecuting attorney as may be indicated by the case. The Sheriff should determine if additional legal support is necessary.

Jefferson County SO Policy Manual

Subpoenas and Court Appearances

No member shall be retaliated against for testifying in any matter.

324.3.2 CIVIL SUBPOENA

The Department will compensate members who appear in their official capacities on civil matters arising out of their official duties, as directed by the current memorandum of understanding or collective bargaining agreement.

The Department should seek reimbursement for the member's compensation through the civil attorney of record who subpoenaed the member.

324.3.3 OFF-DUTY RELATED SUBPOENAS

Members receiving valid subpoenas for off-duty actions not related to their employment or appointment will not be compensated for their appearance. Arrangements for time off shall be coordinated through their immediate supervisors.

324.4 FAILURE TO APPEAR

Any member who fails to comply with the terms of any properly served subpoena or court-ordered appearance may be subject to discipline. This includes properly served orders to appear that were issued by a state administrative agency.

324.5 STANDBY

To facilitate standby agreements, members are required to provide and maintain current information on their addresses and contact telephone numbers with the Department.

If a member on standby changes his/her location during the day, the member shall notify the designated department member of how he/she can be reached. Members are required to remain on standby until released by the court or the party that issued the subpoena.

324.6 COURTROOM PROTOCOL

When appearing in court, members shall:

- (a) Be punctual when appearing in court and prepared to proceed immediately with the case for which they are scheduled to appear.
- (b) Dress in the department uniform or business attire. Appearances during jury trials a Class A uniform is required.
- (c) Observe all rules of the court in which they are appearing and remain alert to changes in the assigned courtroom where their matter is to be heard.

324.6.1 TESTIMONY

Before the date of testifying, the subpoenaed member shall request a copy of relevant reports and become familiar with the content in order to be prepared for court.

324.7 OVERTIME APPEARANCES

When a member appears in court on his/her off-duty time, he/she will be compensated in accordance with the current memorandum of understanding or collective bargaining agreement.

Jefferson County SO Policy Manual							
Subpoenas and Court Appearances							

Jefferson County SO Policy Manual

Outside Agency Assistance

325.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidance to members when requesting or responding to a request for mutual aid or when assisting another law enforcement agency.

325.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to promptly respond to requests for assistance by other law enforcement agencies, subject to available resources and consistent with the applicable laws and policies of this department.

325.3 REQUESTING OUTSIDE ASSISTANCE

If assistance is needed from another agency, the member requesting assistance should, if practicable, first notify a supervisor. The handling member or supervisor should direct assisting personnel to where they are needed and to whom they should report when they arrive.

The requesting member should arrange for appropriate radio communication capabilities, if necessary and available, so that communication can be coordinated between assisting personnel.

325.4 ASSISTING OUTSIDE AGENCIES

Generally, requests for any type of assistance from another agency should be routed to the Shift Supervisor for approval. In some instances, a mutual aid agreement or other established protocol may exist that eliminates the need for approval of individual requests.

When another law enforcement agency requests assistance from this department, the Shift Supervisor may authorize, if available, an appropriate number of personnel to assist. Members are reminded that their actions when rendering assistance must conform with applicable laws and be consistent with the policies of this department.

Deputies may respond to a request for emergency assistance, however, they shall notify a supervisor of their activity as soon as practicable.

Arrestees may be temporarily detained by this department until arrangements for transportation are made by the outside agency. Probation violators who are temporarily detained by this department will not ordinarily be booked at this department. Only in exceptional circumstances, and subject to supervisor approval, will this department provide transportation of arrestees to other facilities on behalf of another agency.

When transportation assistance is rendered, a report shall be prepared and submitted by the handling member unless otherwise directed by a supervisor.

325.4.1 INITIATED ACTIVITY

Any on-duty deputy who engages in law enforcement activities of any type that are not part of a mutual aid request and take place outside the jurisdiction of the Jefferson County Sheriff's Office

Jefferson County SO Policy Manual

Outside Agency Assistance

shall notify his/her supervisor or the Shift Supervisor and JeffCom as soon as practicable. This requirement does not apply to special enforcement details or multi-agency units that regularly work in multiple jurisdictions.

325.5 REPORTING REQUIREMENTS

Incidents of outside assistance or law enforcement activities that are not documented in a crime report shall be documented in a general case report or as directed by the Shift Supervisor.

325.6 MANDATORY SHARING

Equipment and supplies purchased with federal funds or grants that require such equipment and supplies be shared with other agencies should be documented and updated as necessary by the Undersheriff or the authorized designee.

The documentation should include:

- (a) The conditions relative to sharing.
- (b) The training requirements for:
 - 1. The use of the supplies and equipment.
 - 2. The members trained in the use of the supplies and equipment.
- (c) Any other requirements for use of the equipment and supplies.

Copies of the documentation should be provided to JeffCom and the Shift Supervisors to ensure use of the equipment and supplies is in compliance with the applicable sharing agreements.

The Training Sergeant should maintain documentation that the appropriate members have received the required training.

Jefferson County SO Policy Manual

Registered Offender Information

326.1 PURPOSE AND SCOPE

This policy establishes guidelines by which the Jefferson County Sheriff's Office will address issues associated with certain offenders who are residing in the jurisdiction and how the Department will disseminate information and respond to public inquiries for information about registered offenders.

326.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to identify and monitor registered offenders living within this jurisdiction and to take reasonable steps to address the risks those persons may pose.

326.3 REGISTRATION

The Investigations Section supervisor shall establish a process to reasonably accommodate registration of certain offenders. The process should rebut any allegation on the part of the offender that the registration process was too confusing, burdensome or difficult for compliance. If it is reasonable to do so, an investigator assigned to related investigations should conduct the registration in order to best evaluate any threat the person may pose to the community. Those assigned to register offenders should receive appropriate training regarding the registration process.

Upon conclusion of the registration process, the investigator shall ensure that the registration information is provided to the Washington State Patrol (WSP) within five working days in accordance with RCW 43.43.540. The Washington Association of Sheriffs and Police Chiefs (WASPC) shall be provided any requested information for the administration of the Sex Offender Information website (RCW 4.24.550).

A criminal investigation for failure to register will be initiated if a registrant refuses to provide any of the required information or complete the process.

326.3.1 CONTENTS OF REGISTRATION FOR SEX OR KIDNAPPING OFFENDERS Sex or kidnapping offenders who are required to register must appear in person and provide the following (RCW 9A.44.130):

- Name
- Complete residential address or where he/she plans to stay
- Date and place of birth
- Place of employment
- Crime for which the person has been convicted
- Date and place of conviction

Jefferson County SO Policy Manual

Registered Offender Information

- Aliases
- Social Security number
- Biological sample if one has not already been submitted to the WSP (see the Biological Samples Policy for collection protocol) (RCW 43.43.754)

Offenders lacking a fixed residence must report weekly, in person, to the sheriff's office where he/she is registered. Forms used to record where the offender stayed during the week should include an express request for offenders to provide an accurate accounting of where they stayed to the county sheriff.

The registering member shall take photographs and fingerprints, which may include palmprints, of all sex/kidnapping offenders.

326.3.2 CONTENTS OF REGISTRATION FOR FELONY FIREARM OFFENDERS

Felony firearm offenders who are required to register must appear in person and provide the following (RCW 9.41.330; RCW 9.41.333):

- Name and any aliases
- Complete residential address or where he/she plans to stay
- Identifying information, including a physical description
- Crime for which the person has been convicted
- Date and place of conviction
- Names of any other county where the firearm offender may have registered

The registering member may take photographs and fingerprints of the felony firearm offender.

326.4 MONITORING OF REGISTERED OFFENDERS

The Investigations Section supervisor should establish a system to periodically, and at least once annually, verify that a registrant remains in compliance with his/her registration requirements after the initial registration. This verification should include, as applicable:

- (a) Efforts to confirm residence using an unobtrusive method, such as an Internet search, drive-by of the declared residence or address verification under RCW 9A.44.135.
 - When notice is received that a sex offender is moving outside the jurisdiction of the Jefferson County Sheriff's Office, the Investigations Section supervisor is responsible for address verification until the registrant completes registration with a new residential address (RCW 9A.44.130(5)).
- (b) Review of information on the WASPC Sex Offender Information website.
- (c) Contact with a registrant's community correction officer.
- (d) Review any available Washington State database of felony firearm offenders.

Jefferson County SO Policy Manual

Registered Offender Information

Any discrepancies with sex/kidnapping offenders should be reported to ACCESS (A Central Computerized Enforcement Service System), which is administered by WSP, and, in the case of sex offenders only, to WASPC.

The Investigations Section supervisor should also establish a procedure to routinely disseminate information regarding registered offenders to Jefferson County Sheriff's Office personnel, including timely updates regarding new or relocated registrants.

326.4.1 OFFENDERS TRAVELING OUT OF THE COUNTRY

When written notice is received from a registrant who intends to travel outside of the United States, the Sheriff shall notify the United States Marshals Service as soon as practicable after receipt of notification and also of any further notice of changes or cancellation of travel plans (RCW 9A.44.130(3)).

326.5 DISSEMINATION OF PUBLIC INFORMATION

Members will not unilaterally make a public notification advising the community of a particular sex/kidnapping registrant's presence in the community. Members who identify a significant risk or other public safety issue associated with a sex/kidnapping registrant should promptly advise their supervisor. The supervisor should evaluate the request and forward the information to the Sheriff if warranted. A determination will be made by the Sheriff, with the assistance of legal counsel as necessary, whether such a public alert should be made.

Members of the public requesting information on sex/kidnapping registrants should be provided the WASPC Sex Offender Information website or the Jefferson County Sheriff's Office's website.

The Criminal Investigations Supervisor shall ensure release of local sex/kidnapping registered offender information to residents in accordance with RCW 4.24.550 and in compliance with a request under the Public Records Act (RCW 42.56.001 et seq.).

Information pertaining to felony firearm offenders should not be disseminated to the public. All inquiries should be referred to WSP.

326.5.1 RELEASE NOTIFICATIONS FOR SEX OR KIDNAPPING OFFENDERS Registrant information that is released should include notification that:

- (a) The offender registry includes only those persons who have been required by law to register and who are in compliance with the offender registration laws.
- (b) The information is provided as a public service and may not be current or accurate.
- (c) Persons should not rely solely on the offender registry as a safeguard against offenses in their communities.
- (d) The crime for which a person is convicted may not accurately reflect the level of risk.
- (e) Anyone who uses information contained in the registry to harass registrants or commit any crime may be subject to criminal prosecution.

Jefferson County SO Policy Manual

Registered Offender Information

(f) The Jefferson County Sheriff's Office has no authority to direct where an offender may live.

326.5.2 MANDATORY NOTIFICATION

The Operations Division Commander shall ensure that:

- (a) A public notification is made for sex offenders who are classified as Risk Level III and who register in the County. The notice shall conform to the guidelines established in RCW 4.24.5501.
- (b) All information on sex/kidnapping offenders registered in the County is regularly updated and posted on the WASPC Sex Offender Information website (RCW 4.24.550(5)).

326.5.3 DISCRETIONARY DISSEMINATION FOR SEX OFFENDERS

Dissemination should be predicated upon the levels detailed below (RCW 4.24.550(3)):

- (a) Offenders classified as Risk Level I: The Department may disclose, upon request, relevant, necessary and accurate information to any victim or witness to the offense and to any individual community member who lives near the residence where the sex offender resides, expects to reside or is regularly found, and to any individual who requests information regarding a specific offender.
- (b) Offenders classified as Risk Level II: In addition to the dissemination for Level I, the Department may also disclose relevant, necessary and accurate information to public and private schools, child day care centers, family day care providers, public libraries, businesses and organizations that serve primarily children, women or vulnerable adults, and neighbors and community groups near the residence where the sex offender resides, expects to reside or is regularly found.
- (c) Offenders classified as Risk Level III: In addition to the dissemination of Level I and Level II, the Department may also disclose relevant, necessary and accurate information to the public at large.
- (d) Homeless and transient sex offenders may present unique risks to the community due to the impracticality of localized notification. The Department may also disclose relevant, necessary and accurate information to the public at large for sex offenders registered as homeless or transient.

326.5.4 SCHOOL NOTIFICATIONS

The Sheriff has the responsibility of notifying the appropriate person at a school or other educational institution as set forth in RCW 9A.44.138 of any sex/kidnapping offender who attends or is employed there, and for providing the following information about the offender:

- Name
- Complete residential address

Jefferson County SO Policy Manual

Registered Offender Information

- Date and place of birth
- Place of employment
- Crime for which the person has been convicted
- Date and place of conviction
- Aliases
- Photograph
- Risk level classification

326.6 SEX OFFENDER RISK ASSESSMENT

The Operations Division Commander shall establish a procedure to review and assign an initial risk level classification of sex offenders who have moved or are released into this jurisdiction and the risk assessment level has not already been assigned by the Washington Department of Corrections. That procedure shall address (RCW 4.24.550(6)):

- The circumstances under which the Jefferson County Sheriff's Office is authorized to assign its own risk level.
- Risk level classification criteria.
- What risk assessment tools may be used and how such tools are scored.
- Assessment of known aggravating or mitigating factors related to the risk posed by the offender to the community.
- Notification process following a change in the risk level classification.
- The process for an offender to petition for review of the risk level classification.

Jefferson County SO Policy Manual

Major Incident Notification

327.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidance to members of this department in determining when, how and to whom notification of major incidents should be made.

327.2 POLICY

The Jefferson County Sheriff's Office recognizes that certain incidents should be brought to the attention of supervisors or other specified personnel of this department to facilitate the coordination of activities and ensure that inquiries from the media and the public may be properly addressed.

327.3 MINIMUM CRITERIA FOR NOTIFICATION

Most situations where the media show a strong interest are also of interest to the Sheriff and Undersheriff. The following list of incident types is provided as a guide for notification and is not intended to be all-inclusive:

- Homicides.
- Traffic accidents with fatalities.
- Officer-involved shooting on- or off-duty (See the Officer-Involved Shootings and Deaths Policy for special notifications).
- Significant injury or death to employee on- or off-duty.
- Death of a prominent Jefferson official.
- Arrest of Department employee or prominent Jefferson official.
- Aircraft crash with major damage and/or injury or death.
- In-custody deaths.

327.4 SHIFT SUPERVISOR RESPONSIBILITY

The on duty Shift Supervisor is responsible for making the appropriate notifications. The Shift Supervisor shall make reasonable attempts to obtain as much information on the incident as possible before notification. The Shift Supervisor shall attempt to make the notifications as soon as practical. Notification should be made by calling the home phone number first and then any additional contact numbers supplied.

In the event no supervisor is on duty the deputy in charge of the incident shall contact an off-duty supervisor to assist with notification. The deputy may use Jeff Comm to assist with the notification of the off-duty supervisor.

Jefferson County SO Policy Manual

Major Incident Notification

327.4.1 DETECTIVE NOTIFICATION

If the incident requires that a detective respond from home, the Criminal Investigations Supervisor shall be contacted who will then contact the appropriate detective.

327.4.2 TRAFFIC COLLISION NOTIFICATION

In the event of a traffic fatality or major injury, the Shift Sergeant will contact the appropriate accident investigator. The Shift Sergeant will notify the Undersheriff.

327.4.3 PUBLIC INFORMATION OFFICER (PIO)

The designated Public Information Officer shall be called after members of staff have been notified that it appears the media may have a significant interest in the incident.

Jefferson County SO Policy Manual

Death Investigation

328.1 PURPOSE AND SCOPE

The investigations of cases involving death include those ranging from natural cause to homicide. Some causes of death may not be readily apparent and some cases differ substantially from what they appeared to be initially. The thoroughness of death investigations cannot be emphasized enough.

328.2 INVESTIGATION CONSIDERATIONS

Death investigation cases require certain actions be taken. Appropriate EMS personnel shall be called in all suspected death cases unless the death is obvious (decapitated, decomposed, etc.). A supervisor shall be notified in all death investigations.

328.2.1 CORONER JURISDICTION OVER REMAINS

The coroner has jurisdiction of bodies of all deceased persons who come to their death suddenly in any of the following cases (RCW 68.50.010):

- (a) When in apparent good health without medical attendance within the thirty-six hours preceding death.
- (b) Where the circumstances of death indicate death was caused by unnatural or unlawful means
- (c) Where death occurs under suspicious circumstances.
- (d) Where a coroner's autopsy or post mortem or coroner's inquest is to be held.
- (e) Where death results from unknown or obscure causes.
- (f) Where death occurs within one year following an accident.
- (g) Where the death is caused by any violence whatsoever.
- (h) Where death results from a known or suspected abortion; whether self-induced or otherwise.
- (i) Where death apparently results from drowning, hanging, burns, electrocution, gunshot wounds, stabs or cuts, lightning, starvation, radiation, exposure, alcoholism, narcotics or other addictions, tetanus, strangulations, suffocation or smothering.
- (j) Where death is due to premature birth or still birth.
- (k) Where death is due to a violent contagious disease or suspected contagious disease which may be a public health hazard.
- (I) Where death results from alleged rape, carnal knowledge or sodomy.
- (m) Where death occurs in a jail or prison.
- (n) Where a body is found dead or is not claimed by relatives or friends.

Jefferson County SO Policy Manual

Death Investigation

The body or human remains shall not be disturbed or moved from the position or place of death without permission of the coroner (RCW 68.50.050).

328.2.2 DEATH NOTIFICATION

When practical, and if not handled by the Coroner's Office, notification to the next-of-kin of the deceased person shall be made, in person, by the deputy assigned to the incident. If the next-of-kin lives in another jurisdiction, a law enforcement official from that jurisdiction shall be requested to make the personal notification. If the relatives live outside this county, the Coroner may be requested to make the notification. The Coroner needs to know if notification has been made. Assigned detectives may need to talk to the next-of-kin.

328.2.3 UNIDENTIFIED DEAD BODIES

If the identity of a dead body cannot be established after the Coroner arrives, the Coroner's office will issue a "John Doe" or "Jane Doe" number for the report.

328.2.4 DEATH INVESTIGATION REPORTING

All incidents involving a death shall be documented on the appropriate form.

328.2.5 SUSPECTED HOMICIDE

If the initially assigned deputy suspects that the death involves a homicide or other suspicious circumstances, the Shift Supervisor shall be notified to determine the possible need for a detective to respond to the scene for further immediate investigation. If the Shift Supervisor determines that a detective is required he/she shall contact the Criminal Investigations Supervisor to request a detective.

Jefferson County SO Policy Manual

Identity Theft

329.1 PURPOSE AND SCOPE

Identity theft is a growing trend that frequently involves related crimes in multiple jurisdictions. This policy is intended to provide guidelines for the reporting and investigation of such crimes.

329.2 REPORTING

This department will initiate an incident report whenever a person reasonably suspects that his/her financial information or means of identification has been unlawfully obtained, used, or transferred to another person or entity in all cases where the victim resides or works within this jurisdiction, or where any part of the crime occurred within this jurisdiction. The employee receiving the report will ensure that the complainant receives a copy of the incident report (RCW 9.35.050).

In cases where the reporting party does not reside or work within this jurisdiction and there is no known or suspected criminal activity occurring within this jurisdiction the reporting party may be referred to the appropriate law enforcement agency having jurisdiction. If it is not reasonably practical for the reporting party to file a timely report with his/her home jurisdiction the receiving employee should take a courtesy incident report to be forwarded to the agency having jurisdiction.

Reports should include all known incidents of fraudulent activity (e.g., credit card number applied for in victim's name when the victim has never made such an application).

The employee preparing the report should also cross-reference all other known reports made by the victim (e.g., US Secret Service, credit reporting bureaus, US Postal Service and DOL) with all known report numbers.

Following supervisory review and departmental processing, the initial report should be forwarded to the appropriate detective for follow up investigation, coordination with other agencies and prosecution as circumstances dictate.

Jefferson County SO Policy Manual

Limited English Proficiency Services

330.1 PURPOSE AND SCOPE

This policy provides guidance to members when communicating with individuals with limited English proficiency (LEP) (42 USC § 2000d).

330.1.1 DEFINITIONS

Definitions related to this policy include:

Authorized interpreter - A person who has been screened and authorized by the Department to act as an interpreter and/or translator for others.

Interpret or interpretation - The act of listening to a communication in one language (source language) and orally converting it to another language (target language) while retaining the same meaning.

Limited English proficient (LEP) - Any individual whose primary language is not English and who has a limited ability to read, write, speak or understand English. These individuals may be competent in certain types of communication (e.g., speaking or understanding) but still be LEP for other purposes (e.g., reading or writing). Similarly, LEP designations are context-specific; an individual may possess sufficient English language skills to function in one setting but these skills may be insufficient in other situations.

Qualified bilingual member - A member of the Jefferson County Sheriff's Office, designated by the Department, who has the ability to communicate fluently, directly and accurately in both English and another language. Bilingual members may be fluent enough to communicate in a non-English language but may not be sufficiently fluent to interpret or translate from one language into another.

Translate or translation - The replacement of written text from one language (source language) into an equivalent written text (target language).

330.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to reasonably ensure that LEP individuals have meaningful access to law enforcement services, programs and activities, while not imposing undue burdens on its members.

The Department will not discriminate against or deny any individual access to services, rights or programs based upon national origin or any other protected interest or right.

330.3 FOUR-FACTOR ANALYSIS

Since there are many different languages that members could encounter, the Department will utilize the four-factor analysis outlined in the U.S. Department of Justice (DOJ) Guidance to Federal Financial Assistance Recipients, available at the DOJ website, to determine which measures will provide meaningful access to its services and programs. It is recognized that law

Jefferson County SO Policy Manual

Limited English Proficiency Services

enforcement contacts and circumstances will vary considerably. This analysis, therefore, must remain flexible and will require an ongoing balance of four factors, which are:

- (a) The number or proportion of LEP individuals eligible to be served or likely to be encountered by department members, or who may benefit from programs or services within the jurisdiction of the Department or a particular geographic area.
- (b) The frequency with which LEP individuals are likely to come in contact with department members, programs or services.
- (c) The nature and importance of the contact, program, information or service provided.
- (d) The cost of providing LEP assistance and the resources available.

330.4 TYPES OF LEP ASSISTANCE AVAILABLE

Jefferson County Sheriff's Office members should never refuse service to an LEP individual who is requesting assistance, nor should they require an LEP individual to furnish an interpreter as a condition for receiving assistance. The Department will make every reasonable effort to provide meaningful and timely assistance to LEP individuals through a variety of services.

The Department will utilize all reasonably available tools, such as language identification cards, when attempting to determine an LEP individual's primary language.

LEP individuals may choose to accept department-provided LEP services at no cost or they may choose to provide their own.

Department-provided LEP services may include, but are not limited to, the assistance methods described in this policy.

330.5 WRITTEN FORMS AND GUIDELINES

Vital documents or those that are frequently used should be translated into languages most likely to be encountered. The LEP Coordinator will arrange to make these translated documents available to members and other appropriate individuals, as necessary.

330.6 AUDIO RECORDINGS

The Department may develop audio recordings of important or frequently requested information in a language most likely to be understood by those LEP individuals who are representative of the community being served.

330.7 QUALIFIED BILINGUAL MEMBERS

Bilingual members may be qualified to provide LEP services when they have demonstrated through established department procedures a sufficient level of skill and competence to fluently communicate in both English and a non-English language. Members utilized for LEP services must demonstrate knowledge of the functions of an interpreter/translator and the ethical issues involved when acting as a language conduit. Additionally, bilingual members must be able to

Jefferson County SO Policy Manual

Limited English Proficiency Services

communicate technical and law enforcement terminology, and be sufficiently proficient in the non-English language to perform complicated tasks, such as conducting interrogations, taking statements, collecting evidence or conveying rights or responsibilities.

When a qualified bilingual member from this department is not available, personnel from other County departments, who have been identified by the Department as having the requisite skills and competence, may be requested.

330.8 AUTHORIZED INTERPRETERS

Any person designated by the Department to act as an authorized interpreter and/or translator must have demonstrated competence in both English and the involved non-English language, must have an understanding of the functions of an interpreter that allows for correct and effective translation, and should not be a person with an interest in the department case or investigation involving the LEP individual. A person providing interpretation or translation services may be required to establish the accuracy and trustworthiness of the interpretation or translation in a court proceeding.

Authorized interpreters must pass a screening process established by the LEP Coordinator which demonstrates that their skills and abilities include:

- (a) The competence and ability to communicate information accurately in both English and in the target language.
- (b) Knowledge, in both languages, of any specialized terms or concepts peculiar to this department and of any particularized vocabulary or phraseology used by the LEP individual.
- (c) The ability to understand and adhere to the interpreter role without deviating into other roles, such as counselor or legal adviser.
- (d) Knowledge of the ethical issues involved when acting as a language conduit.

330.8.1 SOURCES OF AUTHORIZED INTERPRETERS

The Department may contract with authorized interpreters who are available over the telephone. Members may use these services with the approval of a supervisor and in compliance with established procedures.

Other sources may include:

- Qualified bilingual members of this department or personnel from other County departments.
- Individuals employed exclusively to perform interpretation services.
- Contracted in-person interpreters, such as state or federal court interpreters, among others.

Jefferson County SO Policy Manual

Limited English Proficiency Services

Interpreters from other agencies who have been qualified as interpreters by this
department, and with whom the Department has a resource-sharing or other
arrangement that they will interpret according to department guidelines.

330.8.2 COMMUNITY VOLUNTEERS AND OTHER SOURCES OF LANGUAGE ASSISTANCE

Language assistance may be available from community volunteers who have demonstrated competence in either monolingual (direct) communication and/or in interpretation or translation (as noted in above), and have been approved by the Department to communicate with LEP individuals.

Where qualified bilingual members or other authorized interpreters are unavailable to assist, approved community volunteers who have demonstrated competence may be called upon when appropriate. However, department members must carefully consider the nature of the contact and the relationship between the LEP individual and the volunteer to ensure that the volunteer can provide neutral and unbiased assistance.

While family or friends of an LEP individual may offer to assist with communication or interpretation, members should carefully consider the circumstances before relying on such individuals. For example, children should not be relied upon except in exigent or very informal and non-confrontational situations.

330.9 CONTACT AND REPORTING

While all law enforcement contacts, services and individual rights are important, this department will utilize the four-factor analysis to prioritize service to LEP individuals so that such services may be targeted where they are most needed, according to the nature and importance of the particular law enforcement activity involved.

Whenever any member of this department is required to complete a report or other documentation and interpretation services are provided to any involved LEP individual, such services should be noted in the related report. Members should document the type of interpretation services utilized and whether the individual elected to use services provided by the Department or some other identified source.

330.10 RECEIVING AND RESPONDING TO REQUESTS FOR ASSISTANCE

The Jefferson County Sheriff's Office will take reasonable steps and will work with the Human Resources to develop in-house language capacity by hiring or appointing qualified members proficient in languages representative of the community being served.

330.11 FIELD ENFORCEMENT

Field enforcement will generally include such contacts as traffic stops, pedestrian stops, serving warrants and restraining orders, crowd/traffic control and other routine field contacts that may involve LEP individuals. The scope and nature of these activities and contacts will inevitably vary. Members and/or supervisors must assess each situation to determine the need and availability of

Jefferson County SO Policy Manual

Limited English Proficiency Services

language assistance to all involved LEP individuals and utilize the methods outlined in this policy to provide such assistance.

Although not every situation can be addressed in this policy, it is important that members are able to effectively communicate the reason for a contact, the need for information and the meaning or consequences of any enforcement action. For example, it would be meaningless to request consent to search if the deputy is unable to effectively communicate with an LEP individual.

If available, deputies should obtain the assistance of a qualified bilingual member or an authorized interpreter before placing an LEP individual under arrest.

330.12 INVESTIGATIVE FIELD INTERVIEWS

In any situation where an interview may reveal information that could be used as the basis for arrest or prosecution of an LEP individual and a qualified bilingual member is unavailable or lacks the skills to directly communicate with the LEP individual, an authorized interpreter should be used. This includes interviews conducted during an investigation with victims, witnesses and suspects. In such situations, audio recordings of the interviews should be made when reasonably possible. Identification and contact information for the interpreter (e.g., name, address) should be documented so that the person can be subpoenaed for trial if necessary.

If an authorized interpreter is needed, deputies should consider calling for an authorized interpreter in the following order:

- An authorized department member or allied agency interpreter
- An authorized telephone interpreter
- Any other authorized interpreter

Any *Miranda* warnings shall be provided to suspects in their primary language by an authorized interpreter or, if the suspect is literate, by providing a translated *Miranda* warning card.

The use of an LEP individual's bilingual friends, family members, children, neighbors or bystanders may be used only when a qualified bilingual member or authorized interpreter is unavailable and there is an immediate need to interview an LEP individual.

330.13 CUSTODIAL INTERROGATIONS

Miscommunication during custodial interrogations may have a substantial impact on the evidence presented in a criminal prosecution. Only qualified bilingual members or, if none is available or appropriate, authorized interpreters shall be used during custodial interrogations. *Miranda* warnings shall be provided to suspects in their primary language by the qualified bilingual member or an authorized interpreter.

In order to ensure that translations during custodial interrogations are accurately documented and are admissible as evidence, interrogations should be recorded whenever reasonably possible. See guidance on recording custodial interrogations in the Investigation and Prosecution Policy.

Jefferson County SO Policy Manual

Limited English Proficiency Services

330.14 BOOKINGS

When gathering information during the booking process, members should remain alert to the impediments that language barriers can create. In the interest of the arrestee's health and welfare, the safety and security of the facility, and to protect individual rights, it is important that accurate medical screening and booking information be obtained. Members should seek the assistance of a qualified bilingual member whenever there is concern that accurate information cannot be obtained or that booking instructions may not be properly understood by an LEP individual.

330.15 COMPLAINTS

The Department shall ensure that LEP individuals who wish to file a complaint regarding members of this department are able to do so. The Department may provide an authorized interpreter or translated forms, as appropriate. Complaints will be referred to the LEP Coordinator.

Investigations into such complaints shall be handled in accordance with the Personnel Complaints Policy. Authorized interpreters used for any interview with an LEP individual during an investigation should not be members of this department.

Any notice required to be sent to an LEP individual as a complaining party pursuant to the Personnel Complaints Policy should be translated or otherwise communicated in a language-accessible manner.

330.16 COMMUNITY OUTREACH

Community outreach programs and other such services offered by this department are important to the ultimate success of more traditional law enforcement duties. This department will continue to work with community groups, local businesses and neighborhoods to provide equal access to such programs and services.

330.17 TRAINING

To ensure that all members who may have contact with LEP individuals are properly trained, the Department will provide periodic training on this policy and related procedures, including how to access department-authorized telephonic and in-person interpreters and other available resources.

330.17.1 TRAINING FOR AUTHORIZED INTERPRETERS

All members on the authorized interpreter list must successfully complete prescribed interpreter training. To complete interpreter training successfully, an interpreter must demonstrate proficiency in and ability to communicate information accurately in both English and in the target language, demonstrate knowledge in both languages of any specialized terms or phraseology, and understand and adhere to the interpreter role without deviating into other roles, such as counselor or legal adviser.

Jefferson County SO Policy Manual

Limited English Proficiency Services

Members on the authorized interpreter list must receive refresher training annually or they will be removed from the authorized interpreter list. This annual training should include language skills competency (including specialized terminology) and ethical considerations.

The Training Sergeant shall be responsible for coordinating the annual refresher training and will maintain a record of all training the interpreters have received.

Jefferson County SO Policy Manual

Communications with Persons with Disabilities

331.1 PURPOSE AND SCOPE

This policy provides guidance to members when communicating with individuals with disabilities, including those who are deaf or hard of hearing, have impaired speech or vision, or are blind.

331.1.1 DEFINITIONS

Definitions related to this policy include:

Auxiliary aids - Tools used to communicate with people who have a disability or impairment. They include but are not limited to, the use of gestures or visual aids to supplement oral communication; a notepad and pen or pencil to exchange written notes; a computer or typewriter; an assistive listening system or device to amplify sound; a teletypewriter (TTY) or videophones (video relay service or VRS); taped text; qualified readers; or a qualified interpreter.

Disability or impairment - A physical or mental impairment that substantially limits a major life activity, including hearing or seeing, regardless of whether the disabled person uses assistive or adaptive devices or auxiliary aids. Individuals who wear ordinary eyeglasses or contact lenses are not considered to have a disability (42 USC § 12102).

Qualified interpreter - A person who is able to interpret effectively, accurately and impartially, both receptively and expressively, using any necessary specialized vocabulary. Qualified interpreters include oral interpreters, transliterators, sign language interpreters and intermediary interpreters. Qualified interpreters should be certified pursuant to RCW 2.42.110.

331.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to reasonably ensure that people with disabilities, including victims, witnesses, suspects and arrestees have equal access to law enforcement services, programs and activities. Members must make efforts to communicate effectively with individuals with disabilities.

The Department will not discriminate against or deny any individual access to services, rights or programs based upon disabilities.

331.3 AMERICANS WITH DISABILITIES (ADA) COORDINATOR

The Sheriff shall delegate certain responsibilities to an ADA Coordinator (28 CFR 35.107). The ADA Coordinator shall be appointed by, and directly responsible, to the Operations Division Commander or the authorized designee.

The responsibilities of the ADA Coordinator shall include, but not be limited to:

- (a) Working with the County ADA coordinator regarding the Jefferson County Sheriff's Office's efforts to ensure equal access to services, programs and activities.
- (b) Developing reports, new procedures, or recommending modifications to this policy.

Jefferson County SO Policy Manual

Communications with Persons with Disabilities

- (c) Acting as a liaison with local disability advocacy groups or other disability groups regarding access to department services, programs and activities.
- (d) Ensuring that a list of qualified interpreter services is maintained and available to each Shift Supervisor and Director. The list should include information regarding the following:
 - Contact information
 - 2. Availability
- (e) Developing procedures that will enable members to access auxiliary aids or services, including qualified interpreters, and ensure the procedures are available to all members.
- (f) Ensuring signage is posted in appropriate areas, indicating that auxiliary aids are available free of charge to people with disabilities.
- (g) Ensuring appropriate processes are in place to provide for the prompt and equitable resolution of complaints and inquiries regarding discrimination in access to department services, programs and activities.

331.4 FACTORS TO CONSIDER

Because the nature of any law enforcement contact may vary substantially from one situation to the next, members of this department should consider all information reasonably available to them when determining how to communicate with an individual with a disability. Members should carefully balance all known factors in an effort to reasonably ensure people who are disabled have equal access to services, programs and activities. These factors may include, but are not limited to:

- (a) Members should not always assume that effective communication is being achieved. The fact that an individual appears to be nodding in agreement does not always mean he/she completely understands the message. When there is any doubt, members should ask the individual to communicate back or otherwise demonstrate their understanding.
- (b) The nature of the disability (e.g., deafness or blindness vs. hard of hearing or low vision).
- (c) The nature of the law enforcement contact (e.g., emergency vs. non-emergency, custodial vs. consensual contact).
- (d) The availability of auxiliary aids. The fact that a particular aid is not available does not eliminate the obligation to reasonably ensure access. However, in an emergency, availability may factor into the type of aid used.

Jefferson County SO Policy Manual

Communications with Persons with Disabilities

331.5 INITIAL AND IMMEDIATE CONSIDERATIONS

Recognizing that various law enforcement encounters may be potentially volatile and/or emotionally charged, members should remain alert to the possibility of communication problems.

Members should exercise special care in the use of all gestures, and verbal and written communication to minimize initial confusion and misunderstanding when dealing with any individual with known or suspected disabilities.

In a non-emergency situation, when a member knows or suspects an individual requires assistance to effectively communicate, the member shall identify the individual's choice of auxiliary aid or service.

The individual's preferred communication method must be honored unless another effective method of communication exists under the circumstances (28 CFR 35.160).

Factors to consider when determining whether an alternative method is effective include:

- (a) The methods of communication usually used by the individual.
- (b) The nature, length and complexity of the communication involved.
- (c) The context of the communication.

In emergency situations involving an imminent threat to the safety or welfare of any person, members may use whatever auxiliary aids and services that reasonably appear effective under the circumstances. This may include, for example, exchanging written notes or using the services of a person who knows sign language but is not a qualified interpreter, even if the person who is deaf or hard of hearing would prefer a qualified sign language interpreter or another appropriate auxiliary aid or service. Once the emergency has ended, the continued method of communication should be reconsidered. The member should inquire as to the individual's preference and give primary consideration to that preference.

If an individual who is deaf, hard of hearing or has impaired speech must be handcuffed while in the custody of the Jefferson County Sheriff's Office, consideration should be given, safety permitting, to placing the handcuffs in the front of the body to facilitate communication using sign language or writing.

331.6 TYPES OF ASSISTANCE AVAILABLE

Jefferson County Sheriff's Office members shall never refuse to assist an individual with disabilities who is requesting assistance. The Department will not charge anyone to receive auxiliary aids, nor shall they require anyone to furnish their own auxiliary aid or service as a condition for receiving assistance. The Department will make every reasonable effort to provide equal access and timely assistance to individuals who are disabled through a variety of services.

A person who is disabled may choose to accept department-provided auxiliary aids or services or they may choose to provide their own.

Jefferson County SO Policy Manual

Communications with Persons with Disabilities

Department-provided auxiliary aids or services may include, but are not limited to, the assistance methods described in this policy.

331.7 AUDIO RECORDINGS AND ENLARGED PRINT

The Department may develop audio recordings to assist people who are blind or have a visual impairment with accessing important information. If such a recording is not available, members may read aloud from the appropriate form, for example a personnel complaint form, or provide forms with enlarged print.

331.8 QUALIFIED INTERPRETERS

A qualified interpreter may be needed in lengthy or complex transactions (e.g., interviewing a victim, witness, suspect or arrestee), if the individual to be interviewed normally relies on sign language or speechreading (lip-reading) to understand what others are saying. The qualified interpreter should not be a person with an interest in the case or the investigation. A person providing interpretation services may be required to establish the accuracy and trustworthiness of the interpretation in a court proceeding.

Qualified interpreters should be:

- (a) Available within a reasonable amount of time but in no event longer than one hour if requested.
- (b) Experienced in providing interpretation services related to law enforcement matters.
- (c) Familiar with the use of VRS and/or video remote interpreting services.
- (d) Certified in either American Sign Language (ASL) or Signed English (SE).
- (e) Able to understand and adhere to the interpreter role without deviating into other roles, such as counselor or legal adviser.
- (f) Knowledgeable of the ethical issues involved when providing interpreter services.

Members should use department-approved procedures to request a qualified interpreter at the earliest reasonable opportunity, and generally not more than 15 minutes after a request for an interpreter has been made or it is reasonably apparent that an interpreter is needed. No individual who is disabled shall be required to provide his/her own interpreter (28 CFR 35.160).

331.9 TTY AND RELAY SERVICES

In situations where an individual without a disability would have access to a telephone (e.g., booking or attorney contacts), members must also provide those who are deaf, hard of hearing or have impaired speech the opportunity to place calls using an available TTY (also known as a telecommunications device for deaf people, or TDD). Members shall provide additional time, as needed, for effective communication due to the slower nature of TTY and TDD communications.

The Department will accept all TTY or TDD calls placed by those who are deaf or hard of hearing and received via a telecommunications relay service (28 CFR 35.162).

Jefferson County SO Policy Manual

Communications with Persons with Disabilities

Note that relay services translate verbatim, so the conversation must be conducted as if speaking directly to the caller.

331.10 COMMUNITY VOLUNTEERS

Interpreter services may be available from community volunteers who have demonstrated competence in communication services, such as ASL or SE, and have been approved by the Department to provide interpreter services.

Where qualified interpreters are unavailable to assist, approved community volunteers who have demonstrated competence may be called upon when appropriate. However, department members must carefully consider the nature of the contact and the relationship between the individual with the disability and the volunteer to ensure that the volunteer can provide neutral and unbiased assistance.

331.11 FAMILY AND FRIENDS

While family or friends may offer to assist with interpretation, members should carefully consider the circumstances before relying on such individuals. The nature of the contact and relationship between the individual with the disability and the person offering services must be carefully considered (e.g., victim/suspect).

Children shall not be relied upon except in emergency or critical situations when there is no qualified interpreter reasonably available.

Adults may be relied upon when (28 CFR 35.160):

- (a) There is an emergency or critical situation and there is no qualified interpreter reasonably available.
- (b) The person with the disability requests that the adult interpret or facilitate communication and the adult agrees to provide such assistance, and reliance on that adult for such assistance is reasonable under the circumstances.

331.12 REPORTING

Whenever any member of this department is required to complete a report or other documentation, and communication assistance has been provided, such services should be noted in the related report. Members should document the type of communication services utilized and whether the individual elected to use services provided by the Department or some other identified source. If the individual's express preference is not honored, the member must document why another method of communication was used.

All written communications exchanged in a criminal case shall be attached to the report or placed into evidence.

Jefferson County SO Policy Manual

Communications with Persons with Disabilities

331.13 FIELD ENFORCEMENT

Field enforcement will generally include such contacts as traffic stops, pedestrian stops, serving warrants and restraining orders, crowd/traffic control and other routine field contacts that may involve individuals with disabilities. The scope and nature of these activities and contacts will inevitably vary.

The Department recognizes that it would be virtually impossible to provide immediate access to complete communication services to every member of this department. Members and/or supervisors must assess each situation and consider the length, complexity and importance of the communication, as well as the individual's preferred method of communication, when determining the type of resources to use and whether a qualified interpreter is needed.

Although not every situation can be addressed in this policy, it is important that members are able to effectively communicate the reason for a contact, the need for information and the meaning or consequences of any enforcement action. For example, it would be meaningless to verbally request consent to search if the deputy is unable to effectively communicate with an individual who is deaf or hard of hearing and requires communications assistance.

If available, deputies should obtain the assistance of a qualified interpreter before placing an individual with a disability under arrest. Individuals who are arrested and are assisted by service animals should be permitted to make arrangements for the care of such animals prior to transport.

331.13.1 FIELD RESOURCES

Examples of methods that may be sufficient for transactions, such as checking a license or giving directions to a location or for urgent situations such as responding to a violent crime in progress, may, depending on the circumstances, include such simple things as:

- (a) Hand gestures or visual aids with an individual who is deaf, hard of hearing or has impaired speech.
- (b) Exchange of written notes or communications.
- (c) Verbal communication with an individual who can speechread by facing the individual and speaking slowly and clearly.
- (d) Use of computer, word processing, personal communication device or similar device to exchange texts or notes.
- (e) Slowly and clearly speaking or reading simple terms to individuals who have a visual or mental impairment.

Members should be aware that these techniques may not provide effective communication as required by law and this policy depending on the circumstances.

331.14 CUSTODIAL INTERROGATIONS

In an effort to ensure that the rights of individuals who are deaf, hard of hearing or have speech impairment are protected during a custodial interrogation, this department will provide interpreter services before beginning an interrogation, unless exigent circumstances exist. The use of a video

Jefferson County SO Policy Manual

Communications with Persons with Disabilities

remote interpreting service should be considered, where appropriate, if a live interpreter is not available. *Miranda* warnings shall be provided to suspects who are deaf or hard of hearing by a qualified interpreter.

In order to ensure that communications during custodial investigations are accurately documented and are admissible as evidence, interrogations should be recorded whenever reasonably possible. See guidance on recording custodial interrogations in the Investigation and Prosecution Policy.

331.15 ARRESTS AND BOOKINGS

If an individual with speech or hearing disabilities is arrested, the arresting deputy shall use department-approved procedures to provide a qualified interpreter at the place of arrest or booking as soon as reasonably practicable, unless the individual indicates that he/she prefers a different auxiliary aid or service or the deputy reasonably determines another effective method of communication exists under the circumstances.

When gathering information during the booking process, members should remain alert to the impediments that often exist when communicating with those who are deaf, hard of hearing, who have impaired speech or vision, are blind, or have other disabilities. In the interest of the arrestee's health and welfare, the safety and security of the facility and to protect individual rights, it is important that accurate medical screening and booking information be obtained. If necessary, members should seek the assistance of a qualified interpreter whenever there is concern that accurate information cannot be obtained or that booking instructions may not be properly understood by the individual.

Individuals who require and possess personally owned communication aids (e.g., hearing aids, cochlear processors) should be permitted to retain them while in custody.

331.16 COMPLAINTS

The Department shall ensure that individuals with disabilities who wish to file a complaint regarding members of this department are able to do so. The Department may provide a qualified interpreter or forms in enlarged print, as appropriate. Complaints will be referred to the department ADA Coordinator.

Investigations into such complaints shall be handled in accordance with the Personnel Complaints Policy. Qualified interpreters used during the investigation of a complaint should not be members of this Department.

331.17 TRAINING

To ensure that all members who may have contact with individuals who are disabled are properly trained, the Department will provide periodic training that should include:

- (a) Awareness and understanding of this policy and related procedures, related forms and available resources.
- (b) Procedures for accessing qualified interpreters and other available resources.

Jefferson County SO Policy Manual

Communications with Persons with Disabilities

(c) Working with in-person and telephone interpreters and related equipment.

The Training Sergeant shall be responsible for ensuring new members receive training related to interacting with individuals who have disabilities, including individuals who are deaf, hard of hearing, who have impaired speech or vision, or are blind.

Jefferson County SO Policy Manual

Chaplains

332.1 PURPOSE AND SCOPE

This policy establishes the guidelines for Jefferson County Sheriff's Office chaplains to provide counseling or emotional support to members of the Department, their families and members of the public (RCW 41.22.030; RCW 41.22.040).

332.2 POLICY

The Jefferson County Sheriff's Office shall ensure that department chaplains are properly appointed, trained and supervised to carry out their responsibilities without financial compensation.

332.3 ELIGIBILITY

Requirements for participation as a chaplain for the Department may include, but are not limited to:

- (a) Being above reproach, temperate, prudent, respectable, hospitable, able to teach, be free from addiction to alcohol or other drugs, and excessive debt.
- (b) Managing their households, families and personal affairs well.
- (c) Having a good reputation in the community.
- (d) Successful completion of an appropriate-level background investigation.
- (e) A minimum of five years of successful counseling experience.
- (f) Possession of a valid driver license.

The Sheriff may apply exceptions for eligibility based on organizational needs and the qualifications of the individual.

332.4 RECRUITMENT, SELECTION AND APPOINTMENT

The Jefferson County Sheriff's Office shall endeavor to recruit and appoint only those applicants who meet the high ethical, moral and professional standards set forth by this department.

All applicants shall be required to meet and pass the same pre-employment procedures as department personnel before appointment.

332.4.1 RECRUITMENT

Chaplains should be recruited on a continuous and ongoing basis consistent with department policy on equal opportunity and nondiscriminatory employment. A primary qualification for participation in the application process should be an interest in and an ability to assist the Department in serving the public. Chaplain candidates are encouraged to participate in ride-alongs with department members before and during the selection process.

332.4.2 SELECTION AND APPOINTMENT

Chaplain candidates shall successfully complete the following process prior to appointment as a chaplain:

- (a) Submit the appropriate written application.
- (b) Include a recommendation from employers or volunteer programs.
- (c) Interview with the Sheriff and the chaplain coordinator.
- (d) Successfully complete an appropriate-level background investigation.
- (e) Complete an appropriate probationary period as designated by the Sheriff.

Chaplains are volunteers and serve at the discretion of the Sheriff. Chaplains shall have no property interest in continued appointment. However, if a chaplain is removed for alleged misconduct, the chaplain will be afforded an opportunity solely to clear his/her name through a liberty interest hearing, which shall be limited to a single appearance before the Sheriff or the authorized designee.

332.5 CHAPLAIN COORDINATOR

The Sheriff shall delegate certain responsibilities to a chaplain coordinator. The coordinator shall be appointed by and directly responsible to the Sheriff or his designee or the authorized designee.

The chaplain coordinator shall serve as the liaison between the chaplains and the Sheriff. The function of the coordinator is to provide a central coordinating point for effective chaplain management within the Department, and to direct and assist efforts to jointly provide more productive chaplain services. Under the general direction of the Sheriff or the authorized designee, chaplains shall report to the chaplain coordinator and/or Shift Supervisor.

The chaplain coordinator may appoint a senior chaplain or other designee to assist in the coordination of chaplains and their activities.

The responsibilities of the coordinator or the authorized designee include, but are not limited to:

- (a) Recruiting, selecting and training qualified chaplains.
- (b) Conducting chaplain meetings.
- (c) Establishing and maintaining a chaplain callout roster.
- (d) Maintaining records for each chaplain.
- (e) Tracking and evaluating the contribution of chaplains.
- (f) Maintaining a record of chaplain schedules and work hours.
- (g) Completing and disseminating, as appropriate, all necessary paperwork and information.
- (h) Planning periodic recognition events.
- (i) Maintaining liaison with other agency chaplain coordinators.

An evaluation of the overall use of chaplains will be conducted on an annual basis by the coordinator.

332.6 DUTIES AND RESPONSIBILITIES

Chaplains assist the Department, its members and the community, as needed. Assignments of chaplains will usually be to augment the Operations Division. Chaplains may be assigned to other areas within the Department as needed. Chaplains should be placed only in assignments or programs that are consistent with their knowledge, skills, abilities and the needs of the Department.

All chaplains will be assigned to duties by the chaplain coordinator or the authorized designee.

Chaplains may not proselytize or attempt to recruit members of the Department or the public into a religious affiliation while representing themselves as chaplains with this department. If there is any question as to the receiving person's intent, chaplains should verify that the person is desirous of spiritual counseling or guidance before engaging in such discussion.

Chaplains may not accept gratuities for any service or any subsequent actions or follow-up contacts that were provided while functioning as a chaplain for the Jefferson County Sheriff's Office.

332.6.1 COMPLIANCE

Chaplains are volunteer members of this department, and except as otherwise specified within this policy, are required to comply with the Volunteer Program Policy and other applicable policies.

332.6.2 OPERATIONAL GUIDELINES

- (a) Chaplains shall be permitted to ride with deputies during any shift and observe Jefferson County Sheriff's Office operations, provided the Shift Supervisor has been notified and has approved the activity.
- (b) Chaplains shall not be evaluators of members of the Department.
- (c) In responding to incidents, a chaplain shall never function as a deputy.
- (d) When responding to in-progress calls for service, chaplains may be required to standby in a secure area until the situation has been deemed safe.
- (e) Chaplains shall serve only within the jurisdiction of the Jefferson County Sheriff's Office unless otherwise authorized by the Sheriff or the authorized designee.
- (f) Each chaplain shall have access to current department member rosters, addresses, telephone numbers, duty assignments and other information that may assist in his/her duties. Such information will be considered confidential and each chaplain will exercise appropriate security measures to prevent distribution of the data.

332.6.2 ASSISTING DEPARTMENT MEMBERS

The responsibilities of a chaplain related to department members include, but are not limited to:

- (a) Assisting in making notification to families of members who have been seriously injured or killed and, after notification, responding to the hospital or home of the member.
- (b) Visiting sick or injured members in the hospital or at home.
- (c) Attending and participating, when requested, in funerals of active or retired members.
- (d) Serving as a resource for members when dealing with the public in incidents, such as accidental deaths, suicides, suicidal subjects, serious accidents, drug and alcohol abuse and other such situations that may arise.
- (e) Providing counseling and support for members and their families.
- (f) Being alert to the needs of members and their families.

332.6.3 ASSISTING THE DEPARTMENT

The responsibilities of a chaplain related to this department include, but are not limited to:

- (a) Assisting members in the diffusion of a conflict or incident, when requested.
- (b) Responding to natural and accidental deaths, suicides and attempted suicides, family disturbances and any other incident that in the judgment of the Shift Supervisor or supervisor aids in accomplishing the mission of the Department.
- (c) Responding to major disasters, such as natural disasters, bombings and similar critical incidents.
- (d) Attending department and academy graduations, ceremonies and social events and offering invocations and benedictions, as requested.
- (e) Participating in in-service training classes.
- (f) Willingness to train others to enhance the effectiveness of the Department.

332.6.6 CHAPLAIN MEETINGS

All chaplains are required to attend scheduled meetings. Any absences must be satisfactorily explained to the chaplain coordinator.

332.6.6 ASSISTING THE COMMUNITY

The duties of a chaplain related to the community include, but are not limited to:

- (a) Fostering familiarity with the role of law enforcement in the community.
- (b) Providing an additional link between the community, other chaplain coordinators and the Department.
- (c) Providing liaison with various civic, business and religious organizations.
- (d) Promptly facilitating requests for representatives or leaders of various denominations.
- (e) Assisting the community in any other function as needed or requested.
- (f) Making referrals in cases where specialized attention is needed or in cases that are beyond the chaplain's ability to assist.

Jefferson County SO Policy Manual

Chaplains

332.7 PRIVILEGED COMMUNICATIONS

No person who provides chaplain services to members of the Department may work or volunteer for the Jefferson County Sheriff's Office in any capacity other than that of chaplain.

Department chaplains shall be familiar with state evidentiary laws and rules pertaining to the limits of the clergy-penitent, psychotherapist-patient and other potentially applicable privileges and shall inform members when it appears reasonably likely that the member is discussing matters that are not subject to privileged communications. In such cases, the chaplain should consider referring the member to a non-department counseling resource.

No chaplain shall provide counsel to or receive confidential communications from any Jefferson County Sheriff's Office member concerning an incident personally witnessed by the chaplain or concerning an incident involving the chaplain.

Jefferson County SO Policy Manual

Child and Dependent Adult Safety

333.1 PURPOSE AND SCOPE

This policy provides guidelines to ensure that children and dependent adults are not left without appropriate care in the event their caregiver or guardian is arrested or otherwise prevented from providing care due to actions taken by members of this department.

This policy does not address the actions to be taken during the course of a child abuse or dependent adult investigation. These are covered in the Child Abuse and Adult Abuse policies.

333.2 POLICY

It is the policy of this department to mitigate, to the extent reasonably possible, the stressful experience individuals may have when their parent or caregiver is arrested. The Jefferson County Sheriff's Office will endeavor to create a strong cooperative relationship with local, state and community-based social services to ensure an effective, collaborative response that addresses the needs of those affected, including call-out availability and follow-up responsibilities.

333.3 PROCEDURES DURING AN ARREST

When encountering an arrest or prolonged detention situation, deputies should make reasonable attempts to determine if the arrestee is responsible for children or dependent adults. In some cases this may be obvious, such as when children or dependent adults are present. However, deputies should inquire if the arrestee has caregiver responsibilities for any children or dependent adults who are without appropriate supervision. The following steps should be taken:

- (a) Inquire about and confirm the location of any children or dependent adults.
- (b) Look for evidence of children and dependent adults. Deputies should be mindful that some arrestees may conceal the fact that they have a dependent for fear the individual may be taken from them.
- (c) Consider inquiring of witnesses, neighbors, friends and relatives of the arrestee as to whether the person is responsible for a child or dependent adult.

Whenever reasonably possible, deputies should take reasonable steps to accomplish the arrest of a parent, guardian or caregiver out of the presence of his/her child or dependent adult. Removing children or dependent adults from the scene in advance of the arrest will generally ensure the best outcome for the individual.

Whenever it is safe to do so, deputies should allow the parent or caregiver to assure children or dependent adults that they will be provided care. If this is not safe or if the demeanor of the parent or caregiver suggests this conversation would be non-productive, the deputy at the scene should explain the reason for the arrest in age-appropriate language and offer reassurance to the child or dependent adult that he/she will receive appropriate care.

Jefferson County SO Policy Manual

Child and Dependent Adult Safety

333.3.1 AFTER AN ARREST

Whenever an arrest is made, the deputy should take all reasonable steps to ensure the safety of the arrestee's disclosed or discovered, children or dependent adults.

Deputies should allow the arrestee reasonable time to arrange for care of children and dependent adults. Temporary placement with family or friends may be appropriate. However, any decision should give priority to a care solution that is in the best interest of the child or dependent adult. In such cases the following guidelines should be followed:

- (a) Allow the person reasonable time to arrange for the care of children and dependent adults with a responsible party, as appropriate.
 - Deputies should consider allowing the person to use his/her cell phone to facilitate arrangements through access to contact phone numbers, and to lessen the likelihood of call screening by the recipients due to calls from unknown sources.
- (b) Unless there is evidence to the contrary (e.g., signs of abuse, drug use, unsafe environment), deputies should respect the parent or caregiver's judgment regarding arrangements for care. It is generally best if the child or dependent adult remains with relatives or family friends that he/she knows and trusts because familiarity with surroundings and consideration for comfort, emotional state and safety are important.
 - Except when a court order exists limiting contact, the deputy should attempt to locate and place children or dependent adults with the non-arrested parent, guardian or caregiver.
- (c) Provide for the immediate supervision of children or dependent adults until an appropriate caregiver arrives.
- (d) Notify the Department of Social and Health Services, if appropriate.
- (e) Notify the field supervisor or Shift Supervisor of the disposition of children and dependent adults.

If children or dependent adults are at school or another known location outside the household at the time of arrest, the arresting deputy should attempt to contact the school or other known location and inform the principal or appropriate responsible adult of the caregiver's arrest and of the arrangements being made for the care of the arrestee's dependent. The result of such actions should be documented in the associated report.

Deputies shall promptly notify Child Protective Services (CPS) whenever a child under 13 years of age is present in a vehicle and his/her parent, guardian or legal custodian is arrested for a drug or alcohol driving offense in accordance with the department Child Abuse Policy (RCW 26.44.250).

333.3.2 DURING THE BOOKING PROCESS

During the booking process, the arrestee shall be allowed to make additional telephone calls to relatives or other responsible individuals as is reasonably necessary to arrange for the care of any

Jefferson County SO Policy Manual

Child and Dependent Adult Safety

child or dependent adult. These telephone calls should be given as soon as practicable and are in addition to any other telephone calls allowed by law.

If an arrestee is unable to resolve the care of any child or dependent adult through this process, a supervisor should be contacted to determine the appropriate steps to arrange for care. These steps may include additional telephone calls or contacting a local, county or state services agency.

333.3.3 REPORTING

- (a) For all arrests where children are present or living in the household, the reporting member will document the following information:
 - 1. Name
 - 2. Sex
 - 3. Age
 - 4. Special needs (e.g., medical, mental health)
 - 5. How, where and with whom or which agency the child was placed
 - 6. Identities and contact information for other potential caregivers
 - 7. Notifications made to other adults (e.g., schools, relatives)
- (b) For all arrests where dependent adults are present or living in the household, the reporting member will document the following information:
 - 1. Name
 - 2. Sex
 - 3. Age
 - 4. Whether he/she reasonably appears able to care for him/herself
 - 5. Disposition or placement information if he/she is unable to care for him/herself

333.3.4 SUPPORT AND COUNSELING REFERRAL

If, in the judgment of the handling deputies, the child or dependent adult would benefit from additional assistance, such as counseling services, contact with a victim advocate or a crisis telephone number, the appropriate referral information may be provided.

333.4 DEPENDENT WELFARE SERVICES

Whenever an arrestee is unwilling or incapable of arranging for the appropriate care of any child or dependent adult, the handling deputy should contact the appropriate welfare service or other department-approved social service to determine whether protective custody is appropriate.

Jefferson County SO Policy Manual

Child and Dependent Adult Safety

Only when other reasonable options are exhausted should a child or dependent adult be transported to the sheriff's facility, transported in a marked law enforcement vehicle or taken into formal protective custody.

Under no circumstances should a child or dependent adult be left unattended or without appropriate care.

333.5 TRAINING

The Training Sergeant is responsible to ensure that all members of this department who may be involved in arrests affecting children or dependent adults receive approved training on effective safety measures when a parent, guardian or caregiver is arrested.

Jefferson County SO Policy Manual

Service Animals

334.1 PURPOSE AND SCOPE

Service animals play an important role in helping to overcome the limitations often faced by people with disabilities. The Jefferson County Sheriff's Office recognizes this need and is committed to making reasonable modifications to its policies, practices, and procedures in accordance with Title II of the Americans with Disabilities Act of 1990 (ADA) to permit the use of service animals that are individually trained to assist a person with a disability.

334.2 SERVICE ANIMALS

The ADA defines a service animal as any dog or miniature horse that is individually trained to do work or perform tasks for the benefit of an individual with a disability, including a physical, sensory, psychiatric, intellectual or other mental disability. The work or tasks performed by a service animal must be directly related to the owner's disability (28 CFR 35.104).

334.2.1 USE OF SERVICE ANIMALS

Some service animals may be readily identifiable. However, many do not have a distinctive symbol, harness or collar. Service animals are not pets and may be trained by an individual or organization to assist people with disabilities.

Examples of how service animals may be used to provide assistance include:

- Guiding people who are blind or have low vision.
- Alerting people who are deaf or hard of hearing.
- Retrieving or picking up items, opening doors, or flipping switches for people who have limited use of their hands, arms or legs.
- Pulling wheelchairs.
- Providing physical support and assisting with stability and balance.
- Doing work or performing tasks for persons with traumatic brain injury, intellectual disabilities, or psychiatric disabilities, such as reminding a person with depression to take medication.
- Alerting a person with anxiety to the onset of panic attacks, providing tactile stimulation to calm a person with post-traumatic stress disorder, assisting people with schizophrenia to distinguish between hallucinations and reality, and helping people with traumatic brain injury to locate misplaced items or follow daily routines.

334.3 EMPLOYEE RESPONSIBILITIES

Service animals that are assisting individuals with disabilities are permitted in all public facilities and areas where the general public is allowed. Department members are expected to treat individuals with service animals with the same courtesy and respect that the Jefferson County Sheriff's Office affords to all members of the public.

Jefferson County SO Policy Manual

Service Animals

If an animal exhibits vicious behavior, poses a direct threat to the health of others or unreasonably disrupts or interferes with normal business operations, a deputy may direct the owner to remove the animal from the premises. Barking alone is not a threat nor does a direct threat exist if the person takes prompt, effective action to control the animal. Each incident must be considered individually and past incidents alone are not cause for excluding a service animal. Removal of a service animal may not be used as a reason to refuse service to an individual with disabilities. Members of this department are expected to provide all services as are reasonably available to an individual with a disability.

If it is apparent or if the deputy is aware the animal is a service animal, the owner should not be asked any questions as to the status of the animal. If it is unclear whether an animal meets the definition of a service animal, the deputy should ask the individual only the following questions:

- Is the animal required because of a disability?
- What task or service has the service animal been trained to perform?

If the individual explains that the animal is required because of a disability and has been trained to work or perform at least one task, the animal meets the definition of a service animal and no further questions as to the animal's status should be asked. The person should not be questioned about his/her disabilities nor should the person be asked to provide any license, certification or identification card for the service animal.

Service animals are not pets. Department members should not interfere with the important work performed by a service animal by talking to, petting or otherwise initiating contact with a service animal.

When handling calls of a complaint regarding a service animal, members of this department should remain neutral and should be prepared to explain the ADA requirements concerning service animals to the concerned parties. Businesses are required to allow service animals to accompany their owner into all areas that other customers or members of the public are allowed.

Absent a violation of law independent of the ADA, deputies should take no enforcement action beyond keeping the peace. Individuals who believe they have been discriminated against as a result of a disability should be referred to the Civil Rights Division of the U.S. Department of Justice.

Jefferson County SO Policy Manual

Volunteer Program

335.1 PURPOSE AND SCOPE

It is the policy of this department to use qualified volunteers for specified tasks and duties in order to create efficiencies for the Department and improve services to the community. Volunteers are intended to supplement and support, rather than supplant, sworn deputies and civilian personnel. Volunteers can be an important part of any organization and have proven to be a valuable asset to law enforcement agencies. Volunteers help to increase departmental responsiveness, delivery of services and information input, and provide new program opportunities. In addition, volunteers bring new skills and expertise to the Department and prompt new enthusiasm.

335.1.1 DEFINITION OF VOLUNTEER

An individual who performs a service for the Department without promise, expectation or receipt of compensation for services rendered. This may include unpaid chaplains, unpaid reserve deputies, interns, persons providing administrative support and youth involved in a law enforcement Explorer Post, among others.

335.2 VOLUNTEER MANAGEMENT

335.2.1 VOLUNTEER COORDINATOR

The Volunteer Coordinator shall be appointed by the Sheriff. The function of the Volunteer Coordinator is to provide a central coordinating point for effective volunteer management within the Department, and to direct and assist staff and volunteer efforts to jointly provide more productive services. The Volunteer Coordinator should work with other Department staff on an ongoing basis to assist in the development and implementation of volunteer-staffed positions.

The Volunteer Coordinator, or his/her designee, shall be responsible for the following:

- (a) Recruiting, selecting and training qualified volunteers for various positions.
- (b) Facilitating the implementation of new volunteer activities and assignments.
- (c) Maintaining records for each volunteer.
- (d) Tracking and evaluating the contribution of volunteers.
- (e) Maintaining the volunteer handbook and outlining expectations, policies and responsibilities for all volunteers.
- (f) Maintaining a record of volunteer schedules and work hours.
- (g) Completion and dissemination as appropriate of all necessary paperwork and information.
- (h) Planning periodic recognition events.
- (i) Administering discipline when warranted.

Jefferson County SO Policy Manual

Volunteer Program

(j) Maintaining liaison with other volunteer-utilizing programs in the community and assisting in community-wide efforts to recognize and promote volunteering.

335.2.2 RECRUITMENT

Volunteers should be recruited on a continuous and ongoing basis consistent with department policy on equal opportunity nondiscriminatory employment. A primary qualification for participation in the application process should be an interest in, and an ability to assist the Department in serving the public.

Requests for volunteers should be submitted in writing by interested staff to the Volunteer Coordinator through the requester's immediate supervisor. A complete position description and a requested time frame should be included in the request. All parties should understand that the recruitment of volunteers is enhanced by creative and interesting assignments. The Volunteer Coordinator may withhold assignment of any volunteer until such time as the requesting unit is prepared to make effective use of volunteer resources.

335.2.3 SCREENING

All prospective volunteers should complete the volunteer application form. The Volunteer Coordinator or designee should conduct a face-to-face interview with an applicant under consideration.

A documented background investigation shall be completed on each volunteer applicant and shall include, but not necessarily be limited to, the following:

- (a) Traffic and criminal background check. Fingerprints shall be obtained from all applicants and applicants shall be processed for criminal history.
- (b) Employment.
- (c) References.
- (d) Credit check.

A polygraph exam may be required of each applicant depending on the type of assignment.

335.2.4 SELECTION AND PLACEMENT

Service as a volunteer with the Department shall begin with an official notice of acceptance or appointment to a volunteer position. Notice may only be given by an authorized representative of the Department, who will normally be the Volunteer Coordinator. No volunteer should begin any assignment until they have been officially accepted for that position and completed all required screening and paperwork. At the time of final acceptance, each volunteer should complete all required enrollment paperwork and will receive a copy of their position description and agreement of service with the Department. All volunteers shall receive a copy of the volunteer handbook and shall be required to sign a volunteer agreement.

Volunteers should be placed only in assignments or programs that are consistent with their knowledge, skills, abilities and the needs of the Department.

Jefferson County SO Policy Manual

Volunteer Program

335.2.5 TRAINING

Volunteers will be provided with an orientation program to acquaint them with the Department, personnel, policies and procedures that have a direct impact on their work assignment.

Volunteers should receive position-specific training to ensure they have adequate knowledge and skills to complete tasks required by the position and should receive periodic ongoing training as deemed appropriate by their supervisor or the Volunteer Coordinator.

Training should reinforce to volunteers that they may not intentionally represent themselves as, or by omission infer that they are sworn deputies or other full-time members of the Department. They shall always represent themselves as volunteers.

All volunteers shall comply with the rules of conduct and with all orders and directives, either oral or written, issued by the Department.

335.2.6 FITNESS FOR DUTY

No volunteer shall report to work or be on-duty when his/her judgment or physical condition has been impaired by alcohol, medication, other substances, illness or injury.

Volunteers shall report to their supervisor any changes in status that may affect their ability to fulfill their duties. This includes, but is not limited to, the following:

- (a) Driver's license
- (b) Medical condition
- (c) Arrests
- (d) Criminal investigations

All volunteers shall adhere to the guidelines set forth by this department regarding drug and alcohol use.

335.2.7 DRESS CODE

As representatives of the Department, volunteers are responsible for presenting a professional image to the community. Volunteers shall dress appropriately for the conditions and performance of their duties.

Volunteers shall conform to department-approved dress consistent with their duty assignment. Uniforms authorized for volunteers should be readily distinguishable from those worn by sworn deputies. The uniform or identifiable parts of the uniform shall not be worn while off-duty except volunteers may choose to wear the uniform while in transit to or from official department assignments or functions provided an outer garment is worn over the uniform shirt so as not to bring attention to the volunteer while he/she is off duty.

Volunteers shall be required to return any issued uniform or department property at the termination of service.

335.3 SUPERVISION OF VOLUNTEERS

Each volunteer who is accepted to a position with the Department must have a clearly identified supervisor who is responsible for direct management of that volunteer. This supervisor will be responsible for day-to-day management and guidance of the work of the volunteer and should be available to the volunteer for consultation and assistance.

A volunteer may be assigned as and act as a supervisor of other volunteers provided that the supervising volunteer is under the direct supervision of a paid staff member.

Functional supervision of volunteers is the responsibility of the supervisor in charge of the unit where the volunteer is assigned. Following are some considerations to keep in mind while supervising volunteers:

- (a) Take the time to introduce volunteers to employees on all levels.
- (b) Ensure volunteers have work space and necessary office supplies.
- (c) Make sure the work is challenging. Do not hesitate to give them an assignment or task that will tap these valuable resources.

335.4 CONFIDENTIALITY

With appropriate security clearance, volunteers may have access to confidential information such as criminal histories or investigative files. Unless otherwise directed by a supervisor or departmental policy, all information shall be considered confidential. Only that information specifically identified and approved by authorized personnel shall be released. Confidential information shall be given only to persons who have a need and a right to know as determined by departmental policy and supervisory personnel.

Each volunteer will be required to sign a nondisclosure agreement before being given an assignment with the Department. Subsequent unauthorized disclosure of any confidential information, verbally, in writing or by any other means, by the volunteer is grounds for immediate dismissal and possible criminal prosecution.

Volunteers shall not address public gatherings, appear on radio or television, prepare any article for publication, act as correspondents to a newspaper or other periodical, release or divulge any information concerning the activities of the Department, or maintain that they represent the Department in such matters without permission from the proper department personnel.

335.5 PROPERTY AND EQUIPMENT

Volunteers will be issued an identification card that must be worn at all times while on-duty.

Any fixed and portable equipment issued by the Department shall be for official and authorized use only. Any property or equipment issued to a volunteer shall remain the property of the Department and shall be returned at the termination of service.

335.5.1 VEHICLE USE

Volunteers assigned to duties such as vacation house checks or other assignments that require the use of a vehicle must first complete the following:

- (a) A driving safety briefing and department approved driver safety course.
- (b) Verification that the volunteer possesses a valid Washington Driver's License.
- (c) Verification that the volunteer carries current vehicle insurance.

The Volunteer Coordinator should insure that all volunteers receive safety briefing updates and license and insurance verification at least once a year.

When operating a Department vehicle, volunteers shall obey all rules of the road, including seat belt requirements. Smoking is prohibited in all Department vehicles.

Volunteers should not operate a marked patrol car unless there is a prominently placed sign indicating that it is out of service and volunteers are not authorized to operate a Department vehicle Code-3.

335.5.2 RADIO AND MDT USAGE

Volunteers shall successfully complete Central Computerized Enforcement Service System (ACCESS) and radio procedures training prior to using the police radio or MDT and comply with all related provisions. The Volunteer Coordinator should ensure that radio and ACCESS training is provided for volunteers whenever necessary.

335.6 DISCIPLINARY PROCEDURES/TERMINATION

A volunteer may be removed from the volunteer program at the discretion of the Sheriff or the Volunteer Coordinator. Volunteers shall have no property interests in their continued appointment. However, if a volunteer is removed for alleged misconduct, the volunteer will be afforded an opportunity solely to clear his/her name through a liberty interest hearing which shall be limited to a single appearance before the Sheriff or authorized designee.

Volunteers may resign from volunteer service with the Department at any time. It is requested that volunteers who intend to resign provide advance notice of their departure and a reason for their decision.

335.6.1 EXIT INTERVIEWS

Exit interviews, where possible, should be conducted with volunteers who are leaving their positions. The interview should ascertain why the volunteer is leaving the position and solicit the volunteer's suggestions on improving the position. When appropriate, the interview should also include a discussion on the possibility of involvement in some other capacity with the Department.

335.7 EVALUATION

An evaluation of the overall volunteer program will be conducted on an annual basis by the Volunteer Coordinator. Regular evaluations should be conducted with volunteers to ensure the

Jefferson County Sheriff's Office Jefferson County SO Policy Manual

best use of human resources available, to ensure personnel problems can be identified and dea	lt
with promptly and fairly, and to ensure optimum satisfaction on the part of volunteers.	

Jefferson County SO Policy Manual

Off-Duty Law Enforcement Actions

336.1 PURPOSE AND SCOPE

The decision to become involved in a law enforcement action when off-duty can place a deputy as well as others at great risk and must be done with careful consideration. This policy is intended to provide guidelines for deputies of the Jefferson County Sheriff's Office with respect to taking law enforcement action while off-duty.

336.2 POLICY

Initiating law enforcement action while off-duty is generally discouraged. Deputies should not attempt to initiate enforcement action when witnessing minor crimes, such as suspected intoxicated drivers, reckless driving or minor property crimes. Such incidents should be promptly reported to the appropriate law enforcement agency.

Deputies are not expected to place themselves in unreasonable peril. However, any sworn member of this department who becomes aware of an incident or circumstance that he/she reasonably believes poses an imminent threat of serious bodily injury or death, or significant property damage may take reasonable action to minimize the threat.

When public safety or the prevention of major property damage requires immediate action, deputies should first consider reporting and monitoring the activity and only take direct action as a last resort.

336.3 FIREARMS

Deputies of this department may carry firearms while off-duty in accordance with federal regulations and department policy. All firearms and ammunition must meet guidelines as described in the department Firearms Policy. When carrying firearms while off-duty deputies shall also carry their department-issued badge and identification.

Deputies should refrain from carrying firearms when the consumption of alcohol is likely or when the need to carry a firearm is outweighed by safety considerations. Firearms shall not be carried by any member, either on- or off-duty, who has consumed an amount of an alcoholic beverage, taken any drugs or medication or any combination thereof that would tend to adversely affect the deputy's senses or judgment.

336.4 DECISION TO INTERVENE

There is no legal requirement for off-duty deputies to take law enforcement action. However, should deputies decide to intervene, they must evaluate whether the action is necessary or desirable, and should take into consideration the following:

- (a) The tactical disadvantage of being alone and the fact there may be multiple or hidden suspects.
- (b) The inability to communicate with responding units.

Jefferson County SO Policy Manual

Off-Duty Law Enforcement Actions

- (c) The lack of equipment, such as handcuffs, OC or baton.
- (d) The lack of cover.
- (e) The potential for increased risk to bystanders if the off-duty deputy were to intervene.
- (f) Unfamiliarity with the surroundings.
- (g) The potential for the off-duty deputy to be misidentified by other peace officers or members of the public.

Deputies should consider waiting for on-duty uniformed deputies to arrive, and gather as much accurate intelligence as possible instead of immediately intervening.

336.4.1 INTERVENTION PROCEDURE

If involvement is reasonably necessary, the deputy should attempt to call or have someone else call 9-1-1 to request immediate assistance. The operator should be informed that an off-duty deputy is on-scene and should be provided a description of the officer if possible.

Whenever practicable, the deputy should loudly and repeatedly identify him/herself as an Jefferson County Sheriff's Office deputy until acknowledged. Official identification should also be displayed.

336.4.2 INCIDENTS OF PERSONAL INTEREST

Deputies should refrain from handling incidents of personal interest, (e.g., family or neighbor disputes) and should remain neutral. In such circumstances deputies should call the responsible agency to handle the matter.

336.4.3 NON-SWORN RESPONSIBILITIES

Non-sworn personnel should not become involved in any law enforcement actions while off-duty except to notify the local law enforcement authority and remain at the scene, if safe and practicable.

336.4.4 OTHER CONSIDERATIONS

When encountering a non-uniformed deputy in public, uniformed deputies should wait for acknowledgement by the non-uniformed deputy in case he/she needs to maintain an undercover capability.

336.5 REPORTING

Any off-duty deputy who engages in any law enforcement activity, regardless of jurisdiction, shall notify the Shift Supervisor as soon as practicable. The Shift Supervisor shall determine whether a report should be filed by the employee.

Deputies should cooperate fully with the agency having jurisdiction in providing statements or reports as requested or as appropriate.

Jefferson County SO Policy Manual

Department Use of Social Media

337.1 PURPOSE AND SCOPE

This policy provides guidelines to ensure that any use of social media on behalf of the Department is consistent with the department mission.

This policy does not address all aspects of social media use. Specifically, it does not address:

- Personal use of social media by department members (see the Employee Speech, Expression and Social Networking Policy).
- Use of social media in personnel processes (see the Recruitment and Selection Policy).
- Use of social media as part of a criminal investigation, other than disseminating information to the public on behalf of this department (see the Investigation and Prosecution Policy).

337.1.1 DEFINITIONS

Definitions related to this policy include:

Social media - Any of a wide array of Internet-based tools and platforms that allow for the sharing of information, such as the department website or social networking services.

337.2 POLICY

The Jefferson County Sheriff's Office may use social media as a method of effectively informing the public about department services, issues, investigations and other relevant events.

Department members shall ensure that the use or access of social media is done in a manner that protects the constitutional rights of all.

337.3 AUTHORIZED USERS

Only members authorized by the Sheriff or the authorized designee may utilize social media on behalf of the Department. Authorized members shall use only department-approved equipment during the normal course of duties to post and monitor department-related social media, unless they are specifically authorized to do otherwise by their supervisors.

The Sheriff may develop specific guidelines identifying the type of content that may be posted. Any content that does not strictly conform to the guidelines should be approved by a supervisor prior to posting.

Requests to post information over department social media by members who are not authorized to post should be made through the member's chain of command.

337.4 RETENTION OF RECORDS

The Sheriff or his designee should work with the Custodian of Records to establish a method of ensuring that public records generated in the process of social media use are retained in accordance with established records retention schedules.

337.6 AUTHORIZED CONTENT

Only content that is appropriate for public release, that supports the department mission and conforms to all department policies regarding the release of information may be posted.

Examples of appropriate content include:

- (a) Announcements.
- (b) Tips and information related to crime prevention.
- (c) Investigative requests for information.
- (d) Requests that ask the community to engage in projects that are relevant to the department mission.
- (e) Real-time safety information that is related to in-progress crimes, geographical warnings or disaster information.
- (f) Traffic information.
- (g) Press releases.
- (h) Recruitment of personnel.

337.6.1 INCIDENT-SPECIFIC USE

In instances of active incidents where speed, accuracy and frequent updates are paramount (e.g., crime alerts, public safety information, traffic issues), the Public Information Officer or the authorized designee will be responsible for the compilation of information to be released, subject to the approval of the Incident Commander.

337.6 MONITORING CONTENT

The Sheriff will appoint a supervisor to review, at least annually, the use of department social media and report back on, at a minimum, the resources being used, the effectiveness of the content, any unauthorized or inappropriate content and the resolution of any issues.

337.7 PROHIBITED CONTENT

Content that is prohibited from posting includes, but is not limited to:

- (a) Content that is abusive, discriminatory, inflammatory or sexually explicit.
- (b) Any information that violates individual rights, including confidentiality and/or privacy rights and those provided under state, federal or local laws.
- (c) Any information that could compromise an ongoing investigation.
- (d) Any information that could tend to compromise or damage the mission, function, reputation or professionalism of the Jefferson County Sheriff's Office or its members.

Jefferson County SO Policy Manual

Department Use of Social Media

- (e) Any information that could compromise the safety and security of department operations, members of the Department, victims, suspects or the public.
- (f) Any content posted for personal use.
- (g) Any content that has not been properly authorized by this policy or a supervisor.

Any member who becomes aware of content on this department's social media site that he/she believes is unauthorized or inappropriate should promptly report such content to a supervisor. The supervisor will ensure its removal from public view and investigate the cause of the entry.

337.7.1 PUBLIC POSTING PROHIBITED

Department social media sites shall be designed and maintained to prevent posting of content by the public.

The Department may provide a method for members of the public to contact department members directly.

337.8 TRAINING

Authorized members should receive training that, at a minimum, addresses legal issues concerning the appropriate use of social media sites, as well as privacy, civil rights, dissemination and retention of information posted on department sites.

Jefferson County SO Policy Manual

Native American Graves Protection and Repatriation

338.1 PURPOSE AND SCOPE

This policy is intended ensure the protection and security of ancient or historic grave sites, including notification of personnel responsible for cultural items, in compliance with the Native American Graves Protection and Repatriation Act (NAGPRA) (25 USC § 3001 et seq.).

338.1.1 DEFINITIONS

Definitions related to this policy include (43 CFR 10.2):

Funerary objects and associated funerary objects - Objects that, as part of the death rite or ceremony of a culture, are reasonably believed to have been placed intentionally at the time of death or later with or near individual human remains, or that were made exclusively for burial purposes or to contain human remains.

Native American human remains - The physical remains of the body of a person of Native American ancestry.

Objects of cultural patrimony - Objects having ongoing historical, traditional or cultural importance that is central to the Native American group or culture itself and therefore cannot be appropriated or conveyed by any individual, including members of the Native American group or Native Hawaiian organization. Such objects must have been considered inalienable by the Native American group at the time the object was separated from the group.

Sacred objects - Specific ceremonial objects needed by traditional Native American religious leaders for the practice of traditional Native American religions.

338.2 POLICY

It is the policy of the Jefferson County Sheriff's Office that the protection of Native American human remains, funerary objects, associated funerary objects, sacred objects or objects of cultural patrimony is the responsibility of all members. Such protection includes minimizing destruction, contamination, inadvertent disruption or complicated custody transfer processes.

338.3 COMPLIANCE WITH THE NATIVE AMERICAN GRAVES PROTECTION AND REPATRIATION ACT

Upon discovery or arrival upon a scene where it reasonably appears that a Native American grave, human remains, funerary objects, associated funerary objects, sacred objects or objects of cultural patrimony are exposed or otherwise unsecured, members shall secure the site in the same manner as a crime scene. All activity at the scene other than scene preservation activity must cease (43 CFR 10.4).

No photography or video recording may be permitted by the media or any group or individual who may wish to exhibit the remains.

Jefferson County SO Policy Manual

Native American Graves Protection and Repatriation

Without delay, the appropriate agency or group shall be notified to respond and take control of the scene. These include the following (43 CFR 10.4):

- Federal land Appropriate agency at the U.S. Department of the Interior or U.S. Department of Agriculture
- State land Coroner (RCW 68.50.645)
- Tribal land Responsible Indian tribal official

338.4 EVIDENCE AND PROPERTY

If the location has been investigated as a possible homicide scene prior to identification as a NAGPRA site, investigators shall work with other appropriate agencies and individuals to ensure the proper transfer and repatriation of any material collected. Members shall ensure that any remains or artifacts located at the site are expediently processed (43 CFR 10.6).

Jefferson County SO Policy Manual

Extreme Risk Protection Orders

339.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidelines for petitioning and serving extreme risk protection orders and accounting for the firearms obtained pursuant to those orders (RCW 7.94.010 et seq.).

339.1.1 DEFINITIONS

Definitions related to this policy include:

Extreme risk protection order – An order prohibiting a named person from controlling, owning, purchasing, possessing, accessing, receiving, or otherwise having custody of any firearms.

Ex parte extreme risk protection order – An extreme risk protection order that has been issued in the absence of or without notification to the named person.

339.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to petition for and serve extreme risk protection orders in compliance with state law and to properly account for firearms obtained by the Department pursuant to such orders.

339.3 EXTREME RISK PROTECTION ORDERS

A deputy who reasonably believes a person, including a person under the age of 18, is a present danger to him/herself or another person by controlling, owning, purchasing, possessing, accessing, receiving, or otherwise having custody of a firearm may request permission from his/her supervisor to petition the court for an extreme risk protection order (RCW 7.94.030).

Deputies petitioning the court shall use any standard petition and order forms created by the administrative office of the court (RCW 7.94.030; RCW 7.94.150).

The petition shall (RCW 7.94.030):

- (a) Allege that the person poses a significant danger of causing personal injury to him/ herself or others by controlling, owning, purchasing, possessing, accessing, receiving, or otherwise having custody of a firearm and be accompanied by an affidavit, made under oath, that provides the specific statements, actions, or facts that give rise to a reasonable fear of future dangerous acts by the person.
- (b) Identify the number, types, and locations of any firearms that the deputy believes to be owned, possessed, accessed, controlled, or in the custody of the person.
- (c) Identify any other known existing protection orders governing the person.
- (d) Identify, if reasonably identifiable, any pending lawsuits, complaints, petitions, or other action between the person and the Jefferson County Sheriff's Office.
- (e) Include an attestation that the deputy provided notice of the intent to seek the order to a family or household member of the person and to any third party who the deputy

Jefferson County SO Policy Manual

Extreme Risk Protection Orders

reasonably believes may be at risk of violence, or an attestation to the steps that will be taken to provide this notice.

A deputy may also seek an ex parte extreme risk protection order, without notice to the person, by including in the petition detailed allegations based on personal knowledge that the person poses a significant danger of causing personal injury to him/herself or others in the near future by having in his/her custody or control, purchasing, possessing, or receiving a firearm. If necessary, the ex parte may be petitioned using an on-call, after-hours judge using the same procedures for after-hours search warrants (RCW 7.94.030; RCW 7.94.050).

339.3.1 NOTICE OF PETITION

When a member of the Jefferson County Sheriff's Office petitions for an extreme risk protection order, he/she shall make a good faith effort to provide notice to a family or household member of the person and to any third party who the member reasonably believes may be at risk of violence. The notice shall state the intention to seek an extreme risk protection order or that the order has already been sought and include referrals to appropriate resources, including behavioral health, domestic violence, and counseling (RCW 7.94.030).

339.4 SERVICE

Service of notice of hearing and petitions, ex parte extreme risk protection orders, and extreme risk protection orders should take precedence over the service of other documents, unless the other documents are of a similar emergency nature (RCW 7.94.040; RCW 7.94.060).

Deputies serving a notice of hearing and petition for an extreme risk protection order should make reasonable efforts to personally serve the person no less than five court days prior to the hearing. If an ex parte extreme risk protection order was issued, then the order, notice of hearing, and the petition are served together (RCW 7.94.040; RCW 7.94.050).

Deputies assigned to serve an extreme risk protection order should make reasonable efforts to personally serve the order not more than 10 days after the Jefferson County Sheriff's Office received the order. If the order is issued against a minor under the age of 18, deputies should also make reasonable efforts to serve a copy of the order on the parent or guardian of the minor at the address where the minor resides, or the Department of Children, Youth, and Families in the case where the minor is the subject of a dependency or court approved out-of-home placement (RCW 7.94.060).

When timely personal service is not completed, the deputy should notify the court and take reasonable steps to notify the petitioner (RCW 7.94.040; RCW 7.94.060).

The deputy serving any extreme risk protection order, including an ex parte order, shall (RCW 7.94.090):

- (a) Request that any firearms and any concealed pistol license be immediately surrendered and issue a receipt for the surrendered items.
 - 1. The deputy should ensure the original receipt is forwarded to the Office Manager.

Jefferson County SO Policy Manual

Extreme Risk Protection Orders

- (b) Take into custody any firearms discovered in plain view or pursuant to consent or other lawful search.
- (c) As soon as practicable, but by the end of his/her shift, submit the proof of service to the Office Manager.

All firearms collected shall be handled and booked in accordance with the Property and Evidence Policy.

339.5 SEARCH WARRANTS

If a person who has been served with an extreme risk protection order refuses to surrender any firearm, the deputy should consider whether to seek a search warrant. If a search warrant is to be obtained, the preparation and service of the search warrant shall be done in accordance with the Warrant Service Policy.

339.6 OFFICE MANAGER RESPONSIBILITIES

The Office Manager is responsible for ensuring that:

- (a) Orders received by the court are entered into the national instant criminal background check system or any other federal or state computer-based system used by the Department that identifies prohibited purchasers of firearms, and into any other computer-based criminal intelligence information systems used by the Department that lists outstanding warrants (RCW 7.94.110).
- (b) The original receipt of surrendered firearms is filed with the court within 72 hours of service of an extreme risk protection order. A copy of the receipt shall also be properly maintained by the Department (RCW 7.94.090).
- (c) Any proofs of service for notices or orders are filed with the court.
- (d) Expired or terminated orders entered into computer-based systems by the Department are removed (RCW 7.94.110).

339.7 COURT-ORDERED FIREARMS SURRENDERS

Authorized members should accept firearms and a concealed pistol license from any person who is the subject of an extreme risk protection order. The member receiving any firearm shall:

- (a) Record the person's name, address, and telephone number.
- (b) Record the serial number of the firearm.
- (c) Prepare an incident report and property report.
- (d) Provide a property receipt to the person who surrendered the firearms (RCW 7.94.090).
 - 1. The original receipt is to be forward to the Office Manager.
- (e) Package and submit the firearms in accordance with the Property and Evidence Policy.

Jefferson County SO Policy Manual

Extreme Risk Protection Orders

339.8 STANDARD FOR ARREST

When a deputy has confirmed that a valid extreme risk protection order exists and has probable cause to believe the person has knowledge of the order and violated that order, the deputy shall make an arrest and take the person into custody (RCW 10.31.100).

339.9 RELEASE OF FIREARMS

Firearms that were taken into custody or surrendered pursuant to an extreme risk protection order should be returned to the restrained person upon the expiration of the order, in accordance with the Property and Evidence Policy (RCW 7.94.100).

339.10 RENEWAL OF EXTREME RISK PROTECTION ORDER

The Investigations Section supervisor is responsible for review of an extreme risk protection order obtained by the Department, to determine if renewal should be requested within the time prescribed by law (RCW 7.94.080).

339.11 ORDERS TO SHOW CAUSE

When the Department receives notice from the court of an order to show cause, the Investigations Section supervisor should consult with legal counsel, as appropriate, to address any requirements involving the Department, including the following (RCW 7.94.090):

- (a) Fulfilling any additional service requirements for the order to show cause
- (b) Providing the court a complete list of firearms surrendered by the person pursuant to the extreme risk protection order that are in the possession of the Department
- (c) Providing the court with verification that any concealed pistol license was surrendered by the person pursuant to the extreme risk protection order and that the agency with authority to revoke the license has been notified
- (d) Filing an affidavit with the court where there is reasonable suspicion that the person who is subject to the extreme risk protection order is not in full compliance with the terms, including the basis for the belief

Jefferson County SO Policy Manual

Chapter	4 -	Patrol	Ope	rations
---------	-----	---------------	-----	---------

Jefferson County SO Policy Manual

Patrol Function

400.1 PURPOSE AND SCOPE

The purpose of this policy is to define the functions of the patrol unit of the Department to ensure intra-department cooperation and information sharing.

400.1.1 FUNCTION

Deputies will generally patrol in clearly marked vehicles, patrol assigned jurisdictional areas of Jefferson County, respond to calls for assistance, act as a deterrent to crime, enforce state and local laws and respond to emergencies 24 hours per day seven days per week.

Patrol will generally provide the following services within the limits of available resources:

- (a) Patrol that is directed at the prevention of criminal acts, traffic violations and collisions, the maintenance of public order, and the discovery of hazardous situations or conditions.
- (b) Crime prevention activities such as residential inspections, business inspections, community presentations, etc.
- (c) Calls for service, both routine and emergency in nature.
- (d) Investigation of both criminal and non-criminal acts.
- (e) The apprehension of criminal offenders.
- (f) Community Oriented Policing and Problem Solving activities such as citizen assists and individual citizen contacts of a positive nature.
- (g) The sharing of information between the Patrol and other division within the Department, as well as other outside governmental agencies.
- (h) The application of resources to specific problems or situations within the community, which may be improved or resolved by Community Oriented Policing and problem solving strategies.
- (i) Traffic direction and control.

400.2 PATROL INFORMATION SHARING PROCEDURES

The following guidelines are intended to develop and maintain intra-department cooperation and information flow between the various divisions of the Jefferson County Sheriff's Office.

400.2.1 CRIME REPORTS

A crime report may be completed by any patrol deputy who receives criminal information. The report will be processed and forwarded to the appropriate bureau for retention or follow-up investigation.

Jefferson County SO Policy Manual

Patrol Function

400.2.2 SUPERVISOR MEETINGS

Patrol supervisors are encouraged to share information as much as possible. All patrol supervisors will be provided an opportunity to share information at the weekly Supervisor Meeting as time permits.

400.2.3 INFORMATION CLIPBOARDS

Several information clipboards will be maintained in the patrol room and will be available for review by deputies from all divisions within the Department. These will include, but not be limited to, the patrol check clipboard, the wanted persons clipboard, and the written directive clipboard.

400.2.4 BULLETIN BOARDS

A bulletin board will be kept in the patrol room and the Investigations Section for display of suspect information, intelligence reports and photographs. New Interim Directives will be made available for patrol supervisors and will be discussed at briefings and shift meetings. A copy of the Interim Directive will be placed on the patrol room clipboard.

400.3 CROWDS, EVENTS AND GATHERINGS

Deputies may encounter gatherings of people, including but not limited to, civil demonstrations, civic, social and business events, public displays, parades and sporting events. Deputies should monitor such events as time permits in an effort to keep the peace and protect the safety and rights of those present. A patrol supervisor should be notified when it becomes reasonably foreseeable that such an event may require increased monitoring, contact or intervention.

Deputies responding to an event or gathering that warrants law enforcement involvement should carefully balance the speech and association rights of those present with applicable public safety concerns before taking enforcement action. Deputies are encouraged to contact organizers or responsible persons to seek voluntary compliance that may address relevant public safety/order concerns.

Deputies should consider enforcement of applicable state and local laws, when the activity blocks the entrance or egress of a facility or location and when voluntary compliance with the law is not achieved.

Jefferson County SO Policy Manual

Bias-Based Policing

401.1 PURPOSE AND SCOPE

This policy provides guidance to department members that affirms the Jefferson County Sheriff's Office 's commitment to policing that is fair and objective. Nothing in this policy prohibits the use of specified characteristics in law enforcement activities designed to strengthen the department's relationship with its diverse communities (e.g., cultural and ethnicity awareness training, youth programs, community group outreach, partnerships) (RCW 43.101.410).

401.1.1 DEFINITIONS

Definitions related to this policy include:

Bias-based policing - An inappropriate reliance on actual or perceived characteristics such as race, ethnicity, national origin, religion, sex, sexual orientation, gender identity or expression, economic status, age, cultural group, disability, or affiliation with any non-criminal group (protected characteristics) as the basis for providing differing law enforcement service or enforcement.

401.2 POLICY

The Jefferson County Sheriff's Office is committed to providing law enforcement services to the community with due regard for the racial, cultural or other differences of those served. It is the policy of this department to provide law enforcement services and to enforce the law equally, fairly, objectively and without discrimination toward any individual or group.

401.3 BIAS-BASED POLICING PROHIBITED

Bias-based policing is strictly prohibited.

However, nothing in this policy is intended to prohibit a deputy from considering protected characteristics in combination with credible, timely and distinct information connecting a person or people of a specific characteristic to a specific unlawful incident, or to specific unlawful incidents, specific criminal patterns or specific schemes.

401.3.1 OTHER PROHIBITIONS

The Jefferson County Sheriff's Office also condemns the illegal use of an individual or group's attire, appearance, or mode of transportation, including the fact that an individual rides a motorcycle or wears motorcycle-related paraphernalia, as a factor in deciding to stop and question, take enforcement action, arrest, or search a person or vehicle with or without a legal basis under the United States Constitution or Washington State Constitution (RCW 43.101.419).

Additionally, members shall not collect information from a person based on religious belief, practice, or affiliation unless permitted under state law. Members shall not (RCW 42.60.020; RCW 42.60.030):

- (a) Provide or disclose to federal government authorities personally identifiable information about a person's religious belief, practice, or affiliation unless the member is being questioned as a witness to a crime.
- (b) Assist federal government authorities in compiling personal information about a person's religious belief, practice, or affiliation.
- (c) Investigate or enforce any requirement that a person register with the federal government or a federal agency based on religion.

401.4 MEMBER RESPONSIBILITIES

Every member of this department shall perform his/her duties in a fair and objective manner and is responsible for promptly reporting any suspected or known instances of bias-based policing to a supervisor. Members should, when reasonable to do so, intervene to prevent any biased-based actions by another member.

401.4.1 REASON FOR DETENTION

Deputies detaining a person shall be prepared to articulate sufficient reason for the detention independent of the protected characteristics of the individual.

To the extent that written documentation would otherwise be completed (e.g., arrest report, field interview (FI) card), the involved deputy should include those facts giving rise to the detention, as applicable.

Except for required data-collection forms or methods, nothing in this policy shall require any deputy to document a contact that would not otherwise require reporting.

401.4.2 REPORTING TRAFFIC STOPS

Each time a deputy makes a traffic stop, the deputy shall report any demographic information required by the Department (RCW 43.101.410).

401.5 SUPERVISOR RESPONSIBILITIES

Supervisors should monitor those individuals under their command for compliance with this policy and shall handle any alleged or observed violations in accordance with the Personnel Complaints Policy.

- (a) Supervisors should discuss any issues with the involved deputy and his/her supervisor in a timely manner.
 - 1. Supervisors should document these discussions, in the prescribed manner.
- (b) Supervisors should periodically review MAV recordings, portable audio/video recordings, Mobile Data Terminal (MDT) data and any other available resource used to document contact between deputies and the public to ensure compliance with this policy.
 - 1. Supervisors should document these periodic reviews.
 - 2. Recordings that capture a potential instance of bias-based policing should be appropriately retained for administrative investigation purposes.

Jefferson County SO Policy Manual

Bias-Based Policing

- (c) Supervisors shall initiate investigations of any actual or alleged violations of this policy.
- (d) Supervisors should take prompt and reasonable steps to address any retaliatory action taken against any member of this department who discloses information concerning bias-based policing.

401.6 STATE REPORTING

Subject to any fiscal constraints, the Sheriff or authorized designee should review available data related to traffic stops, including demographic data, existing procedures, practices and training, as well as complaints. The data should be analyzed for any patterns or other possible indicators of racial- or bias-based profiling and included in an annual report for the Washington Association of Sheriffs and Police Chiefs (RCW 43.101.410(3)).

401.7 ADMINISTRATION

It is the policy of the Jefferson County Sheriff's Office to conduct a review and analysis of bias-based policing issues with the intent to identify trends and patterns related to policy, procedure, training, supervision, and/or personnel. This analysis will be conducted by the Sheriff's designee and reviewed by the Sheriff on an annual basis.

401.8 TRAINING

Training on fair and objective policing and review of this policy should be conducted as directed by the Training Sergeant (RCW 43.101.410).

Jefferson County SO Policy Manual

Crime and Disaster Scene Integrity

402.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidance in handling a major crime or disaster.

402.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to secure crime or disaster scenes so that evidence is preserved, and to identify and mitigate the dangers associated with a major crime or disaster scene for the safety of the community and those required to enter or work near the scene.

402.3 SCENE RESPONSIBILITY

The first deputy at the scene of a crime or major incident is generally responsible for the immediate safety of the public and preservation of the scene. Deputies shall also consider officer safety and the safety of those persons entering or exiting the area, including those rendering medical aid to any injured parties. Once a deputy has assumed or been assigned to maintain the integrity and security of the crime or disaster scene, the deputy shall maintain the crime or disaster scene until he/she is properly relieved by a supervisor or other designated person.

402.4 FIRST RESPONDER CONSIDERATIONS

The following list generally describes the first responder's function at a crime or disaster scene. This list is not intended to be all-inclusive, is not necessarily in order and may be altered according to the demands of each situation:

- (a) Broadcast emergency information, including requests for additional assistance and resources.
- (b) Provide for the general safety of those within the immediate area by mitigating, reducing or eliminating threats or dangers.
- (c) Locate or identify suspects and determine whether dangerous suspects are still within the area.
- (d) Provide first aid to injured parties if it can be done safely.
- (e) Evacuate the location safely as required or appropriate.
- (f) Secure the inner perimeter.
- (g) Protect items of apparent evidentiary value.
- (h) Secure an outer perimeter.
- (i) Identify potential witnesses.
- (j) Start a chronological log noting critical times and personnel allowed access.

Jefferson County SO Policy Manual

Crime and Disaster Scene Integrity

402.5 SEARCHES

Deputies arriving at crime or disaster scenes are often faced with the immediate need to search for and render aid to victims, and to determine if suspects are present and continue to pose a threat. Once deputies are satisfied that no additional suspects are present and/or there are no injured persons to be treated, those exigent circumstances will likely no longer exist. Deputies should thereafter secure the scene and conduct no further search until additional or alternate authority for the search is obtained, such as consent or a search warrant.

402.5.1 CONSENT

When possible, deputies should seek written consent to search from authorized individuals. However, in the case of serious crimes or major investigations, it may be prudent to also obtain a search warrant. Consent as an additional authorization may be sought, even in cases where a search warrant has been granted.

402.6 EXECUTION OF HEALTH ORDERS

Sworn members of this department shall enforce all lawful orders of the local health officer, issued for the purpose of preventing the spread of any contagious, infectious or communicable disease (RCW 70.05.070; WAC 246-100-040(2)).

Jefferson County SO Policy Manual

Foreign Diplomatic and Consular Representatives

403.1 PURPOSE AND SCOPE

This policy provides guidelines to ensure that members of the Jefferson County Sheriff's Office extend appropriate privileges and immunities to foreign diplomatic and consular representatives in accordance with international law.

403.2 POLICY

The Jefferson County Sheriff's Office respects international laws related to the special privileges and immunities afforded foreign diplomatic and consular representatives assigned to the United States.

All foreign diplomatic and consular representatives shall be treated with respect and courtesy, regardless of any privileges or immunities afforded them.

403.3 CLAIMS OF IMMUNITY

If a member comes into contact with a person where law enforcement action may be warranted and the person claims diplomatic or consular privileges and immunities, the member should, without delay:

- (a) Notify a supervisor.
- (b) Advise the person that his/her claim will be investigated and he/she may be released in accordance with the law upon confirmation of the person's status.
- (c) Request the person's identification card, either issued by the U.S. Department of State (DOS), Office of the Chief of Protocol, or in the case of persons accredited to the United Nations, by the U.S. Mission to the United Nations. These are the only reliable documents for purposes of determining privileges and immunities.
- (d) Contact the DOS Diplomatic Security Command Center at 571-345-3146 or toll free at 866-217-2089, or at another current telephone number and inform the center of the circumstances.
- (e) Verify the immunity status with DOS and follow any instructions regarding further detention, arrest, prosecution and/or release, as indicated by the DOS representative. This may require immediate release, even if a crime has been committed.

Identity or immunity status should not be presumed from the type of license plates displayed on a vehicle. If there is a question as to the status or the legitimate possession of a Diplomat or Consul license plate, a query should be run via the National Law Enforcement Telecommunications System (NLETS), designating "US" as the state.

Jefferson County SO Policy Manual

Foreign Diplomatic and Consular Representatives

403.4 ENFORCEMENT ACTION

If the DOS is not immediately available for consultation regarding law enforcement action, members shall be aware of the following:

- (a) Generally, all persons with diplomatic and consular privileges and immunities may be issued a citation or notice to appear. However, the person may not be compelled to sign the citation.
- (b) All persons, even those with a valid privilege or immunity, may be reasonably restrained in exigent circumstances for purposes of self-defense, public safety, or the prevention of serious criminal acts.
- (c) An impaired foreign diplomatic or consular representative may be prevented from driving a vehicle, even if the person may not be arrested due to privileges and immunities.
 - Investigations, including the request for field sobriety tests, chemical tests, and any other tests regarding impaired driving may proceed but they shall not be compelled.
- (d) The following persons may not be detained or arrested, and any property or vehicle owned by these persons may not be searched or seized:
 - Diplomatic-level staff of missions to international organizations and recognized family members
 - 2. Diplomatic agents and recognized family members
 - 3. Members of administrative and technical staff of a diplomatic mission and recognized family members
 - 4. Career consular officers, unless the person is the subject of a felony warrant
- (e) The following persons may generally be detained and arrested:
 - 1. International organization staff; however, some senior officers are entitled to the same treatment as diplomatic agents.
 - 2. Support staff of missions to international organizations
 - 3. Diplomatic service staff and consular employees; however, special bilateral agreements may exclude employees of certain foreign countries.
 - 4. Honorary consular officers

403.5 DOCUMENTATION

All contacts with persons who have claimed privileges and immunities afforded foreign diplomatic and consular representatives should be thoroughly documented and the related reports forwarded to DOS.

403.6 DIPLOMATIC IMMUNITY TABLE

Reference table on diplomatic immunity:

Jefferson County SO Policy Manual

Foreign Diplomatic and Consular Representatives

Category	Arrested or Detained	Enter Residence Subject to Ordinary Procedures	Issued Traffic Citation	Subpoenaed as Witness	Prosecuted	Recognized Family Members
Diplomatic Agent	No (note b)	No	Yes	No	No	Same as sponsor (full immunity & inviolability)
Member of Admin and Tech Staff	No (note b)	No	Yes	No	No	Same as sponsor (full immunity & inviolability)
Service Staff	Yes (note a)	Yes	Yes	Yes	No for official acts. Yes otherwise (note a).	No immunity or inviolability (note a)
Career Consul Officer	Yes if for a felony and pursuant to a warrant (note a)	Yes (note d)	Yes	No for official acts. Testimony may not be compelled in any case.	No for official acts. Yes otherwise (note a).	No immunity or inviolability
Honorable Consul Officer	Yes	Yes	Yes	No for official acts. Yes otherwise.	No for official acts. Yes otherwise.	No immunity or inviolability
Consulate Employees	Yes (note a)	Yes	Yes	No for official acts. Yes otherwise.	No for official acts. Yes otherwise (note a).	No immunity or inviolability (note a)
Int'l Org Staff (note b)	Yes (note c)	Yes (note c)	Yes	Yes (note c)	No for official acts. Yes otherwise (note c).	No immunity or inviolability
Diplomatic- Level Staff of Missions to Int'l Org	No (note b)	No	Yes	No	No	Same as sponsor (full immunity & inviolability)
Support Staff of Missions to Int'l Orgs	Yes	Yes	Yes	Yes	No for official acts. Yes otherwise.	No immunity or inviolability

Jefferson County SO Policy Manual

Foreign Diplomatic and Consular Representatives

Notes for diplomatic immunity table:

- (a) This table presents general rules. The employees of certain foreign countries may enjoy higher levels of privileges and immunities on the basis of special bilateral agreements.
- (b) Reasonable constraints, however, may be applied in emergency circumstances involving self-defense, public safety, or in the prevention of serious criminal acts.
- (c) A small number of senior officers are entitled to be treated identically to diplomatic agents.
- (d) Note that consul residences are sometimes located within the official consular premises. In such cases, only the official office space is protected from police entry.

Jefferson County SO Policy Manual

Ride-Along Policy

404.1 PURPOSE AND SCOPE

The Ride-Along Program provides an opportunity for citizens to observe the law enforcement function first hand. It was created to encourage people to become more familiar with the operations and goals of the Sheriff's Office and to promote better communication and understanding between law enforcement and the citizens they serve. This policy provides the requirements, approval process, and hours of operation for the Ride-Along Program. This policy shall not apply to normal functions of the Sheriff's Office, which may require the transporting of citizens in Department vehicles for official business.

404.1.1 ELIGIBILITY

The Jefferson County Sheriff's Office Ride-Along Program is offered to residents, students and those employed within the County. Every attempt will be made to accommodate interested persons however any applicant may be disqualified without cause.

The following factors may be considered in disqualifying an applicant and are not limited to:

- Being under 18 years of age The Shift Supervisor may approve an exception to the age restriction on a case-by-case basis. The parent of the minor must sign the Release and Waiver of Civil Claims form.
- Prior criminal history The Department will conduct a background check of the participant's criminal history, law enforcement contacts, driver's license record, and warrants.
- Pending criminal action.
- Pending lawsuit against the Department.
- Denial by any supervisor.

404.1.2 AVAILABILITY

Ride-alongs are generally only permitted in Patrol. Other ride along requests shall be reviewed by the Shift Supervisor.

The Ride-Along Program is available on most days of the week, with certain exceptions. The ride-along times are from 10:00 a.m. to 11:00 p.m. Exceptions to this schedule may be made as approved by the Shift Supervisor.

404.2 PROCEDURE TO REQUEST A RIDE-ALONG

The Ride-Along Program will be administered through the Operations Division. The review and approval of ride-along requests and the assignment and scheduling of riders will be the

Jefferson County SO Policy Manual

Ride-Along Policy

responsibility of the Shift Supervisor. No civilian rider will be allowed on patrol without prior review and approval by the Shift Supervisor.

The Ride-Along Program applicant will complete a Ride-Along Request form and a Release and Waiver of Civil Claims form. Information requested will include a full name, date-of-birth, address, and telephone number. If the participant is under 18 years of age, a parent/guardian must be present to complete the Ride-Along and Release forms. Ride-along requests should be submitted at least five business days prior to the ride occurring.

The Shift Supervisor will schedule a date, based on availability. If approved, a copy will be forwarded to the respective deputy as soon as possible for his/her scheduling considerations. Effort will be made to schedule ride-alongs with at least three days advance notice.

If the ride-along is denied after the request has been made, a representative of the Department will contact the applicant and advise him/her of the denial.

404.2.1 PROGRAM REQUIREMENTS

Once approved, civilian ride-along participants will be allowed to ride no more than once every three months. An exception may be considered for the following: Cadets, Explorers, RSVP, Chaplains, Reserves, sheriff's applicants, and all others with approval of the Shift Supervisor.

Ride-along participants may not carry a weapon (including baton, OC spray, etc.) unless they are certified law enforcement officers within the State of Washington or a Federal agent.

An effort will be made to ensure that no more than one citizen will participate in a ride-along during any given time period. Normally, no more than one ride-along will be allowed in the deputy's vehicle at a given time.

Requests by deputies to be excused from having a rider on a specific occasion shall be considered by the Shift Supervisor. Probationary deputies are not allowed to have ride-alongs.

Non-commissioned members of the Jefferson County Sheriff's Office must have pre-approval before transporting anyone other than a department member in a county vehicle.

404.2.2 SUITABLE ATTIRE

Any person approved to ride along is required to be suitably dressed in collared shirt, blouse or jacket, slacks and shoes. Sandals, T-shirts, tank tops, shorts and ripped or torn blue jeans are not permitted. No offensive or questionable writing, printing, or pictures shall be on the attire worn by riders. Civilian riders shall not wear any garment, hat, or ball cap that might, in any way, suggest that they are a law enforcement officer. The Shift Supervisor may refuse a ride along to anyone not properly dressed.

404.2.3 PEACE OFFICER RIDE-ALONGS

The Sheriff authorizes currently commissioned law enforcement officers from other jurisdictions to ride with members of the Jefferson County Sheriff's Office while on duty, and in the actual

Jefferson County SO Policy Manual

Ride-Along Policy

performance of their duty. Criminal justice personnel who are on duty and riding in a pre-approved training capacity may ride with a non-probationary deputy. A completed waiver form is required and the riding officer must note on the form that his/her named agency is aware of the ride-along request and that the request has been approved.

Off-duty members of this department or any other law enforcement agency will not be permitted to ride-along with on-duty deputies without the expressed consent of theShift Supervisor. In the event that such a ride-along is permitted, the off-duty employee shall not be considered on-duty and shall not represent themselves as a peace officer or participate in any law enforcement activity except as emergency circumstances may require.

404.3 DEPUTY'S RESPONSIBILITY

Before the ride-along begins, or as soon as possible after starting, the deputy shall notifyJeffCom of the name of the ride-along participant and the estimated start and stop time of the ride. Should the rider secure before the deputy, the deputy shall notify JeffCom. Deputies shall consider the safety of the ride-along at all times and shall not unnecessarily expose participants of the Ride-Along Program to potentially hazardous situations. Deputies should use sound discretion when encountering a potentially dangerous situation, and if feasible, let the participant out of the vehicle in a well-lighted place of safety. JeffCom will be advised of the situation and as soon as practical have another sheriff's unit respond to pick up the participant at that location. The ride-along may be continued or terminated at this time.

The Shift Supervisor is responsible for maintaining and scheduling ride-alongs. Upon completion of the ride-along, the form shall be returned to the Shift Supervisor with any comments which may be offered by the deputy.

A deputy may decline a specific ride along participant for cause if approved by the Shift Supervisor. No blanket declination will be allowed without approval.

Any deputy who has a material comment relevant to future riding privileges for any person shall forward a document with that information to the Shift Supervisor. Such information may be used to determine future riding privileges.

404.3.1 RIDE-ALONG BRIEFING

Prior to beginning the ride-along, the deputy will complete the Ride-Along Checklist and the ride-along participant will be instructed:

- (a) In the use of the patrol radio.
- (b) On how to open the trunk and the location of the first aid kit, fire extinguisher, and flares.
- (c) To wear the seat/shoulder belt at all times.
- (d) To remain within the patrol vehicle unless permission is otherwise granted by the deputy.
- (e) Not to engage in any conversation with violators or prisoners other than general courtesies.

Jefferson County SO Policy Manual

Ride-Along Policy

- (f) That if the deputy is responding to any known dangerous situation, the rider may be let out prior to arrival at the incident and JeffCom will be advised so transportation arrangements can be made.
- (g) To obey all commands given by the deputy.
- (h) That in any situation where a deputy encounters violator resistance or becomes involved in an altercation, the rider's responsibilities will be to solicit assistance via the radio or other means and take all necessary measures to protect himself/herself.

404.4 CONTROL OF RIDE-ALONG

The assigned employee shall maintain control over the ride-along at all times and instruct him/her in the conditions that necessarily limit their participation. These instructions should include:

- (a) The ride-along participant will follow the directions of the deputy.
- (b) The ride-along participant will not become involved in any sensitive contacts, interviews, investigations, handling of evidence, discussions with victims or suspects, or handling any sheriff's equipment.
- (c) The deputy or Shift Supervisor may terminate the ride-along at any time and the deputy may return the ride-along participant to their home or to the station if the ride-along interferes with the performance of the deputy's duties or for other sufficient reason. If this occurs the deputy or Shift Supervisor will document the reason.
- (d) Ride-along participants may be allowed to continue riding during the transportation and booking process provided this does not jeopardize their safety.
- (e) Deputies will not allow any ride-along participants to be present in any residences or situations that would jeopardize their safety or cause undue stress or embarrassment to a victim or any other citizen.
- (f) Under no circumstance shall a civilian ride along participant be permitted to enter a private residence with a deputy without the expressed consent of the resident or other authorized person.

Jefferson County SO Policy Manual

Hazardous Material Response

405.1 PURPOSE AND SCOPE

Exposure to hazardous materials present potential harm to department members and the public. This policy outlines the responsibilities of members who respond to these events and the factors that should be considered while on-scene, including the reporting of exposures and supervisor responsibilities.

405.1.1 DEFINITIONS

Definitions related to this policy include:

Hazardous material - A substance which, by its nature, containment and reactivity, has the capability of inflicting harm during exposure; characterized as being toxic, corrosive, flammable, reactive, an irritant or strong sensitizer and thereby posing a threat to health when improperly managed.

405.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to respond to hazardous material emergencies with due regard for the safety of the public and those members responding to such incidents.

405.3 HAZARDOUS MATERIAL RESPONSE

Members may encounter situations involving suspected hazardous materials, such as at the scene of a traffic collision, chemical spill, or fire. When members come into contact with a suspected hazardous material, certain steps should be taken to protect themselves and other persons.

The fire department is the agency trained and equipped to properly respond to and mitigate most incidents involving hazardous materials and biohazards.

Responders should not perform tasks or use equipment without proper training. A responder entering the area may require decontamination before he/she is allowed to leave the scene, and should be evaluated by appropriate technicians and emergency medical services personnel for signs of exposure.

405.4 REPORTING EXPOSURE

Department members who believe that they have been exposed to a hazardous material shall immediately report the exposure to a supervisor. Each exposure shall be documented by the member in an incident report that shall be forwarded to the Shift Supervisor as soon as practicable. Should the affected member be unable to document the exposure for any reason, it shall be the responsibility of the notified supervisor to complete the report.

Injury or illness caused or believed to be caused from exposure to hazardous materials shall be reported the same as any other on-duty injury or illness in addition to a crime report or incident report as applicable.

405.4.1 SUPERVISOR RESPONSIBILITIES

When a supervisor has been informed that a member has been exposed to a hazardous material, he/she shall ensure that immediate medical treatment is obtained and appropriate action is taken to mitigate the exposure or continued exposure.

To ensure the safety of members, PPE is available from supervisors. PPE items not maintained by this department may be available through the appropriate fire department or emergency response team.

405.5 CONSIDERATIONS

The following steps should be considered at any scene involving suspected hazardous materials:

- (a) Make the initial assessment of a potentially hazardous material from a safe distance.
- (b) Notify JeffCom, appropriate supervisors, the appropriate fire department and hazardous response units.
 - 1. Provide weather conditions, wind direction, a suggested safe approach route and any other information pertinent to responder safety.
- (c) Wear personal protective equipment (PPE), being cognizant that some hazardous material can be inhaled.
- (d) Remain upwind, uphill and at a safe distance, maintaining awareness of weather and environmental conditions, until the material is identified and a process for handling has been determined.
- (e) Attempt to identify the type of hazardous material from a safe distance using optical aids (binoculars or spotting scopes) if they are available. Identification can be determined by:
 - 1. Placards or use of an emergency response guidebook.
 - 2. Driver's manifest or statements or shipping documents from the person transporting the material.
 - 3. Information obtained from any involved person with knowledge regarding the hazardous material. Information should include:
 - (a) The type of material.
 - (b) How to secure and contain the material.
 - (c) Any other information to protect the safety of those present, the community and the environment.
- (f) Provide first-aid to injured parties if it can be done safely and without contamination.
- (g) Make reasonable efforts to secure the scene and prevent access from unauthorized individuals and to protect and identify any evidence.
- (h) Begin evacuation of the immediate and surrounding areas, dependent on the material. Voluntary evacuation should be considered; mandatory evacuation may be necessary and will depend on the type of material.
- (i) Establish a decontamination area when needed.

Jefferson County SO Policy Manual

Hazardous Material Response

- (j) Activate automated community notification systems, if applicable.
- (k) Dependent upon the substance and other specific conditions, consider initiating an emergency public notification or evacuation. The decision to initiate public notifications and/or evacuations shall be in accordance with the Jefferson County Local Emergency Planning Committee (LEPC) procedures.

Jefferson County SO Policy Manual

Aircraft Accidents

406.1 PURPOSE AND SCOPE

The purpose of this policy is to provide department members with guidelines for handling aircraft accidents.

This policy does not supersede, and is supplementary to, applicable portions of the Crime and Disaster Scene Integrity, Emergency Management Plan and Hazardous Material Response policies.

406.1.1 DEFINITIONS

Definitions related to this policy include:

Aircraft - Any fixed wing aircraft, rotorcraft, balloon, blimp/dirigible or glider that is capable of carrying a person or any unmanned aerial vehicle other than those intended for non-commercial recreational use.

406.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to provide an appropriate emergency response to aircraft accidents. This includes emergency medical care and scene management.

406.2.1 DEPUTY RESPONSIBILITIES

Deputies should treat an aircraft crash site as a crime scene until it is determined that such is not the case. If a military aircraft is involved, additional dangers, such as live ordnance or hazardous materials, may be present. The scene may require additional security due to the potential presence of confidential equipment or information.

The duties of the field deputy at the scene of an aircraft accident include the following:

- (a) Determine the nature and extent of the accident.
- (b) Request additional personnel and other resources to respond as needed.
- (c) Provide assistance for the injured parties until the arrival of Fire Department personnel and/or other emergency personnel.
- (d) Cordon off and contain the area to exclude unauthorized individuals as soon as practicable.
- (e) Provide crowd control and other assistance until directed otherwise by a supervisor.
- (f) Ensure the coroner's office is notified if a death occurs.

Entering an aircraft or tampering with parts or debris is only permissible for the purpose of removing injured or trapped occupants, protecting the wreckage from further damage or protecting the public from danger. If possible, the investigating authority should first be consulted before entering or moving any aircraft or any crash debris. Photographs or sketches of the original positions should be made whenever feasible.

Jefferson County SO Policy Manual

Aircraft Accidents

The Fire Department will be responsible for control of the accident scene until the injured parties are cared for and the accident scene has been rendered safe for containment. Thereafter, sheriff's personnel will be responsible for preserving the scene until relieved by the investigating authority.

Once the scene is relinquished to the investigating authority, personnel from this agency may assist in containment of the scene until the investigation is completed or assistance is no longer needed.

An airport service worker or the airport manager may respond to the scene to assist the on-scene commander with technical expertise, should it be needed during the operation.

406.2.2 NATIONAL TRANSPORTATION SAFETY BOARD

The National Transportation Safety Board (NTSB) has the primary responsibility for investigating accidents involving civil aircraft. In the case of a military aircraft incident, the appropriate branch of the military will be involved in the investigation. The NTSB is concerned with several aspects of a crash as described in this section.

Every effort should be made to preserve the scene to the extent possible in the condition in which it was found until such time as NTSB or other authorized personnel arrive to take charge of the scene.

Military personnel will respond to take charge of any military aircraft involved, whether or not injuries or deaths have occurred.

If the accident did not result in a death or injury and the NTSB elects not to respond, the pilot or owner may assume control of the aircraft.

Removal of the wreckage shall be done under the guidance of the NTSB or military authorities or, if the NTSB is not responding for an on-site investigation, at the discretion of the pilot or the owner.

406.2.3 PUBLIC INFORMATION OFFICER RESPONSIBILITIES

The Department Public Information Officer is responsible for the following:

- (a) Obtain information for a press release from the on-scene commander or his/her designee.
- (b) When practical, the Department Public Information Officer should coordinate with the FAA Press Information Officer and the Washington State Department of Transportation PIO to prepare a press release for distribution to the Media.

Information released to the press regarding any aircraft accident should be handled by the Department Public Information Officer or in accordance with existing policy.

406.3 ARRIVAL AT SCENE

Deputies or other authorized members tasked with initial scene management should establish an inner and outer perimeter to:

(a) Protect persons and property.

- (b) Prevent any disturbance or further damage to the wreckage or debris, except to preserve life or rescue the injured.
- (c) Preserve ground scars and marks made by the aircraft.
- (d) Manage the admission and access of public safety and medical personnel to the extent necessary to preserve life or to stabilize hazardous materials.
- (e) Maintain a record of persons who enter the accident site.
- (f) Consider implementation of an Incident Command System (ICS).

406.4 INJURIES AND CASUALTIES

Members should address emergency medical issues and provide care as a first priority.

Those tasked with the supervision of the scene should coordinate with the National Transportation Safety Board (NTSB) before the removal of bodies. If that is not possible, the scene supervisor should ensure documentation of what was disturbed, including switch/control positions and instrument/gauge readings.

406.5 NOTIFICATIONS

When an aircraft accident is reported to this department, the responding supervisor shall ensure notification is or has been made to NTSB, the Federal Aviation Administration (FAA), and when applicable, the appropriate branch of the military.

Supervisors shall ensure other notifications are made once an aircraft accident has been reported. The notifications will vary depending on the type of accident, extent of injuries or damage, and the type of aircraft involved. When an aircraft accident has occurred, it is generally necessary to notify the following:

- (a) Fire department
- (b) Appropriate airport tower
- (c) Emergency medical services (EMS)

406.6 CONTROLLING ACCESS AND SCENE AUTHORITY

Prior to NTSB arrival, scene access should be limited to authorized personnel from the:

- (a) FAA.
- (b) Fire department, EMS or other assisting law enforcement agencies.
- (c) Coroner.
- (d) Air Carrier/Operators investigative teams with NTSB approval.
- (e) Appropriate branch of the military, when applicable.
- (f) Other emergency services agencies (e.g., hazardous materials teams, biohazard decontamination teams, fuel recovery specialists, explosive ordnance disposal specialists).

Jefferson County SO Policy Manual

Aircraft Accidents

The NTSB has primary responsibility for investigating accidents involving civil aircraft. In the case of a military aircraft accident, the appropriate branch of the military will have primary investigation responsibility.

After the NTSB or military representative arrives on-scene, the efforts of this department will shift to a support role for those agencies.

If NTSB or a military representative determines that an aircraft or accident does not qualify under its jurisdiction, the on-scene department supervisor should ensure the accident is still appropriately investigated and documented.

406.7 DANGEROUS MATERIALS

Members should be aware of potentially dangerous materials that might be present. These may include, but are not limited to:

- (a) Fuel, chemicals, explosives, biological or radioactive materials and bombs or other ordnance.
- (b) Pressure vessels, compressed gas bottles, accumulators and tires.
- (c) Fluids, batteries, flares and igniters.
- (d) Evacuation chutes, ballistic parachute systems and composite materials.

406.8 DOCUMENTATION

All aircraft accidents occurring within the County of Jefferson shall be documented. At a minimum the documentation should include the date, time and location of the incident; any witness statements, if taken; the names of JCSO members deployed to assist; other County resources that were utilized; and cross reference information to other investigating agencies. Suspected criminal activity should be documented on the appropriate crime report.

406.8.1 WRECKAGE

When reasonably safe, members should:

- (a) Obtain the aircraft registration number (N number) and note the type of aircraft.
- (b) Attempt to ascertain the number of casualties.
- (c) Obtain photographs or video of the overall wreckage, including the cockpit and damage, starting at the initial point of impact, if possible, and any ground scars or marks made by the aircraft.
 - Military aircraft may contain classified equipment and therefore shall not be photographed unless authorized by a military commanding officer (18 USC § 795).
- (d) Secure, if requested by the lead authority, any electronic data or video recorders from the aircraft that became dislodged or cell phones or other recording devices that are part of the wreckage.

Jefferson County SO Policy Manual

Aircraft Accidents

 (e) Acquire copies of any recordings from security cameras that may have captured the incident.

406.8.2 WITNESSES

Members tasked with contacting witnesses should obtain:

- (a) The location of the witness at the time of his/her observation relative to the accident site.
- (b) A detailed description of what was observed or heard.
- (c) Any photographs or recordings of the accident witnesses may be willing to voluntarily surrender.
- (d) The names of all persons reporting the accident, even if not yet interviewed.
- (e) Any audio recordings of reports to 9-1-1 regarding the accident and dispatch records.

406.9 MEDIA RELATIONS

The Public Information Officer (PIO) should coordinate a response to the media, including access issues, road closures, detours and any safety information that is pertinent to the surrounding community. Any release of information regarding details of the accident itself should be coordinated with the NTSB or other authority who may have assumed responsibility for the investigation.

Depending on the type of aircraft, the airline or the military may be responsible for family notifications and the release of victims' names. The PIO should coordinate with other involved entities before the release of information.

Jefferson County SO Policy Manual

Hostage and Barricade Incidents

407.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidelines for situations where deputies have legal cause to contact, detain or arrest a person, and the person refuses to submit to the lawful requests of the deputies by remaining in a structure or vehicle and/or by taking a hostage.

The scope of this policy is not intended to address all variables that deputies encounter during their initial response or when a hostage or barricade situation has developed. This policy does not require or purport to recommend specific strategies or tactics for resolution as each incident is a dynamic and rapidly evolving event.

407.1.1 DEFINITIONS

Definitions related to this policy include:

Barricade situation - An incident where a person maintains a position of cover or concealment and ignores or resists law enforcement personnel, and it is reasonable to believe the subject is armed with a dangerous or deadly weapon.

Hostage situation - An incident where it is reasonable to believe a person is unlawfully held by a hostage-taker as security so that specified terms or conditions will be met.

407.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to address hostage and barricade situations with due regard for the preservation of life and balancing the risk of injury, while obtaining the safe release of hostages, apprehending offenders and securing available evidence.

407.3 COMMUNICATION

When circumstances permit, initial responding deputies should try to establish and maintain lines of communication with a barricaded person or hostage-taker. Deputies should attempt to identify any additional subjects, inquire about victims and injuries, seek the release of hostages, gather intelligence information, identify time-sensitive demands or conditions and obtain the suspect's surrender.

When available, department-authorized negotiators should respond to the scene as soon as practicable and assume communication responsibilities. Negotiators are permitted to exercise flexibility in each situation based upon their training, the circumstances presented, suspect actions or demands and the available resources.

407.3.1 EMERGENCY COMMUNICATIONS

A supervisor may order the telephone company to cut, reroute or divert telephone lines in order to prevent a suspect from communicating with anyone other than designated personnel in a barricade or hostage situation (RCW 70.85.100).

Jefferson County SO Policy Manual

Hostage and Barricade Incidents

407.4 FIRST RESPONDER CONSIDERATIONS

First responding deputies should promptly and carefully evaluate all available information to determine whether an incident involves, or may later develop into, a hostage or barricade situation.

The first responding deputy should immediately request a supervisor's response as soon as it is determined that a hostage or barricade situation exists. The first responding deputy shall assume the duties of the supervisor until relieved by a supervisor or a more qualified responder. The deputy shall continually evaluate the situation, including the level of risk to deputies, to the persons involved and to bystanders, and the resources currently available.

The handling deputy should brief the arriving supervisor of the incident, including information about suspects and victims, the extent of any injuries, additional resources or equipment that may be needed, and current perimeters and evacuation areas.

407.4.1 BARRICADE SITUATION

Unless circumstances require otherwise, deputies handling a barricade situation should attempt to avoid a forceful confrontation in favor of stabilizing the incident by establishing and maintaining lines of communication while awaiting the arrival of specialized personnel and trained negotiators. During the interim the following options, while not all-inclusive or in any particular order, should be considered:

- (a) Ensure injured persons are evacuated from the immediate threat area if it is reasonably safe to do so. Request medical assistance.
- (b) Assign personnel to a contact team to control the subject should he/she attempt to exit the building, structure or vehicle, and attack, use deadly force, attempt to escape or surrender prior to additional resources arriving.
- (c) Request additional personnel, resources and equipment as needed (e.g., canine team, air support).
- (d) Provide responding emergency personnel with a safe arrival route to the location.
- (e) Evacuate non-injured persons in the immediate threat area if it is reasonably safe to do so.
- (f) Attempt or obtain a line of communication and gather as much information on the subject as possible, including weapons, other involved parties, additional hazards or injuries.
- (g) Establish an inner and outer perimeter as circumstances require and resources permit to prevent unauthorized access.
- (h) Evacuate bystanders, residents and businesses within the inner and then outer perimeter as appropriate. Check for injuries, the presence of other involved subjects, witnesses, evidence or additional information.
- (i) Determine the need for and notify the appropriate persons within and outside the Department, such as command officers and the Public Information Officer.

Jefferson County SO Policy Manual

Hostage and Barricade Incidents

- (j) If necessary and available, establish a tactical or exclusive radio frequency for the incident.
- (k) Establish a command post.

407.4.2 HOSTAGE SITUATION

Deputies presented with a hostage situation should attempt to avoid a forceful confrontation in favor of controlling the incident in anticipation of the arrival of specialized personnel and trained hostage negotiators. However, it is understood that hostage situations are dynamic and can require that deputies react quickly to developing or changing threats. The following options while not all-inclusive or in any particular order, should be considered:

- (a) Ensure injured persons are evacuated from the immediate threat area if it is reasonably safe to do so. Request medical assistance.
- (b) Assign personnel to a contact team to control the subject should he/she attempt to exit the building, structure or vehicle, and attack, use deadly force, attempt to escape or surrender prior to additional resources arriving.
- (c) Establish a rapid response team in the event it becomes necessary to rapidly enter a building, structure or vehicle, such as when the suspect is using deadly force against any hostages (see the Rapid Response and Deployment Policy).
- (d) Assist hostages or potential hostages to escape if it is reasonably safe to do so. Hostages should be kept separated if practicable pending further interview.
- (e) Request additional personnel, resources and equipment as needed (e.g., canine team, air support).
- (f) Provide responding emergency personnel with a safe arrival route to the location.
- (g) Evacuate non-injured persons in the immediate threat area if it is reasonably safe to do so.
- (h) Coordinate pursuit or surveillance vehicles and control of travel routes.
- (i) Attempt or obtain a line of communication and gather as much information about the suspect as possible, including any weapons, victims and their injuries, additional hazards, other involved parties and any other relevant intelligence information.
- (j) Establish an inner and outer perimeter as resources and circumstances permit to prevent unauthorized access.
- (k) Evacuate bystanders, residents and businesses within the inner and then outer perimeter as appropriate. Check for injuries, the presence of other involved subjects, witnesses, evidence or additional information.
- (I) Determine the need for and notify the appropriate persons within and outside the Department, such as command officers and the PIO.

Jefferson County SO Policy Manual

Hostage and Barricade Incidents

(m) If necessary and available, establish a tactical or exclusive radio frequency for the incident.

407.5 SUPERVISOR RESPONSIBILITIES

Upon being notified that a hostage or barricade situation exists, the supervisor should immediately respond to the scene, assess the risk level of the situation, establish a proper chain of command and assume the role of Incident Commander until properly relieved. This includes requesting a Crisis Response Unit response if appropriate and apprising the Crisis Response Unit Commander of the circumstances. In addition, the following options, listed here in no particular order, should be considered:

- (a) Ensure injured persons are evacuated and treated by medical personnel.
- (b) Ensure the completion of necessary first responder responsibilities or assignments.
- (c) Request crisis negotiators, specialized units, additional personnel, resources or equipment as appropriate.
- (d) Establish a command post location as resources and circumstances permit.
- (e) Designate assistants who can help with intelligence information and documentation of the incident.
- (f) If it is practicable to do so, arrange for video documentation of the operation.
- (g) Consider contacting utility and communication providers when restricting such services (e.g., restricting electric power, gas, telephone service).
- (h) Ensure adequate law enforcement coverage for the remainder of the County during the incident. The supervisor should direct non-essential personnel away from the scene unless they have been summoned by the supervisor or JeffCom.
- (i) Identify a media staging area outside the outer perimeter and have the department Public Information Officer or a designated temporary media representative provide media access in accordance with the Media Relations Policy.
- (j) Identify the need for mutual aid and the transition or relief of personnel for incidents of extended duration.
- (k) Debrief personnel and review documentation as appropriate.

407.6 CRISIS RESPONSE UNIT RESPONSIBILITIES

It will be the Incident Commander's decision, with input from the Crisis Response Unit Commander, whether to deploy the Crisis Response Unit during a hostage or barricade situation. Once the Incident Commander authorizes deployment, the Crisis Response Unit Commander or the authorized designee will be responsible for the tactical portion of the operation. The Incident Commander shall continue supervision of the command post operation, outer perimeter security and evacuation, media access and support for the Crisis Response Unit. The Incident

Jefferson County SO Policy Manual

Hostage and Barricade Incidents

Commander and the Crisis Response Unit Commander or the authorized designee shall maintain communications at all times.

407.7 REPORTING

Unless otherwise relieved by a supervisor or Incident Commander, the handling deputy at the scene is responsible for completion and/or coordination of incident reports.

Jefferson County SO Policy Manual

Response to Bomb Calls

408.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidelines to assist members of the Jefferson County Sheriff's Office in their initial response to incidents involving explosives, explosive devices, explosion/bombing incidents or threats of such incidents. Under no circumstances should these guidelines be interpreted as compromising the safety of first responders or the public. When confronted with an incident involving explosives, safety should always be the primary consideration.

408.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to place a higher priority on the safety of persons and the public over damage or destruction to public or private property.

408.3 RECEIPT OF BOMB THREAT

Department members receiving a bomb threat should obtain as much information from the individual as reasonably possible, including the type, placement, and alleged detonation time of the device.

If the bomb threat is received on a recorded line, reasonable steps should be taken to ensure that the recording is preserved in accordance with established department evidence procedures.

The member receiving the bomb threat should ensure that the Shift Supervisor is immediately advised and informed of the details. This will enable the Shift Supervisor to ensure that the appropriate personnel are dispatched and, as appropriate, the threatened location is given an advance warning.

408.4 GOVERNMENT FACILITY OR PROPERTY

A bomb threat targeting a government facility may require a different response based on the government agency.

408.4.1 JEFFERSON COUNTY SHERIFF'S OFFICE FACILITY

If the bomb threat is against the Jefferson County Sheriff's Office facility, the Shift Supervisor will direct and assign deputies as required for coordinating a general building search or evacuation of the sheriff's department, as he/she deems appropriate.

408.4.2 OTHER COUNTY OR MUNICIPAL FACILITY OR PROPERTY

If the bomb threat is against a county or municipal facility within the jurisdiction of the Jefferson County Sheriff's Office that is not the property of this department, the appropriate agency will be promptly informed of the threat. Assistance to the other entity may be provided as the Shift Supervisor deems appropriate.

408.4.3 FEDERAL BUILDING OR PROPERTY

If the bomb threat is against a federal building or property, the Federal Protective Service should be immediately notified. The Federal Protective Service provides a uniformed law enforcement response for most facilities, which may include use of its Explosive Detector Dog teams.

If the bomb threat is against a federal government property where the Federal Protective Service is unable to provide a timely response, the appropriate facility's security or command staff should be notified.

Bomb threats against a military installation should be reported to the military police or other military security responsible for the installation.

408.5 PRIVATE FACILITY OR PROPERTY

When a member of this department receives notification of a bomb threat at a location in the County of Jefferson, the member receiving the notification should obtain as much information as reasonably possible from the notifying individual, including:

- (a) The location of the facility.
- (b) The nature of the threat.
- (c) Whether the type and detonation time of the device is known.
- (d) Whether the facility is occupied and, if so, the number of occupants currently on-scene.
- (e) Whether the individual is requesting sheriff's assistance at the facility.
- (f) Whether there are any internal facility procedures regarding bomb threats in place, such as:
 - 1. No evacuation of personnel and no search for a device.
 - 2. Search for a device without evacuation of personnel.
 - 3. Evacuation of personnel without a search for a device.
 - 4. Evacuation of personnel and a search for a device.

The member receiving the bomb threat information should ensure that the Shift Supervisor is immediately notified so that he/she can communicate with the person in charge of the threatened facility.

408.5.1 ASSISTANCE

The Shift Supervisor should be notified when sheriff's assistance is requested. The Shift Supervisor will make the decision whether the Department will render assistance and at what level. Information and circumstances that indicate a reasonably apparent, imminent threat to the safety of either the facility or the public may require a more active approach, including sheriff's control over the facility.

Should the Shift Supervisor determine that the Department will assist or control such an incident, he/she will determine:

(a) The appropriate level of assistance.

Jefferson County SO Policy Manual

Response to Bomb Calls

- (b) The plan for assistance.
- (c) Whether to evacuate and/or search the facility.
- (d) Whether to involve facility staff in the search or evacuation of the building.
 - 1. The person in charge of the facility should be made aware of the possibility of damage to the facility as a result of a search.
 - 2. The safety of all participants is the paramount concern.
- (e) The need for additional resources, including:
 - 1. Notification and response, or standby notice, for fire and emergency medical services.

Even though a facility does not request sheriff's assistance to clear the interior of a building, based upon the circumstances and known threat, deputies may be sent to the scene to evacuate other areas that could be affected by the type of threat, or for traffic and pedestrian control.

408.6 FOUND DEVICE

When handling an incident involving a suspected explosive device, the following guidelines, while not all inclusive, should be followed:

- (a) No known or suspected explosive item should be considered safe regardless of its size or apparent packaging.
- (b) The device should not be touched or moved except by the bomb squad or military explosive ordnance disposal team.
- (c) Personnel should not transmit on any equipment that is capable of producing radio frequency energy within the evacuation area around the suspected device. This includes the following:
 - 1. Two-way radios
 - 2. Cell phones
 - 3. Other personal communication devices
- (d) The appropriate bomb squad or military explosive ordnance disposal team should be summoned for assistance.
- (e) The largest perimeter reasonably possible should initially be established around the device based upon available personnel and the anticipated danger zone.
- (f) A safe access route should be provided for support personnel and equipment.
- (g) Search the area for secondary devices as appropriate and based upon available resources.
- (h) Consider evacuation of buildings and personnel near the device or inside the danger zone and the safest exit route.
- (i) Promptly relay available information to the Shift Supervisor including:
 - 1. The time of discovery.

Jefferson County SO Policy Manual

Response to Bomb Calls

- The exact location of the device.
- 3. A full description of the device (e.g., size, shape, markings, construction).
- 4. The anticipated danger zone and perimeter.
- The areas to be evacuated or cleared.

408.7 EXPLOSION/BOMBING INCIDENTS

When an explosion has occurred, there are multitudes of considerations which may confront the responding deputies. As in other catastrophic events, a rapid response may help to minimize injury to victims, minimize contamination of the scene by gathering crowds, or minimize any additional damage from fires or unstable structures.

408.7.1 CONSIDERATIONS

Deputies responding to explosions, whether accidental or a criminal act, should consider the following actions:

- (a) Assess the scope of the incident, including the number of victims and extent of injuries.
- (b) Request additional personnel and resources, as appropriate.
- (c) Assist with first aid.
- (d) Identify and take appropriate precautions to mitigate scene hazards, such as collapsed structures, bloodborne pathogens and hazardous materials.
- (e) Assist with the safe evacuation of victims, if possible.
- (f) Establish an inner perimeter to include entry points and evacuation routes. Search for additional or secondary devices.
- (g) Preserve evidence.
- (h) Establish an outer perimeter and evacuate if necessary.
- (i) Identify witnesses.

Jefferson County SO Policy Manual

Emergency Detentions

409.1 PURPOSE AND SCOPE

This policy provides guidelines for when deputies may place an individual under an emergency detention.

409.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to protect the public and individuals through legal and appropriate use of the emergency detention process.

409.3 AUTHORITY

A deputy may take a person into emergency detention when either (RCW 71.05.150; RCW 71.05.153; RCW 71.05.201; RCW 71.34.710; Chapter 302, §67, Laws of 2020):

- (a) There is reasonable cause to believe that a person is suffering from a behavioral health disorder (e.g., mental disorder, substance abuse disorder) and presents an imminent likelihood of serious harm, or is in imminent danger because of being gravely disabled
- (b) The deputy has received an order authorizing emergency detention from a court or a designated crisis responder

Persons taken into emergency detention should be transported to an appropriate facility as soon as practicable.

409.3.1 VOLUNTARY EVALUATION

If a deputy encounters an individual who may qualify for emergency detention, he/she may inquire as to whether the person desires to voluntarily be evaluated at an appropriate facility. If the individual so desires, the deputies should:

- (a) Transport the individual to an appropriate facility that is able to conduct the evaluation and admit the person.
- (b) Document the circumstances surrounding the individual's desire to pursue voluntary evaluation and/or admission.

If at any point the individual changes his/her mind regarding voluntary evaluation, deputies should proceed with the emergency detention process, if appropriate.

409.4 CONSIDERATIONS AND RESPONSIBILITIES

Any deputy handling a call involving an individual who may qualify for emergency detention should consider, as time and circumstances reasonably permit:

- (a) Available information that might assist in determining the cause and nature of the individual's action or stated intentions.
- (b) Community or neighborhood mediation services.
- (c) Conflict resolution and de-escalation techniques.

Jefferson County SO Policy Manual

Emergency Detentions

(d) Community or other resources available to assist in dealing with behavioral health issues.

While these steps are encouraged, nothing in this section is intended to dissuade deputies from taking reasonable action to ensure the safety of the deputies and others.

Emergency detentions should be preferred over arrest for individuals with behavioral health disorders who are suspected of committing minor crimes or creating other public safety issues.

409.5 TRANSPORTATION

When transporting any individual for an emergency detention, the transporting deputy should have JeffCom notify the receiving facility of the estimated time of arrival, the level of cooperation of the individual and whether any special medical care is needed.

Deputies may transport individuals in a patrol vehicle and shall secure them in accordance with the Handcuffing and Restraints Policy.

409.6 TRANSFER TO APPROPRIATE FACILITY

Upon arrival at the facility, the deputy will escort the individual into a treatment area designated by a facility staff member. If the individual is not seeking voluntary treatment, the deputy should provide the staff member with the written application for an emergency detention and remain present to provide clarification of the grounds for detention, upon request.

Absent exigent circumstances, the transporting deputy should not assist facility staff with the admission process, including restraint of the individual. However, if the individual is transported and delivered while restrained, the deputy may assist with transferring the individual to facility restraints and will be available to assist during the admission process, if requested. Under normal circumstances, deputies will not apply facility-ordered restraints.

409.7 DOCUMENTATION

The deputy should complete an application for emergency detention, provide it to the facility staff member assigned to the individual, and retain a copy of the application for inclusion in the case report.

The deputy should also provide a verbal summary to any evaluating staff member regarding the circumstances leading to the involuntary detention.

409.8 CRIMINAL OFFENSES

Deputies investigating an individual who is suspected of committing a minor criminal offense and who is being taken into emergency detention should resolve the criminal matter by issuing a warning or a citation, as appropriate.

When an individual who may qualify for emergency detention has committed a serious criminal offense that would normally result in an arrest and transfer to a jail facility, the deputy should:

(a) Arrest the individual when there is probable cause to do so.

Jefferson County SO Policy Manual

Emergency Detentions

- (b) Notify the appropriate supervisor of the facts supporting the arrest and the facts that would support the emergency detention.
- (c) Facilitate the individual's transfer to the jail facility.
- (d) Thoroughly document in the related reports the circumstances that indicate the individual may qualify for emergency detention.

In the supervisor's judgment, the individual may instead be arrested or booked and transported to the appropriate mental health facility. The supervisor should consider the seriousness of the offense, the treatment options available, the ability of this department to regain custody of the individual, department resources (e.g., posting a guard), and other relevant factors in making this decision.

409.9 FIREARMS AND OTHER WEAPONS

Whenever an individual is taken into emergency custody, the handling deputies should seek to determine if the individual owns or has access to any firearm or other deadly weapon. Deputies should consider whether it is appropriate and consistent with current search and seizure law under the circumstances to seize any such firearms or other dangerous weapons (e.g., safekeeping, evidence, consent).

Deputies are cautioned that a search warrant may be needed before entering a residence or other place to search, unless lawful, warrantless entry has already been made (e.g., exigent circumstances, consent). A warrant may also be needed before searching for or seizing weapons.

The handling deputies should further advise the individual of the procedure for the return of any firearm or other weapon that has been taken into custody.

409.10 TRAINING

This department will endeavor to provide department-approved training on interaction with persons with behavioral health disorders, emergency detentions and crisis intervention.

Jefferson County SO Policy Manual

Citation Releases

410.1 PURPOSE AND SCOPE

The purpose of this policy is to provide members of the Jefferson County Sheriff's Office with guidance on when to release adults who are suspected offenders on a citation and notice to appear in court for a criminal offense, rather than having the person held in custody for a court appearance or released on bail.

410.2 POLICY

The Jefferson County Sheriff's Office will consider its resources and its mission of protecting the community when exercising any discretion to release suspected offenders on a citation and notice to appear in court, when authorized to do so.

410.3 RELEASE

A suspected offender may be released on issuance of a citation and notice to appear in court by a deputy whenever a person is arrested or could have been arrested pursuant to statute for a violation of law which is punishable as a misdemeanor or gross misdemeanor (Criminal Rules, CrRLJ 2.1(b)(1)).

410.4 PROHIBITIONS

The release of a suspected offender on a citation and notice to appear is not permitted when:

- (a) A person has been arrested pursuant to RCW 10.31.100(2) (restraining orders).
- (b) A deputy has probable cause to believe that the person arrested has violated RCW 46.61.502 (DUI) or RCW 46.61.504 (physical control of a vehicle while DUI) or equivalent local ordinance and the deputy has knowledge that the person has a prior offense as defined in RCW 46.61.5055 (alcohol and drug violators) within the last 10 years, or that the person is charged with or is awaiting arraignment for an offense that would qualify as a prior offense under RCW 46.61.5055 if it were a conviction (RCW 10.31.100; Criminal Rules, CrRLJ 3.2(o)(3)).

See the Domestic Violence Policy for release restrictions related to those investigations.

410.5 CONSIDERATIONS

In determining whether to cite and release a person, deputies shall consider whether (Criminal Rules, CrRLJ 2.1(b)(2)):

- (a) The suspected offender has identified him/herself satisfactorily.
- (b) Detention appears reasonably necessary to prevent imminent bodily harm to the suspected offender or another, property damage or breach of the peace.
- (c) The suspected offender has ties to the community reasonably sufficient to assure his/ her appearance or whether there is substantial likelihood that he/she will refuse to respond to the citation and notice.

Jefferson County Sheriff's Office Jefferson County SO Policy Manual

Citation Releases

(d)	The suspected offender previously has failed to appear in response to a citation and notice issued pursuant to the court rule or to other lawful process.

Jefferson County SO Policy Manual

Rapid Response and Deployment

411.1 PURPOSE AND SCOPE

Violence that is committed in schools, workplaces and other locations by individuals or a group of individuals who are determined to target and kill persons and to create mass casualties presents a difficult situation for law enforcement. The purpose of this policy is to identify guidelines and factors that will assist responding deputies in situations that call for rapid response and deployment.

411.2 POLICY

The Jefferson County Sheriff's Office will endeavor to plan for rapid response to crisis situations, and to coordinate response planning with other emergency services as well as with those that are responsible for operating sites that may be the target of a critical incident.

Nothing in this policy shall preclude the use of reasonable force, deadly or otherwise, by members of the Department in protecting themselves or others from death or serious injury.

411.3 FIRST RESPONSE

If there is a reasonable belief that acts or threats by a suspect are placing lives in imminent danger, first responding deputies should consider reasonable options to reduce, prevent or eliminate the threat. Deputies must decide, often under a multitude of difficult and rapidly evolving circumstances, whether to advance on the suspect, take other actions to deal with the threat or wait for additional resources.

If a suspect is actively engaged in the infliction of serious bodily harm or other life-threatening activity toward others, deputies should take immediate action, if reasonably practicable, while requesting additional assistance.

Deputies should remain aware of the possibility that an incident may be part of a coordinated multilocation attack that may require some capacity to respond to other incidents at other locations.

When deciding on a course of action deputies should consider:

- (a) Whether to advance on or engage a suspect who is still a possible or perceived threat to others. Any advance or engagement should be made based on information known or received at the time.
- (b) Whether to wait for additional resources or personnel, This does not preclude an individual deputy from taking immediate action.
- (c) Whether individuals who are under imminent threat can be moved or evacuated with reasonable safety.
- (d) Whether the suspect can be contained or denied access to victims.
- (e) Whether the deputies have the ability to effectively communicate with other personnel or resources.

Jefferson County SO Policy Manual

Rapid Response and Deployment

- (f) Whether planned tactics can be effectively deployed.
- (g) The availability of rifles, shotguns, shields, breaching tools, control devices and any other appropriate tools, and whether the deployment of these tools will provide a tactical advantage.

In a case of a barricaded suspect with no hostages and no immediate threat to others, deputies should consider summoning and waiting for additional assistance (special tactics and/or hostage negotiation team response).

411.4 CONSIDERATIONS

When dealing with a crisis situation members should:

- (a) Assess the immediate situation and take reasonable steps to maintain operative control of the incident.
- (b) Obtain, explore and analyze sources of intelligence and known information regarding the circumstances, location and suspect involved in the incident.
- (c) Attempt to attain a tactical advantage over the suspect by reducing, preventing or eliminating any known or perceived threat.
- (d) Attempt, if feasible and based upon the suspect's actions and danger to others, a negotiated surrender of the suspect and release of the hostages.

411.5 SCHOOL NOTIFICATION

The Operations Division Commander should establish protocols for public and private school notification in the event an incident reasonably appears to require a lockdown or evacuation. Protocols should include notification to all known schools in the vicinity of the incident that may be similarly threatened (RCW 28A.320.125).

Jefferson County SO Policy Manual

Immigration Violations

412.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidelines to members of the Jefferson County Sheriff's Office relating to immigration laws and interacting with federal immigration officials (RCW 43.10.315).

412.2 POLICY

It is the policy of the Jefferson County Sheriff's Office that all members make personal and professional commitments to equal enforcement of the law and equal service to the public. Confidence in this commitment will increase the effectiveness of this department in protecting and serving the entire community and recognizing the dignity of all persons, regardless of their national origin or immigration status.

412.3 VICTIMS AND WITNESSES

To encourage crime reporting and cooperation in the investigation of criminal activity, all individuals, regardless of their immigration status, must feel secure that contacting or being addressed by members of law enforcement will not automatically lead to immigration inquiry and/or deportation. While it may be necessary to determine the identity of a victim or witness, members shall treat all individuals equally and not in any way that would violate the United States or Washington constitutions.

412.4 FEDERAL REQUESTS FOR ASSISTANCE

Requests by federal immigration officials for assistance from this department should be directed to a supervisor. The Department may provide available support services, such as traffic control or peacekeeping efforts.

412.5 INFORMATION SHARING

No member of this department will prohibit, or in any way restrict, any other member from doing any of the following regarding the citizenship or immigration status, lawful or unlawful, of any individual (8 USC § 1373; Chapter 440 § 8, 2019 Laws):

- (a) Sending information to, or requesting or receiving such information from federal immigration officials
- (b) Maintaining such information in department records
- (c) Exchanging such information with any other federal, state, or local government entity

412.6 WASHINGTON STATE IMMIGRATION RESTRICTIONS

Members shall not (RCW 10.93.160):

- (a) Inquire into or collect information about an individual's immigration or citizenship status, or place of birth unless there is a connection between such information and an investigation into a violation of state or local criminal law.
- (b) Provide information pursuant to notification requests from federal immigration authorities for the purposes of civil immigration enforcement, except as required by law.
- (c) Provide nonpublicly available personal information about an individual to federal immigration authorities in a noncriminal matter, except as required by state or federal law.
- (d) Give federal immigration authorities access to interview individuals about a noncriminal matter while they are in custody, except as required by state or federal law, a court order, or written consent of the individual.
- (e) Allow a federal immigration authority to conduct an interview regarding federal immigration violations with a person who is in custody if the person has not consented in writing to be interviewed. In order to obtain consent, the person shall be provided with an oral explanation and a written consent form that explains the purpose of the interview, that the interview is voluntary, and that the person may decline to be interviewed or may choose to be interviewed only with the person's attorney present.
- (f) Detain individuals solely for the purpose of determining their immigration status.
- (g) Take a person into custody or hold a person in custody:
 - 1. Solely for the purposes of determining immigration status
 - 2. Based solely on a civil immigration warrant issued by a federal immigration authority
 - 3. On an immigration hold request

412.6.1 SCHOOL RESOURCE OFFICERS

Members who are school resource officers shall not (RCW 10.93.160):

- (a) Inquire or collect information about an individual's immigration or citizenship status, or place of birth.
- (b) Provide information pursuant to notification requests from federal immigration officials for the purposes of civil immigration enforcement, except as required by law.

412.7 U VISA AND T VISA NONIMMIGRANT STATUS

Under certain circumstances, federal law allows temporary immigration benefits, known as a U visa, to victims and witnesses of certain qualifying crimes (8 USC § 1101(a)(15)(U)).

Similar immigration protection, known as a T visa, is available for certain qualifying victims of human trafficking (8 USC § 1101(a)(15)(T)).

Any request for assistance in applying for U visa or T visa status should be forwarded in a timely manner to the Sheriff or authorized designee. The Sheriff or authorized designee should:

- (a) Consult with the assigned investigator to determine the current status of any related case and whether further documentation is warranted.
- (b) Contact the appropriate prosecutor assigned to the case, if applicable, to ensure the certification or declaration has not already been completed and whether a certification or declaration is warranted.
- (c) Address the request and complete the certification or declaration, if appropriate, in a timely manner (RCW 7.98.020).
 - The instructions for completing certification and declaration forms can be found on the U.S. Department of Homeland Security (DHS) website.
- (d) Ensure that any decision to complete, or not complete, a certification or declaration form is documented in the case file and forwarded to the appropriate prosecutor. Include a copy of any completed form in the case file.

412.7.1 TIME FRAME FOR COMPLETION

The Sheriff or authorized designee should ensure that the certification for the U visa or T visa is processed within 90 days of the request, unless the victim is in federal immigration removal proceedings, in which case the certification shall be executed within 14 days after the request is received. The certification may be withdrawn only if the victim unreasonably refuses to provide information and assistance related to the investigation or prosecution of the associated criminal activity when reasonably requested by the Department (RCW 7.98.020).

412.7.2 U VISA AND T VISA DOCUMENTATION AND REPORTING

The Sheriff or authorized designee shall keep written documentation regarding the number of certification forms that are (RCW 7.98.020):

- (a) Requested by a victim.
- (b) Signed.
- (c) Denied.
- (d) Withdrawn.

The Sheriff or authorized designee should ensure that the information collected regarding certification forms is reported annually to the Office of Crime Victims Advocacy (RCW 7.98.020).

412.8 TRAINING

The Training Sergeant should ensure that deputies receive immigration training on this policy.

Training should include:

- (a) Identifying civil versus criminal immigration violations.
- (b) Factors that may be considered in determining whether a criminal immigration offense has been committed.
- (c) Statutory limitations on immigration enforcement.

Jefferson County SO Policy Manual

Field Training Officer Program

413.1 PURPOSE AND SCOPE

The Field Training Officer Program is intended to provide a standardized program to facilitate the deputy's transition from the academic setting to the actual performance of general law enforcement duties of the Jefferson County Sheriff's Office.

It is the policy of this department to assign all new sheriff's deputies to a structured Field Training Officer Program that is designed to prepare the new deputy to perform in a patrol assignment possessing all skills needed to operate in a safe, productive and professional manner.

413.2 FIELD TRAINING OFFICER SELECTION AND TRAINING

The Field Training Officer (FTO) is an experienced deputy trained in the art of supervising, training and evaluating entry level and lateral sheriff's deputies in the application of their previously acquired knowledge and skills.

413.2.1 SELECTION PROCESS

FTOs will be selected based on the following requirements:

- (a) Desire to be an FTO.
- (b) Minimum of four years of patrol experience, two of which shall be with this department.
- (c) Demonstrated ability as a positive role model.
- (d) Participate and pass an internal oral interview selection process.
- (e) Evaluation by supervisors and current FTOs.
- (f) Holds a valid Peace Officer Certificate with CJTC.

413.2.2 TRAINING

A deputy selected as a Field Training Officer shall successfully complete a CJTC Certified (40-hour) Field Training Officer's Course prior to being assigned as an FTO.

413.3 FIELD TRAINING OFFICER PROGRAM SUPERVISOR

The Field Training Officer Program supervisor will be selected from the rank of sergeant or above by the Operations Division Commander or his/her designee and shall possess a CJTC Supervisory Certificate.

The responsibilities of the FTO Program Supervisor include the following:

- (a) Assignment of trainees to FTOs.
- (b) Conduct FTO meetings.
- (c) Maintain and ensure FTO/Trainee performance evaluations are completed.
- (d) Maintain, update and issue the Field Training Manual to each trainee.

Jefferson County SO Policy Manual

Field Training Officer Program

- (e) Monitor individual FTO performance.
- (f) Monitor overall FTO Program.
- (g) Maintain liaison with FTO Coordinators of other agencies.
- (h) Maintain liaison with academy staff on recruit performance during the academy.
- (i) Develop ongoing training for FTOs.

413.4 TRAINEE DEFINED

Any entry level or lateral sheriff's deputy newly appointed to the Jefferson County Sheriff's Office who has successfully completed a CJTC approved Basic Academy.

413.5 REQUIRED TRAINING

Entry level deputies shall be required to successfully complete the Field Training Program, consisting of a minimum of 12 weeks.

The training period for lateral deputies shall also be 12 weeks, but the duration may be modified depending on the trainee's demonstrated performance and level of experience.

To the extent practicable, entry level and lateral deputies should be assigned to a variety of Field Training Officers, shifts and geographical areas during their Field Training Program.

413.5.1 FIELD TRAINING MANUAL

Each new deputy will be issued a Field Training Manual at the beginning of his/her Primary Training Phase. This manual is an outline of the subject matter and/or skills necessary to properly function as a deputy with the Jefferson County Sheriff's Office. The deputy shall become knowledgeable of the subject matter as outlined. He/she shall also become proficient with those skills as set forth in the manual.

The Field Training Manual will specifically cover those policies, procedures, rules and regulations enacted by the Jefferson County Sheriff's Office.

413.6 EVALUATIONS

Evaluations are an important component of the training process and shall be completed as outlined below.

413.6.1 FIELD TRAINING OFFICER

The FTO will be responsible for the following:

- (a) Complete and submit a written evaluation on the performance of his/her assigned trainee to the FTO program supervisor on a daily basis.
- (b) Review the Daily Trainee Performance Evaluations with the trainee each day.
- (c) Complete a detailed end-of-phase performance evaluation on his/her assigned trainee at the end of each phase of training.

Jefferson County SO Policy Manual

Field Training Officer Program

(d) Sign off all completed topics contained in the Field Training Manual, noting the method(s) of learning and evaluating the performance of his/her assigned trainee.

413.6.2 IMMEDIATE SUPERVISOR

The Field Training Sergeant shall review and approve the Daily Trainee Performance Evaluations.

413.6.3 FIELD TRAINING SERGEANT

The Field Training Sergeant will review and approve the Daily Trainee Performance Evaluations submitted by the FTO through his/her immediate supervisor.

413.6.4 TRAINEE

At the completion of the Field Training Program, the trainee shall submit a confidential performance evaluation to the Field Training Sergeant on each of their FTO's and on the Field Training Program.

413.7 DOCUMENTATION

All documentation of the Field Training Program will be retained in the deputy's training files and will consist of the following:

- (a) Daily Trainee Performance Evaluations.
- (b) End of phase evaluations.
- (c) A Certificate of Completion certifying that the trainee has successfully completed the required number of hours of field training.
- (d) A copy of the trainee's Field Training Manual.

Jefferson County SO Policy Manual

Obtaining Air Support

414.1 PURPOSE AND SCOPE

The use of a police helicopter can be invaluable in certain situations. This policy specifies potential situations where the use of a helicopter may be requested and the responsibilities for making a request.

414.2 REQUEST FOR HELICOPTER ASSISTANCE

If a supervisor or deputy in charge of an incident determines that the use of a helicopter would be beneficial, a request to obtain helicopter assistance may be made.

414.2.1 REQUEST FOR ASSISTANCE FROM ANOTHER AGENCY

After consideration and approval of the request for a helicopter, the Shift Supervisor, or his/her designee, will call the closest agency having helicopter support available. The Shift Supervisor on duty will apprise that agency of the specific details of the incident prompting the request.

414.2.2 CIRCUMSTANCES UNDER WHICH AID MAY BE REQUESTED Police helicopters may be requested under any of the following conditions:

- (a) When the helicopter is activated under existing mutual aid agreements.
- (b) Whenever the safety of law enforcement personnel is in jeopardy and the presence of the helicopters may reduce such hazard.
- (c) When the use of the helicopters will aid in the capture of a suspected fleeing felon whose continued freedom represents an ongoing threat to the community.
- (d) When a helicopter is needed to locate a person who has strayed or is lost and whose continued absence constitutes a serious health or safety hazard.
- (e) Vehicle pursuits.

While it is recognized that the availability of helicopter support will generally provide valuable assistance to ground personnel, the presence of a helicopter will rarely replace the need for deputies on the ground.

Jefferson County SO Policy Manual

Contacts and Temporary Detentions

415.1 PURPOSE AND SCOPE

The purpose of this policy is to establish guidelines for temporarily detaining but not arresting persons in the field, conducting field interviews (FI) and pat-down searches, and the taking and disposition of photographs.

415.1.1 DEFINITIONS

Consensual encounter - When a deputy contacts an individual but does not create a detention through words, actions, or other means. In other words, a reasonable individual would believe that his/her contact with the deputy is voluntary.

Field interview (FI) - The brief detainment of an individual, whether on foot or in a vehicle, based on reasonable suspicion for the purposes of determining the individual's identity and resolving the deputy's suspicions.

Field photographs - Posed photographs taken of a person during a contact, detention, or arrest in the field. Undercover surveillance photographs of an individual and recordings captured by the normal operation of a Mobile Audio Video (MAV) system, body-worn camera, or public safety camera when persons are not posed for the purpose of photographing are not considered field photographs.

Pat-down search - A type of search used by deputies in the field to check an individual for dangerous weapons. It involves a thorough patting down of clothing to locate any weapons or dangerous items that could pose a danger to the deputy, the detainee, or others.

Reasonable suspicion - When, under the totality of the circumstances, a deputy has articulable facts that criminal activity may be afoot and a particular person is connected with that possible criminal activity.

Temporary detention - When a deputy intentionally, through words, actions or physical force, causes an individual to reasonably believe he/she is required to restrict his/her movement without an actual arrest. Temporary detentions also occur when a deputy actually restrains a person's freedom of movement.

415.2 POLICY

The Jefferson County Sheriff's Office respects the right of the public to be free from unreasonable searches or seizures. Due to an unlimited variety of situations confronting the deputy, the decision to temporarily detain a person and complete an FI, pat-down search, or field photograph shall be left to the deputy based on the totality of the circumstances, officer safety considerations, and constitutional safeguards.

415.3 FIELD INTERVIEWS

Based on observance of suspicious circumstances or upon information from investigation, a deputy may initiate the stop of a person, and conduct an FI, when there is articulable, reasonable

Jefferson County SO Policy Manual

Contacts and Temporary Detentions

suspicion to do so. A person, however, shall not be detained longer than is reasonably necessary to resolve the deputy's suspicion.

Nothing in this policy is intended to discourage consensual contacts. Frequent casual contact with consenting individuals is encouraged by the Jefferson County Sheriff's Office to strengthen community involvement, community awareness, and problem identification.

415.3.1 INITIATING A FIELD INTERVIEW

When initiating the stop, the deputy should be able to point to specific facts which, when considered with the totality of the circumstances, reasonably warrant the stop. Such facts include but are not limited to an individual's:

- (a) Appearance or demeanor suggesting that he/she is part of a criminal enterprise or is engaged in a criminal act.
- (b) Actions suggesting that he/she is engaged in a criminal activity.
- (c) Presence in an area at an inappropriate hour of the day or night.
- (d) Presence in a particular area is suspicious.
- (e) Carrying of suspicious objects or items.
- (f) Excessive clothes for the climate or clothes bulging in a manner that suggests he/she is carrying a dangerous weapon.
- (g) Location in proximate time and place to an alleged crime.
- (h) Physical description or clothing worn that matches a suspect in a recent crime.
- (i) Prior criminal record or involvement in criminal activity as known by the deputy.

415.4 PAT-DOWN SEARCHES

Once a valid stop has been made, and consistent with the deputy's training and experience, a deputy may pat a suspect's outer clothing for weapons if the deputy has a reasonable, articulable suspicion the suspect may pose a safety risk. The purpose of this limited search is not to discover evidence of a crime, but to allow the deputy to pursue the investigation without fear of violence. Circumstances that may establish justification for performing a pat-down search include but are not limited to the following:

- (a) The type of crime suspected, particularly in crimes of violence where the use or threat of deadly weapons is involved.
- (b) Where more than one suspect must be handled by a single deputy.
- (c) The hour of the day and the location or neighborhood where the stop takes place.
- (d) Prior knowledge of the suspect's use of force and/or propensity to carry weapons.
- (e) The actions and demeanor of the suspect.
- (f) Visual indications which suggest that the suspect is carrying a firearm or other dangerous weapon.

Jefferson County SO Policy Manual

Contacts and Temporary Detentions

Whenever practicable, pat-down searches should not be conducted by a lone deputy. A cover deputy should be positioned to ensure safety and should not be involved in the search.

415.5 FIELD PHOTOGRAPHS

All available databases should be searched before photographing any field detainee. If a photograph is not located, or if an existing photograph no longer resembles the detainee, the deputy shall carefully consider, among other things, the factors listed below.

415.5.1 FIELD PHOTOGRAPHS TAKEN WITH CONSENT

Field photographs may be taken when the subject of the photograph knowingly and voluntarily gives consent. When taking a consensual photograph, the deputy should have the individual read and sign the appropriate form accompanying the photograph.

415.5.2 FIELD PHOTOGRAPHS TAKEN WITHOUT CONSENT

Field photographs may be taken without consent only if they are taken during a detention that is based on reasonable suspicion of criminal activity, and the photograph serves a legitimate law enforcement purpose related to the detention. The deputy must be able to articulate facts that reasonably indicate that the subject was involved in or was about to become involved in criminal conduct. The subject should not be ordered to remove or lift any clothing for the purpose of taking a photograph.

If, prior to taking a photograph, the deputy's reasonable suspicion of criminal activity has been dispelled, the detention must cease and the photograph should not be taken.

All field photographs and related reports shall be submitted to a supervisor and retained in compliance with this policy.

415.5.3 DISPOSITION OF PHOTOGRAPHS

All detainee photographs must be adequately labeled and submitted to the Shift Supervisor with either an associated FI card or other documentation explaining the nature of the contact. If an individual is photographed as a suspect in a particular crime, the photograph should be submitted as an evidence item in the related case, following standard evidence procedures.

If a photograph is not associated with an investigation where a case number has been issued, the Shift Supervisor should review and forward the photograph to one of the following locations:

- (a) If the photo and associated FI or memorandum is relevant to criminal organization/ enterprise enforcement, the Shift Supervisor will forward the photo and documents to the designated criminal intelligence system supervisor. The supervisor will ensure the photograph and supporting documents are retained as prescribed in the Criminal Organizations Policy.
- (b) Photographs that do not qualify for retention in a criminal intelligence system or temporary information file shall be forwarded to the Records Section.

When a photograph is taken in association with a particular case, the investigator may use such photograph in a photo lineup. Thereafter, the individual photograph should be retained as a part

Jefferson County SO Policy Manual

Contacts and Temporary Detentions

of the case file. All other photographs shall be retained in accordance with the established records retention schedule.

415.5.4 SUPERVISOR RESPONSIBILITIES

While it is recognized that field photographs often become valuable investigative tools, supervisors should monitor such practices in view of the above listed considerations. This is not to imply that supervisor approval is required before each photograph is taken.

Access to, and use of, field photographs shall be strictly limited to law enforcement purposes.

415.6 WITNESS IDENTIFICATION AND INTERVIEWS

Because potential witnesses to an incident may become unavailable or the integrity of their statements compromised with the passage of time, deputies should, when warranted by the seriousness of the case, take reasonable steps to promptly coordinate with an on-scene supervisor and/or criminal investigator to utilize available members for the following:

- (a) Identifying all persons present at the scene and in the immediate area.
 - 1. When feasible, a recorded statement should be obtained from those who claim not to have witnessed the incident but who were present at the time it occurred.
 - Any potential witness who is unwilling or unable to remain available for a formal
 interview should not be detained absent reasonable suspicion to detain or
 probable cause to arrest. Without detaining the individual for the sole purpose
 of identification, [officers/deputies] should attempt to identify the witness prior to
 his/her departure.
- (b) Witnesses who are willing to provide a formal interview should be asked to meet at a suitable location where criminal investigators may obtain a recorded statement. Such witnesses, if willing, may be transported by department members.
 - 1. A written, verbal or recorded statement of consent should be obtained prior to transporting a witness. When the witness is a minor, consent should be obtained from the parent or guardian, if available, prior to transport.

Jefferson County SO Policy Manual

Criminal Organizations

416.1 PURPOSE AND SCOPE

The purpose of this policy is to ensure that the Jefferson County Sheriff's Office appropriately utilizes criminal intelligence systems and temporary information files to support investigations of criminal organizations and enterprises.

416.1.1 DEFINITIONS

Definitions related to this policy include:

Criminal intelligence system - Any record system that receives, stores, exchanges or disseminates information that has been evaluated and determined to be relevant to the identification of a criminal organization or enterprise, its members or affiliates. This does not include temporary information files.

416.2 POLICY

The Jefferson County Sheriff's Office recognizes that certain criminal activities, including but not limited to gang crimes and drug trafficking, often involve some degree of regular coordination and may involve a large number of participants over a broad geographical area.

It is the policy of this department to collect and share relevant information while respecting the privacy and legal rights of the public.

416.3 CRIMINAL INTELLIGENCE SYSTEMS

No department member may create, submit to or obtain information from a criminal intelligence system unless the Sheriff has approved the system for department use.

Any criminal intelligence system approved for department use should meet or exceed the standards of 28 CFR 23.20 and RCW 43.43.762.

A designated supervisor will be responsible for maintaining each criminal intelligence system that has been approved for department use. The supervisor or the authorized designee should ensure the following:

- (a) Members using any such system are appropriately selected and trained.
- (b) Use of every criminal intelligence system is appropriately reviewed and audited.
- (c) Any system security issues are reasonably addressed.

416.3.1 SYSTEM ENTRIES

It is the designated supervisor's responsibility to approve the entry of any information from a report, FI, photo or other relevant document into an authorized criminal intelligence system. If entries are made based upon information that is not on file with this department, such as open or public source documents or documents that are on file at another agency, the designated supervisor should ensure copies of those documents are retained by the Records Section. Any

Jefferson County SO Policy Manual

Criminal Organizations

supporting documentation for an entry shall be retained by the Records Section in accordance with the established records retention schedule and for at least as long as the entry is maintained in the system.

The designated supervisor should ensure that any documents retained by the Records Section are appropriately marked as intelligence information. The Office Manager may not purge such documents without the approval of the designated supervisor.

416.3.2 SYSTEM ENTRIES

It is the designated supervisor's responsibility to approve the entry of any information into a criminal intelligence system operated by the state patrol and authorized by RCW 43.43.762. Entries into such a database shall be based upon reasonable suspicion of criminal activity or actual criminal activity, and must be supported by documentation, where documentation is available (RCW 43.43.762(2)).

416.4 TEMPORARY INFORMATION FILE

No member may create or keep files on individuals that are separate from the approved criminal intelligence system. However, members may maintain temporary information that is necessary to actively investigate whether a person or group qualifies for entry into the department-approved CIS only as provided in this section. Once information qualifies for inclusion, it should be submitted to the supervisor responsible for consideration of CIS entries.

416.4.1 FILE CONTENTS

A temporary information file may only contain information and documents that, within one year, will have a reasonable likelihood to meet the criteria for entry into an authorized criminal intelligence system.

Information and documents contained in a temporary information file:

- (a) Must only be included upon documented authorization of the responsible department supervisor.
- (b) Should not be originals that would ordinarily be retained by the Records Section or Property and Evidence Section, but should be copies of, or references to, retained documents, such as copies of reports, field interview (FI) forms, JeffCom records or booking forms.
- (c) Shall not include opinions. No person, organization or enterprise shall be labeled as being involved in crime beyond what is already in the document or information.
- (d) May include information collected from publicly available sources or references to documents on file with another government agency. Attribution identifying the source should be retained with the information.

Jefferson County SO Policy Manual

Criminal Organizations

416.4.2 FILE REVIEW AND PURGING

The contents of a temporary information file shall not be retained longer than one year. At the end of one year, the contents must be purged in compliance with the department records retention schedule or entered in an authorized criminal intelligence system, as applicable.

The designated supervisor shall periodically review the temporary information files to verify that the contents meet the criteria for retention. Validation and purging of files is the responsibility of the supervisor.

416.5 INFORMATION RECOGNITION

Department members should document facts that suggest an individual, organization or enterprise is involved in criminal activity and should forward that information appropriately. Examples include, but are not limited to:

- (a) Gang indicia associated with a person or residence.
- (b) Information related to a drug-trafficking operation.
- (c) Vandalism indicating an animus for a particular group.
- (d) Information related to an illegal gambling operation.

Department supervisors who utilize an authorized criminal intelligence system should work with the Training Sergeant to train members to identify information that may be particularly relevant for inclusion.

416.6 RELEASE OF INFORMATION

Department members shall comply with the rules of an authorized criminal intelligence system regarding inquiries and release of information.

Information from a temporary information file may only be furnished to department members and other law enforcement agencies on a need-to-know basis and consistent with the Records Maintenance and Release Policy.

When an inquiry is made by the parent or guardian of a juvenile as to whether that juvenile's name is in a temporary information file, such information should be provided by the supervisor responsible for the temporary information file, unless there is good cause to believe that the release of such information might jeopardize an ongoing criminal investigation.

416.7 TRAINING

The Training Sergeant should provide training on best practices in the use of each authorized criminal intelligence system to those tasked with investigating criminal organizations and enterprises. Training should include:

- (a) The protection of civil liberties
- (b) Participation in a multi-agency criminal intelligence system.

Jefferson County SO Policy Manual

Criminal Organizations

- (c) Submission of information into a multi-agency criminal intelligence system or the receipt of information from such a system, including any governing federal and state rules and statutes.
- (d) The type of information appropriate for entry into a criminal intelligence system or temporary information file.
- (e) The review and purging of temporary information files.
- (f) All users of the Washington criminal street gang database shall receive training on its use prior to accessing the database (RCW 43.43.762).

Jefferson County SO Policy Manual

Mobile Data Terminal Use

417.1 PURPOSE AND SCOPE

The purpose of this policy is to establish guidelines for the proper access, use and application of the Mobile Data Terminal (MDT) system in order to ensure appropriate access to confidential records from local, state and national law enforcement databases, and to ensure effective electronic communications between department members and JeffCom.

417.2 POLICY

Jefferson County Sheriff's Office members using the MDT shall comply with all appropriate federal and state rules and regulations and shall use the MDT in a professional manner, in accordance with this policy.

417.3 PRIVACY EXPECTATION

Members forfeit any expectation of privacy with regard to messages accessed, transmitted, received or reviewed on any department technology system (see the Information Technology Use Policy for additional guidance).

417.4 RESTRICTED ACCESS AND USE

MDT use is subject to the Information Technology Use and Protected Information policies.

Members shall not access the MDT system if they have not received prior authorization and the required training. Members shall immediately report unauthorized access or use of the MDT by another member to their supervisors or Shift Supervisors.

Use of the MDT system to access law enforcement databases or transmit messages is restricted to official activities, business-related tasks and communications that are directly related to the business, administration or practices of the Department. In the event that a member has questions about sending a particular message or accessing a particular database, the member should seek prior approval from his/her supervisor.

Sending derogatory, defamatory, obscene, disrespectful, sexually suggestive, harassing or any other inappropriate messages on the MDT system is prohibited and may result in discipline.

It is a violation of this policy to transmit a message or access a law enforcement database under another member's name or to use the password of another member to log in to the MDT system unless directed to do so by a supervisor. Members are required to log off the MDT or secure the MDT when it is unattended. This added security measure will minimize the potential for unauthorized access or misuse.

417.4.1 USE WHILE DRIVING

Use of the MDT by the vehicle operator should be limited to times when the vehicle is stopped. Information that is required for immediate enforcement, investigative, tactical or safety needs should be transmitted over the radio.

Jefferson County SO Policy Manual

Mobile Data Terminal Use

In no case shall an operator attempt to send or review lengthy messages while the vehicle is in motion.

417.5 DOCUMENTATION OF ACTIVITY

Except as otherwise directed by the Shift Supervisor or other department-established protocol, all calls for service assigned by a dispatcher should be communicated by voice over the sheriff's radio and electronically via the MDT unless security or confidentiality prevents such broadcasting.

MDT and voice transmissions are used to document the member's daily activity. To ensure accuracy:

- (a) All contacts or activity shall be documented at the time of the contact.
- (b) Whenever the activity or contact is initiated by voice, it should be documented by a dispatcher.
- (c) Whenever the activity or contact is not initiated by voice, the member shall document it via the MDT.

417.5.1 STATUS CHANGES

All changes in status (e.g., arrival at scene, meal periods, in service) will be transmitted over the sheriff's radio or through the MDT system.

Members responding to in-progress calls should advise changes in status over the radio to assist other members responding to the same incident. Other changes in status can be made on the MDT when the vehicle is not in motion.

417.5.2 EMERGENCY ACTIVATION

If there is an emergency activation and the member does not respond to a request for confirmation of the need for emergency assistance or confirms the need, available resources will be sent to assist in locating the member. If the location is known, the nearest available deputy should respond in accordance with the Deputy Response to Calls Policy.

Members should ensure the Shift Supervisor is notified of the incident without delay.

Deputies not responding to the emergency shall refrain from transmitting on the sheriff's radio until a no-further-assistance broadcast is made or if they are also handling an emergency.

417.6 EQUIPMENT CONSIDERATIONS

417.6.1 MALFUNCTIONING MDT

Whenever possible, members will not use vehicles with malfunctioning MDTs. Whenever members must drive a vehicle in which the MDT is not working, they shall notify JeffCom. It shall be the responsibility of the dispatcher to document all information that will then be transmitted verbally over the sheriff's radio.

Jefferson County SO Policy Manual

Mobile Data Terminal Use

417.6.2 BOMB CALLS

When investigating reports of possible bombs, members should not communicate on their MDTs when in the evacuation area of a suspected explosive device. Radio frequency emitted by the MDT could cause some devices to detonate.

Jefferson County SO Policy Manual

Portable Audio/Video Recorders

418.1 PURPOSE AND SCOPE

This policy provides guidelines for the use of portable audio/video recording devices by members of this department while in the performance of their duties (RCW 10.109.010). Portable audio/video recording devices include all recording systems whether body-worn, hand held or integrated into portable equipment.

This policy does not apply to mobile audio/video recordings, interviews or interrogations conducted at any Jefferson County Sheriff's Office facility, authorized undercover operations, wiretaps or eavesdropping (concealed listening devices).

418.2 POLICY

The Jefferson County Sheriff's Office may provide members with access to portable recorders, either audio or video or both, for use during the performance of their duties. The use of recorders is intended to enhance the mission of the Department by accurately capturing contacts between members of the Department and the public.

418.3 COORDINATOR

The Sheriff or the authorized designee should appoint a coordinator responsible for (RCW 10.109.010):

- (a) Establishing procedures for the security, storage and maintenance of data and recordings.
- (b) Establishing procedures for transferring, downloading, tagging or marking events.
- (c) Establishing procedures for members communicating to non-English speakers, those with limited English proficiency or those who are deaf or hard of hearing that a portable recorder is being used.
- (d) Establishing procedures for accessing data and recordings.
- (e) Establishing procedures for logging or auditing access.

418.4 MEMBER PRIVACY EXPECTATION

All recordings made by members on any department-issued device at any time, and any recording made while acting in an official capacity of the department, regardless of ownership of the device it was made on, shall remain the property of the Department. Members shall have no expectation of privacy or ownership interest in the content of these recordings.

418.5 ACTIVATION OF THE PORTABLE RECORDER

This policy is not intended to describe every possible situation in which the portable recorder should be used, although there are many situations where its use is appropriate. Members should

Jefferson County SO Policy Manual

Portable Audio/Video Recorders

activate the recorder any time the member believes it would be appropriate or valuable to record an incident.

The portable recorder should be activated in any of the following situations:

- (a) All enforcement and investigative contacts including stops and field interview (FI) situations
- (b) Traffic stops including, but not limited to, traffic violations, stranded motorist assistance and all crime interdiction stops
- (c) Self-initiated activity in which a member would normally notify JeffCom
- (d) Any other contact that becomes adversarial after the initial contact in a situation that would not otherwise require recording

Members should remain sensitive to the dignity of all individuals being recorded and exercise sound discretion to respect privacy by discontinuing recording whenever it reasonably appears to the member that such privacy may outweigh any legitimate law enforcement interest in recording. Requests by members of the public to stop recording should be considered using this same criterion. Recording should resume when privacy is no longer at issue unless the circumstances no longer fit the criteria for recording.

No member of this department may record a face-to-face conversation without first announcing to everyone present that the conversation is going to be recorded and ensuring the announcement is recorded except pursuant to a warrant, or when the communication is of an emergency nature or relates to communications by a hostage holder or barricaded suspect (RCW 9.73.030).

At no time is a member expected to jeopardize his/her safety in order to activate a portable recorder or change the recording media. However, the recorder should be activated in situations described above as soon as reasonably practicable.

418.5.1 SURREPTITIOUS USE OF THE AUDIO/VIDEO RECORDER

Washington law prohibits any individual from surreptitiously recording any conversation, except as provided in RCW 9.73.040, RCW 9.73.090 and RCW 9.73.210.

Members shall not surreptitiously record another department member without a court order unless lawfully authorized by the Sheriff or the authorized designee.

418.5.2 EXPLOSIVE DEVICE

Many portable recorders, including body-worn cameras and audio/video transmitters, emit radio waves that could trigger an explosive device. Therefore, these devices should not be used where an explosive device may be present.

418.6 PROHIBITED USE OF PORTABLE RECORDERS

Members are prohibited from using department-issued portable recorders and recording media for personal use and are prohibited from making personal copies of recordings created while onduty or while acting in their official capacity.

Jefferson County SO Policy Manual

Portable Audio/Video Recorders

Members are also prohibited from retaining recordings of activities or information obtained while on-duty, whether the recording was created with a department-issued or personally owned recorder. Members shall not duplicate or distribute such recordings, except for authorized legitimate department business purposes. All such recordings shall be retained at the Department.

Members are prohibited from using personally owned recording devices while on-duty without the express consent of the Shift Supervisor. Any member who uses a personally owned recorder for department-related activities shall comply with the provisions of this policy, including retention and release requirements, and should notify the on-duty supervisor of such use as soon as reasonably practicable.

Recordings shall not be used by any member for the purpose of embarrassment, harassment or ridicule.

418.7 IDENTIFICATION AND PRESERVATION OF RECORDINGS

To assist with identifying and preserving data and recordings, members should download, tag or mark these in accordance with procedure and document the existence of the recording in any related case report.

A member should transfer, tag or mark recordings when the member reasonably believes:

- (a) The recording contains evidence relevant to potential criminal, civil or administrative matters.
- (b) A complainant, victim or witness has requested non-disclosure.
- (c) A complainant, victim or witness has not requested non-disclosure but the disclosure of the recording may endanger the person.
- (d) Disclosure may be an unreasonable violation of someone's privacy.
- (e) Medical or mental health information is contained.
- (f) Disclosure may compromise an undercover deputy or confidential informant.

Any time a member reasonably believes a recorded contact may be beneficial in a non-criminal matter (e.g., a hostile contact), the member should promptly notify a supervisor of the existence of the recording.

418.8 REVIEW OF RECORDED MEDIA FILES

When preparing written reports, members should review their recordings as a resource (see the Officer-Involved Shootings and Deaths Policy for guidance in those cases). However, members shall not retain personal copies of recordings. Members should not use the fact that a recording was made as a reason to write a less detailed report.

Supervisors are authorized to review relevant recordings any time they are investigating alleged misconduct or reports of meritorious conduct or whenever such recordings would be beneficial in reviewing the member's performance.

Recorded files may also be reviewed:

Jefferson County SO Policy Manual

Portable Audio/Video Recorders

- (a) Upon approval by a supervisor, by any member of the Department who is participating in an official investigation, such as a personnel complaint, administrative investigation or criminal investigation.
- (b) Pursuant to lawful process or by court personnel who are otherwise authorized to review evidence in a related case.
- (c) By media personnel with permission of the Sheriff or the authorized designee.
- (d) In compliance with a public records request, if permitted, and in accordance with the Records Maintenance and Release Policy.

All recordings should be reviewed by the Custodian of Records prior to public release (see the Records Maintenance and Release Policy). Recordings that unreasonably violate a person's privacy or sense of dignity should not be publicly released unless disclosure is required by law or order of the court.

418.9 TRAINING

The Training Sergeant should ensure that those members issued a portable recorder receive initial training upon issue and periodic training thereafter (RCW 10.109.010).

418.10 RETENTION OF RECORDINGS

All recordings shall be retained for a period consistent with the requirements of the organization's records retention schedule but in no event for a period less than 180 days.

Jefferson County SO Policy Manual

Public Recording of Law Enforcement Activity

419.1 PURPOSE AND SCOPE

This policy provides guidelines for handling situations in which members of the public photograph or audio/video record law enforcement actions and other public activities that involve members of this department. In addition, this policy provides guidelines for situations where the recordings may be evidence.

419.2 POLICY

The Jefferson County Sheriff's Office recognizes the right of persons to lawfully record members of this department who are performing their official duties. Members of this department will not prohibit or intentionally interfere with such lawful recordings. Any recordings that are deemed to be evidence of a crime or relevant to an investigation will only be collected or seized lawfully.

Deputies should exercise restraint and should not resort to highly discretionary arrests for offenses such as interference, failure to comply or disorderly conduct as a means of preventing someone from exercising the right to record members performing their official duties.

419.3 RECORDING LAW ENFORCEMENT ACTIVITY

Members of the public who wish to record law enforcement activities are limited only in certain aspects.

- (a) Recordings may be made from any public place or any private property where the individual has the legal right to be present.
- (b) Beyond the act of photographing or recording, individuals may not interfere with the law enforcement activity. Examples of interference include, but are not limited to:
 - 1. Tampering with a witness or suspect.
 - 2. Inciting others to violate the law.
 - 3. Being so close to the activity as to present a clear safety hazard to the deputies.
 - 4. Being so close to the activity as to interfere with a deputy's effective communication with a suspect or witness.
- (c) The individual may not present an undue safety risk to the deputies, him/herself or others.

419.4 OFFICER/DEPUTY RESPONSE

Deputies should promptly request that a supervisor respond to the scene whenever it appears that anyone recording activities may be interfering with an investigation or it is believed that the recording may be evidence. If practicable, deputies should wait for the supervisor to arrive before taking enforcement action or seizing any cameras or recording media.

Whenever practicable, deputies or supervisors should give clear and concise warnings to individuals who are conducting themselves in a manner that would cause their recording or

Jefferson County SO Policy Manual

Public Recording of Law Enforcement Activity

behavior to be unlawful. Accompanying the warnings should be clear directions on what an individual can do to be compliant; directions should be specific enough to allow compliance. For example, rather than directing an individual to clear the area, a deputy could advise the person that he/she may continue observing and recording from the sidewalk across the street.

If an arrest or other significant enforcement activity is taken as the result of a recording that interferes with law enforcement activity, deputies shall document in a report the nature and extent of the interference or other unlawful behavior and the warnings that were issued.

419.5 SUPERVISOR RESPONSIBILITIES

A supervisor should respond to the scene when requested or any time the circumstances indicate a likelihood of interference or other unlawful behavior.

The supervisor should review the situation with the deputy and:

- (a) Request any additional assistance as needed to ensure a safe environment.
- (b) Take a lead role in communicating with individuals who are observing or recording regarding any appropriate limitations on their location or behavior. When practical, the encounter should be recorded.
- (c) When practicable, allow adequate time for individuals to respond to requests for a change of location or behavior.
- (d) Ensure that any enforcement, seizure or other actions are consistent with this policy and constitutional and state law.
- (e) Explain alternatives for individuals who wish to express concern about the conduct of Department members, such as how and where to file a complaint.

419.6 SEIZING RECORDINGS AS EVIDENCE

Deputies should not seize recording devices or media unless (42 USC § 2000aa):

- (a) There is probable cause to believe the person recording has committed or is committing a crime to which the recording relates, and the recording is reasonably necessary for prosecution of the person.
 - Absent exigency or consent, a warrant should be sought before seizing or viewing such recordings. Reasonable steps may be taken to prevent erasure of the recording.
- (b) There is reason to believe that the immediate seizure of such recordings is necessary to prevent serious bodily injury or death of any person.
- (c) The person consents.
 - 1. To ensure that the consent is voluntary, the request should not be made in a threatening or coercive manner.
 - 2. If the original recording is provided, a copy of the recording should be provided to the recording party, if practicable. The recording party should be permitted to be present while the copy is being made, if feasible. Another way to obtain the

Jefferson County SO Policy Manual

Public Recording of Law Enforcement Activity

evidence is to transmit a copy of the recording from a device to a departmentowned device.

Recording devices and media that are seized will be submitted within the guidelines of the Property and Evidence Policy.

Jefferson County SO Policy Manual

Medical Marijuana

420.1 PURPOSE AND SCOPE

The purpose of this policy is to provide members of this department with guidelines for handling and distinguishing between claims of medical marijuana use under Washington's Medical Use of Cannabis Act and criminal controlled substance violations (RCW 69.51A.005 et seq.).

420.1.1 DEFINITIONS

Definitions related to this policy include (RCW 69.51A.010):

Authorization - Documentation that is signed and dated by a qualifying patient's health care professional, authorizing use of medical marijuana.

Designated provider - A person who:

- Is 21 years of age or older and is the parent or guardian of a qualifying patient who is
 17 years of age or younger and holds a recognition card.
- Has been designated in writing by a qualifying patient to serve as the designated provider for that patient.
- Has an authorization from the qualifying patient's health care professional.
- Has been entered into the medical marijuana authorization database as being the designated provider to a qualifying patient and has been provided a recognition card.

An individual can act as a designated provider to no more than one patient at a time and is prohibited from consuming marijuana obtained for the use of the qualifying patient and may only provide marijuana to the patient designated to the provider.

Medical use of marijuana - The manufacture, production, possession, transportation, delivery, ingestion, application or administration of marijuana for the exclusive benefit of a qualifying patient in the treatment of his/her terminal or debilitating medical condition.

Qualifying patient - Any person who meets all of the following criteria:

- Has been diagnosed by his/her health care professional as having a terminal or a debilitating medical condition.
- Is a resident of the state of Washington at the time of such diagnosis.
- Has been advised by his/her health care professional about the risks and benefits of the medical use of marijuana.
- Has been advised by the health care professional that he/she may benefit from the medical use of marijuana or has been entered into the medical marijuana authorization database and has been provided a recognition card.
- Has an authorization from his/her health care professional.
- Is not under supervision for a crime that does not allow for the use of medical marijuana.

Recognition Card - A card issued to qualifying patients and designated providers by a marijuana retailer with a medical marijuana endorsement that has entered them into the medical marijuana authorization database.

420.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to prioritize resources to avoid making arrests related to marijuana that the arresting deputy reasonably believes would not be prosecuted by state or federal authorities.

Washington medical marijuana laws are intended to provide protection from prosecution for those who use, possess, deliver or produce marijuana to mitigate the symptoms of certain debilitating or terminal medical conditions. However, Washington medical marijuana laws do not affect federal laws and there is no medical exception under federal law for the possession or distribution of marijuana.

Deputies should exercise discretion to ensure laws are appropriately enforced without unreasonably burdening both the individuals protected under Washington law and the resources of the Department.

420.3 INVESTIGATION

Investigations involving the possession, delivery or production of marijuana generally fall into one of several categories:

- (a) No medicinal claim is made.
- (b) A medicinal claim is made by a qualifying patient or designated provider who is in possession of amounts within the limits designated by RCW 69.51A.040.
- (c) A medicinal claim is made by a qualifying patient or designated provider who is in possession of amounts exceeding the limits designated by RCW 69.51A.040 or who presented no authorization when initially contacted.

420.3.1 INVESTIGATIONS WITH NO MEDICINAL CLAIM

In any investigation involving the possession, delivery or production of marijuana where there is no claim that the marijuana is for medicinal purposes, the deputy should proceed with reasonable enforcement action. A medicinal defense may be raised at any time, so deputies should document any statements and observations that may be relevant to whether the marijuana is possessed or produced for medicinal purposes.

420.3.2 MEDICAL CLAIMS BY QUALIFYING PATIENTS OR DESIGNATED PROVIDERS A qualifying patient or designated provider who was entered into the medical marijuana authorization database and who possesses a valid recognition card should not be arrested or cited if he/she possesses no more than six plants in his/her residence with up to 8 ounces of useable marijuana from these plants and any of the following (RCW 69.51A.040; RCW 69.51A.043):

(a) 48 ounces of marijuana-infused product in solid form

- (b) 3 ounces of useable marijuana
- (c) 216 ounces of marijuana-infused product in liquid form
- (d) 21 grams of marijuana concentrates

A qualifying patient may be allowed to possess up to 15 plants with up to 16 ounces of useable marijuana in his/her residence for the personal medical use of the patient with appropriate health care professional authorization (RCW 69.51A.210).

Qualifying patients and designated providers may only purchase marijuana at a retail outlet at the same quantities as non-patients (RCW 69.50.360) if they do not have the appropriate authorization (RCW 69.51A.210). Qualifying patients and designated providers may purchase immature plants or clones as defined in RCW 69.50.101 and marijuana seeds from a licensed marijuana producer (RCW 69.51A.310).

If a person is both a qualifying patient and a designated provider for another, he/she may possess no more than double the amounts described above (RCW 69.51A.040(1)).

Deputies may take enforcement action against a designated provider even when the above thresholds are not exceeded if there is evidence that the provider has converted the marijuana for his/her personal use or benefit or has provided for more than one patient within a 15-day period (RCW 69.51A.040).

Deputies may take enforcement action against a qualifying patient even when the above thresholds are not exceeded if there is evidence that the patient possesses or uses the marijuana for his/her personal, non-medical use or benefit (RCW 69.51A.040).

420.3.3 EXCESS AMOUNTS OR NO AUTHORIZATION

A qualifying patient or designated provider may raise an affirmative defense to charges that the amount of marijuana in his/her possession exceeds the amount legally allowed by RCW 69.51A.040 or that he/she presented no authorization when initially contacted by law enforcement (RCW 69.51A.045).

Deputies should conduct a thorough investigation in such cases, but in general, should not arrest a subject for possession, delivery or production of marijuana if an excess amount appears reasonable based upon the above policy considerations. Similarly, if a deputy can verify that authorization exists, even though a recognition card was not presented or obtained by a qualified patient or designated provider, an arrest generally should not be made (RCW 69.51A.043).

All facts should be thoroughly documented and if evidence is not seized, it shall be photographed and detailed in the report.

420.3.4 ADDITIONAL CONSIDERATIONS

Prior to making a physical arrest or confiscating cannabis plants, usable cannabis or product, deputies should consider the following:

(a) Whenever the initial investigation reveals an amount greater than specified by law, deputies should, in anticipation of an affirmative defense, consider and document:

- 1. The medical condition itself.
- 2. The quality of the marijuana (chemical content).
- 3. The method of ingestion (e.g., smoking, eating, nebulizer).
- 4. The timing of the possession in relation to a harvest (patient may be storing marijuana).
- 5. Whether the marijuana is being cultivated indoors or outdoors, and the climate.
- (b) Before proceeding with enforcement related to collective gardens, cooperatives or commercial producers, deputies should consider conferring with appropriate legal counsel and the Washington State Liquor and Cannabis Board for license-related issues (WAC 314-55-410).
- (c) Medical use and possession of marijuana authorized under the Washington medical marijuana statute does not support the forfeiture of property as set forth in the Asset Forfeiture Policy (RCW 69.51A.050).
- (d) Laws and regulations do provide for the cultivation of industrial hemp. The Washington State Department of Agriculture should be contacted should questions arise regarding possible industrial hemp activity (RCW 15.120.020).
- (e) A medical endorsement can be added to a marijuana retail license to allow a retailer to sell marijuana for medical use to qualifying patients and designated providers. Transaction limits apply (WAC 314-55-080; WAC 314-55-095).
- (f) The Washington State Department of Health maintains a Medical Marijuana Authorization Database and regulates marijuana retail outlets with medical marijuana endorsements. This database may be accessed by authorized law enforcement officials for specific criminal investigations (WAC 246-71-010 et seq.).

420.4 EXCEPTIONS

This policy does not apply to the following offenses; deputies may take enforcement action if the person (RCW 69.51A.060):

- (a) Engages in the medical use of marijuana in a way that endangers the health or wellbeing of any person through the use of a motorized vehicle on a street, road, or highway, including violations of RCW 46.61.502 or RCW 46.61.504, or equivalent local ordinances.
- (b) Uses or displays medical marijuana in a manner or place open to the view of the public.
- (c) Produces fraudulent documentation.

420.5 FEDERAL LAW ENFORCEMENT

Deputies may exchange information regarding a marijuana investigation with federal law enforcement authorities when information is requested by federal law enforcement authorities or

Jefferson County SO Policy Manual

Medical Marijuana

whenever the deputy reasonably believes federal law enforcement authorities would request the information if the authorities were aware of the information.

420.6 PROPERTY AND EVIDENCE SECTION RESPONSIBILITIES

The assigned Records Officer shall ensure that marijuana, drug paraphernalia or other related property seized from a person engaged or assisting in the use of medical marijuana is not destroyed.

Upon a determination by the prosecuting attorney that the person from whom marijuana, drug paraphernalia or related property was seized is entitled to possession under the law, the assigned Records Officer should return to that person any usable marijuana, plants, drug paraphernalia or other seized property. That determination is the result of a decision not to prosecute, by the dismissal of charges or an acquittal.

The assigned Records Officer may destroy marijuana that was alleged to be for medical purposes upon receipt of a court order.

The assigned Records Officer may release marijuana to federal law enforcement authorities upon presentation of a valid court order or by a written order of the Investigations Section Supervisor.

Jefferson County SO Policy Manual

Foot Pursuits

421.1 PURPOSE AND SCOPE

This policy provides guidelines to assist deputies in making the decision to initiate or continue the pursuit of suspects on foot.

421.2 POLICY

It is the policy of this department that deputies, when deciding to initiate or continue a foot pursuit, continuously balance the objective of apprehending the suspect with the risk and potential for injury to department members, the public or the suspect.

Deputies are expected to act reasonably, based on the totality of the circumstances.

421.3 DECISION TO PURSUE

The safety of department members and the public should be the primary consideration when determining whether a foot pursuit should be initiated or continued. Deputies must be mindful that immediate apprehension of a suspect is rarely more important than the safety of the public and department members.

Deputies may be justified in initiating a foot pursuit of any individual that the deputy reasonably believes is about to engage in, is engaging in or has engaged in criminal activity. The decision to initiate or continue such a foot pursuit, however, must be continuously re-evaluated in light of the circumstances presented at the time.

Mere flight by a person who is not suspected of criminal activity alone shall not serve as justification for engaging in an extended foot pursuit without the development of reasonable suspicion regarding the individual's involvement in criminal activity or being wanted by law enforcement.

Deciding to initiate or continue a foot pursuit is a decision that a deputy must make quickly and under unpredictable and dynamic circumstances. It is recognized that foot pursuits may place department members and the public at significant risk. Therefore, no deputy or supervisor shall be criticized or disciplined for deciding not to engage in a foot pursuit because of the perceived risk involved.

If circumstances permit, surveillance and containment are generally the safest tactics for apprehending fleeing persons. In deciding whether to initiate or continue a foot pursuit, a deputy should continuously consider reasonable alternatives to a foot pursuit based upon the circumstances and resources available, such as:

- (a) Containment of the area.
- (b) Saturation of the area with law enforcement personnel, including assistance from other agencies.
- (c) A canine search.
- (d) Thermal imaging or other sensing technology.

- (e) Air support.
- (f) Apprehension at another time when the identity of the suspect is known or there is information available that would likely allow for later apprehension, and the need to immediately apprehend the suspect does not reasonably appear to outweigh the risk of continuing the foot pursuit.

421.4 GENERAL GUIDELINES

When reasonably practicable, deputies should consider alternatives to engaging in or continuing a foot pursuit when:

- (a) Directed by a supervisor to terminate the foot pursuit; such an order shall be considered mandatory.
- (b) The deputy is acting alone.
- (c) Two or more deputies become separated, lose visual contact with one another or obstacles separate them to the degree that they cannot immediately assist each other should a confrontation take place. In such circumstances, it is generally recommended that a single deputy keep the suspect in sight from a safe distance and coordinate the containment effort.
- (d) The deputy is unsure of his/her location and direction of travel.
- (e) The deputy is pursuing multiple suspects and it is not reasonable to believe that the deputy would be able to control the suspect should a confrontation occur.
- (f) The physical condition of the deputy renders him/her incapable of controlling the suspect if apprehended.
- (g) The deputy loses radio contact with the dispatcher or with assisting or backup deputies.
- (h) The suspect enters a building, structure, confined space, isolated area or dense or difficult terrain, and there are insufficient deputies to provide backup and containment. The primary deputy should consider discontinuing the foot pursuit and coordinating containment pending the arrival of sufficient resources.
- (i) The deputy becomes aware of unanticipated or unforeseen circumstances that unreasonably increase the risk to deputies or the public.
- (j) The deputy reasonably believes that the danger to the pursuing deputies or public outweighs the objective of immediate apprehension.
- (k) The deputy loses possession of his/her firearm or other essential equipment.
- (I) The deputy or a third party is injured during the foot pursuit, requiring immediate assistance, and there are no other emergency personnel available to render assistance.
- (m) The suspect's location is no longer known.
- (n) The identity of the suspect is established or other information exists that will allow for the suspect's apprehension at a later time, and it reasonably appears that there is no

- immediate threat to department members or the public if the suspect is not immediately apprehended.
- (o) The deputy's ability to safely continue the foot pursuit is impaired by inclement weather, darkness or other environmental conditions.

421.5 RESPONSIBILITIES IN FOOT PURSUITS

421.5.1 INITIATING DEPUTY RESPONSIBILITIES

Unless relieved by another deputy or a supervisor, the initiating deputy shall be responsible for coordinating the progress of the pursuit and containment. When acting alone and when practicable, the initiating deputy should not attempt to overtake and confront the suspect but should attempt to keep the suspect in sight until sufficient deputies are present to safely apprehend the suspect.

Early communication of available information from the involved deputies is essential so that adequate resources can be coordinated and deployed to bring a foot pursuit to a safe conclusion. Deputies initiating a foot pursuit should, at a minimum, broadcast the following information as soon as it becomes practicable and available:

- (a) Location and direction of travel
- (b) Call sign identifier
- (c) Reason for the foot pursuit, such as the crime classification
- (d) Number of suspects and description, to include name if known
- (e) Whether the suspect is known or believed to be armed with a dangerous weapon

Deputies should be mindful that radio transmissions made while running may be difficult to understand and may need to be repeated.

Absent extenuating circumstances, any deputy unable to promptly and effectively broadcast this information should terminate the foot pursuit. If the foot pursuit is discontinued for any reason, immediate efforts for containment should be established and alternatives considered based upon the circumstances and available resources.

When a foot pursuit terminates, the deputy will notify the dispatcher of his/her location and the status of the foot pursuit termination (e.g., suspect in custody, lost sight of suspect), and will direct further actions as reasonably appear necessary, to include requesting medical aid as needed for deputies, suspects or members of the public.

421.5.2 ASSISTING DEPUTY RESPONSIBILITIES

Whenever any deputy announces that he/she is engaged in a foot pursuit, all other deputies should minimize non-essential radio traffic to permit the involved deputies maximum access to the radio frequency.

421.5.3 SUPERVISOR RESPONSIBILITIES

Upon becoming aware of a foot pursuit, the supervisor shall make every reasonable effort to ascertain sufficient information to direct responding resources and to take command, control and coordination of the foot pursuit. The supervisor should respond to the area whenever possible; the supervisor does not, however, need to be physically present to exercise control over the foot pursuit. The supervisor shall continuously assess the situation in order to ensure the foot pursuit is conducted within established department guidelines.

The supervisor shall terminate the foot pursuit when the danger to pursuing deputies or the public appears to unreasonably outweigh the objective of immediate apprehension of the suspect.

Upon apprehension of the suspect, the supervisor shall promptly proceed to the termination point to direct the post-foot pursuit activity.

421.5.4 JEFFCOM RESPONSIBILITIES

Upon notification or becoming aware that a foot pursuit is in progress, the dispatcher is responsible for:

- (a) Clearing the radio channel of non-emergency traffic.
- (b) Coordinating pursuit communications of the involved deputies.
- (c) Broadcasting pursuit updates as well as other pertinent information as necessary.
- (d) Ensuring that a field supervisor is notified of the foot pursuit.
- (e) Notifying and coordinating with other involved or affected agencies as practicable.
- (f) Notifying the Shift Supervisor as soon as practicable.
- (g) Assigning an incident number and logging all pursuit activities.

421.6 REPORTING REQUIREMENTS

The initiating deputy shall complete appropriate crime/arrest reports documenting, at a minimum:

- (a) Date and time of the foot pursuit.
- (b) Initial reason and circumstances surrounding the foot pursuit.
- (c) Course and approximate distance of the foot pursuit.
- (d) Alleged offenses.
- (e) Involved vehicles and deputies.
- (f) Whether a suspect was apprehended as well as the means and methods used.
 - 1. Any use of force shall be reported and documented in compliance with the Use of Force Policy.
- (g) Arrestee information, if applicable.
- (h) Any injuries and/or medical treatment.
- (i) Any property or equipment damage.
- (j) Name of the supervisor at the scene or who handled the incident.

Jefferson County SO Policy Manual

Foot Pursuits

(k) A preliminary determination that the pursuit appears to be in compliance with this policy or that additional review and/or follow-up is warranted.

Assisting deputies taking an active role in the apprehension of the suspect shall complete supplemental reports as necessary or as directed.

In any case in which a suspect is not apprehended and there is insufficient information to support further investigation, a supervisor may authorize that the initiating deputy need not complete a formal report.

Jefferson County SO Policy Manual

Civil Disputes

422.1 PURPOSE AND SCOPE

This policy provides members of the Jefferson County Sheriff's Office with guidance for addressing conflicts between persons when no criminal investigation or enforcement action is warranted (e.g., civil matters), with the goal of minimizing any potential for violence or criminal acts.

The Domestic Violence Policy will address specific legal mandates related to domestic violence court orders. References in this policy to "court orders" apply to any order of a court that does not require arrest or enforcement by the terms of the order or by Washington law.

422.2 POLICY

The Jefferson County Sheriff's Office recognizes that a law enforcement presence at a civil dispute can play an important role in the peace and safety of the community. Subject to available resources, members of this department will assist at the scene of civil disputes with the primary goal of safeguarding persons and property, preventing criminal activity and maintaining the peace. When handling civil disputes, members will remain impartial, maintain a calm presence, give consideration to all sides and refrain from giving legal or inappropriate advice.

422.3 VEHICLES AND PERSONAL PROPERTY

Deputies may be faced with disputes regarding possession or ownership of vehicles or other personal property. Deputies may review documents provided by parties or available databases (e.g., vehicle registration), but should be aware that legal possession of vehicles or personal property can be complex. Generally, deputies should not take any enforcement action unless a crime is apparent. The people and the vehicle or personal property involved should be identified and the incident documented.

422.4 COURT ORDERS

Disputes involving court orders can be complex. Where no mandate exists for a deputy to make an arrest for a violation of a court order, the matter should be addressed by documenting any apparent court order violation in a report. If there appears to be a more immediate need for enforcement action, the investigating deputy should consult a supervisor prior to making any arrest.

If a person appears to be violating the terms of a court order but is disputing the validity of the order or its applicability, the investigating deputy should document the following:

- (a) The person's knowledge of the court order or whether proof of service exists.
- (b) Any specific reason or rationale the involved person offers for not complying with the terms of the order.

A copy of the court order should be attached to the report when available. The report should be forwarded to the appropriate prosecutor. The report should also be forwarded to the court issuing the order with a notice that the report was also forwarded to the prosecutor for review.

422.4.1 STANDBY REQUESTS

Deputies responding to a call for standby assistance to retrieve property should meet the person requesting assistance at a neutral location to discuss the process. The person should be advised that items that are disputed will not be allowed to be removed. The member may advise the person to seek private legal advice as to the distribution of disputed property.

Members should accompany the person to the location of the property. Members should ask if the other party will allow removal of the property or whether the other party would remove the property.

If the other party is uncooperative, the person requesting standby assistance should be instructed to seek private legal advice and obtain a court order to obtain the items (RCW 26.50.080). Deputies should not order the other party to allow entry or the removal of any items. If there is a restraining or similar order against the person requesting standby assistance, that person should be asked to leave the scene or he/she may be subject to arrest for violation of the order.

If the other party is not present at the location, the member will not allow entry into the location or the removal of property from the location.

422.5 GENERAL CONSIDERATIONS

When appropriate, members handling a civil dispute should encourage the involved parties to seek the assistance of resolution services or take the matter to the civil courts. Members must not become personally involved in disputes and shall at all times remain impartial.

While not intended to be an exhaustive list, members should give considerations to the following when handling civil disputes:

- (a) Civil disputes tend to be confrontational and members should be alert that they can escalate to violence very quickly. De-escalation techniques should be used when appropriate.
- (b) Members should not dismiss alleged or observed criminal violations as a civil matter and should initiate the appropriate investigation and report when criminal activity is apparent.
- (c) Members shall not provide legal advice, however, when appropriate, members should inform the parties when they are at risk of violating criminal laws.
- (d) Members are reminded that they shall not enter a residence or other non-public location without legal authority.
- (e) Members should not take an unreasonable amount of time assisting in these matters and generally should contact a supervisor if it appears that peacekeeping efforts longer than 30 minutes are warranted.

422.6 REAL PROPERTY

Disputes over possession or occupancy of real property (e.g., land, homes, apartments) should generally be handled through a person seeking a court order.

Jefferson County SO Policy Manual

Civil Disputes

422.6.1 REQUEST TO REMOVE TRESPASSER DECLARATION

Deputies possessing a lawful declaration signed under penalty of perjury and in the form required by law, may take enforcement action to remove a person from a residence when (RCW 9A.52.105):

- The person has been allowed a reasonable opportunity to secure and present evidence that the person is lawfully on the premises
- The deputy reasonably believe he/she has probable cause to believe the person is committing criminal trespass under RCW 9A.52.070

A deputy should give the trespasser a reasonable opportunity to vacate the premises before taking enforcement action.

Jefferson County SO Policy Manual

Homeless Persons

423.1 PURPOSE AND SCOPE

The purpose of this policy is to ensure that personnel understand the needs and rights of the homeless and to establish procedures to guide deputies during all contacts with the homeless, whether consensual or for enforcement purposes. The Jefferson County Sheriff's Office recognizes that members of the homeless community are often in need of special protection and services. The Jefferson County Sheriff's Office will address these needs in balance with the overall missions of this department. Therefore, deputies will consider the following policy sections when serving the homeless community (see the Emergent Detentions Policy).

423.1.1 POLICY

It is the policy of the Jefferson County Sheriff's Office to provide law enforcement services to all members of the community while protecting the rights, dignity and private property of the homeless. Homelessness is not a crime and members of this department will not use homelessness solely as a basis for detention or law enforcement action.

423.2 FIELD CONTACTS

Deputies are encouraged to contact the homeless for purposes of rendering aid, support and for community-oriented policing purposes. Nothing in this policy is meant to dissuade a deputy from taking reasonable enforcement action when facts support a reasonable suspicion of criminal activity. However, when encountering a homeless person who has committed a non-violent misdemeanor and continued freedom is not likely to result in a continuation of the offense or a breach of the peace, deputies are encouraged to consider long-term solutions to problems that may relate to the homeless, such as shelter referrals and counseling in lieu of physical arrest.

Deputies should provide homeless persons with resource and assistance information whenever it is reasonably apparent such services may be appropriate.

423.2.1 OTHER CONSIDERATIONS

Homeless members of the community will receive the same level and quality of service provided to other members of the community. The fact that a victim or witness is homeless can, however, require special considerations for a successful investigation and prosecution. Deputies should consider the following when handling investigations involving homeless victims, witnesses or suspects:

- (a) Document alternate contact information. This may include obtaining addresses and phone numbers of relatives and friends.
- (b) Document places the homeless person may frequent.
- (c) Provide homeless victims with victim/witness resources when appropriate.
- (d) Obtain statements from all available witnesses in the event a homeless victim is unavailable for a court appearance.

- (e) Consider whether the person may be a vulnerable adult and if so, proceed in accordance with the Adult Abuse Policy.
- (f) Arrange for transportation for investigation-related matters, such as medical exams and court appearances.
- (g) Consider whether a crime should be reported and submitted for prosecution even when a homeless victim indicates he/she does not desire prosecution.
- (h) Document any facts indicating that the offense was intentionally committed because the victim was homeless or perceived to be homeless (RCW 9.94A.535).

423.3 PERSONAL PROPERTY

The personal property of homeless persons must not be treated differently than the property of other members of the public. Deputies should use reasonable care when handling, collecting and retaining the personal property of homeless persons and should not destroy or discard the personal property of a homeless person.

When a homeless person is arrested, or otherwise removed from a public place, deputies should make reasonable accommodations to permit the person to lawfully secure his/her personal property. Otherwise, the personal property should be collected for safekeeping. If the arrestee has more personal property than can reasonably be collected and transported by the deputy, a supervisor should be consulted. The property should be photographed and measures should be taken to remove or secure the property. It will be the supervisor's responsibility to coordinate the removal and safekeeping of the property.

Deputies should not conduct or assist in clean-up operations of belongings that reasonably appear to be the property of homeless persons without the prior authorization of a supervisor or the department Homeless Liaison Deputy. When practicable, requests by the public for clean-up operations of a homeless encampment should be referred to the Homeless Liaison Deputy.

Deputies who encounter unattended encampments, bedding or other personal property in public areas that reasonably appears to belong to a homeless person should not remove or destroy such property and should inform the department Homeless Liaison Deputy if such property appears to involve a trespass, blight to the community or is the subject of a complaint. It will be the responsibility of the Homeless Liaison Deputy to address the matter in a timely fashion.

423.4 MENTAL ILLNESSES AND MENTAL IMPAIRMENTS

Some homeless persons may suffer from a mental illness or a mental impairment. Deputies shall not detain a homeless person under a mental illness commitment unless facts and circumstances warrant such a detention.

When a mental illness detention is not warranted, the contacting deputy should provide the homeless person with contact information for mental health assistance as appropriate. In these circumstances, deputies may provide transportation to a mental health specialist if requested by the person and approved by a supervisor.

Jefferson County SO Policy Manual

Homeless Persons

423.5 ECOLOGICAL ISSUES

Sometimes homeless encampments can impact the ecology and natural resources of the community and may involve criminal offenses beyond mere littering. Deputies are encouraged to notify other appropriate agencies or departments when a significant impact to the environment has or is likely to occur. Significant impacts to the environment may warrant a crime report, investigation, supporting photographs and supervisor notification.

Jefferson County SO Policy Manual

Suspicious Activity Reporting

424.1 PURPOSE AND SCOPE

This policy provides guidelines for reporting and investigating suspicious and criminal activity.

424.1.1 DEFINITIONS

Definitions related to this policy include:

Involved party - An individual who has been observed engaging in suspicious activity, as defined in this policy, when no definitive criminal activity can be identified, thus precluding the person's identification as a suspect.

Suspicious activity - Any reported or observed activity that a member reasonably believes may have a nexus to any criminal act or attempted criminal act, or to foreign or domestic terrorism. Actual or perceived characteristics such as race, ethnicity, national origin, religion, sex, sexual orientation, gender identity or expression, economic status, age, cultural group, or disability should not be considered as factors that create suspicion (although these factors may be used as specific suspect descriptions). Examples of suspicious activity may include but are not limited to:

- Suspected pre-operational surveillance or intelligence gathering (e.g., photographing security features, asking questions about sensitive security-related subjects).
- Tests of security measures and response to incidents (e.g., "dry run," creating false alarms, attempts to enter secure areas without authorization).
- Suspicious purchases (e.g., purchasing large quantities of otherwise legal items, such as fertilizer, that could be used to create an explosive or other dangerous device).
- An individual in possession of such things as a hoax explosive or dispersal device, sensitive materials (e.g., passwords, access codes, classified government information), or coded or ciphered literature or correspondence.

Suspicious Activity Report (SAR) - An incident report used to document suspicious activity.

424.2 POLICY

The Jefferson County Sheriff's Office recognizes the need to protect the public from criminal conduct and acts of terrorism and shall lawfully collect, maintain and disseminate information regarding suspicious activities, while safeguarding civil liberties and privacy protections.

424.3 REPORTING AND INVESTIGATION

Any department member receiving information regarding suspicious activity should take any necessary immediate and appropriate action, including a request for tactical response or immediate notification of specialized entities, when applicable. Any non-sworn member who receives such information should ensure that it is passed on to a deputy in a timely manner.

If the suspicious activity is not directly related to a reportable crime, the member should prepare a SAR and include information about involved parties and the circumstances of the incident. If, during any investigation, a deputy becomes aware of suspicious activity that is unrelated to the

Jefferson County SO Policy Manual

Suspicious Activit	v Reporting
--------------------	-------------

current investigation, the information should be documented separately in a SAR and not included in the original incident report. The report number of the original incident should be included in the SAR as a cross reference. A SAR should be processed as any other incident report.

Jefferson County SO Policy Manual

First Amendment Assemblies

425.1 PURPOSE AND SCOPE

This policy provides guidance for responding to public assemblies or demonstrations.

425.2 POLICY

The Jefferson County Sheriff's Office respects the rights of people to peaceably assemble. It is the policy of this department not to unreasonably interfere with, harass, intimidate or discriminate against persons engaged in the lawful exercise of their rights, while also preserving the peace, protecting life and preventing the destruction of property.

425.3 GENERAL CONSIDERATIONS

Individuals or groups present on the public way, such as public facilities, streets or walkways, generally have the right to assemble, rally, demonstrate, protest or otherwise express their views and opinions through varying forms of communication, including the distribution of printed matter. These rights may be limited by laws or ordinances regulating such matters as the obstruction of individual or vehicle access or egress, trespass, noise, picketing, distribution of handbills and leafleting, and loitering. However, deputies shall not take action or fail to take action based on the opinions being expressed.

Participant behavior during a demonstration or other public assembly can vary. This may include, but is not limited to:

- Lawful, constitutionally protected actions and speech.
- Civil disobedience (typically involving minor criminal acts).
- Rioting.

All of these behaviors may be present during the same event. Therefore, it is imperative that law enforcement actions are measured and appropriate for the behaviors deputies may encounter. This is particularly critical if force is being used. Adaptable strategies and tactics are essential. The purpose of a law enforcement presence at the scene of public assemblies and demonstrations should be to preserve the peace, to protect life and prevent the destruction of property.

Deputies should not:

- (a) Engage in assembly or demonstration-related discussion with participants.
- (b) Harass, confront or intimidate participants.
- (c) Seize the cameras, cell phones or materials of participants or observers unless a deputy is placing a person under lawful arrest.

425.3.1 PHOTOGRAPHS AND VIDEO RECORDINGS

Photographs and video recording, when appropriate, can serve a number of purposes, including support of criminal prosecutions by documenting criminal acts; assistance in evaluating

Jefferson County SO Policy Manual

First Amendment Assemblies

department performance; serving as training material; recording the use of dispersal orders; and facilitating a response to allegations of improper law enforcement conduct.

Photographs and videos will not be used or retained for the sole purpose of collecting or maintaining information about the political, religious or social views of associations, or the activities of any individual, group, association, organization, corporation, business or partnership, unless such information directly relates to an investigation of criminal activities and there is reasonable suspicion that the subject of the information is involved in criminal conduct.

425.4 MEDIA RELATIONS

The Public Information Officer should use all available avenues of communication, including press releases, briefings, press conferences and social media to maintain open channels of communication with media representatives and the public about the status and progress of the event, taking all opportunities to reassure the public about the professional management of the event (see the Media Relations Policy).

425.5 UNLAWFUL ASSEMBLY DISPERSAL ORDERS

If a public gathering or demonstration remains peaceful and nonviolent, and there is no reasonably imminent threat to persons or property, the Incident Commander should generally authorize continued monitoring of the event.

Should the Incident Commander make a determination that public safety is presently or is about to be jeopardized, he/she or the authorized designee should attempt to verbally persuade event organizers or participants to disperse of their own accord. Warnings and advisements may be communicated through established communications links with leaders and/or participants or to the group.

When initial attempts at verbal persuasion are unsuccessful, the Incident Commander or the authorized designee should make a clear standardized announcement to the gathering that the event is an unlawful assembly, and should order the dispersal of the participants. The announcement should be communicated by whatever methods are reasonably available to ensure that the content of the message is clear and that it has been heard by the participants. The announcement should be amplified, made in different languages as appropriate, made from multiple locations in the affected area and documented by audio and video. The announcement should provide information about what law enforcement actions will take place if illegal behavior continues and should identify routes for egress. A reasonable time to disperse should be allowed following a dispersal order.

425.6 PLANNED EVENT PREPARATION

For planned events, comprehensive, incident-specific operational plans should be developed. The ICS should be considered for such events.

Jefferson County SO Policy Manual

First Amendment Assemblies

425.6.1 INFORMATION GATHERING AND ASSESSMENT

In order to properly assess the potential impact of a public assembly or demonstration on public safety and order, relevant information should be collected and vetted. This may include:

- Information obtained from outreach to group organizers or leaders.
- Information about past and potential unlawful conduct associated with the event or similar events.
- The potential time, duration, scope, and type of planned activities.
- Any other information related to the goal of providing a balanced response to criminal activity and the protection of public safety interests.

Information should be obtained in a transparent manner, and the sources documented. Relevant information should be communicated to the appropriate parties in a timely manner.

Information will be obtained in a lawful manner and will not be based solely on the purpose or content of the assembly or demonstration, or actual or perceived characteristics such as race, ethnicity, national origin, religion, sex, sexual orientation, gender identity or expression, economic status, age, cultural group, or disability of the participants (or any other characteristic that is unrelated to criminal conduct or the identification of a criminal subject).

425.6.2 MUTUAL AID AND EXTERNAL RESOURCES

The magnitude and anticipated duration of an event may necessitate interagency cooperation and coordination. The assigned Incident Commander should ensure that any required memorandums of understanding or other agreements are properly executed, and that any anticipated mutual aid is requested and facilitated (see the Outside Agency Assistance Policy).

425.6.3 OPERATIONAL PLANS

An operational planning team with responsibility for event planning and management should be established. The planning team should develop an operational plan for the event.

The operational plan will minimally provide:

- (a) Command assignments, chain of command structure, roles and responsibilities.
- (b) Staffing and resource allocation.
- (c) Management of criminal investigations.
- (d) Designation of uniform of the day and related safety equipment (e.g., helmets, shields).
- (e) Deployment of specialized resources.
- (f) Event communications and interoperability in a multijurisdictional event.
- (g) Liaison with demonstration leaders and external agencies.
- (h) Liaison with County government and legal staff.
- (i) Media relations.
- (j) Logistics: food, fuel, replacement equipment, duty hours, relief and transportation.

Jefferson County SO Policy Manual

First Amendment Assemblies

- (k) Traffic management plans.
- (I) First aid and emergency medical service provider availability.
- (m) Prisoner transport and detention.
- (n) Review of policies regarding public assemblies and use of force in crowd control.
- (o) Parameters for declaring an unlawful assembly.
- (p) Arrest protocol, including management of mass arrests.
- (q) Protocol for recording information flow and decisions.
- (r) Rules of engagement, including rules of conduct, protocols for field force extraction and arrests, and any authorization required for the use of force.
- (s) Protocol for handling complaints during the event.
- (t) Parameters for the use of body-worn cameras and other portable recording devices.

425.7 UNPLANNED EVENTS

When responding to an unplanned or spontaneous public gathering, the first responding deputy should conduct an assessment of conditions, including, but not limited to, the following:

- Location
- Number of participants
- Apparent purpose of the event
- Leadership (whether it is apparent and/or whether it is effective)
- Any initial indicators of unlawful or disruptive activity
- Indicators that lawful use of public facilities, streets or walkways will be impacted
- Ability and/or need to continue monitoring the incident

Initial assessment information should be promptly communicated to JeffCom, and the assignment of a supervisor should be requested. Additional resources should be requested as appropriate. The responding supervisor shall assume command of the incident until command is expressly assumed by another, and the assumption of command is communicated to the involved members. A clearly defined command structure that is consistent with the Incident Command System (ICS) should be established as resources are deployed.

425.8 USE OF FORCE

Use of force is governed by current department policy and applicable law (see the Use of Force, Handcuffing and Restraints, Control Devices and Techniques, and Conducted Energy Device policies).

Individuals refusing to comply with lawful orders (e.g., nonviolent refusal to disperse) should be given a clear verbal warning and a reasonable opportunity to comply. If an individual refuses to comply with lawful orders, the Incident Commander shall evaluate the type of resistance and adopt

Jefferson County SO Policy Manual

First Amendment Assemblies

a reasonable response in order to accomplish the law enforcement mission (such as dispersal or arrest of those acting in violation of the law). Control devices and TASER® devices should be considered only when the participants' conduct reasonably appears to present the potential to harm deputies, themselves or others, or will result in substantial property loss or damage (see the Control Devices and Techniques and the Conducted Energy Device policies).

Force or control devices, including oleoresin capsaicin (OC), should be directed toward individuals and not toward groups or crowds, unless specific individuals cannot reasonably be targeted due to extreme circumstances, such as a riotous crowd.

Any use of force by a member of this department shall be documented promptly, completely and accurately in an appropriate report. The type of report required may depend on the nature of the incident.

425.9 TRAINING

Department members should receive periodic training regarding this policy, as well as the dynamics of crowd control and incident management. The Department should, when practicable, train with its external and mutual aid partners.

425.10 ARRESTS

The Jefferson County Sheriff's Office should respond to unlawful behavior in a manner that is consistent with the operational plan. If practicable, warnings or advisements should be communicated prior to arrest.

Mass arrests should be employed only when alternate tactics and strategies have been, or reasonably appear likely to be, unsuccessful. Mass arrests shall only be undertaken upon the order of the Incident Commander or the authorized designee. There must be probable cause for each arrest.

If employed, mass arrest protocols should fully integrate:

- (a) Reasonable measures to address the safety of deputies and arrestees.
- (b) Dedicated arrest, booking and report writing teams.
- (c) Timely access to medical care.
- (d) Timely access to legal resources.
- (e) Timely processing of arrestees.
- (f) Full accountability for arrestees and evidence.
- (g) Coordination and cooperation with the prosecuting authority, jail and courts (see the Citation Releases Policy).

425.11 DEMOBILIZATION

When appropriate, the Incident Commander or the authorized designee should implement a phased and orderly withdrawal of law enforcement resources. All relieved personnel should

Jefferson County SO Policy Manual

First Amendment Assemblies

promptly complete any required reports, including use of force reports, and account for all issued equipment and vehicles to their supervisors prior to returning to normal operational duties.

425.12 POST EVENT

The Incident Commander should designate a member to assemble full documentation of the event, to include the following:

- (a) Operational plan
- (b) Any incident logs
- (c) Any assignment logs
- (d) Vehicle, fuel, equipment and supply records
- (e) Incident, arrest, use of force, injury and property damage reports
- (f) Photographs, audio/video recordings, JeffCom records/tapes
- (g) Media accounts (print and broadcast media)

425.12.1 AFTER-ACTION REPORTING

The Incident Commander should work with County legal counsel, as appropriate, to prepare a comprehensive after-action report of the event, explaining all incidents where force was used including the following:

- (a) Date, time and description of the event
- (b) Actions taken and outcomes (e.g., injuries, property damage, arrests)
- (c) Problems identified
- (d) Significant events
- (e) Recommendations for improvement; opportunities for training should be documented in a generic manner, without identifying individuals or specific incidents, facts or circumstances.

Jefferson County SO Policy Manual

Crisis Intervention Incidents

426.1 PURPOSE AND SCOPE

This policy provides guidelines for interacting with those who may be experiencing a mental health or emotional crisis. Interaction with such individuals has the potential for miscommunication and violence. It often requires a deputy to make difficult judgments about a person's mental state and intent in order to effectively and legally interact with the individual.

426.1.1 DEFINITIONS

Definitions related to this policy include:

Person in crisis - A person whose level of distress or mental health symptoms have exceeded the person's internal ability to manage his/her behavior or emotions. A crisis can be precipitated by any number of things, including an increase in the symptoms of mental illness despite treatment compliance; non-compliance with treatment, including a failure to take prescribed medications appropriately; or any other circumstance or event that causes the person to engage in erratic, disruptive or dangerous behavior that may be accompanied by impaired judgment.

426.2 POLICY

The Jefferson County Sheriff's Office is committed to providing a consistently high level of service to all members of the community and recognizes that persons in crisis may benefit from intervention. The Department will collaborate, where feasible, with mental health professionals to develop an overall intervention strategy to guide its members' interactions with those experiencing a mental health crisis. This is to ensure equitable and safe treatment of all involved.

426.3 SIGNS

Members should be alert to any of the following possible signs of mental health issues or crises:

- (a) A known history of mental illness
- (b) Threats of or attempted suicide
- (c) Loss of memory
- (d) Incoherence, disorientation or slow response
- (e) Delusions, hallucinations, perceptions unrelated to reality or grandiose ideas
- (f) Depression, pronounced feelings of hopelessness or uselessness, extreme sadness or guilt
- (g) Social withdrawal
- (h) Manic or impulsive behavior, extreme agitation, lack of control
- (i) Lack of fear
- (j) Anxiety, aggression, rigidity, inflexibility or paranoia

Jefferson County SO Policy Manual

Crisis Intervention Incidents

Members should be aware that this list is not exhaustive. The presence or absence of any of these should not be treated as proof of the presence or absence of a mental health issue or crisis.

426.4 FIRST RESPONDERS

Safety is a priority for first responders. It is important to recognize that individuals under the influence of alcohol, drugs or both may exhibit symptoms that are similar to those of a person in a mental health crisis. These individuals may still present a serious threat to deputies; such a threat should be addressed with reasonable tactics. Nothing in this policy shall be construed to limit a deputy's authority to use reasonable force when interacting with a person in crisis.

Deputies are reminded that mental health issues, mental health crises and unusual behavior alone are not criminal offenses. Individuals may benefit from treatment as opposed to incarceration.

A deputy responding to a call involving a person in crisis should:

- (a) Promptly assess the situation independent of reported information and make a preliminary determination regarding whether a mental health crisis may be a factor.
- (b) Request available backup deputies and specialized resources as deemed necessary and, if it is reasonably believed that the person is in a crisis situation, use conflict resolution and de-escalation techniques to stabilize the incident as appropriate.
- (c) If feasible, and without compromising safety, turn off flashing lights, bright lights or sirens.
- (d) Attempt to determine if weapons are present or available.
- (e) Take into account the person's mental and emotional state and potential inability to understand commands or to appreciate the consequences of his/her action or inaction, as perceived by the deputy.
- (f) Secure the scene and clear the immediate area as necessary.
- (g) Employ tactics to preserve the safety of all participants.
- (h) Determine the nature of any crime.
- (i) Request a supervisor, as warranted.
- (j) Evaluate any available information that might assist in determining cause or motivation for the person's actions or stated intentions.
- (k) If circumstances reasonably permit, consider and employ alternatives to force.

426.5 DE-ESCALATION

Deputies should consider that taking no action or passively monitoring the situation may be the most reasonable response to a mental health crisis.

Once it is determined that a situation is a mental health crisis and immediate safety concerns have been addressed, responding members should be aware of the following considerations and should generally:

Evaluate safety conditions.

Jefferson County SO Policy Manual

Crisis Intervention Incidents

- Introduce themselves and attempt to obtain the person's name.
- Be patient, polite, calm, courteous and avoid overreacting.
- Speak and move slowly and in a non-threatening manner.
- Moderate the level of direct eye contact.
- Remove distractions or disruptive people from the area.
- Demonstrate active listening skills (e.g., summarize the person's verbal communication).
- Provide for sufficient avenues of retreat or escape should the situation become volatile.

Responding deputies generally should not:

- Allow others to interrupt or engage the person.
- Corner a person who is not believed to be armed, violent or suicidal.
- Argue, speak with a raised voice or use threats to obtain compliance.

426.6 INCIDENT ORIENTATION

When responding to an incident that may involve mental illness or a mental health crisis, the deputy should request that the dispatcher provide critical information as it becomes available. This includes:

- (a) Whether the person relies on drugs or medication, or may have failed to take his/her medication.
- (b) Whether there have been prior incidents, suicide threats/attempts, and whether there has been previous sheriff's response.
- (c) Contact information for a treating physician or mental health professional.

Additional resources and a supervisor should be requested as warranted.

426.7 SUPERVISOR RESPONSIBILITIES

A supervisor should respond to the scene of any interaction with a person in crisis. Responding supervisors should:

- (a) Attempt to secure appropriate and sufficient resources.
- (b) Closely monitor any use of force, including the use of restraints, and ensure that those subjected to the use of force are provided with timely access to medical care (see the Handcuffing and Restraints Policy).
- (c) Consider strategic disengagement. Absent an imminent threat to the public and, as circumstances dictate, this may include removing or reducing law enforcement resources or engaging in passive monitoring.
- (d) Ensure that all reports are completed and that incident documentation uses appropriate terminology and language.

Jefferson County SO Policy Manual

Crisis Intervention Incidents

- (e) Conduct an after-action tactical and operational debriefing, and prepare an after-action evaluation of the incident to be forwarded to the designated department mental health coordination supervisor.
- (f) Evaluate whether a critical incident stress management debriefing for involved members is warranted.

426.8 INCIDENT REPORTING

Members engaging in any oral or written communication associated with a mental health crisis should be mindful of the sensitive nature of such communications and should exercise appropriate discretion when referring to or describing persons and circumstances.

Members having contact with a person in crisis should keep related information confidential, except to the extent that revealing information is necessary to conform to department reporting procedures or other official mental health or medical proceedings.

426.8.1 **DIVERSION**

Individuals who are not being arrested should be processed in accordance with the Emergency Detentions Policy.

426.8.2 SUICIDE THREATS OR ATTEMPTS

Deputies should consider a referral to mental health services when a person has threatened or attempted suicide and the person does not qualify for emergency detention or voluntarily consent to immediate evaluation at a behavioral health facility (RCW 71.05.457).

- (a) Referrals should be made to the person by providing the name and phone number of the behavioral health agency and any available handouts.
- (b) The deputy may notify the behavioral health agency of the referral by phone or other method, in addition to preparing a written incident report.

Incident reports documenting a referral to a behavioral health agency should be sufficiently detailed regarding the nature of the incident and the person's behavior, to facilitate the behavioral health agency's prioritization and nature of their response. The deputy should promptly provide a copy of the report to the referred behavioral health agency (RCW 71.05.457).

426.9 NON-SWORN INTERACTION WITH PEOPLE IN CRISIS

Non-sworn members may be required to interact with persons in crisis in an administrative capacity, such as dispatching, records request, and animal control issues.

- (a) Members should treat all individuals equally and with dignity and respect.
- (b) If a member believes that he/she is interacting with a person in crisis, he/she should proceed patiently and in a calm manner.
- (c) Members should be aware and understand that the person may make unusual or bizarre claims or requests.

Jefferson County SO Policy Manual

Crisis Intervention Incidents

If a person's behavior makes the member feel unsafe, if the person is or becomes disruptive or violent, or if the person acts in such a manner as to cause the member to believe that the person may be harmful to him/herself or others, a deputy should be promptly summoned to provide assistance.

426.10 TRAINING

The Department will provide training to sworn department members to enable them to effectively interact with persons in crisis.

Training shall include mandated training in crisis intervention, certified by the Criminal Justice Training Commission, as required by Washington law (RCW 43.101.427).

Jefferson County SO Policy Manual

Medical Aid and Response

427.1 PURPOSE AND SCOPE

This policy recognizes that members often encounter persons who appear to be in need of medical aid and establishes a law enforcement response to such situations.

427.2 POLICY

It is the policy of the Jefferson County Sheriff's Office that all deputies and other designated members be trained to provide emergency medical aid and to facilitate an emergency medical response.

427.3 FIRST RESPONDING MEMBER RESPONSIBILITIES

Whenever practicable, members should take appropriate steps to provide initial medical aid (e.g., first aid, CPR and use of an automated external defibrillator (AED)) in accordance with their training and current certification levels. This should be done for those in need of immediate care and only when the member can safely do so.

Prior to initiating medical aid, the member should contact JeffCom and request response by emergency medical services (EMS) as the member deems appropriate.

Members should follow universal precautions when providing medical aid, such as wearing gloves and avoiding contact with bodily fluids, consistent with the Communicable Diseases Policy. Members should use a barrier or bag device to perform rescue breathing.

When requesting EMS, the member should provide JeffCom with information for relay to EMS personnel in order to enable an appropriate response, including:

- (a) The location where EMS is needed.
- (b) The nature of the incident.
- (c) Any known scene hazards.
- (d) Information on the person in need of EMS, such as:
 - 1. Signs and symptoms as observed by the member.
 - 2. Changes in apparent condition.
 - 3. Number of patients, sex and age, if known.
 - 4. Whether the person is conscious, breathing and alert, or is believed to have consumed drugs or alcohol.
 - 5. Whether the person is showing signs or symptoms of excited delirium or other agitated chaotic behavior.

Members should stabilize the scene whenever practicable while awaiting the arrival of EMS.

Jefferson County SO Policy Manual

Medical Aid and Response

427.4 TRANSPORTING ILL AND INJURED PERSONS

Except in extraordinary cases where alternatives are not reasonably available, members should not transport persons who are unconscious, who have serious injuries or who may be seriously ill. EMS personnel should be called to handle patient transportation.

Deputies should search any person who is in custody before releasing that person to EMS for transport.

When practical a deputy or corrections officer should accompany any person in custody during transport in an ambulance when requested by EMS personnel, when it reasonably appears necessary to provide security, when it is necessary for investigative purposes or when so directed by a supervisor.

Members should not provide emergency escort for medical transport or civilian vehicles.

427.5 PERSONS REFUSING EMS CARE

If a person who is NOT in custody refuses EMS care or refuses to be transported to a medical facility, a deputy shall not force that person to receive care or be transported. However, members may assist EMS personnel when EMS personnel determine the person lacks mental capacity to understand the consequences of refusing medical care or to make an informed decision and the lack of immediate medical attention may result in serious bodily injury or the death of the person.

In cases where mental illness may be a factor, the deputy should consider proceeding with an emergent detention in accordance with the Emergent Detentions Policy.

If a deputy believes that a person who is in custody requires EMS care and the person refuses, he/ she should encourage the person to receive medical treatment. When appropriate a deputy should consider contacting a family member to help persuade the person to agree to treatment or who may be able to authorize treatment for the person.

If the person still refuses, the deputy will require the person to be transported to the nearest medical facility. In such cases, the deputy should consult with a supervisor prior to the transport.

Members shall not sign refusal-for-treatment forms or forms accepting financial responsibility for treatment.

427.6 SICK OR INJURED ARRESTEE

If an arrestee appears ill or injured, or claims illness or injury, he/she should be medically cleared prior to booking. If the deputy has reason to believe the arrestee is feigning injury or illness, the deputy should contact a supervisor, who will determine whether medical clearance will be obtained prior to booking.

If the jail or detention facility refuses to accept custody of an arrestee based on medical screening, the deputy should note the name of the facility person refusing to accept custody and the reason for refusal, and should notify a supervisor to determine the appropriate action.

Jefferson County SO Policy Manual

Medical Aid and Response

Arrestees who appear to have a serious medical issue should be transported by ambulance. Deputies shall not transport an arrestee to a hospital without a supervisor's approval.

Nothing in this section should delay a deputy from requesting EMS when an arrestee reasonably appears to be exhibiting symptoms that appear to be life threatening, including breathing problems or an altered level of consciousness, or is claiming an illness or injury that reasonably warrants an EMS response in accordance with the deputy's training.

427.7 MEDICAL ATTENTION RELATED TO USE OF FORCE

Specific guidelines for medical attention for injuries sustained from a use of force may be found in the Use of Force, Handcuffing and Restraints, Control Devices and Techniques, and Conducted Energy Device policies.

427.8 AIR AMBULANCE

Generally, when on-scene, EMS personnel will be responsible for determining whether an air ambulance response should be requested. An air ambulance may be appropriate when there are victims with life-threatening injuries or who require specialized treatment (e.g., gunshot wounds, burns, obstetrical cases), and distance or other known delays will affect the EMS response.

The Operations Division Commander should develop guidelines for air ambulance landings or enter into local operating agreements for the use of air ambulances, as applicable. In creating those guidelines, the Department should identify:

- Responsibility and authority for designating a landing zone and determining the size of the landing zone.
- Responsibility for securing the area and maintaining that security once the landing zone is identified.
- Consideration of the air ambulance provider's minimum standards for proximity to vertical obstructions and surface composition (e.g., dirt, gravel, pavement, concrete, grass).
- Consideration of the air ambulance provider's minimum standards for horizontal clearance from structures, fences, power poles, antennas or roadways.
- Responsibility for notifying the appropriate highway or transportation agencies if a roadway is selected as a landing zone.
- Procedures for ground personnel to communicate with flight personnel during the operation.

One department member at the scene should be designated as the air ambulance communications contact. Headlights, spotlights and flashlights should not be aimed upward at the air ambulance. Members should direct vehicle and pedestrian traffic away from the landing zone.

Members should follow these cautions when near an air ambulance:

Never approach the aircraft until signaled by the flight crew.

Jefferson County SO Policy Manual

Medical Aid and Response

- Always approach the aircraft from the front.
- Avoid the aircraft's tail rotor area.
- Wear eye protection during landing and take-off.
- Do not carry or hold items, such as IV bags, above the head.
- Ensure that no one smokes near the aircraft.

427.9 AUTOMATED EXTERNAL DEFIBRILLATOR (AED) USE

A semi-automatic external defibrillator or AED should only be used by members who have completed a course approved by the Washington State Department of Health (DOH) that includes instruction in CPR and the use of an AED (RCW 70.54.310).

427.9.1 AED USER RESPONSIBILITY

Members who are issued AEDs for use in department vehicles should check the AED at the beginning of the shift to ensure it is properly charged and functioning. Any AED that is not functioning properly will be taken out of service and given to the Training Sergeant who is responsible for ensuring appropriate maintenance.

Following use of an AED, the device shall be cleaned and/or decontaminated as required. The electrodes and/or pads will be replaced as recommended by the AED manufacturer.

Any member who uses an AED shall contact JeffCom as soon as possible and request response by EMS (RCW 70.54.310).

427.9.2 AED REPORTING

Any member using an AED will complete an incident report detailing its use. Any data from usage shall be made available, upon request, to EMS or other health care providers (RCW 70.54.310).

427.9.3 AED TRAINING AND MAINTENANCE

The Training Sergeant should ensure appropriate training is provided to members authorized to use an AED.

The Training Sergeant is responsible for ensuring AED devices are appropriately maintained and tested consistent with the manufacturer's operational guidelines, and will retain records of all maintenance in accordance with the established records retention schedule (RCW 70.54.310).

427.10 ADMINISTRATION OF OPIOID OVERDOSE MEDICATION

Members may administer opioid overdose medication in accordance with protocol specified by the health care practitioner who prescribed the overdose medication for use by the member (RCW 69.41.095).

427.10.1 OPIOID OVERDOSE MEDICATION USER RESPONSIBILITIES

Members who are qualified to administer opioid overdose medication, such as naloxone, should handle, store and administer the medication consistent with their training. Members should check

Jefferson County SO Policy Manual

Medical Aid and Response

the medication and associated administration equipment at the beginning of their shift to ensure they are serviceable and not expired. Any expired medication or unserviceable administration equipment should be removed from service and given to the Training Sergeant.

Any member who administers an opioid overdose medication should contact JeffCom as soon as possible and request response by EMS.

427.10.2 OPIOID OVERDOSE MEDICATION REPORTING

Any member administering opioid overdose medication should detail its use in an appropriate report.

The Training Sergeant will ensure that the Office Manager is provided enough information to meet applicable state reporting requirements.

427.10.3 OPIOID OVERDOSE MEDICATION TRAINING

The Training Sergeant should ensure training is provided to members authorized to administer opioid overdose medication.

427.11 FIRST AID TRAINING

Subject to available resources, the Training Sergeant should ensure deputies receive periodic first aid training appropriate for their position.

Jefferson County SO Policy Manual

Reporting Police Activity Outside of Jurisdiction

428.1 PURPOSE AND SCOPE

This policy provides general guidelines for reporting police activity while on or off-duty and occurring outside the jurisdiction of the Jefferson County Sheriff's Office.

428.1.1 ASSISTANCE TO AGENCIES OUTSIDE THE COUNTY

When a deputy is on-duty and is requested by an allied agency to participate in law enforcement activity in another jurisdiction, he/she shall obtain prior approval from the immediate supervisor or the Shift Supervisor. If the request is of an emergency nature, the deputy shall notify JeffCom before responding and thereafter notify a supervisor as soon as practical.

428.1.2 LAW ENFORCEMENT ACTIVITY OUTSIDE THE COUNTY

Any on-duty deputy, who engages in law enforcement activities of any type outside the immediate jurisdiction of the Jefferson County Sheriff's Office shall notify his/her supervisor or the Shift Sergeant at the earliest possible opportunity. Any off-duty deputy who engages in any law enforcement activities, regardless of jurisdiction shall notify the Shift Sergeant as soon as practical.

The supervisor shall determine if a case report or other documentation of the deputy's activity is required. The report or other documentation shall be forwarded to the deputy's Division Captain.

Jefferson County SO Policy Manual

Patrol Rifles and Shotguns

429.1 PURPOSE AND SCOPE

In order to more effectively and accurately address the increasing level of fire power and body armor utilized by criminal suspects, the Jefferson County Sheriff's Office will make patrol rifles and shotguns available to qualified patrol deputies as an additional and more immediate tactical resource.

429.2 PATROL RIFLE AND SHOTGUN

429.2.1 DEFINITION

A patrol rifle or a shotgun is an authorized weapon which is owned by the Department and which is made available to properly trained and qualified deputies as a supplemental resource to their duty handgun. No personally owned rifles or shotguns may be carried for patrol duty unless preapproved in writing by the Sheriff and Firearms Program Supervisor.

429.3 SPECIFICATIONS

Only weapons and ammunition that meet agency authorized specifications may be used by deputies in their law enforcement responsibilities. The authorized patrol rifle and the authorized shotgun shall be governed by the Department Firearms Policy § 306.3, et seq.

429.4 RIFLE AND SHOTGUN MAINTENANCE

- (a) Each patrol deputy may be required to field strip and clean their assigned patrol rifle or shotgun as needed.
- (b) Each patrol deputy shall be responsible for promptly reporting any damage or malfunction of an assigned patrol rifle or shotgun.
- (c) Any patrol rifle or shotgun found to be unserviceable shall be removed from service. The rifle or shotgun shall be clearly labeled as "out of service" and details regarding the weapon's condition shall be included on the label.
- (d) Each patrol rifle or shotgun shall be subject to inspection by a supervisor or the Rangemaster at any time.
- (e) No modification shall be made to any patrol rifle or shotgun without prior written authorization from the Rangemaster.

429.5 TRAINING

Deputies shall not carry or utilize the patrol rifle or shotgun unless they have successfully completed departmental training. This training shall consist of an initial patrol rifle and shotgun user's course and qualification score with a certified patrol rifle or shotgun instructor. Deputies shall

Jefferson County SO Policy Manual

Patrol Rifles and Shotguns

thereafter be required to successfully complete training and qualification conducted by a certified patrol rifle or shotgun instructor in accordance with the Department qualification schedule.

Any deputy who fails to qualify or who fails to successfully complete required training will no longer be authorized to carry the patrol rifle or shotgun without successfully retaking the initial patrol deputies user's course and qualification.

429.6 DEPLOYMENT OF THE PATROL RIFLE AND SHOTGUN

Deputies may deploy the patrol rifle or shotgun in any circumstance where the deputy can articulate a reasonable expectation that the rifle or shotgun may be needed. Examples of some general guidelines for deploying the patrol rifle or shotgun may include, but are not limited to:

- (a) Situations where the deputy reasonably anticipates an armed encounter.
- (b) When a deputy is faced with a situation that may require the delivery of accurate and effective fire at long range.
- (c) Situations where a deputy reasonably expects the need to meet or exceed a suspect's firepower.
- (d) When a deputy reasonably believes that there may be a need to deliver fire on a barricaded suspect or a suspect with a hostage.
- (e) When a deputy reasonably believes that a suspect may be wearing body armor.
- (f) When authorized or requested by a supervisor.
- (g) When needed to euthanize an animal.

Deputies deploying the shotgun should consider the type of encounter they are facing and choose the appropriate ammunition, i.e. slug vs. buckshot.

429.7 DISCHARGE OF THE PATROL RIFLE OR SHOTGUN

The discharge of the patrol rifle or shotgun shall be governed by the Department's Use of Force Policy § 300.

429.8 PATROL READY

Any qualified deputy carrying a patrol rifle or shotgun in the field shall maintain the weapon in a patrol ready condition until deployed. A rifle or shotgun is considered in a patrol ready condition when it has been inspected by the assigned deputy, the fire selector switch is in the safe position, the chamber is empty and there is a fully loaded magazine in the rifle or a fully loaded magazine tube in the shotgun.

429.9 RIFLE AND SHOTGUN STORAGE

When not in use, patrol rifles and shotguns will be stored in the department armory in rifle racks.

Jefferson County SO Policy Manual

Chapter 5 -	Traffic	Operations
-------------	---------	-------------------

Jefferson County SO Policy Manual

Traffic Function and Responsibility

500.1 PURPOSE AND SCOPE

The ultimate goal of traffic law enforcement is to reduce traffic collisions. This may be achieved through the application of such techniques as geographic/temporal assignment of personnel and equipment and the establishment of preventive patrols to deal with specific categories of unlawful driving behavior. Traffic enforcement techniques are based on accident data, enforcement activity records, traffic volume, and traffic conditions. This department provides enforcement efforts toward violations, not only in proportion to the frequency of their occurrence in accident situations, but also in terms of traffic-related needs.

500.2 TRAFFIC DEPUTY DEPLOYMENT

Several factors are considered in the development of deployment schedules for deputies of the Jefferson County Sheriff's Office. Some of the factors for analysis include:

- Location
- Time
- Day
- Violation factors

All deputies assigned to patrol or traffic enforcement functions will emphasize enforcement of accident causing violations during high accident hours and at locations of occurrence. All deputies will take directed enforcement action on request, and random enforcement action when appropriate against violators as a matter of routine. All deputies shall maintain high visibility while working general enforcement, especially at high accident locations.

Other factors to be considered for deployment are citizen requests, construction zones or special events.

500.3 ENFORCEMENT

Enforcement actions are commensurate with applicable laws and take into account the degree and severity of the violation committed. This department does not establish ticket quotas and the number of arrests or citations issued by any deputy shall not be used as the sole criterion for evaluating deputy overall performance. The visibility and quality of a deputy's work effort will be commensurate with the philosophy of this policy. Several methods are effective in the reduction of collisions:

500.3.1 WARNINGS

Warnings or other non-punitive enforcement actions should be considered in each situation and substituted for arrests or citations when circumstances warrant, especially in the case of inadvertent violations.

Jefferson County SO Policy Manual

Traffic Function and Responsibility

500.3.2 CITATIONS

Citations may be issued when a deputy believes it is appropriate. It is essential that deputies fully explain the rights and requirements imposed on motorists upon issuance of a citation for a traffic violation. Deputies should provide the following information at a minimum:

- (a) Explanation of the violation or charge.
- (b) Court appearance procedure including the optional or mandatory appearance by the motorist.
- (c) Notice of whether the motorist can enter a plea and pay the fine by mail or at the court.

500.3.3 ARRESTS FOR TRAFFIC OFFENSES

Deputies may issue a traffic citation for any criminal traffic offense or infraction when such violations are committed in a deputy's presence or as allowed pursuant to RCW 10.31.100. With limited exceptions, the detention in such cases may not be for a period of time longer than is reasonably necessary to issue and serve a citation to the violator.

A traffic-related detention may expand to a physical arrest under the following circumstances:

- (a) When the deputy has probable cause to believe that a felony has been committed, whether or not it was in the deputy's presence
- (b) When the offense is one or more of the traffic violations listed in RCW 10.31.100
- (c) When a driver has been detained for a traffic offense listed in RCW 46.63.020 and fails to provide adequate identification or when the deputy has reasonable grounds to believe that the person to be cited will not respond to a written citation. In such cases, deputies should, when practicable, obtain the approval of a supervisor before making an arrest.

500.4 SUSPENDED OR REVOKED DRIVERS LICENSES

If a deputy contacts a traffic violator who is also driving on a suspended or revoked license, the deputy should issue a traffic citation or make an arrest as appropriate.

500.4.1 SUSPENDED, REVOKED OR CANCELED COMMERCIAL LICENSE PLATES If a deputy contacts a traffic violator who is operating a commercial truck, truck tractor or tractor with registration that a computer check confirms to be revoked, suspended or canceled, the deputy shall confiscate the license plates. The Department may either recycle or destroy the plates (RCW 46.32.100).

500.5 HIGH-VISIBILITY VESTS

The Department has provided American National Standards Institute (ANSI) Class II high-visibility vests to increase the visibility of department members who may be exposed to hazards presented by passing traffic, maneuvering or operating vehicles, machinery and equipment (23 CFR 655.601).

Jefferson County SO Policy Manual

Traffic Function and Responsibility

Although intended primarily for use while performing traffic related assignments, high-visibility vests should be worn at any time increased visibility would improve the safety or efficiency of the member.

500.5.1 REQUIRED USE

Except when working in a potentially adversarial or confrontational role, such as during vehicle stops, high-visibility vests shall be worn at any time it is anticipated that an employee will be exposed to the hazards of approaching traffic or construction and recovery equipment. Examples of when high-visibility vests shall be worn include traffic control duties, accident investigations, lane closures and while at disaster scenes, or anytime high visibility is desirable. When emergency conditions preclude the immediate donning of the vest, deputies shall retrieve and wear the vest as soon as conditions reasonably permit. Use of the vests shall also be mandatory when directed by a supervisor.

Vests maintained in the investigation units may be used any time a plainclothes deputy might benefit from being readily identified as a member of law enforcement.

500.5.2 CARE AND STORAGE OF HIGH-VISIBILITY VESTS

High-visibility vests shall be maintained in each patrol and investigation unit. Each vest should be stored inside the resealable plastic bag provided to protect and maintain the vest in a serviceable condition. Before going into service each employee shall ensure a serviceable high-visibility vest is properly stored.

A supply of high-visibility vests will be maintained in the equipment room for replacement of damaged or unserviceable vests. The Training Sergeant should be promptly notified whenever the supply of vests in the equipment room needs replenishing.

500.6 HAZARDOUS ROAD CONDITIONS

The Jefferson County Sheriff's Office will make all reasonable efforts to address all reported hazardous road conditions in a timely manner as circumstances and resources permit.

500.6.1 RESPONSE TO HAZARDOUS ROAD CONDITIONS

Upon arriving to the scene of a public roadway hazard, the responding deputy shall determine whether further resources are needed at the scene. Small objects may be removed by an individual deputy to allow the normal flow of traffic if the task can be accomplished safely.

500.6.2 REQUEST FOR ADDITIONAL AGENCY

Should a public roadway be impassable due to flooding, landslides, fallen trees, ice & snow, power lines, or other major object, Jefferson County Public Works or PUD should be summoned to the scene as soon as practical.

500.6.3 USE OF POWER EQUIPMENT

Deputies who wish and have received optional safety training may utilize power chainsaws to remove downed trees from public roadways under the following conditions:

Jefferson County SO Policy Manual

Traffic Function and Responsibility

- (a) The deputy is confident that there are no power cables or other hazards such as spring tension affecting the tree.
- (b) The deputy is equipped with proper safety gear, minimally ballistic chaps, helmet, boots, gloves, hearing and eye protection.
- (c) The deputy is using a modern, properly maintained chainsaw equipped with a chain brake and all other manufacturer safety equipment in operable condition.

500.7 TRAFFIC COMPLAINTS BY CROSSING GUARDS

Crossing guards have the authority to submit reports to this department for certain violations occurring in and around crosswalks (RCW 46.61.275). Generally these reports may be for offenses involving a driver's failure to stop at a crosswalk or to exercise due care for pedestrians. Reports must be received no later than 72 hours after the violation occurred.

This department will give due consideration and will investigate, to a reasonable degree, reports of violations submitted by crossing guards, in an effort to identify the alleged violator. If the driver is identified and there is reasonable cause to believe a violation of RCW 46.61.235(5), RCW 46.61.245(2) or RCW 46.61.261(2) has occurred, a notice of traffic infraction should be issued.

500.7.1 NOTIFICATION OF INFRACTION

The Undersheriff or a designee may initiate an investigation of the reported violation after receiving a report from a crossing guard. The investigator shall contact the last known owner of the violator vehicle and request the owner to supply information identifying the driver. If the driver is identified and there is reasonable cause to believe that a traffic violation has occurred, a notice of infraction may be served upon the driver of the vehicle (RCW 46.61.275(2)).

500.8 SCHOOL BUS SAFETY CAMERAS

Any school district with buses properly equipped with cameras that capture stop-arm violations may report such violations to the Jefferson County Sheriff's Office whenever they occur within the department's jurisdiction.

The Undersheriff should establish a report form and procedure for school districts to report school bus stop-arm violations (RCW 46.63.180).

500.8.1 NOTIFICATION OF INFRACTION

The Undersheriff or the authorized designee should initiate an investigation of the reported violation after receiving a stop-arm violation report from a school district.

Issuance of a citation shall conform to state requirements (RCW 46.63.180). The notice of infraction shall be mailed to the registered owner or renter, if applicable, of the vehicle within 14 days of the violation.

Jefferson County SO Policy Manual

Traffic Collision Reporting

501.1 PURPOSE AND SCOPE

The Jefferson County Sheriff's Office prepares traffic collision reports and as a public service makes traffic collision reports available to the community with some exceptions.

501.2 TRAFFIC COLLISION REPORTS

All traffic collision reports taken by members of this department shall be forwarded to the Shift Sergeant for approval and data entry into the Records Management System. The Undersheriff or his designee will be responsible for monthly and quarterly reviews of traffic collision statistics to be used in determining Traffic Deputy deployment.

501.2.1 STATEWIDE ELECTRONIC COLLISION AND TICKET ONLINE RECORDS (SECTOR)

This department utilizes SECTOR software to complete traffic citations and traffic collision reports. SECTOR shall only be used by those authorized employees who have completed department-approved training in the use of SECTOR software. All traffic collision reports completed with SECTOR software shall comply with established report approval requirements.

All reports completed using SECTOR software should be downloaded to the designated server as soon as practicable or in any case prior to the end of the employee's shift.

501.3 REPORTING SITUATIONS

501.3.1 TRAFFIC COLLISIONS INVOLVING COUNTY VEHICLES

Traffic collision investigation reports shall be taken when a County-owned vehicle is involved in a traffic collision upon a roadway or highway wherein any damage or injury results. A general information report may be taken in lieu of a traffic collision report at the direction of a supervisor when the collision occurs on private property or does not involve another vehicle. Whenever there is damage to a County vehicle, however slight, a County Incident Report Form shall be completed immediately and submitted to the Shift Supervisor. The form should be forwarded to the Undersheriff within 24-hours.

Photographs of the collision scene and vehicle damage shall be taken at the discretion of the traffic investigator or any supervisor.

501.3.2 TRAFFIC COLLISIONS WITH SHERIFF'S DEPARTMENT EMPLOYEES

When an employee of this department, either on-duty or off-duty, is involved in a traffic collision within the jurisdiction of the Jefferson County Sheriff's Office resulting in a serious injury or fatality, the Undersheriff or the Shift Supervisor, may notify the Washington State Patrol for assistance.

The term serious injury is defined as any injury that may result in a fatality.

Jefferson County SO Policy Manual

Traffic Collision Reporting

501.3.3 TRAFFIC COLLISIONS WITH OTHER COUNTY EMPLOYEES OR OFFICIALS

The Undersheriff or on-duty Shift Supervisor may request assistance from the Washington State Patrol for the investigation of any traffic collision involving any County official or employee where a serious injury or fatality has occurred.

501.3.4 TRAFFIC COLLISIONS ON PRIVATE PROPERTY

Traffic collision reports shall not be taken for traffic collisions occurring on private property, unless there is a death or injury to any person involved, a hit-and-run violation, or <u>RCW</u> violation. An Incident Report may be taken at the discretion of any supervisor.

501.3.5 TRAFFIC COLLISIONS ON ROADWAYS OR HIGHWAYS

Traffic collision reports shall be taken when they occur on a roadway or highway within the jurisdiction of this department under any of the following circumstances:

- (a) When there is a death or injury to any persons involved in the collision.
- (b) When there is an identifiable violation of the Revised Code of Washington.
- (c) Property damage exceeding the dollar amount currently established by WSP.

In all cases where a traffic collision report is required by policy, the current state authorized form will be used to document the collision (RCW 46.52.070).

501.4 SUPERVISOR NOTIFICATION

In the event of a serious injury or death related traffic collision, the Shift Supervisor shall notify the Undersheriff or Sheriff to relate the circumstances of the traffic collision. In the absence of the Undersheriff the Shift Supervisor, or any supervisor, may assign an accident investigator or deputy to investigate the traffic collision and notify the Undersheriff or Sheriff as soon as practical.

Jefferson County SO Policy Manual

Vehicle Towing and Release

502.1 PURPOSE AND SCOPE

This policy provides the procedures for towing a vehicle by or at the direction of the Jefferson County Sheriff's Office.

502.2 RESPONSIBILITIES

The responsibilities of those employees storing or impounding a vehicle are as follows.

502.2.1 REMOVAL OF VEHICLE DISABLED IN A TRAFFIC COLLISION

When a vehicle has been involved in a traffic collision and must be removed from the scene, the deputy shall have the driver select a towing company, if possible, and shall relay the request for the specified towing company to JeffCom. When there is no preferred company requested, a company will be selected from the rotational list of towing companies in JeffCom.

If the owner is incapacitated, or for any reason it is necessary for the Department to assume responsibility for a vehicle involved in a collision, the deputy shall request JeffCom to make a selection from the rotational list of towing companies in JeffCom. The deputy will then store the vehicle using the Uniform Washington State Tow/Impound and Inventory Record.

502.2.2 DRIVING A NON-COUNTY VEHICLE

Vehicles which have been towed by or at the direction of the Department should not be driven by sheriff's personnel unless it is necessary to move a vehicle a short distance to eliminate a hazard, prevent the obstruction of a fire hydrant, or to comply with posted signs.

502.2.3 DEPUTY RESPONSIBILITIES

Whenever a stolen vehicle is recovered by the Jefferson County Sheriff's Officethe recovering deputy will promptly attempt to notify the legal owner of the recovery (RCW 7.69.030(7)) and have the owner respond to the scene to reclaim the vehicle. If the owner is unable to respond within a reasonable time period, the vehicle may be released to another person authorized by the owner. When the owner cannot respond or be located, the vehicle should be impounded if impound was previously authorized by the owner, the vehicle poses an immediate hazard, or is illegally parked. The deputy should make a reasonable attempt to process the vehicle for physical evidence depending on the condition of the vehicle and current workload. If the vehicle was used in a crime, the deputy may impound the vehicle to secure it until a search warrant can be obtained or pursuant to any other legal process for the purpose of obtaining evidence. Once recovery of the vehicle is complete, the deputy will notify JeffCom to clear the stolen vehicle from NCIC/WACIC.

502.3 STORAGE AT ARREST SCENES

Whenever a person in charge or in control of a vehicle is arrested, it is the policy of this department to provide reasonable safekeeping for the arrestee's vehicle. The vehicle shall be stored whenever it is mandated by law, needed for the furtherance of an investigation or prosecution of the case or when the Community Caretaker Doctrine would reasonably suggest it. For example, the vehicle

Jefferson County SO Policy Manual

Vehicle Towing and Release

would present a traffic hazard if not removed, or due to a high crime area the vehicle would be in jeopardy of theft or damage if left at the scene.

No impound should occur if other alternatives are available that would ensure the vehicle's protection. Factors that should be considered by deputies in determining whether to impound a vehicle pursuant to this policy include:

- (a) Whether the offense for which the subject was arrested mandates vehicle impound (i.e. commercial sexual abuse of a minor, promoting commercial sexual abuse of a minor, or promoting travel for commercial sexual abuse of a minor (RCW 9A.88.140(2)).
- (b) Whether someone is available at the scene of the arrest to whom the vehicle could be released.
- (c) Whether the vehicle is impeding the flow of traffic or is a danger to public safety.
- (d) Whether the vehicle can be secured.
- (e) Whether the detention of the arrestee will likely be of such duration as to require protection of the vehicle.
- (f) Whether there is some reasonable connection between the crime/arrest and the vehicle, or the vehicle is related to the commission of another crime (i.e., the vehicle itself has evidentiary value).
- (g) Whether the owner/operator requests that the vehicle be stored.
- (h) Whether the vehicle would be in jeopardy of theft or damage if left at the scene in a high-crime area.
- (i) Whether there is some reasonable basis to believe the driver will return and attempt to drive the vehicle while intoxicated or illegally (i.e., DUI violations).

In cases where a vehicle is not stored, the handling employee shall note in the report that the owner was informed that the Department will not be responsible for theft or damages to the vehicle.

502.4 VEHICLE INVENTORY

All property in a stored or impounded vehicle shall be inventoried and listed on the vehicle storage form. A locked vehicle trunk shall not be opened, even if it may be opened without a key from an accessible area of the passenger compartment. Locked or closed containers located within the passenger compartment should be inventoried as a sealed unit, absent exigent circumstances.

Members conducting inventory searches should be as thorough and accurate as practical in preparing an itemized inventory. These inventory procedures are for the purpose of protecting an owner's property while in sheriff's custody, to provide for the safety of deputies, and to protect the Department against fraudulent claims of lost, stolen, or damaged property.

502.5 SECURITY OF VEHICLES AND PROPERTY

Unless it would cause an unreasonable delay in the completion of a vehicle impound/storage or create an issue of officer safety, deputies should make reasonable accommodations to permit

Jefferson County SO Policy Manual

Vehicle Towing and Release

a driver/owner to retrieve small items of value or personal need (e.g. cash, jewelry, cell phone, prescriptions) which are not considered evidence or contraband.

If a search of a vehicle leaves the vehicle or any property contained therein vulnerable to unauthorized entry, theft or damage, search personnel shall take such steps as are reasonably necessary to secure and/or preserve the vehicle or property from such hazards.

502.6 CONTRABAND OR EVIDENCE OF A CRIME

When a deputy has probable cause to believe that a vehicle contains contraband or evidence of a felony crime, he or she may seize and hold the vehicle for the time reasonably needed to obtain a search warrant and conduct the subsequent search. The vehicle may be towed and stored during seizure.

Jefferson County SO Policy Manual

Impaired Driving

503.1 PURPOSE AND SCOPE

This policy provides guidance to those department members who play a role in the detection and investigation of driving under the influence (DUI).

503.2 POLICY

The Jefferson County Sheriff's Office is committed to the safety of the roadways and the community and will pursue fair but aggressive enforcement of Washington's impaired driving laws.

503.3 INVESTIGATIONS

Deputies should not enforce DUI laws to the exclusion of their other duties unless specifically assigned to DUI enforcement. All deputies are expected to enforce these laws with due diligence.

The Jefferson County Sheriff's Office will utilize report forms developed by the Washington State Patrol with appropriate checklists to assist investigating deputies in documenting relevant information and maximizing efficiency. Any DUI investigation will be documented using the Washington State Patrol report packet. Information documented elsewhere on the form does need to be duplicated in the report narrative. Information that should be documented includes, at a minimum:

- (a) The field sobriety tests (FSTs) and PBT if administered and the results.
- (b) The deputy's observations that indicate impairment on the part of the individual, and the deputy's health-related inquiries that may help to identify any serious health concerns (e.g., diabetic shock).
- (c) Sources of additional information (e.g., reporting party, witnesses) and their observations.
- (d) Information about any audio and/or video recording of the individual's driving or subsequent actions.
- (e) The location and time frame of the individual's vehicle operation and how this was determined.
- (f) Any prior related convictions in Washington or another jurisdiction.
- (g) Whether a child under the age of 16 was present in the vehicle (RCW 46.61.507).

503.4 FIELD TESTS

The Deputy should when practical, utilize standardized FSTs as recommended by NHTSA and any approved alternate tests for deputies to use when investigating violations of DUI laws.

503.5 CHEMICAL TESTS

A person implies consent under Washington law to a chemical test or tests of the person's breath and to providing the associated chemical sample under any of the following (RCW 46.20.308):

- (a) The arresting deputy has reasonable grounds to believe the person was driving or in actual physical control of a motor vehicle while under the influence of intoxicating liquor or drug.
- (b) The arresting deputy has reasonable grounds to believe a person under the age of 21 was driving or in actual physical control of a motor vehicle while having a blood alcohol concentration of at least 0.02 (RCW 46.61.503).
- (c) The deputy has stopped a person operating a commercial motor vehicle license (CDL) and has reasonable grounds to believe that the person was driving while having alcohol in the person's system (RCW 46.25.120).

If a person withdraws this implied consent, or is unable to withdraw consent (e.g., the person is unconscious), the deputy should consider implied consent revoked and proceed as though the person has refused to provide a chemical sample.

503.5.1 STATUTORY NOTIFICATIONS

A deputy requesting that a person submit to a chemical test shall provide the person, prior to administering the test, with the mandatory warnings pursuant to RCW 46.20.308(2) or if driving a commercial vehicle the warnings pursuant to RCW 46.25.120(3).

503.5.2 BREATH SAMPLES

The deputy assigned as the PBT Technician should ensure that all PBT devicesused for the collection and analysis of breath samples are properly serviced and tested, and that a record of such service and testing is properly maintained.

Deputies obtaining a breath sample should monitor the device for any sign of malfunction. Any anomalies or equipment failures of a PBT device should be noted in the appropriate report and promptly reported to the PBT technician.

Generally, chemical tests to determine alcohol concentration shall be of the breath only (RCW 46.20.308; RCW 46.25.120).

503.5.3 BLOOD SAMPLES

Only persons authorized by law to draw blood shall collect blood samples (RCW 46.61.506). The blood draw should be witnessed by the assigned deputy. No deputy, even if properly certified, should perform this task.

Deputies should inform an arrestee that if he/she chooses to provide a blood sample, a separate sample can be collected for alternate testing. Unless medical personnel object, two samples should be drawn and retained as evidence, so long as only one puncture is required.

The blood sample shall be packaged, marked, handled, stored and transported as required by the testing facility.

If an arrestee cannot submit to a blood draw because he/she has a bleeding disorder or has taken medication that inhibits coagulation, he/she shall not be required to take a blood test. Such inability

to take a blood test should not be considered a refusal. However, that arrestee may be required to complete another available and viable test.

A blood sample may be obtained only with the consent of the individual or as otherwise provided in this policy (RCW 46.20.308; RCW 46.25.120).

503.6 REFUSALS

When an arrestee refuses to provide a chemical sample, deputies shall:

- (a) Advise the arrestee of the requirement to provide a sample.
- (b) Audio- and/or video-record the admonishment and the response when it is practicable.
- (c) Document the refusal in the appropriate report.

503.6.1 BLOOD SAMPLE WITHOUT CONSENT

A blood sample may be obtained from a person who has been arrested and does not consent to a blood test when any of the following conditions exist (RCW 46.20.308; RCW 46.25.120):

- (a) A search warrant has been obtained.
- (b) The deputy can articulate that exigent circumstances exist.

Exigency does not exist solely because of the short time period associated with the natural dissipation of alcohol or controlled or prohibited substances in the person's bloodstream. Exigency can be established by the existence of special facts, such as a lengthy time delay in obtaining a blood sample due to an accident investigation or medical treatment of the person.

503.6.2 FORCED BLOOD SAMPLE

If an arrestee indicates by word or action that he/she will physically resist a blood draw, the deputy should request a supervisor to respond.

The responding supervisor should:

- (a) Evaluate whether using force to obtain a blood sample is appropriate under the circumstances.
- (b) Ensure that all attempts to obtain a blood sample through force cease if the person agrees to, and completes a viable form of testing in a timely manner.
- (c) Advise the person of his/her duty to provide a sample (even if this advisement was previously done by another deputy) and attempt to persuade the individual to submit to such a sample without physical resistance. This dialogue should be recorded on audio and/or video when practicable.
- (d) Ensure that the blood sample is taken in a medically approved manner.
- (e) Ensure the forced blood draw is recorded on audio and/or video when practicable.
- (f) Monitor and ensure that the type and level of force applied appears reasonable under the circumstances.

- 1. Unless otherwise provided in a warrant, force should generally be limited to handcuffing or similar restraint methods.
- 2. In misdemeanor cases, if the arrestee becomes violent or more resistant, no additional force will be used and a refusal should be noted in the report.
- 3. In felony cases, force which reasonably appears necessary to overcome the resistance to the blood draw may be permitted.
- (g) Ensure the use of force and methods used to accomplish the collection of the blood sample are documented in the related report.

If a supervisor is unavailable, deputies are expected to use sound judgment and perform as a responding supervisor, as set forth above.

503.7 ARREST AND INVESTIGATION

503.7.1 WARRANTLESS ARREST

A deputy having probable cause to believe that a person is DUI may make a warrantless arrest of the person whether or not the deputy observed the violation first hand (RCW 10.31.100).

Arrests supported by probable cause for DUI are mandatory if the person has been convicted of DUI in the past 10 years or if the deputy has knowledge based on the information available to him/her that the person is charged with, or is waiting arraignment for, an offense that would qualify as a prior offense as defined by RCW 46.61.5055 if it were a conviction (RCW 10.31.100).

503.7.2 DEPUTY RESPONSIBILITIES

If a person refuses to submit to a chemical test, or the results from the test render a prohibited alcohol or THC concentration in the person's breath or blood, the deputy shall (RCW 46.20.308(5)):

- (a) Serve the notice of intention to suspend, revoke, or deny the person's license or permit to drive.
- (b) Provide the person with a written notice of his/her right to a hearing before the Department of Licensing (DOL).
- (c) Advise the person that his/her license or permit is a temporary license.
- (d) Immediately notify the DOL of the arrest and within 72 hours transmit to the DOL a sworn report that states:
 - 1. The deputy had reasonable grounds to believe the person was DUI.
 - 2. After having received the required statutory warnings, the person either refused to submit to a test of his/her blood or breath or submitted to a test that rendered a prohibited alcohol or THC concentration of the person's breath or blood.

Jefferson County SO Policy Manual

Impaired Driving

(e) Submit a sworn report to the DOL when the person has a CDL and either refused or had a test administered that disclosed a prohibited amount of alcohol or any amount of THC concentration (RCW 46.25.120(5)).

When a person is arrested for a violation of RCW 46.61.502 (DUI) or RCW 46.61.504 (Physical control of vehicle while DUI), the deputy shall make a clear notation on the report if there is a child under the age of 16 present in the vehicle and promptly notify child protective services as required in the Child Abuse Policy (RCW 46.61.507).

503.7.3 ADDITIONAL TESTING

A person submitting to a chemical test pursuant to this policy may have a qualified person of his/her own choosing administer one or more tests in addition to any administered at the direction of a deputy (RCW 46.20.308(2); RCW 46.61.506).

503.8 RECORDS SECTION RESPONSIBILITIES

The Office Manager will ensure that all case-related records are transmitted according to current records procedures and as required by the prosecuting attorney's office.

503.9 ADMINISTRATIVE HEARINGS

The Office Manager will ensure that all appropriate reports and documents related to administrative license suspensions are reviewed and forwarded to the DOL.

Any deputy who receives notice of required attendance to an administrative license suspension hearing should promptly notify the prosecuting attorney.

A deputy called to testify at an administrative hearing should document the hearing date and the DOL file number in a supplemental report. Specific details of the hearing generally should not be included in the report unless errors, additional evidence or witnesses are identified.

Jefferson County SO Policy Manual

Citations and Notices of Infraction

504.1 PURPOSE AND SCOPE

This policy outlines how citations and notices of infraction (tickets) are processed and maintained.

504.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to comply with all provisions of RCW 46.64.010 regarding disposition and maintenance of traffic citations.

504.2.1 STATEWIDE ELECTRONIC COLLISION AND TICKET ONLINE RECORDS (SECTOR)

This department utilizes SECTOR to create and submit tickets electronically. SECTOR users shall follow the procedures outlined in the SECTOR User Manual. Electronic tickets are managed and tracked in the SECTOR application by the SECTOR Administrator.

504.2.2 PAPER TICKETS

Paper ticket books may be used when SECTOR is unavailable. Ticket books will be maintained by Records Section personnel in the Administration office. Deputies receiving ticket books will sign the appropriate tracking log and are accountable for ticket books signed out to them. The Records Section shall be responsible for tracking all issued and/or voided paper tickets.

504.3 DISMISSAL OF TICKETS

Employees of this department do not have the authority to dismiss a ticket once it has been issued. Only the court has the authority to dismiss a ticket that has been issued to a violator.

Any request from a recipient to dismiss a ticket shall be referred to the Sheriff or authorized designee. Upon a review of the circumstances involving the issuance of the ticket, the Sheriff or authorized designee may request that the County Prosecutorreview for possible dismissal of the ticket. If approved, the County Prosecutor will notify the appropriate court. All recipients of tickets whose request for dismissal has been denied by the Sheriff or authorized designee shall be referred to the appropriate court.

Should a deputy determine that a ticket should be dismissed in the interest of justice or where prosecution is deemed inappropriate the deputy may request that the County Prosecutor review for possible dismissal of the ticket. If approved, the County Prosecutor will notify the appropriate court. Thedeputy shall notify his/her immediate supervisor of the circumstances surrounding the dismissal and shall complete any paperwork as directed or required.

504.4 VOIDING TICKETS

Voiding a ticket may occur when a ticket has not been issued to a violator.

Jefferson County SO Policy Manual

Citations and Notices of Infraction

504.5 CORRECTION OF ISSUED TICKETS

When a ticket has been issued to a violator and is found to need correction, the deputy issuing the original ticket shall transmit or submit the original ticket and then issue a new ticket with the correct information. The deputy should notify the County Prosecutor that a corrected ticket has been issued and the original ticket needs to be dismissed. The County Prosecutor will notify the appropriate court.

504.6 DISPOSITION OF TICKETS

Tickets issued using SECTOR software will be electronically transmitted to the designated server as soon as practicable or in any case prior to the end of the deputy's shift.

The court, file, and officer copies of paper tickets issued will be filed with the Records Section prior to the end of the deputy's shift.

Upon separation from employment, deputies who have been issued ticket books shall return any unused paper tickets to the Records Section.

504.7 JUVENILE TICKETS

Juveniles 16 years of age and older may be issued tickets in the normal manner for traffic violations.

Jefferson County SO Policy Manual

Disabled Vehicles

505.1 PURPOSE AND SCOPE

This department has adopted the following policy on assisting motorists in disabled vehicles within this jurisdiction.

505.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to assist motorists with disabled vehicles until those vehicles are safely removed from the roadway. Members should take appropriate action to mitigate potential problems when a vehicle constitutes a traffic hazard or the safety of the motorist is a concern.

505.3 DEPUTY RESPONSIBILITY

When an on-duty deputy observes a disabled vehicle on the roadway, the deputy should make a reasonable effort to provide assistance. If that deputy is assigned to a call of higher priority, the dispatcher should be advised of the location of the disabled vehicle and the need for assistance. The dispatcher should then assign another available deputy to respond for assistance as soon as practical.

505.4 EXTENT OF ASSISTANCE

In most cases, a disabled motorist will require assistance. After arrangements for assistance are made, continued involvement by department personnel will be contingent on the time of day, the location, the availability of departmental resources, and the vulnerability of the disabled motorist.

505.4.1 MECHANICAL REPAIRS

Department personnel shall not make mechanical repairs to a disabled vehicle. The use of push bumpers to relocate vehicles to a position of safety is not considered a mechanical repair.

505.4.2 RELOCATION OF DISABLED VEHICLES

The relocation of disabled vehicles by members of this department by pushing or pulling a vehicle should only occur when the conditions reasonably indicate that immediate movement is necessary to reduce a hazard presented by the disabled vehicle.

505.4.3 RELOCATION OF MOTORIST

The relocation of a motorist with a disabled vehicle should only occur with the person's consent and should be suggested when conditions reasonably indicate that immediate movement is necessary to mitigate a potential hazard. The department member may stay with the disabled motorist or transport him/her to a safe area to await pickup.

Jefferson County SO Policy Manual

Vehicle Seizure and Forfeiture

506.1 PURPOSE AND SCOPE

This policy describes the authority and procedure for the seizure and forfeiture of vehicles associated with the arrest of subjects for driving under the influence (RCW 46.61.502) or physical control of a vehicle while under the influence (RCW 46.61.504).

506.2 SUSPENSION OF WASHINGTON DRIVER LICENSES

RCW 46.61.5058 provides for the forfeiture of any vehicle when the driver of such vehicle has been arrested for driving under the influence or physical control of a vehicle while under the influence, if such person has a prior offense within seven years as defined in RCW 46.61.5055.

506.3 VEHICLE SEIZURE PROCEDURES

When a deputy arrests a subject for driving under the influence (RCW 46.61.502) or physical control of a vehicle while under the influence (RCW 46.61.504), the deputy may initiate steps to seize the arrestee's vehicle under the following circumstances:

- (a) The arrestee has a prior offense within seven years as defined in RCW 46.61.5055,
- (b) The arrestee must be provided with a department form to notify the arrestee, in writing, that it is unlawful to transfer, sell or encumber in any way the subject's interest in the vehicle in which they were driving or had physical control when the violation occurred, and
- (c) The vehicle is not a rental (RCW 46.61.5058(1)(b)).

The vehicle should be impounded as provided under the authority of RCW 46.55.113(1).

506.3.1 PHYSICAL SEIZURE OF VEHICLE

Physical seizure of the vehicle shall occur only upon the following circumstances:

- (a) Upon conviction of either driving under the influence or physical control of a vehicle while driving under the influence where the person convicted has a prior offense within seven years as defined in RCW 46.61.5055 and the person driving has a financial interest in the vehicle.
- (b) Upon a court order.
- (c) If there is reasonable cause to believe that the vehicle subject to seizure has been the subject of a prior judgment in favor of the state in a forfeiture proceeding, the deputy may seize the vehicle immediately.

Any vehicle that is seized pursuant to any of the above subsections should immediately be impounded and held pending further court action (RCW 46.61.5058(3)).

506.4 VEHICLE FORFEITURE

It is the policy of the Jefferson County Sheriff's Office to initiate forfeiture proceedings on all vehicles seized pursuant to RCW 46.61.5058.

Within fifteen days after vehicle seizure, the legal owner of the seized vehicle shall be notified of the seizure and intended forfeiture. Such notification shall be accomplished in writing to the last known address of the legal owner by certified mail with a return of service requested, or any other form of notification required by court order (RCW 46.61.5058(4)).

506.4.1 FORFEITURE HEARING

Persons notified of seizure have forty-five days to respond. Upon written response, such persons shall have the opportunity to be heard as to the claim or right (RCW 46.61.5058(6)).

- (a) The following procedure shall apply in such cases:
 - 1. Persons requesting a forfeiture hearing must complete and sign an Jefferson County Sheriff's Office Forfeiture Request Form;
 - 2. All hearings shall be scheduled and conducted in a timely fashion.
 - 3. The hearing officer(s) shall be designated by the Sheriff.
 - 4. The decision of the hearing officer shall be considered final.
- (b) The owner of the seized vehicle may, through his/her initiation and legal process, choose to remove the hearing to court.
- (c) The vehicle shall be considered forfeited under the following circumstances:
 - 1. If, forty-five days after the seizure, no person has notified the Jefferson County Sheriff's Office of a claim of ownership or right to the vehicle.
 - 2. After a hearing officer has determined that the vehicle was lawfully seized and is subject to forfeit.
 - 3. A court of local jurisdiction has determined that the vehicle was lawfully seized and is subject to forfeit.
- (d) In any case where it is determined that the vehicle is not subject to forfeit, it shall be immediately returned to the legal owner.

506.5 PROCEDURES FOLLOWING FORFEITURE

Vehicles that have been lawfully seized and through forfeit the ownership is transferred to the Jefferson County Sheriff's Office may be sold or retained for official use provided that all bona fide security interests to the vehicle are first satisfied (RCW 46.61.5058(7)). The following procedure shall apply after vehicles are legally forfeited to the Jefferson County Sheriff's Office:

(a) The Sheriff or his/her designee shall determine the disposition of all vehicles legally forfeited to the Jefferson County Sheriff's Office. Such disposition shall be determined based on vehicle value, existing security interest, and the needs of the Department.

Jefferson County SO Policy Manual

Vehicle Seizure and Forfeiture

- (b) The value of the vehicle is the sale price, or if retained, the fair market value of the vehicle at the time of the seizure (RCW 46.61.5058(14)).
- (c) A record of the forfeited vehicle shall be maintained. The record shall indicate the prior owner's information, if known, a description of the vehicle, the disposition of the vehicle, its value at time of seizure and the amount of proceeds realized from disposition of the vehicle (RCW 46.61.5058(8)).
 - Such records shall be maintained for at least seven years (RCW 46.61.5058(9)).
- (d) A copy of the records of all forfeited vehicles shall be filed with the state treasurer each calendar quarter (RCW 46.61.5058(10)).
- (e) By January 31st of each year, ten percent of the net proceeds of vehicles forfeited during the preceding calendar year shall be remitted to the state treasurer (RCW 46.61.5058(12)(13)).

Jefferson County SO Policy Manual

Jefferson County SO Policy Manual

Investigation and Prosecution

600.1 PURPOSE AND SCOPE

The purpose of this policy is to set guidelines and requirements pertaining to the handling and disposition of criminal investigations.

600.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to investigate crimes thoroughly and with due diligence, and to evaluate and prepare criminal cases for appropriate clearance or submission to a prosecutor.

600.3 INITIAL INVESTIGATION

600.3.1 DEPUTY RESPONSIBILITIES

A deputy responsible for an initial investigation shall complete no less than the following:

- (a) Make a preliminary determination of whether a crime has been committed by completing, at a minimum:
 - 1. An initial statement from any witnesses or complainants.
 - 2. A cursory examination for evidence.
- (b) If information indicates a crime has occurred, the deputy shall:
 - 1. Preserve the scene and any evidence as required to complete the initial and follow-up investigation.
 - 2. Determine if additional investigative resources (e.g., investigators or scene processing). Notify the on-duty supervisor of the request for assistance.
 - 3. If assistance is warranted, or if the incident is not routine, notify a supervisor or the Shift Supervisor.
 - 4. Make reasonable attempts to locate, identify and interview all available victims, complainants, witnesses and suspects.
 - 5. Collect any evidence.
 - 6. Take any appropriate law enforcement action.
 - 7. Complete and submit the appropriate reports and documentation.
- (c) If the preliminary determination is that no crime occurred, determine what other action may be necessary, what other resources may be available, and advise the informant or complainant of this information.

600.3.2 ARRESTS BY PRIVATE PERSONS

Private persons may make a common law arrest for crimes constituting a breach of the peace or may detain a person under the authority of RCW 9A.16.020 (felonies, retail theft, etc.) Any deputy

Jefferson County SO Policy Manual

Investigation and Prosecution

presented with a private person wishing to make an arrest must determine whether there is probable cause to believe that such an arrest would be lawful.

- (a) Should any deputy determine that there is no probable cause to believe that a private person's arrest is lawful, the deputy should take no action to further detain or restrain the individual beyond that which reasonably appears necessary to investigate the matter, determine the lawfulness of the arrest and protect the public safety.
 - Any deputy who determines that a private person's arrest appears to be unlawful should promptly release the arrested individual. The deputy must include the basis of such a determination in a related report.
 - Absent probable cause to support a private person's arrest or other lawful grounds to support an independent arrest by the deputy, the deputy should advise the parties that no arrest will be made and that the circumstances will be documented in a related report.
- (b) Whenever a deputy determines that there is probable cause to believe that a private person's arrest is lawful, the deputy shall take a written statement from the person who has made the arrest. In addition, the deputy may exercise one of the following options:
 - 1. Take the individual into physical custody for booking.
 - 2. Release the individual subsequent to the issuance of a citation for the individual to appear in the appropriate court.

600.3.3 NON-SWORN MEMBER RESPONSIBILITIES

A non-sworn member assigned to any preliminary investigation is responsible for all investigative steps, except making any attempt to locate, contact or interview a suspect face-to-face or take any enforcement action. Should an initial investigation indicate that those steps are required, the assistance of a deputy shall be requested.

600.4 CUSTODIAL INTERROGATION REQUIREMENTS

Suspects who are in custody and subjected to an interrogation shall be given the *Miranda* warning, unless an exception applies. Interview or interrogation of a juvenile shall be in accordance with the Temporary Custody of Juveniles Policy.

600.4.1 AUDIO/VIDEO RECORDINGS

Any custodial interrogation of an individual who is suspected of having committed any violent felony offense should be recorded (audio or video with audio as available) in its entirety. Regardless of where the interrogation occurs, every reasonable effort should be made to secure functional recording equipment to accomplish such recordings.

Consideration should also be given to recording a custodial interrogation, or any investigative interview, for any other offense when it is reasonable to believe it would be appropriate and beneficial to the investigation and is otherwise allowed by law.

No recording of a custodial interrogation should be destroyed or altered without written authorization from the prosecuting attorney and the Investigations Section supervisor. Copies of

Jefferson County SO Policy Manual

Investigation and Prosecution

recorded interrogations or interviews may be made in the same or a different format as the original recording, provided the copies are true, accurate and complete and are made only for authorized and legitimate law enforcement purposes.

Recordings should not take the place of a thorough report and investigative interviews. Written statements from suspects should continue to be obtained when applicable.

600.5 DISCONTINUATION OF INVESTIGATIONS

The investigation of a criminal case or efforts to seek prosecution should only be discontinued if one of the following applies:

- (a) All reasonable investigative efforts have been exhausted, no reasonable belief that the person who committed the crime can be identified, and the incident has been documented appropriately.
- (b) The perpetrator of a misdemeanor has been identified and a warning is the most appropriate disposition.
 - 1. In these cases, the investigator shall document that the person was warned and why prosecution was not sought.
 - 2. Warnings shall not be given for felony offenses or other offenses identified in this policy or by law that require an arrest or submission of a case to a prosecutor.
- (c) The case has been submitted to the appropriate prosecutor but no charges have been filed. Further investigation is not reasonable nor has the prosecutor requested further investigation.
- (d) The case has been submitted to the appropriate prosecutor, charges have been filed, and further investigation is not reasonable, warranted or requested, and there is no need to take the suspect into custody.
- (e) Suspects have been arrested, there are no other suspects, and further investigation is either not warranted or requested.
- (f) Investigation has proven that a crime was not committed (see the Sexual Assault Investigations Policy for special considerations in these cases).

The Domestic Violence, Child Abuse, Sexual Assault Investigations and Adult Abuse policies may also require an arrest or submittal of a case to a prosecutor.

600.6 COMPUTERS AND DIGITAL EVIDENCE

The collection, preservation, transportation and storage of computers, cell phones and other digital devices may require specialized handling to preserve the value of the related evidence. If it is anticipated that computers or similar equipment will be seized, deputies should request that computer forensic examiners assist with seizing computers and related evidence. If a forensic examiner is unavailable, deputies should take reasonable steps to prepare for such seizure and use the resources that are available.

Jefferson County SO Policy Manual

Investigation and Prosecution

600.7 MODIFICATION OF CHARGES FILED

Members are not authorized to recommend to the prosecutor or to any other official of the court that charges on a pending case be amended or dismissed without the authorization of the Undersheriff or the Sheriff. Any authorized request to modify the charges or to recommend dismissal of charges shall be made to the prosecutor.

600.8 INVESTIGATIVE USE OF SOCIAL MEDIA AND INTERNET SOURCES

Use of social media and any other Internet source to access information for the purpose of criminal investigation shall comply with applicable laws and policies regarding privacy, civil rights and civil liberties. Information gathered via the Internet should only be accessed by members while on-duty and for purposes related to the mission of this department. If a member encounters information relevant to a criminal investigation while off-duty or while using his/her own equipment, the member should note the dates, times and locations of the information and report the discovery to his/her supervisor as soon as practicable. The member, or others who have been assigned to do so, should attempt to replicate the finding when on-duty and using department equipment.

Information obtained via the Internet should not be archived or stored in any manner other than department-established record keeping systems (see the Records Maintenance and Release and Criminal Organizations policies).

600.8.1 ACCESS RESTRICTIONS

Information that can be accessed from any department computer, without the need of an account, password, email address, alias or other identifier (unrestricted websites), may be accessed and used for legitimate investigative purposes without supervisory approval.

Accessing information from any Internet source that requires the use or creation of an account, password, email address, alias or other identifier, or the use of nongovernment IP addresses, requires supervisor approval prior to access. The supervisor will review the justification for accessing the information and consult with legal counsel as necessary to identify any policy or legal restrictions. Any such access and the supervisor approval shall be documented in the related investigative report.

Accessing information that requires the use of a third party's account or online identifier requires supervisor approval and the consent of the third party. The consent must be voluntary and shall be documented in the related investigative report.

Information gathered from any Internet source should be evaluated for its validity, authenticity, accuracy and reliability. Corroborative evidence should be sought and documented in the related investigative report.

Any information collected in furtherance of an investigation through an Internet source should be documented in the related report. Documentation should include the source of information and the dates and times that the information was gathered.

Jefferson County SO Policy Manual

Investigation and Prosecution

600 8 2	INTERCEPTING	FI FCTRONIC	COMMUNICATION
000.0.2			

Intercepting social media communications in real time may be subject to federal and state wiretap laws. Deputies should seek legal counsel before any such interception.

Jefferson County SO Policy Manual

Asset Forfeiture

601.1 PURPOSE AND SCOPE

This policy describes the authority and procedure for the seizure, forfeiture and liquidation of property associated with designated offenses.

601.1.1 DEFINITIONS

Definitions related to this policy include:

Fiscal agent - The person designated by the Sheriff to be responsible for securing and maintaining seized assets and distributing any proceeds realized from any forfeiture proceedings. This includes any time the Jefferson County Sheriff's Office seizes property for forfeiture or when the Jefferson County Sheriff's Office is acting as the fiscal agent pursuant to a multi-agency agreement.

Forfeiture - The process by which legal ownership of an asset is transferred to a government or other authority.

Forfeiture reviewer - The department member assigned by the Sheriff who is responsible for reviewing all forfeiture cases and for acting as the liaison between the Department and the assigned attorney.

Property subject to forfeiture - Generally includes, but is not limited to:

- (a) Firearms that were carried, possessed or sold illegally (RCW 9.41.098).
- (b) Devices, profits, proceeds, associated equipment and conveyances related to illegal gambling (RCW 9.46.231).
- (c) Interests, proceeds, etc. related to organized crime (RCW 9A.82.060), criminal profiteering (RCW 9A.82.080), human trafficking (RCW 9A.40.100), commercial sexual abuse of a minor (RCW 9.68A.100) or promoting prostitution (RCW 9A.88.070) (RCW 9A.82.100).
- (d) Proceeds traceable to or derived from money laundering (RCW 9A.83.020; RCW 9A.83.030).
- (e) Property acquired or maintained in relation to commercial sexual abuse of a minor (RCW 9.68A.100), promoting commercial sexual abuse of a minor (RCW 9.68A.101) or promoting prostitution in the first degree (RCW 9A.88.070), and conveyances used to facilitate these offenses (RCW 9A.88.150).
- (f) Personal property, money, a vehicle, etc. that was used to commit a felony or was acquired through the commission of a felony not covered under another forfeiture statute (RCW 10.105.010).

- (g) Personal property, money, a vehicle, etc. that was acquired through the commission of a crime involving theft, trafficking or unlawful possession of commercial metal property, or facilitating such crimes (RCW 19.290.230).
- (h) Conveyances, including aircraft, vehicles or vessels, used for the violation of the Uniform Controlled Substances Act and proceeds from these violations (money, real property, etc.) (RCW 69.50.505).
- (i) Boats, vehicles, gear, etc. used for poaching/wildlife crimes (RCW 77.15.070).

Seizure - The act of law enforcement officials taking property, cash or assets that have been used in connection with or acquired by specified illegal activities.

601.2 POLICY

The Jefferson County Sheriff's Office recognizes that appropriately applied forfeiture laws are helpful to enforce the law, deter crime and reduce the economic incentive of crime. However, the potential for revenue should never compromise the effective investigation of criminal offenses, officer safety or any person's due process rights.

It is the policy of the Jefferson County Sheriff's Office that all members, including those assigned to internal or external law enforcement task force operations, shall comply with all state and federal laws pertaining to forfeiture.

601.3 ASSET SEIZURE

Property may be seized for forfeiture as provided in this policy.

601.3.1 PROPERTY SUBJECT TO SEIZURE

The following may be seized upon review and approval of a supervisor and in coordination with the forfeiture reviewer:

- (a) Real or personal property subject to forfeiture identified in a court order authorizing seizure.
- (b) Property subject to forfeiture without a court order when the property is lawfully seized incident to an arrest, the service of a search warrant or the service of an administrative inspection warrant.
- (c) Property subject to forfeiture can also be seized without a court order when:
 - 1. There is probable cause to believe that the property was used or is intended to be used for illegal gambling (RCW 9.46.231).
 - There is probable cause to believe that the property was used or is intended to be used for the commercial sexual abuse of a minor (RCW 9.68A.100; RCW 9. 68A.101) or promoting prostitution in the first degree (RCW 9A.88.070) (RCW 9A.88.150).

- There is probable cause to believe that the property was used or is intended to be used in the commission of any felony (RCW 10.105.010). See also separate statutes regarding seizures for felonies involving commercial metal, "bootlegging," criminal profiteering or money laundering (RCW 19.290.230; RCW 66.32.020; RCW 9A.82.100; RCW 9A.83.030).
- 4. There is probable cause to believe that the property was used or is intended to be used in violation of the Uniform Controlled Substances Act (RCW 69.50.505).
- 5. There is probable cause to believe that the property was used or is intended to be used for poaching/wildlife crimes (RCW 77.15.070).

A large amount of money standing alone is insufficient to establish the probable cause required to make a seizure.

Whenever practicable, a court order for seizure prior to making a seizure is the preferred method.

601.3.2 PROPERTY NOT SUBJECT TO SEIZURE

The following property should not be seized for forfeiture:

- (a) Cash and property that does not meet the forfeiture counsel's current minimum forfeiture thresholds should not be seized.
- (b) Property from an "innocent owner," or a person who had no knowledge of the offense or who did not consent to the property's use.
- (c) No vehicle or other conveyance based on a misdemeanor involving marijuana (RCW 69.50.505).
- (d) Vehicles/conveyances that would be subject to forfeiture if more than 10 days have elapsed since the owner's arrest and no court order has been issued (RCW 9.46.231; RCW 9A.88.150; RCW 69.50.505).

601.4 PROCESSING SEIZED PROPERTY FOR FORFEITURE PROCEEDINGS

When property or cash subject to this policy is seized, the deputy making the seizure should ensure compliance with the following:

- (a) Complete applicable seizure forms and present the appropriate copy to the person from whom the property is seized. If cash or property is seized from more than one person, a separate copy must be provided to each person, specifying the items seized. When property is seized and no one claims an interest in the property, the deputy must leave the copy in the place where the property was found, if it is reasonable to do so.
- (b) Complete and submit a report and original seizure forms within 24 hours of the seizure, if practicable.

(c) Forward the original seizure forms and related reports to the forfeiture reviewer within two days of seizure.

The deputy will book seized property as evidence with the notation in the comment section of the property form, "Seized Subject to Forfeiture." Property seized subject to forfeiture should be booked on a separate property form. No other evidence from the case should be booked on this form.

Photographs should be taken of items seized, particularly cash, jewelry and other valuable items.

Deputies who suspect property may be subject to seizure but are not able to seize the property (e.g., the property is located elsewhere, the whereabouts of the property is unknown, it is real estate, bank accounts, non-tangible assets) should document and forward the information in the appropriate report to the forfeiture reviewer.

601.5 MAINTAINING SEIZED PROPERTY

The Property and Evidence Section Supervisor is responsible for ensuring compliance with the following:

- (a) All property received for forfeiture is reasonably secured and properly stored to prevent waste and preserve its condition.
- (b) All property received for forfeiture is checked to determine if the property has been stolen.
- (c) All property received for forfeiture is retained in the same manner as evidence until forfeiture is finalized or the property is returned to the claimant or the person with an ownership interest.
- (d) Property received for forfeiture is not used unless the forfeiture action has been completed.

601.6 FORFEITURE REVIEWER

The Sheriff will appoint a forfeiture reviewer. Prior to assuming duties, or as soon as practicable thereafter, the forfeiture reviewer should attend a course approved by the Department on asset forfeiture.

The responsibilities of the forfeiture reviewer include:

- (a) Remaining familiar with forfeiture laws, particularly those cited in this policy and the forfeiture policies of the forfeiture counsel.
- (b) Serving as the liaison between the Department and the forfeiture counsel and ensuring prompt legal review of all seizures.
- (c) Making reasonable efforts to obtain annual training that includes best practices in pursuing, seizing and tracking forfeitures.

- (d) Reviewing each seizure-related case and deciding whether the seizure is more appropriately made under state or federal seizure laws. The forfeiture reviewer should contact federal authorities when appropriate.
- (e) Ensuring that responsibilities, including the designation of a fiscal agent, are clearly established whenever multiple agencies are cooperating in a forfeiture case.
- (f) Ensuring that seizure forms are available and appropriate for department use. These should include notice forms, a receipt form and a checklist that provides relevant guidance to deputies. The forms should be available in languages appropriate for the region and should contain spaces for:
 - Names and contact information for all relevant persons and law enforcement officers involved.
 - 2. Information as to how ownership or other property interests may have been determined (e.g., verbal claims of ownership, titles, public records).
 - 3. A space for the signature of the person from whom cash or property is being seized.
 - 4. A tear-off portion or copy, which should be given to the person from whom cash or property is being seized, that includes the legal authority for the seizure, information regarding the process to contest the seizure and a detailed description of the items seized.
- (g) Ensuring that deputies who may be involved in asset forfeiture receive training in the proper use of the seizure forms and the forfeiture process. The training should be developed in consultation with the appropriate legal counsel and may be accomplished through traditional classroom education, electronic media, Daily Training Bulletins (DTBs) or Interim Directives. The training should cover this policy and address any relevant statutory changes and court decisions.
- (h) Reviewing each asset forfeiture case to ensure that:
 - 1. Written documentation of the seizure and the items seized is in the case file.
 - 2. Independent legal review of the circumstances and propriety of the seizure is made in a timely manner.
 - 3. Notice of seizure has been given in a timely manner to those who hold an interest in the seized property.
 - (a) Generally, 15 days' notice. (Gambling RCW 9.46.231; Money laundering RCW 9A.83.030; Child prostitution RCW 9A.88.150; Felonies RCW 10.105.010; Commercial metal RCW 19.290.230; Controlled substances RCW 69.50.505; Fish and wildlife enforcement RCW 77.15.070).

Jefferson County SO Policy Manual

- (b) Generally, 10 days' notice for conveyances. (Gambling RCW 9.46.231; Child prostitution RCW 9A.88.150; Controlled substances RCW 69.50.505).
- 4. Property is promptly released to those entitled to its return.
- 5. All changes to forfeiture status are forwarded to any supervisor who initiates a forfeiture case.
- 6. Any cash received is deposited with the fiscal agent.
- 7. Assistance with the resolution of ownership claims and the release of property to those entitled is provided.
- 8. Current minimum forfeiture thresholds are communicated appropriately to deputies.
- 9. This policy and any related policies are periodically reviewed and updated to reflect current federal and state statutes and case law.
- (i) Ensuring that a written plan is available that enables the Sheriff to address any extended absence of the forfeiture reviewer, thereby ensuring that contact information for other law enforcement officers and attorneys who may assist in these matters is available.
- (j) Ensuring that the process of selling or adding forfeited property to the department's regular inventory is in accordance with all applicable laws and consistent with the department's use and disposition of similar property.
- (k) Upon completion of any forfeiture process, ensuring that no property is retained by the Jefferson County Sheriff's Office unless the Sheriff authorizes in writing the retention of the property for official use.
- (I) Addressing any landlord claims for reimbursement through forfeited assets or damage to property (RCW 9.46.231; RCW 69.50.505).
- (m) Compensating victims of commercial metal crimes within 120 days (RCW 19.290.230).

Forfeiture proceeds should be maintained in a separate fund or account subject to appropriate accounting control, with regular reviews or audits of all deposits and expenditures.

Forfeiture reporting and expenditures should be completed in the manner prescribed by the law and County financial directives.

601.7 DISPOSITION OF PROPERTY

No member of this department may use property that has been seized for forfeiture until the forfeiture action has been completed and the Sheriff has given written authorization to retain the property for official use. No department member involved in the decision to seize property should be involved in any decision regarding the disposition of the property.

Jefferson County SO Policy Manual												
Asset Forfeiture												

Jefferson County SO Policy Manual

Informants

602.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidelines for the use of informants.

602.1.1 DEFINITIONS

Definitions related to this policy include:

Informant - A person who covertly interacts with other individuals or suspects at the direction of, request of, or by agreement with the Jefferson County Sheriff's Office for law enforcement purposes. This also includes a person agreeing to supply information to the Jefferson County Sheriff's Office for a benefit (e.g., a quid pro quo in the form of a reduced criminal penalty, money).

602.2 POLICY

The Jefferson County Sheriff's Office recognizes the value of informants to law enforcement efforts and will strive to protect the integrity of the informant process. It is the policy of this department that all funds related to informant payments will be routinely audited and that payments to informants will be made according to the criteria outlined in this policy.

602.3 USE OF INFORMANTS

602.3.1 INITIAL APPROVAL

Before using an individual as an informant, a deputy must receive approval from his/her supervisor. The deputy shall compile sufficient information through a background investigation and experience with the informant in order to determine the suitability of the individual, including age, maturity and risk of physical harm, as well as any indicators of his/her reliability and credibility.

Members of this department should not guarantee absolute safety or confidentiality to an informant.

602.3.1 JUVENILE INFORMANTS

The use of informants under the age of 13 is prohibited.

In all cases, a juvenile 13 years of age or older may only be used as an informant with the written consent of each of the following:

- (a) The juvenile's parents or legal guardians
- (b) The juvenile's attorney, if any
- (c) The court in which the juvenile's case is being handled, if applicable
- (d) The Sheriff or the authorized designee

602.3.3 INFORMANT AGREEMENTS

All informants are required to sign and abide by the provisions of the designated department informant agreement. The deputy using the informant shall discuss each of the provisions of the agreement with the informant.

Details of the agreement are to be approved in writing by a supervisor before being finalized with the informant.

602.4 INFORMANT INTEGRITY

To maintain the integrity of the informant process, the following must be adhered to:

- (a) The identity of an informant acting in a confidential capacity shall not be withheld from the Sheriff, Undersheriff, Investigations Section supervisor or their authorized designees.
 - 1. Identities of informants acting in a confidential capacity shall otherwise be kept confidential.
- (b) Criminal activity by informants shall not be condoned.
- (c) Informants shall be told they are not acting as sheriff's deputies, employees or agents of the Jefferson County Sheriff's Office, and that they shall not represent themselves as such.
- (d) The relationship between department members and informants shall always be ethical and professional.
 - 1. Members shall not become intimately involved with an informant.
 - Social contact shall be avoided unless it is necessary to conduct an official investigation, and only with prior approval of the Investigations Section supervisor.
 - 3. Members shall neither solicit nor accept gratuities or engage in any private business transaction with an informant.
- (e) Deputies shall not meet with informants in a private place unless accompanied by at least one additional deputy or with prior approval of the Investigations Section supervisor.
- (f) When contacting informants for the purpose of making payments, deputies shall arrange for the presence of another deputy.
- (g) In all instances when department funds are paid to informants, a voucher shall be completed, itemizing the expenses.
- (h) Since the decision rests with the appropriate prosecutor, deputies shall not promise that the informant will receive any form of leniency or immunity from criminal prosecution.

602.4.1 UNSUITABLE INFORMANTS

The suitability of any informant should be considered before engaging him/her in any way in a covert or other investigative process. Members who become aware that an informant may be

Jefferson County SO Policy Manual

Informants

unsuitable will notify the supervisor, who will initiate a review to determine suitability. Until a determination has been made by a supervisor, the informant should not be used by any member. The supervisor shall determine whether the informant should be used by the Department and, if so, what conditions will be placed on his/her participation or any information the informant provides. The case agent shall document the decision and conditions in file notes and mark the file "unsuitable" when appropriate.

Considerations for determining whether an informant is unsuitable include, but are not limited to, the following:

- (a) The informant has provided untruthful or unreliable information in the past.
- (b) The informant behaves in a way that may endanger the safety of a deputy.
- (c) The informant reveals to suspects the identity of a deputy or the existence of an investigation.
- (d) The informant appears to be using his/her affiliation with this department to further criminal objectives.
- (e) The informant creates officer-safety issues by providing information to multiple law enforcement agencies simultaneously, without prior notification and approval of each agency.
- (f) The informant engages in any other behavior that could jeopardize the safety of deputies or the integrity of a criminal investigation.
- (g) The informant commits criminal acts subsequent to entering into an informant agreement.

602.5 INFORMANT FILES

Informant files shall be utilized as a source of background information about the informant, to enable review and evaluation of information provided by the informant, and to minimize incidents that could be used to question the integrity of department members or the reliability of the informant.

Informant files shall be maintained in a secure area within the Investigations Section. The Investigations Section supervisor or the authorized designee shall be responsible for maintaining informant files. Access to the informant files shall be restricted to the Sheriff, Undersheriff, Investigations Section supervisor or their authorized designees.

The Operations Division Commander should arrange for an audit using a representative sample of randomly selected informant files on a periodic basis, but no less than one time per year. If the Investigations Section supervisor is replaced, the files will be audited before the new supervisor takes over management of the files. The purpose of the audit is to ensure compliance with file content and updating provisions of this policy. The audit should be conducted by a supervisor who does not have normal access to the informant files.

602.5.1 FILE SYSTEM PROCEDURE

Informant files shall be maintained on each informant. An informant history that includes the following information shall be prepared for each file:

- (a) Name and aliases
- (b) Date of birth
- (c) Physical description: sex, race, height, weight, hair color, eye color, scars, tattoos or other distinguishing features
- (d) Photograph
- (e) Current home address and telephone numbers
- (f) Current employers, positions, addresses and telephone numbers
- (g) Vehicles owned and registration information
- (h) Places frequented
- (i) Briefs of information provided by the informant and his/her subsequent reliability
 - If an informant is determined to be unsuitable, the informant's file is to be marked "unsuitable" and notations included detailing the issues that caused this classification.
- (j) Name of the deputy initiating use of the informant
- (k) Signed informant agreement
- (I) Update on active or inactive status of informant

602.6 INFORMANT PAYMENTS

No informant will be told in advance or given an exact amount or percentage for his/her service without supervisor approval. The amount of funds to be paid to any informant will be evaluated against the following criteria:

- The extent of the informant's personal involvement in the case
- The significance, value or effect on crime
- The value of assets seized
- The quantity of the drugs or other contraband seized
- The informant's previous criminal activity
- The level of risk taken by the informant

The Investigations Section supervisor will discuss the above factors with the Undersheriff and recommend the type and level of payment subject to approval by the Sheriff.

602.6.1 PAYMENT PROCESS

Approved payments to an informant should be in cash using the following process:

- (a) Payments of \$500 and under may be paid in cash from a Investigations Section buy/ expense fund.
 - 1. The Investigations Section supervisor shall sign the voucher for cash payouts from the buy/expense fund.
- (b) Payments exceeding \$500 shall be made by issuance of a check, payable to the deputy who will be delivering the payment.
 - 1. The check shall list the case numbers related to and supporting the payment.
 - 2. A written statement of the informant's involvement in the case shall be placed in the informant's file.
 - 3. The statement shall be signed by the informant verifying the statement as a true summary of his/her actions in the case.
 - 4. Authorization signatures from the Sheriff and the Undersheriff are required for disbursement of the funds.
- (c) To complete the payment process for any amount, the deputy delivering the payment shall complete a cash transfer form.
 - 1. The cash transfer form shall include the following:
 - (a) Date
 - (b) Payment amount
 - (c) Jefferson County Sheriff's Office case number
 - (d) A statement that the informant is receiving funds in payment for information voluntarily rendered.
 - 2. The cash transfer form shall be signed by the informant.
 - 3. The cash transfer form will be kept in the informant's file.

602.6.2 REPORTING OF PAYMENTS

Each informant receiving a cash payment shall be advised of his/her responsibility to report the cash to the Internal Revenue Service (IRS) as income. If funds distributed exceed \$600 in any reporting year, the informant should be provided IRS Form 1099 (26 CFR 1.6041-1). If such documentation or reporting may reveal the identity of the informant and by doing so jeopardize any investigation, the safety of deputies or the safety of the informant (26 CFR 1.6041-3), then IRS Form 1099 should not be issued.

In such cases, the informant shall be provided a letter identifying the amount he/she must report on a tax return as "other income" and shall be required to provide a signed acknowledgement of receipt of the letter. The completed acknowledgement form and a copy of the letter shall be retained in the informant's file.

Jefferson County SO Policy Manual

Informants

602.6.3 AUDIT OF PAYMENTS

The Investigations Section supervisor or the authorized designee shall be responsible for compliance with any audit requirements associated with grant provisions and applicable state and federal law.

At least once every six months, the Sheriff or the authorized designee should conduct an audit of all informant funds for the purpose of accountability and security of the funds. The funds and related documents (e.g., buy/expense fund records, cash transfer forms, invoices, receipts and logs) will assist with the audit process.

Jefferson County SO Policy Manual

Eyewitness Identification

603.1 PURPOSE AND SCOPE

This policy sets forth guidelines to be used when members of this department employ eyewitness identification techniques.

603.1.1 DEFINITIONS

Definitions related to the policy include:

Eyewitness identification process - Any field identification, live lineup or photographic identification.

Field identification - A live presentation of a single individual to a witness following the commission of a criminal offense for the purpose of identifying or eliminating the person as the suspect.

Live lineup - A live presentation of individuals to a witness for the purpose of identifying or eliminating an individual as the suspect.

Photographic lineup - Presentation of photographs to a witness for the purpose of identifying or eliminating an individual as the suspect.

603.2 POLICY

The Jefferson County Sheriff's Office will strive to use eyewitness identification techniques, when appropriate, to enhance the investigative process and will emphasize identifying persons responsible for crime and exonerating the innocent.

603.3 INTERPRETIVE SERVICES

Members should make a reasonable effort to arrange for an interpreter before proceeding with eyewitness identification if communication with a witness is impeded due to language or hearing barriers.

Before the interpreter is permitted to discuss any matter with the witness, the investigating member should explain the identification process to the interpreter. Once it is determined that the interpreter comprehends the process and can explain it to the witness, the eyewitness identification may proceed as provided for within this policy.

603.4 EYEWITNESS IDENTIFICATION PROCESS AND FORM

The Investigations Section supervisor shall be responsible for the development and maintenance of an eyewitness identification process for use by members when they are conducting eyewitness identifications.

The process should include appropriate forms or reports that provide:

- (a) The date, time and location of the eyewitness identification procedure.
- (b) The name and identifying information of the witness.

Jefferson County SO Policy Manual

Eyewitness Identification

- (c) The name of the person administering the identification procedure.
- (d) If applicable, the names of all of the individuals present during the identification procedure.
- (e) An instruction to the witness that it is as important to exclude innocent persons as it is to identify a perpetrator.
- (f) An instruction to the witness that the perpetrator may or may not be among those presented and that the witness is not obligated to make an identification.
- (g) If the identification process is a photographic or live lineup, an instruction to the witness that the perpetrator may not appear exactly as he/she did on the date of the incident.
- (h) An instruction to the witness that the investigation will continue regardless of whether an identification is made by the witness.
- (i) A signature line where the witness acknowledges that he/she understands the identification procedures and instructions.
- (j) A statement from the witness in the witness's own words describing how certain he/ she is of the identification or non-identification. This statement should be taken at the time of the identification procedure.

603.5 EYEWITNESS IDENTIFICATION

Members are cautioned not to, in any way influence a witness as to whether any subject or photo presented in a lineup is in any way connected to the case. Members should avoid mentioning that:

- The individual was apprehended near the crime scene.
- The evidence points to the individual as the suspect.
- Other witnesses have identified or failed to identify the individual as the suspect.

In order to avoid undue influence, witnesses should view suspects or a lineup individually and outside the presence of other witnesses. Witnesses should be instructed to avoid discussing details of the incident or of the identification process with other witnesses.

Whenever feasible, the eyewitness identification procedure should be audio and/or video recorded and the recording should be retained according to current evidence procedures.

603.8 DOCUMENTATION

A thorough description of the eyewitness process and the results of any eyewitness identification should be documented in the case report.

If a photographic lineup is utilized, a copy of the photographic lineup presented to the witness should be included in the case report. In addition, the order in which the photographs were presented to the witness should be documented in the case report.

Jefferson County SO Policy Manual

Brady Material Disclosure

604.1 PURPOSE AND SCOPE

This policy establishes guidelines for identifying and releasing potentially exculpatory or impeachment information (so-called "*Brady* information") to a prosecuting attorney.

604.1.1 DEFINITIONS

Definitions related to this policy include:

Brady information - Information known or possessed by the Jefferson County Sheriff's Office that is both favorable and material to the current prosecution or defense of a criminal defendant.

604.2 POLICY

The Jefferson County Sheriff's Office will conduct fair and impartial criminal investigations and will provide the prosecution with both incriminating and exculpatory evidence, as well as information that may adversely affect the credibility of a witness. In addition to reporting all evidence of guilt, the Jefferson County Sheriff's Office will assist the prosecution by complying with its obligation to disclose information that is both favorable and material to the defense. The Department will identify and disclose to the prosecution potentially exculpatory information, as provided in this policy.

604.3 DISCLOSURE OF INVESTIGATIVE INFORMATION

Deputies must include in their investigative reports adequate investigative information and reference to all material evidence and facts that are reasonably believed to be either incriminating or exculpatory to any individual in the case. If a deputy learns of potentially incriminating or exculpatory information any time after submission of a case, the deputy or the handling investigator must prepare and submit a supplemental report documenting such information as soon as practicable. Supplemental reports shall be promptly processed and transmitted to the prosecutor's office.

If information is believed to be privileged or confidential (e.g., confidential informant or protected personnel files); the deputy should discuss the matter with a supervisor and/or prosecutor to determine the appropriate manner in which to proceed.

Evidence or facts are considered material if there is a reasonable probability that they would affect the outcome of a criminal proceeding or trial. Determining whether evidence or facts are material often requires legal or even judicial review. If a deputy is unsure whether evidence or facts are material, the deputy should address the issue with a supervisor.

Supervisors who are uncertain about whether evidence or facts are material should address the issue in a written memo to an appropriate prosecutor. A copy of the memo should be retained in the Department case file.

Jefferson County SO Policy Manual

Brady Material Disclosure

604.4 BRADY PROCESS

The Sheriff shall designate a member of the Department to coordinate requests for *Brady* information. The responsibilities of the coordinator include but are not limited to:

- (a) Working with the appropriate prosecutors' offices and the County Prosecutor's office to establish systems and processes to determine what constitutes *Brady* information and the method for notification and disclosure.
- (b) Maintaining a current list of members who have *Brady* information in their files or backgrounds.
 - Updating this list whenever potential Brady information concerning any department member becomes known to the Department or is placed into a personnel or internal affairs file.

604.5 INVESTIGATING BRADY ISSUES

If the Department receives information from any source that a member may have issues of credibility, dishonesty, or has been engaged in an act of moral turpitude or criminal conduct, the information shall be investigated and processed in accordance with the Personnel Complaints Policy (RCW 10.93.150).

604.6 TRAINING

Department personnel should receive periodic training on the requirements of this policy.

Jefferson County SO Policy Manual

Sexual Assault Investigations

605.1 PURPOSE AND SCOPE

The purpose of this policy is to establish guidelines for the investigation of sexual assaults. These guidelines will address some of the unique aspects of such cases and the effects that these crimes have on the victims.

Mandatory notifications requirements are addressed in the Child Abuse and Adult Abuse policies.

605.1.1 DEFINITIONS

Definitions related to this policy include:

Sexual assault - Any crime or attempted crime of a sexual nature, to include, but not limited to, offenses defined in RCW 9A.44.010 et seq. and RCW 9A.64.020.

Sexual Assault Response Team (SART) - A multidisciplinary team generally comprised of advocates; law enforcement officers; forensic medical examiners, including sexual assault forensic examiners (SAFEs) or sexual assault nurse examiners (SANEs) if possible; forensic laboratory personnel; and prosecutors. The team is designed to coordinate a broad response to sexual assault victims.

605.2 POLICY

It is the policy of the Jefferson County Sheriff's Office that its members, when responding to reports of sexual assaults, will strive to minimize the trauma experienced by the victims, and will aggressively investigate sexual assaults, pursue expeditious apprehension and conviction of perpetrators, and protect the safety of the victims and the community.

605.3 QUALIFIED INVESTIGATORS

Qualified investigators should be available for assignment of sexual assault investigations. These investigators should:

- (a) Have specialized training in, and be familiar with, interview techniques and the medical and legal issues that are specific to sexual assault investigations.
- (b) Conduct follow-up interviews and investigation.
- (c) Present appropriate cases of alleged sexual assault to the prosecutor for review.
- (d) Coordinate with other enforcement agencies, social service agencies and medical personnel as needed.
- (e) Provide referrals to therapy services, victim advocates and support for the victim.
- (f) Participate in or coordinate with the SART or other multidisciplinary investigative teams as applicable.

Jefferson County SO Policy Manual

Sexual Assault Investigations

605.4 RELEASING INFORMATION TO THE PUBLIC

In cases where the perpetrator is not known to the victim, and especially if there are multiple crimes where more than one appear to be related, consideration should be given to releasing information to the public whenever there is a reasonable likelihood that doing so may result in developing helpful investigative leads. The Investigations Section supervisor should weigh the risk of alerting the suspect to the investigation with the need to protect the victim and the public, and to prevent more crimes.

605.5 REPORTING

In all reported or suspected cases of sexual assault, a report should be written and assigned for follow-up investigation. This includes incidents in which the allegations appear unfounded or unsubstantiated.

605.6 VICTIM INTERVIEWS

The primary considerations in sexual assault investigations, which begin with the initial call to JeffCom, should be the health and safety of the victim, the preservation of evidence, and preliminary interviews to determine if a crime has been committed and to attempt to identify the suspect.

Whenever possible, a member of the SART should be included in the initial victim interviews.

An in-depth follow-up interview should not be conducted until after the medical and forensic examinations are completed and the personal needs of the victim have been met (e.g., change of clothes, bathing). The follow-up interview may be delayed to the following day based upon the circumstances. Whenever practicable, the follow-up interview should be conducted by a qualified investigator.

No opinion of whether the case is unfounded should be included in a report.

Victims should be apprised of applicable victim's rights provisions, as outlined in the Victim Witness Assistance Policy.

605.6.1 POLYGRAPH EXAMINATION OF VICTIM

Victims of alleged sex offenses shall not be asked or required to submit to a polygraph examination or other truth telling device as a condition for proceeding with the investigation of the offense. The refusal of a victim to submit to a polygraph or other truth telling device shall not by itself prevent the investigation, charging or prosecution of the offense (RCW 10.58.038; 34 USC § 10451).

605.6.2 VICTIM PERSONAL REPRESENTATIVE

A victim may choose a personal representative to accompany him/her to the hospital or other health care facility and to any proceeding concerning the alleged sexual assault, including interviews. A personal representative includes a friend, relative, attorney, employee or volunteer from a community sexual assault program or specialized treatment service provider (RCW 70.125.030; RCW 70.125.060).

Jefferson County SO Policy Manual

Sexual Assault Investigations

605.7 COLLECTION AND TESTING OF BIOLOGICAL EVIDENCE

Whenever possible, a SART member should be involved in the collection of forensic evidence from the victim.

When the facts of the case indicate that collection of biological evidence is warranted, it should be collected regardless of how much time has elapsed since the reported assault.

If a drug-facilitated sexual assault is suspected, urine and blood samples should be collected from the victim as soon as practicable.

Subject to requirements set forth in this policy, biological evidence from all sexual assault cases, including cases where the suspect is known by the victim, should be submitted for testing. Victims who choose not to assist with an investigation, do not desire that the matter be investigated or wish to remain anonymous may still consent to the collection of evidence under their control. In these circumstances, the evidence should be collected and stored appropriately.

605.7.1 COLLECTION AND TESTING REQUIREMENTS

Members investigating sexual assaults or handling related evidence are required to do the following:

- (a) Sexual assault examination kits shall be submitted to an approved lab within 30 days with a request for testing prioritization when either of the following conditions are met (RCW 5.70.040):
 - A related report or complaint is received by the Department alleging a sexual assault or other crime has occurred and the victim has consented to the submission.
 - 2. The victim is an unemancipated person 17 years or age or younger.
- (b) Facilitate the collection of an unreported sexual assault kit from a collecting entity when this department has jurisdiction to investigate any related criminal allegations (RCW 5.70.030).

Additional guidance regarding evidence retention and destruction is found in the Property and Evidence Policy.

605.7.2 STATEWIDE SEXUAL ASSAULT KIT TRACKING SYSTEM

Members investigating a sexual assault should ensure that that biological evidence is tracked appropriately in the statewide sexual assault kit tracking system (RCW 35.21.195; RCW 36.28.200).

605.7.3 RETENTION

The Office Manager should ensure that any DNA work product secured in connection with a violent or sex offense, including related investigatory reports and records, is maintained and preserved as required under RCW 5.70.010.

Jefferson County SO Policy Manual

Sexual Assault Investigations

605.8 DISPOSITION OF CASES

If the assigned investigator has reason to believe the case is without merit, the case may be classified as unfounded only upon review and approval of the Investigations Section supervisor.

Classification of a sexual assault case as unfounded requires the Investigations Section supervisor to determine that the facts have significant irregularities with reported information and that the incident could not have happened as it was reported. When a victim has recanted his/her original statement, there must be corroborating evidence that the allegations were false or baseless (i.e., no crime occurred) before the case should be determined as unfounded.

605.9 TRAINING

Subject to available resources, periodic training should be provided to:

- (a) Members who are first responders. Training should include:
 - 1. Initial response to sexual assaults.
 - 2. Legal issues.
 - 3. Victim advocacy.
 - 4. Victim's response to trauma.
- (b) Qualified investigators, who should receive advanced training on additional topics. Advanced training should include:
 - 1. Interviewing sexual assault victims.
 - 2. SART.
 - 3. Medical and legal aspects of sexual assault investigations.
 - 4. Serial crimes investigations.
 - 5. Use of community and other federal and state investigative resources, such as the Violent Criminal Apprehension Program (ViCAP).
 - 6. Techniques for communicating with victims to minimize trauma.
 - The course provided by the Washington State Criminal Justice Training Commission on investigating and prosecuting sexual assault cases developed pursuant to RCW 43.101.270.
 - 8. Proper protocol for the use of the statewide sexual assault kit tracking system (RCW 35.21.195; RCW 36.28.200).

Jefferson County SO Policy Manual

Warrant Service

606.1 PURPOSE AND SCOPE

This policy establishes guidelines for the planning and serving of arrest and search warrants by members of this department. It is understood that this policy cannot address every variable or circumstance that can arise in the service of a search or arrest warrant, as these tasks can involve rapidly evolving and unique circumstances.

This policy is intended to be used in conjunction with the Operations Planning and Deconfliction Policy, which has additional guidance on planning and serving high-risk warrants.

This policy is not intended to address the service of search warrants on locations or property already secured or routine field warrant arrests by patrol deputies.

606.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to balance the safety needs of the public, the safety of department members, privacy interests and other relevant factors when making decisions related to the service of search and arrest warrants.

606.3 SEARCH WARRANTS

Deputies should receive authorization from a supervisor before preparing a search warrant application requesting to search a physical location such as a residence or business that is not already secure. Once authorization is received, the deputy will prepare the affidavit and search warrant, consulting with the applicable prosecuting attorney as needed. He/she will also complete the risk assessment form and submit it, along with the warrant affidavit, to the appropriate supervisor for review and classification of risk (see the Operations Planning and Deconfliction Policy).

Search warrant applications for locations or devices that do not require more than two deputies do not need to be pre-approved. These types of warrants are done routinely for bank records, seized motor vehicles and blood draws.

606.4 ON DUTY SUPERVISOR

The on duty supervisor (see the Operations Planning and Deconfliction Policy) shall review all risk assessment forms with the case agent to determine the risk level of the warrant ervice. The Jefferson County Sheriff's Office utilizes a warrant safety plan checklist to determine the level of any search of a residence or a high risk arrest warrant.

The on duty supervisor has sole responsibility to coordinate service of those warrants that are categorized as high risk. Deconfliction, risk assessment, operational planning, briefing and debriefing should follow guidelines in the Operations Planning and Deconfliction Policy.

606.5 HIGH-RISK WARRANT SERVICE

The on duty supervisor shall coordinate the service of warrants that are categorized as high risk and shall have sole authority in determining the manner in which the warrant will be served, including the number of deputies deployed.

The member responsible for directing the service should ensure the following as applicable:

(a)

- (b) Evidence is handled and collected only by those members who are designated to do so. All other members involved in the service of the warrant should alert one of the designated members to the presence of potential evidence and not touch or disturb the items.
- (c) Reasonable efforts are made during the search to maintain or restore the condition of the location.
- (d) Persons who are detained as part of the warrant service are handled appropriately under the circumstances.
- (e) Reasonable care provisions are made for children and dependent adults (see the Child and Dependent Adult Safety Policy).
- (f) A list is made of all items seized and a copy provided to the person in charge of the premises if present or otherwise left in a conspicuous place.
- (g) A copy of the search warrant is left at the location.
- (h) The condition of the property is documented with video recording or photographs after the search.

606.6 ARREST WARRANTS

If a deputy reasonably believes that serving an arrest warrant may pose a higher risk than commonly faced on a daily basis, the deputy should complete the risk assessment form and submit it to the appropriate supervisor for review and classification of risk (see the Operations Planning and Deconfliction Policy).

If the warrant is classified as high risk, service will be coordinated by the supervisor. If the warrant is not classified as high risk, the supervisor should weigh the risk of entry into a residence to make an arrest against other alternatives, such as arresting the person outside the residence where circumstances may pose a lower risk.

606.7 WARRANT PREPARATION

A deputy who prepares a warrant should ensure the documentation in support of the warrant contains as applicable:

- (a) Probable cause to support the search or arrest, including relevant dates and times to demonstrate timeliness and facts to support any request for nighttime execution.
- (b) A clear explanation of the affiant's training, experience and relevant education.

- (c) Adequately supported opinions, when relevant, that are not left to unsubstantiated conclusions.
- (d) A nexus between the place to be searched and the persons or items central to the investigation. The facts supporting this nexus should be clear and current. For example, the affidavit shall explain why there is probable cause to believe that a particular person is currently residing at a particular location or that the items sought are currently present at a particular location.
- (e) Full disclosure of known or suspected residents at the involved location and any indication of separate living spaces at the involved location. For example, it should be disclosed that several people may be renting bedrooms at a single location, even if the exact location of the rooms is not known.
- (f) A specific description of the location to be searched, including photographs of the location, if reasonably available.
- (g) A sufficient description of the items to be seized.
- (h) Full disclosure of any known exculpatory information relevant to the warrant application (refer to the Brady Material Disclosure Policy).

606.8 ACTIONS AFTER WARRANT SERVICE

The affiant shall ensure that all affidavits, warrants, receipts and returns, regardless of any associated cases, are filed with the issuing judge or magistrate as soon as reasonably possible, but in any event no later than any date specified on the warrant.

606.9 DETENTIONS DURING WARRANT SERVICE

Deputies must be sensitive to the safety risks of all persons involved with the service of a warrant. Depending on circumstances and facts present, it may be appropriate to control movements of any or all persons present at a warrant service, including those who may not be the subject of a warrant or suspected in the case. However, deputies must be mindful that only reasonable force may be used and weapons should be displayed no longer than the deputy reasonably believes is necessary (see the Use of Force Policy).

As soon as it can be determined that an individual is not subject to the scope of a warrant and that no further reasonable suspicion or safety concerns exist to justify further detention, the person should be promptly released and may leave the location.

Deputies should, when and to the extent reasonable, accommodate the privacy and personal needs of people who have been detained.

606.10 OUTSIDE AGENCIES AND CROSS-JURISDICTIONAL WARRANTS

If an outside agency is serving a warrant in this jurisdiction and requests assistance of this department the supervisor will ensure that cooperative efforts with other agencies in the service of warrants conform to existing mutual aid agreements or other memorandums of understanding and will work cooperatively to mitigate risks including, but not limited to, the following:

Jefferson County SO Policy Manual

Warrant Service

- Identity of team members, especially members from other agencies. This should include face to face meetings prior to service.
- Roles and responsibilities
- Familiarity with equipment
- Rules of engagement
- Asset forfeiture procedures

Any outside agency requesting assistance in the service of a warrant within this jurisdiction should be referred to the supervisor. The supervisor should review and confirm the warrant, including the warrant location, and should discuss the service with the appropriate supervisor from the other agency. The supervisor should ensure that members of the Jefferson County Sheriff's Office are utilized appropriately. Any concerns regarding the requested use of Jefferson County Sheriff's Office members should be brought to the attention of the Sheriff or the authorized designee. The actual service of the warrant will remain the responsibility of the agency requesting assistance.

If deputies intend to serve a warrant outside Jefferson County Sheriff's Office jurisdiction, the supervisor should provide reasonable advance notice to the applicable agency, request assistance as needed and work cooperatively on operational planning and the mitigation of risks detailed in this policy.

Deputies will remain subject to the policies of the Jefferson County Sheriff's Office when assisting outside agencies or serving a warrant outside Jefferson County Sheriff's Office jurisdiction.

606.11 MEDIA ACCESS

No advance information regarding warrant service operations shall be released without the approval of the Sheriff. Any media inquiries or press release after the fact shall be handled in accordance with the Media Relations Policy.

Jefferson County SO Policy Manual

Operations Planning and Deconfliction

607.1 PURPOSE AND SCOPE

This policy provides guidelines for planning, deconfliction and execution of high-risk operations.

Additional guidance on planning and serving high-risk warrants is provided in the Warrant Service Policy.

607.1.1 DEFINITIONS

Definitions related to this policy include:

High-risk operations - Operations, including service of search and arrest warrants and sting operations, that are likely to present higher risks than are commonly faced by deputies on a daily basis, including suspected fortified locations, reasonable risk of violence or confrontation with multiple persons, or reason to suspect that persons anticipate the operation.

607.2 OPERATIONS BRIEFING

A briefing should be held prior to the commencement of any high-risk operation to allow all participants to understand the operation, see and identify each other, identify roles and responsibilities and ask questions or seek clarification as needed. Anyone who is not present at the briefing should not respond to the operation location without specific supervisory approval.

- (a) The briefing should include a verbal review of plan elements, using visual aids, to enhance the participants' understanding of the operations plan.
- (b) All participants should be provided a copy of the operations plan and search warrant, if applicable. Participating personnel should be directed to read the search warrant and initial a copy that is retained with the operation plan. Any items to be seized should be identified at the briefing.
- (c) Theon scene supervisor or his/her designate shall ensure that all participants are visually identifiable as law enforcement officers.
 - Exceptions may be made by theon scene supervisor or his/her designate for deputies who are conducting surveillance or working under cover. However, those members exempt from visual identification should be able to transition to a visible law enforcement indicator at the time of enforcement actions, such as entries or arrests, if necessary.
- (d) The briefing should include details of the communications plan.
 - (a) It is the responsibility of thecase agent to ensure that JeffCom is notified of the time and location of the operation.deputies
 - (b) The briefing should include a communications check to ensure that all participants are able to communicate with the available equipment on the designated radio channel.

Jefferson County SO Policy Manual

Operations Planning and Deconfliction

607.3 POLICY

It is the policy of the Jefferson County Sheriff's Office to properly plan and carry out highrisk operations, including participation in a regional deconfliction system, in order to provide coordination, enhance the safety of members and the public, decrease the risk of compromising investigations and prevent duplicating efforts.

607.4 DECONFLICTION

Deconfliction systems are designed to identify persons and locations associated with investigations or law enforcement operations and alert participating agencies when others are planning or conducting operations in close proximity or time or are investigating the same individuals, groups or locations.

The deputy who is the operations lead shall ensure the subject of investigation and operations information have been entered in an applicable deconfliction system to determine if there is reported conflicting activity. This should occur as early in the process as practicable, but no later than two hours prior to the commencement of the operation. The deputy should also enter relevant updated information when it is received.

If any conflict is discovered, the supervisor will contact the involved jurisdiction and resolve the potential conflict before proceeding.

607.5 RISK ASSESSMENT

607.5.1 RISK ASSESSMENT FORM PREPARATION

Deputies assigned as operational leads for any operation that may qualify as a high-risk operation shall complete a risk assessment form.

When preparing the form, the deputy should query all relevant and reasonably available intelligence resources for information about the subject of investigation, others who may be present and the involved location. These sources may include regional intelligence and criminal justice databases, target deconfliction systems, firearm records, commercial databases and property records. Where appropriate, the deputy should also submit information to these resources.

The deputy should gather available information that includes, but is not limited to:

- (a) Photographs, including aerial photographs, if available, of the involved location, neighboring yards and obstacles.
- (b) Maps of the location.
- (c) Diagrams of any property and the interior of any buildings that are involved.
- (d) Historical information about the subject of investigation (e.g., history of weapon possession or use, known mental illness, known drug use, threats against police, gang affiliation, criminal history).

Jefferson County SO Policy Manual

Operations Planning and Deconfliction

- (e) Historical information about others who may be present at the location (e.g., other criminals, innocent third parties, dependent adults, children, animals).
- (f) Obstacles associated with the location (e.g., fortification, booby traps, reinforced doors/windows, surveillance measures, number and type of buildings, geographic and perimeter barriers, the number and types of weapons likely to be present, information that suggests the presence of explosives, chemicals or other hazardous materials, the potential for multiple dwellings or living spaces, availability of keys/door combinations).
- (g) Other environmental factors (e.g., nearby venues such as schools and day care centers, proximity of adjacent homes or other occupied buildings, anticipated pedestrian and vehicle traffic at the time of service).
- (h) Other available options that may minimize the risk to deputies and others (e.g., making an off-site arrest or detention of the subject of investigation).

607.5.2 RISK ASSESSMENT REVIEW

Deputies will present the risk assessment form and other relevant documents (such as copies of search warrants and affidavits and arrest warrants) to their supervisor.

The supervisor and case agent shall confer and determine the level of risk. Supervisors should take reasonable actions if there is a change in circumstances that elevates the risks associated with the operation.

607.5.3 HIGH-RISK OPERATIONS

If the supervisor, after consultation with the involved case agent, determines that the operation is high risk, the operations director should:

- (a) Determine what resources will be needed at the location, and contact and/or place on standby any of the following appropriate and available resources:
 - 1. SWAT
 - 2. Additional personnel
 - Outside agency assistance
 - 4. Special equipment
 - 5. Medical personnel
 - 6. Persons trained in negotiation
 - 7. Additional surveillance
 - 8. Canines
 - 9. Property and Evidence Section or analytical personnel to assist with cataloguing seizures
 - 10. Forensic specialists
 - 11. Specialized mapping for larger or complex locations
- (b) Contact the appropriate department members or other agencies as warranted to begin preparation.

Jefferson County SO Policy Manual

Operations Planning and Deconfliction

- (c) Ensure that all legal documents such as search warrants are complete and have any modifications reasonably necessary to support the operation.
- (d) Coordinate the actual operation.

607.6 RISK ASSESSMENT FORM

The Undersheriff or designee will develop and maintain a risk assessment form to assess, plan and coordinate operations. This form should provide a process to identify high-risk operations.

Theon duty supervisor will review risk assessment forms with the involved case agent to determine whether a particular incident qualifies as a high-risk operation. Theon duty supervisor will also have the responsibility for coordinating operations that are categorized as high risk.

607.7 OPERATIONS PLAN

The operations director should ensure that a written operations plan is developed for all high-risk operations. Plans should also be considered for other operations that would benefit from having a formal plan.

The plan should address such issues as:

- (a) Operation goals, objectives and strategies.
- (b) Operation location and people:
 - 1. The subject of investigation (e.g., history of weapon possession/use, known mental illness issues, known drug use, threats against police, gang affiliation, criminal history)
 - 2. The location (e.g., fortification, booby traps, reinforced doors/windows, surveillance cameras and/or lookouts, number/type of buildings, geographic and perimeter barriers, the number and types of weapons likely to be present, information that suggests the presence of explosives, chemicals or other hazardous materials, the potential for multiple dwellings or living spaces, availability of keys/door combinations), including aerial photos, if available, and maps of neighboring yards and obstacles, diagrams and other visual aids
 - Other environmental factors (e.g., nearby venues such as schools and day care centers, proximity of adjacent homes or other occupied buildings, anticipated pedestrian and vehicle traffic at the time of service)
 - 4. Identification of other people who may be present in or around the operation, such as other criminal suspects, innocent third parties and children
- (c) Information from the risk assessment form by attaching a completed copy in the operational plan.
 - 1. The volume or complexity of the information may indicate that the plan includes a synopsis of the information contained on the risk assessment form to ensure clarity and highlighting of critical information.
- (d) Participants and their roles.

Jefferson County SO Policy Manual

Operations Planning and Deconfliction

- 1. An adequate number of uniformed deputies should be included in the operation team to provide reasonable notice of a legitimate law enforcement operation.
- 2. How all participants will be identified as law enforcement.
- (e) Whether deconfliction submissions are current and all involved individuals, groups and locations have been deconflicted to the extent reasonably practicable.
- (f) Identification of all communications channels and call-signs.
- (g) Use of force issues.
- (h) Contingencies for handling medical emergencies (e.g., services available at the location, closest hospital, closest trauma center).
- (i) Plans for detaining people who are not under arrest.
- (j) Contingencies for handling children, dependent adults, animals and other people who might be at the location in accordance with the Child Abuse, Adult Abuse, Child and Dependent Adult Safety and Animal Control Procedures policies.
- (k) Communications plan
- (I) Responsibilities for writing, collecting, reviewing and approving reports.

607.7.1 OPERATIONS PLAN RETENTION

Since the operations plan contains intelligence information and descriptions of law enforcement tactics, it shall not be filed with the report. The operations plan shall be stored separately and retained in accordance with the established records retention schedule.

607.8 SWAT PARTICIPATION

If the supervisor determines that SWAT participation is appropriate, the supervisor and the SWAT supervisor shall work together to develop a written plan. The SWAT supervisor shall assume operational control until all persons at the scene are appropriately detained and it is safe to begin a search. When this occurs, the SWAT supervisor shall transfer control of the scene to the handling supervisor. This transfer should be communicated to the deputies present.

607.9 MEDIA ACCESS

No advance information regarding planned operations shall be released without the approval of the Sheriff. Any media inquiries or press release after the fact shall be handled in accordance with the Media Relations Policy.

607.10 TRAINING

The Training Sergeant should ensure deputies who participate in operations subject to this policy should receive periodic training including, but not limited to, topics such as legal issues, deconfliction practices, operations planning concepts and reporting requirements.

Jefferson County SO Policy Manual

Operations Planning and Deconfliction

60	7	.1	1	(O	Р	Έ	R	Α	١Τ	1	С	1(V:	S	D	E	В	F	R	Ε	F	11	1	G	j
----	---	----	---	---	---	---	---	---	---	----	---	---	----	----	---	---	---	---	---	---	---	---	----	---	---	---

High-risk operations should be debriefed as soon as reasonably practicable. The debriefing should include as many participants as possible. This debrief may be separate from any SWAT debriefing.

Jefferson County SO Policy Manual

Chapter 7 - Equipment

Policy **700**

Jefferson County Sheriff's Office

Jefferson County SO Policy Manual

Department Owned and Personal Property

700.1 PURPOSE AND SCOPE

Department employees are expected to properly care for department property assigned or entrusted to them. Employees may also suffer occasional loss or damage to personal or department property while performing their assigned duty. Certain procedures are required depending on the loss and ownership of the item.

700.2 CARE OF DEPARTMENTAL PROPERTY

Employees shall be responsible for the safekeeping, serviceable condition, proper care, use and replacement of department property assigned or entrusted to them. An employee's intentional or negligent abuse or misuse of department property may lead to discipline including, but not limited to the cost of repair or replacement.

- (a) Employees shall promptly report through their chain of command, any loss, damage to, or unserviceable condition of any department issued property or equipment assigned for their use.
- (b) The use of damaged or unserviceable department property should be discontinued as soon as practical and replaced with comparable Department property as soon as available and following notice to a supervisor.
- (c) Except when otherwise directed by competent authority or required by exigent circumstances, department property shall only be used by those to whom it was assigned. Use should be limited to official purposes and in the capacity for which it was designed.
- (d) Department property shall not be thrown away, sold, traded, donated, destroyed, or otherwise disposed of without proper authority.
- (e) In the event that any Department property becomes damaged or unserviceable, no employee shall attempt to repair the property without prior approval of a supervisor.

700.3 FILING CLAIMS FOR PERSONAL PROPERTY

Claims for reimbursement for damage or loss of personal property must be made on the proper form. This form is submitted to the employee's immediate supervisor. The supervisor may require a separate written report of the loss or damage.

The supervisor shall direct a memo to the Division Commander who shall include the results of his/her investigation and whether the employee followed proper procedures. The supervisor's report shall address whether reasonable care was taken to prevent the loss or damage.

Upon review by staff and a finding that no misconduct or negligence was involved, repair or replacement may be recommended by the Sheriff who will then forward the claim to the Finance Department.

Jefferson County SO Policy Manual

Department Owned and Personal Property

The Department will not replace or repair luxurious or overly expensive items (jewelry, exotic equipment, etc.) that are not reasonably required as a part of work.

700.3.1 REPORTING REQUIREMENT

A verbal report shall be made to the employee's immediate supervisor as soon as circumstances permit.

A written report shall be submitted before the employee goes off duty or within the time frame directed by the supervisor to whom the verbal report is made.

700.4 LOSS OR DAMAGE OF PROPERTY OF ANOTHER

Deputies and other employees intentionally or unintentionally may cause damage to the real or personal property of another while performing their duties. Any employee who damages or causes to be damaged any real or personal property of another while performing any law enforcement functions, regardless of jurisdiction, shall report it as provided below.

- (a) A verbal report shall be made to the employee's immediate supervisor as soon as circumstances permit.
- (b) A written report shall be submitted before the employee goes off duty or within the time frame directed by the supervisor to whom the verbal report is made.

700.4.1 DAMAGE BY PERSON OF ANOTHER AGENCY

If employees of another jurisdiction cause damage to real or personal property belonging to the County, it shall be the responsibility of the employee present or the employee responsible for the property to make a verbal report to his/her immediate supervisor as soon as circumstances permit. The employee shall submit a written report before going off duty or as otherwise directed by the supervisor.

These written reports, accompanied by the supervisor's written report, shall promptly be forwarded to the Division Commander.

Jefferson County SO Policy Manual

Personal Communication Devices

701.1 PURPOSE AND SCOPE

The purpose of this policy is to establish guidelines for the use of mobile telephones and communication devices, whether issued or funded by the Department or personally owned, while on-duty or when used for authorized work-related purposes.

This policy generically refers to all such devices as Personal Communication Devices (PCDs) but is intended to include all mobile telephones, personal digital assistants (PDAs) wireless capable tablets and similar wireless two-way communications and/or portable internet access devices. PCD use includes, but is not limited to, placing and receiving calls, text messaging, blogging and microblogging, emailing, using video or camera features, playing games and accessing sites or services on the internet.

701.2 POLICY

The Jefferson County Sheriff's Office allows members to utilize department-issued or funded PCDs and to possess personally owned PCDs in the workplace, subject to certain limitations. Any PCD used while on-duty, or used off-duty in any manner reasonably related to the business of the Department, will be subject to monitoring and inspection consistent with the standards set forth in this policy.

The inappropriate use of a PCD while on-duty may impair officer safety. Additionally, members are advised and cautioned that the use of a personally owned PCD either on-duty or after duty hours for business-related purposes may subject the member and the member's PCD records to civil or criminal discovery or disclosure under applicable public records laws.

Members who have questions regarding the application of this policy or the guidelines contained herein are encouraged to seek clarification from supervisory staff.

701.3 PRIVACY EXPECTATION

Members forfeit any expectation of privacy with regard to any communication accessed, transmitted, received or reviewed on any PCD issued or funded by the Department and shall have no expectation of privacy in their location should the device be equipped with location detection capabilities (see the Information Technology Use Policy for additional guidance).

701.4 DEPARTMENT-ISSUED PCD

Depending on a member's assignment and the needs of the position, the Department may, at its discretion, issue or fund a PCD for the member's use to facilitate on-duty performance. Department-issued or funded PCDs may not be used for personal business either on- or off-duty unless authorized by the Sheriff or the authorized designee. Such devices and the associated telephone number, if any, shall remain the sole property of the Department and shall be subject to inspection or monitoring (including all related records and content) at any time without notice and without cause.

Jefferson County SO Policy Manual

Personal Communication Devices

Unless a member is expressly authorized by the Sheriff or the authorized designee for off-duty use of the PCD, the PCD will either be secured in the workplace at the completion of the tour of duty or will be turned off when leaving the workplace.

701.5 PERSONALLY OWNED PCD

Members may carry a personally owned PCD while on-duty, subject to the following conditions and limitations:

- (a) Permission to carry a personally owned PCD may be revoked if it is used contrary to provisions of this policy.
- (b) The Department accepts no responsibility for loss of or damage to a personally owned PCD.
- (c) The PCD and any associated services shall be purchased, used and maintained solely at the member's expense.
- (d) The device should not be used for work-related purposes except in exigent circumstances (e.g., unavailability of radio communications). Members will have a reduced expectation of privacy when using a personally owned PCD in the workplace and have no expectation of privacy with regard to any department business-related communication.
 - Members may use personally owned PCDs on-duty for routine administrative work as authorized by the Sheriff.
- (e) The device shall not be utilized to record or disclose any business-related information, including photographs, video or the recording or transmittal of any information or material obtained or made accessible as a result of employment with the Department, without the express authorization of the Sheriff or the authorized designee.
- (f) Use of a personally owned PCD while at work or for work-related business constitutes consent for the Department to access the PCD to inspect and copy data to meet the needs of the Department, which may include litigation, public records retention and release obligations and internal investigations. If the PCD is carried on-duty, members will provide the Department with the telephone number of the device.
- (g) All work-related documents, emails, photographs, recordings or other public records created or received on a member's personally owned PCD should be transferred to the Jefferson County Sheriff's Office and deleted from the member's PCD as soon as reasonably practicable but no later than the end of the member's shift.

Except with prior express authorization from their supervisors, members are not obligated or required to carry, access, monitor or respond to electronic communications using a personally owned PCD while off-duty. If a member is in an authorized status that allows for appropriate compensation consistent with policy or existing collective bargaining agreements, or if the member has prior express authorization from his/her supervisor, the member may engage in department business-related communications. Should members engage in such approved

Jefferson County SO Policy Manual

Personal Communication Devices

off-duty communications or work, members entitled to compensation shall promptly document the time worked and communicate the information to their supervisors to ensure appropriate compensation. Members who independently document off-duty department-related business activities in any manner shall promptly provide the Department with a copy of such records to ensure accurate record keeping.

701.6 USE OF PCD

The following protocols shall apply to all PCDs that are carried while on-duty or used to conduct department business:

- (a) A PCD shall not be carried in a manner that allows it to be visible while in uniform, unless it is in an approved carrier.
- (b) All PCDs in the workplace shall be set to silent or vibrate mode.
- (c) A PCD may not be used to conduct personal business while on-duty, except for brief personal communications (e.g., informing family of extended hours). Members shall endeavor to limit their use of PCDs to authorized break times, unless an emergency exists.
- (d) Members may use a PCD to communicate with other personnel in situations where the use of the radio is either impracticable or not feasible. PCDs should not be used as a substitute for, as a way to avoid or in lieu of regular radio communications.
- (e) Members are prohibited from taking pictures, making audio or video recordings or making copies of any such picture or recording media unless it is directly related to official department business. Disclosure of any such information to any third party through any means, without the express authorization of the Sheriff or the authorized designee, may result in discipline.
- (f) Members will not access social networking sites for any purpose that is not official department business.
- (g) Using PCDs to harass, threaten, coerce or otherwise engage in inappropriate conduct with any third party is prohibited. Any member having knowledge of such conduct shall promptly notify a supervisor.

701.7 SUPERVISOR RESPONSIBILITIES

The responsibilities of supervisors include, but are not limited to:

- (a) Ensuring that members under their command are provided appropriate training on the use of PCDs consistent with this policy.
- (b) Monitoring, to the extent practicable, PCD use in the workplace and take prompt corrective action if a member is observed or reported to be improperly using a PCD.
 - 1. An investigation into improper conduct should be promptly initiated when circumstances warrant.

Jefferson County SO Policy Manual

Personal Communication Devices

2. Before conducting any administrative search of a member's personally owned device, supervisors should consult with the Sheriff or the authorized designee.

701.8 USE WHILE DRIVING

The use of a PCD while driving can adversely affect safety, cause unnecessary distractions and present a negative image to the public. Deputies operating emergency vehicles should restrict the use of these devices to matters of an urgent nature and should, where practicable, stop the vehicle at an appropriate location to use the PCD.

Except in an emergency, members who are operating vehicles other than authorized emergency vehicles shall not use a PCD while driving unless the device is specifically designed and configured to allow hands-free use and the use complies with RCW 46.61.672. Hands-free use should be restricted to business-related calls or calls of an urgent nature.

Jefferson County SO Policy Manual

Vehicle Maintenance

702.1 PURPOSE AND SCOPE

Employees are responsible for assisting in maintaining Department vehicles so that they are properly equipped, properly maintained, properly refueled and present a clean appearance.

702.2 DEFECTIVE VEHICLES

When a department vehicle becomes inoperative or in need of repair that affects the safety of the vehicle, that vehicle shall be removed from service for repair if needed. Proper documentation or verbal requests shall be promptly completed by the employee who first becomes aware of the defective condition, describing the correction needed. The paperwork shall be promptly forwarded to vehicle maintenance for repair. Email is an acceptable method of requesting and scheduling repairs when necessary.

702.2.1 DAMAGE OR POOR PERFORMANCE

Vehicles that may have been damaged or perform poorly shall be removed from service for inspections and repairs as soon as practicable.

702.2.2 SEVERE USE

Vehicles operated under severe-use conditions, which include operations for which the vehicle is not designed or that exceed the manufacturer's parameters, may need to be removed from service and subjected to a safety inspection. The operator is responsible for obtaining needed maintenance or insepctions.

702.3 VEHICLE EQUIPMENT

Certain items shall be maintained in all department vehicles for emergency purposes and to perform routine duties.

702.3.1 PATROL VEHICLES

Deputies shall inspect the patrol vehicle at the beginning of the shift and ensure that the following equipment, at a minimum, is present in the vehicle:

- Emergency road flares
- 1 Roll barricade tape
- 1 First aid kit
- 1 Fingerprint kit
- 1 Fire extinguisher
- Personal Protective Equipment per the Communicable Diseases and Body Armor policies

Jefferson County SO Policy Manual

Vehicle Maintenance

702.3.2 UNMARKED VEHICLES

An employee driving unmarked department vehicles shall ensure that the minimum following equipment is present in the vehicle:

- Emergency road flares
- 1 Roll barricade tape
- 1 First aid kit
- 1 Fingerprint kit
- 1 Fire extinguisher
- Personal Protective Equipment per the Communicable Diseases and Body Armor policies

702.4 VEHICLE REFUELING

ent emergency conditions or supervisor approval, deputies driving patrol vehicles shall not place a vehicle in service that has less than one-half tank of fuel. Whenever practicable, vehicles should be fully fueled when placed into service and refueled before the level falls below one-quarter tank.

Deputies are assigned single use patrol vehicles with take home privileges. Deputies should maintain the fuel level above half-tank when going out of service to allow for emergency response.

702.5 WASHING OF VEHICLES

All units shall be kept clean at all times and weather conditions permitting, shall be washed as necessary to enhance their appearance.

Employees using a vehicle shall remove any trash or debris at the end of their shift. Confidential material should be placed in a designated receptacle provided for the shredding of this matter.

702.6 NON-SWORN EMPLOYEE USE

Non-sworn employees and volunteers using marked vehicles shall ensure all weapons are removed from vehicles before going into service. Non-sworn employees shall also prominently display the "out of service" placards and light-bar covers at all times. Non-sworn employees shall not operate the emergency lights or siren of any vehicle unless expressly authorized by a supervisor.

Jefferson County SO Policy Manual

Vehicle Use

703.1 PURPOSE AND SCOPE

The purpose of this policy is to establish a system of accountability to ensure department vehicles are used appropriately. This policy provides guidelines for on- and off-duty use of department vehicles and shall not be construed to create or imply any contractual obligation by the County of Jefferson to provide assigned take-home vehicles.

703.2 POLICY

The Jefferson County Sheriff's Office provides vehicles for department-related business and may assign patrol and unmarked vehicles based on a determination of operational efficiency, economic impact to the Department, requirements for tactical deployments and other considerations.

703.3 USE OF VEHICLES

703.3.1 OTHER USE OF VEHICLES

Members utilizing a vehicle for any purpose other than their normally assigned duties or normal vehicle assignment (e.g., transportation to training, community event) shall notify the Shift Supervisor prior to use.

This subsection does not apply to those who are assigned to transport vehicles to and from the maintenance yard or car wash.

703.3.2 INSPECTIONS

When operating a multi-user vehicle, members shall be responsible for inspecting the interior and exterior of any vehicle before taking the vehicle into service and at the conclusion of their shifts. Any previously unreported damage, mechanical problems, unauthorized contents or other problems with the vehicle shall be promptly reported to a supervisor and documented as appropriate.

The interior of any vehicle that has been used to transport any person other than a member of this department shall be inspected prior to placing another person in the vehicle and again after the person is removed. This is to ensure that unauthorized or personal items have not been left in the vehicle.

When transporting any suspect, prisoner, or arrestee, the transporting member shall search all areas of the vehicle that are accessible by the person before and after that person is transported.

All department vehicles are subject to inspection and/or search at any time by a supervisor without notice and without cause. No member assigned to or operating such vehicle shall be entitled to any expectation of privacy with respect to the vehicle or its contents.

Jefferson County SO Policy Manual

703.3.3 SECURITY AND UNATTENDED VEHICLES

Unattended vehicles should be locked and secured at all times. No key should be left in the vehicle except when it is necessary that the vehicle be left running (e.g., continued activation of emergency lights, canine safety, equipment charging). Deputies who exit a vehicle rapidly in an emergency situation or to engage in a foot pursuit must carefully balance the need to exit the vehicle quickly with the need to secure the vehicle.

Members shall ensure all weapons are secured while the vehicle is unattended.

703.3.4 MOBILE DATA TERMINAL

Members assigned to vehicles equipped with a Mobile Data Terminal (MDT) shall log onto the MDT with the required information when going on-duty. If the vehicle is not equipped with a working MDT, the member shall notify JeffCom. Use of the MDT is governed by the Mobile Data Terminal Use Policy.

703.3.5 VEHICLE LOCATION SYSTEM

Patrol and other vehicles, at the discretion of the Sheriff, may be equipped with a system designed to track the vehicle's location. While the system may provide vehicle location and other information, members are not relieved of their responsibility to use required communication practices to report their location and status.

Members shall not make any unauthorized modifications to the system. At the start of each shift, members shall verify that the system is on and report any malfunctions to their supervisor. If the member finds that the system is not functioning properly at any time during the shift, he/she should exchange the vehicle for one with a working system, if available.

System data may be accessed by supervisors at any time. However, access to historical data by personnel other than supervisors will require approval of the Sheriff or the authorized designee.

All data captured by the system shall be retained by the third party service provider. .

703.3.6 AUTHORIZED PASSENGERS

Members operating department vehicles shall not permit persons other than County personnel or persons required to be conveyed in the performance of duty, or as otherwise authorized by a supervisor, to ride as passengers in the vehicle, except as stated in the Ride-Along Policy.

703.3.7 ALCOHOL

Members who have consumed alcohol are prohibited from operating any department vehicle unless it is required by the duty assignment (e.g., task force, undercover work). Regardless of assignment, members may not violate state law regarding vehicle operation while intoxicated.

703.3.8 ACCESSORIES AND/OR MODIFICATIONS

There shall be no modifications, additions or removal of any equipment or accessories without written permission from the assigned vehicle program manager.

703.3.9 PARKING

Except when responding to an emergency or when urgent department-related business requires otherwise, members driving department vehicles should obey all parking regulations at all times.

703.3.10 NON-SWORN MEMBER USE

Non-sworn members using marked emergency vehicles shall ensure that all weapons have been removed before going into service. Non-sworn members shall prominently display the "out of service" placards or light bar covers at all times. Non-sworn members shall not operate the emergency lights or siren of any vehicle unless expressly authorized by a supervisor.

703.4 INDIVIDUAL MEMBER ASSIGNMENT TO VEHICLES

Department vehicles may be assigned to individual members at the discretion of the Sheriff. Vehicles may be assigned for on-duty and/or take-home use. Assigned vehicles may be changed at any time. Permission to take home a vehicle may be withdrawn at any time.

The assignment of vehicles may be suspended when the member is unable to perform his/her regular assignment.

703.4.1 ON-DUTY USE

Vehicle assignments shall be based on the nature of the member's duties, job description and essential functions, and employment or appointment status. Vehicles may be reassigned or utilized by other department members at the discretion of the Sheriff or the authorized designee.

703.4.2 UNSCHEDULED TAKE-HOME USE

Circumstances may arise where department vehicles must be used by members to commute to and from a work assignment. Members may take home department vehicles only with prior approval of a supervisor and shall meet the following criteria:

- (a) The circumstances are created by the needs of the Department.
- (b) Other reasonable transportation options are not available.
- (c) The member lives within a reasonable distance (generally not to exceed a 30-minute drive time) of the Jefferson County limits.
- (d) Off-street parking will be available at the member's residence.
- (e) Vehicles will be locked when not attended.
- (f) All firearms, weapons and control devices will be removed from the interior of the vehicle and properly secured in the residence when the vehicle is not attended, unless the vehicle is parked in a locked garage.

703.4.3 ASSIGNED VEHICLES

Assignment of take-home vehicles shall be based on the location of the member's residence; the nature of the member's duties, job description and essential functions; and the member's employment or appointment status. Residence in the County of Jefferson is a prime consideration for assignment of a take-home vehicle. Members who reside outside the County of Jefferson may

be required to secure the vehicle at a designated location or the Department at the discretion of the Sheriff or the authorized designee.

Department members may be required to sign a take-home vehicle agreement that outlines certain standards, including, but not limited to, how the vehicle shall be used, where it shall be parked when the member is not on-duty, vehicle maintenance responsibilities and member enforcement actions.

Members are cautioned that under federal and local tax rules, personal use of a County vehicle may create an income tax liability for the member. Questions regarding tax rules should be directed to the member's tax adviser.

Criteria for use of take-home vehicles include the following:

- (a) Vehicles shall only be used for work-related purposes and shall not be used for personal errands or transports, unless special circumstances exist and the Sheriff or the authorized designee gives authorization.
- (b) Vehicles may be used to transport the member to and from the member's residence for work-related purposes.
- (c) Vehicles will not be used when off-duty except:
 - In circumstances when a member has been placed on call by the Sheriff or the the authorized designee and there is high probability that the member will be called back to duty.
 - When the member is performing a work-related function during what normally would be an off-duty period, including vehicle maintenance or traveling to or from a work-related activity or function.
 - 3. When the member has received permission from the Sheriff, the authorized designee or Shift Supervisor.
 - 4. When the vehicle is being used by the Sheriff, the authorized designee or members who are in on-call administrative positions.
 - 5. When the vehicle is being used by on-call investigators.
- (d) While operating the vehicle, authorized members will carry and have accessible their duty firearms and be prepared to perform any function they would be expected to perform while on-duty.
- (e) The two-way communications radio, MDT and global positioning satellite device, if equipped, must be on and set to an audible volume when the vehicle is in operation.
- (f) Unattended vehicles are to be locked and secured at all times.
 - No key should be left in the vehicle except when it is necessary that the vehicle be left running (e.g., continued activation of emergency lights, canine safety, equipment charging).
 - 2. All weapons shall be secured while the vehicle is unattended.
 - 3. All department identification, portable radios and equipment should be secured.

Jefferson County SO Policy Manual

- (g) Vehicles are to be parked off-street at the member's residence unless prior arrangements have been made with the Sheriff or the authorized designee. If the vehicle is not secured inside a locked garage, all firearms and 12ga kinetic impact weapons shall be removed and properly secured in the residence (see the Firearms Policy regarding safe storage of firearms at home).
- (h) Vehicles are to be secured at the member's residence or the appropriate department facility, at the discretion of the Department when a member will be away (e.g., on vacation) for periods exceeding one week.
 - 1. If the vehicle remains at the residence of the member, the Department shall have access to the vehicle.
 - 2. If the member is unable to provide access to the vehicle, it shall be parked at the Department.
- (i) The member is responsible for scheduling and obtaining all care and maintenance of the vehicle.

703.4.4 ENFORCEMENT ACTIONS

When driving a take-home vehicle to and from work outside of the jurisdiction of the Jefferson County Sheriff's Office or while off-duty, a deputy shall not initiate enforcement actions except in those circumstances where a potential threat to life or serious property damage exists (see the Off-Duty Law Enforcement Actions and Law Enforcement Authority policies).

Deputies may render public assistance when it is deemed prudent (e.g., to a stranded motorist).

Deputies driving take-home vehicles shall be armed, appropriately attired and carry their department-issued identification. Deputies should also ensure that department radio communication capabilities are maintained to the extent feasible.

703.4.5 MAINTENANCE

Members are responsible for the cleanliness (exterior and interior) and overall maintenance of their assigned vehicles. Cleaning and maintenance supplies will be provided by the Department. Failure to adhere to these requirements may result in discipline and loss of vehicle assignment. The following should be performed as outlined below:

- (a) Members shall make daily inspections of their assigned vehicles for service/ maintenance requirements and damage.
- (b) It is the member's responsibility to ensure that his/her assigned vehicle is maintained according to the established service and maintenance schedule.
- (c) All scheduled vehicle maintenance and car washes shall be performed as necessary at a facility approved by the department supervisor in charge of vehicle maintenance.
- (d) The Department shall be notified of problems with the vehicle and approve any major repairs before they are performed.
- (e) All weapons shall be removed from any vehicle left for maintenance.

(f) Supervisors shall make, at a minimum, monthly inspections of vehicles assigned to members under their command to ensure the vehicles are being maintained in accordance with this policy.

703.5 UNMARKED VEHICLES

Unmarked vehicles are assigned to various divisions and their use is restricted to the respective division and the assigned member, unless otherwise approved by a supervisor..

703.6 DAMAGE. ABUSE AND MISUSE

When any department vehicle is involved in a traffic collision or otherwise incurs damage, the involved member shall promptly notify a supervisor. Any traffic collision report shall be filed with the agency having jurisdiction (see the Traffic Collision Reporting Policy).

The member involved in the collision shall complete the Jefferson County Incident Report form and forward it to his/her supervisor for approval. If the member is unable to complete the form, the supervisor shall complete the form. The Incident Report form should be delivered to the Jefferson County Risk Manager within 24 hours.

Damage to any department vehicle that was not caused by a traffic collision shall be immediately reported during the shift in which the damage was discovered, documented in memorandum format and forwarded to the Shift Supervisor. An administrative investigation should be initiated to determine if there has been any vehicle abuse or misuse.

703.7 TOLL USAGE (BRIDGES, FERRYS, ETC.)

Authorized on-duty emergency vehicles are exempt from incurring toll road charges. An authorized emergency vehicle is an on-duty vehicle of the Department which is equipped with emergency lights and siren and used to respond to emergency calls (WAC 468-270-030; WAC 468-270-085; WAC 468-270-105).

To account for toll charges, all members operating department vehicles on a toll system shall adhere to the following:

- (a) Members operating department vehicles that are not authorized emergency vehicles shall pay the appropriate toll charge at a booth or drive through the toll plaza to initiate a Pay-By-Mail charge to the County.
 - 1. Members who pay a toll fee or ferry charge in the course of official business may submit the receipt to the Office Manager for reimbursement from the County.
 - 2. Members who drive through a toll plaza shall notify the Office Manager in writing within five working days explaining the circumstances (date, time, reason, and unit number) so that the Pay-By-Mail charge can be accounted for and appropriately paid.
- (b) Members passing through a toll plaza in an authorized emergency vehicle during a response to an emergency shall notify the appropriate supervisor in writing within five working days explaining the circumstances (date, time, reason, and unit number). The

Jefferson County SO Policy Manual

Vehicle Use

supervisor shall forward the written response to the Office Manager as soon as practicable so that any Pay-By-Mail charges can be disputed under the exemption.

703.8 ATTIRE AND APPEARANCE

When operating any department vehicle while off-duty, members may dress in a manner appropriate for their intended activity. Whenever in view of or in contact with the public, attire and appearance, regardless of the activity, should be suitable to reflect positively upon the Department.

Jefferson County SO Policy Manual

Cash Handling, Security and Management

704.1 PURPOSE AND SCOPE

This policy provides guidelines to ensure department members handle cash appropriately in the performance of their duties.

This policy does not address cash-handling issues specific to the Property and Evidence and Informants policies.

704.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to properly handle and document cash transactions and to maintain accurate records of cash transactions in order to protect the integrity of department operations and ensure the public trust.

704.3 ROUTINE CASH HANDLING

Those who handle cash as part of their property or Investigations Section supervisor duties shall discharge those duties in accordance with the Property and Evidence and Informants policies.

Members who routinely accept payment for department services shall discharge those duties in accordance with the procedures established for those tasks.

704.4 PETTY CASH TRANSACTIONS

The fund manager shall document all transactions on the ledger and any other appropriate forms. Each person participating in the transaction shall sign or otherwise validate the ledger, attesting to the accuracy of the entry. Transactions should include the filing of an appropriate receipt, invoice or cash transfer form. Transactions that are not documented by a receipt, invoice or cash transfer form require an expense report.

704.5 PETTY CASH FUNDS

The Sheriff shall designate a person as the fund manager responsible for maintaining and managing the petty cash fund.

Each petty cash fund requires the creation and maintenance of an accurate and current transaction ledger and the filing of invoices, receipts, cash transfer forms and expense reports by the fund manager.

704.6 PETTY CASH AUDITS

The fund manager shall perform an audit no less than once every six months. This audit requires that the fund manager and at least one command staff member, selected by the Sheriff, review the transaction ledger and verify the accuracy of the accounting. The fund manager and the participating member shall sign or otherwise validate the ledger attesting to the accuracy of all documentation and fund accounting. A discrepancy in the audit requires documentation by those performing the audit and an immediate reporting of the discrepancy to the Sheriff.

Jefferson County SO Policy Manual

Cash Handling, Security and Management

Transference of fund management to another member shall require a separate petty cash audit and involve a command staff member.

A separate audit of each petty cash fund should be completed on a random date, approximately once each year by the Sheriff or the County.

704.7 OTHER CASH HANDLING

Members of the Department who, within the course of their duties, are in possession of cash that is not their property or that is outside their defined cash-handling responsibilities shall, as soon as practicable, verify the amount, summon another member to verify their accounting, and process the cash for safekeeping or as evidence or found property, in accordance with the Property and Evidence Policy.

Cash in excess of \$1,000 requires immediate notification of a supervisor, special handling, verification and accounting by the supervisor. Each member involved in this process shall complete an appropriate report or record entry.

Jefferson County SO Policy Manual

Personal Protective Equipment

705.1 PURPOSE AND SCOPE

This policy identifies the different types of personal protective equipment (PPE) provided by the Department as well the requirements and guidelines for the use of PPE.

This policy does not address ballistic vests or protection from communicable disease, as those issues are addressed in the Body Armor and Communicable Diseases policies.

705.1.1 DEFINITIONS

Definitions related to this policy include:

Personal protective equipment (PPE) - Equipment that protects a person from serious workplace injuries or illnesses resulting from contact with chemical, radiological, physical, electrical, mechanical or other workplace hazards.

705.2 POLICY

The Jefferson County Sheriff's Office endeavors to protect members by supplying certain PPE to members as provided in this policy.

705.3 DEPUTY RESPONSIBILITIES

Members are required to use PPE as provided in this policy and pursuant to their training.

Members are responsible for proper maintenance and storage of issued PPE. PPE should be stored in an appropriate location so that it is available when needed.

Any member who identifies hazards in the workplace is encouraged to utilize the procedures in the Accident, Illness and Injury Prevention Policy to recommend new or improved PPE or additional needs for PPE.

705.4 HEARING PROTECTION

Approved hearing protection shall be used by members during firearms training or any non emergency firearms discharge.

Hearing protection shall meet or exceed the requirements provided in WAC 296-817-200.

705.5 EYE PROTECTION

Approved eye protection, including side protection, shall be used by members during firearms training. Eye protection for members who wear prescription lenses shall incorporate the prescription (e.g., eye protection that can be worn over prescription lenses). Members shall ensure their eye protection does not interfere with the fit of their hearing protection.

The Rangemaster shall ensure eye protection meets or exceeds the requirements provided in WAC 296-800-16050.

Jefferson County SO Policy Manual

Personal Protective Equipment

705.6 RECORDS

The Training Sergeant is responsible for maintaining records of all PPE training.

The records shall be maintained in accordance with the department records retention schedule and WAC 296-842-12010.

705.7 TRAINING

Members should be trained in the hazards to which they may be potentially exposed during routine and emergency situations.

All members shall be trained in the proper use and maintenance of PPE issued to them, including when the use is appropriate; how to put on, remove and adjust PPE; how to care for the PPE; and the limitations (WAC 296-800-16025).

Jefferson County SO Policy Manual

Jefferson County SO Policy Manual

Property and Evidence

800.1 PURPOSE AND SCOPE

This policy provides for the proper collection, storage, and security of evidence and other property.

800.2 DEFINITIONS

Property - Includes all items of evidence, items taken for safekeeping and found property.

Evidence- Property which may be related to a crime or which may implicate or clear a person of a criminal charge. Includes items taken or recovered in the course of an investigation that may be used in the prosecution of a case.

Safekeeping - Includes the following types of property:

- Property obtained by the Department for safekeeping such as a firearm.
- Personal property of an arrestee not taken as evidence, and not able to be stored at the jail.
- Property taken for safekeeping under authority of a law.

Found Property - Includes property found by an employee or citizen that has no apparent evidentiary value and where the owner cannot be readily identified or contacted.

assigned Records Officer - Refers to the Department employee who has been assigned to property and evidence duties and has primary responsibility for the receipt, storage, control, release and disposition of property in the custody of the Department.

Biological Evidence - Refers to samples of biological material (such as hair, tissue, bones, teeth, blood, semen, or other bodily fluids) -- or to evidence items containing biological material.

Booking - As used in this section is the process of deputies completing appropriate forms and placing property in a temporary property locker or storage location.

Contraband - Means any property that is unlawful to produce or possess.

Final Disposition - Is the permanent removal of property from inventory after a determination that the property is no longer required to be held for any reason.

800.3 PROPERTY HANDLING

It is the duty of all employees to care for, control and correctly process all property and evidence which may come into their possession in the course of their official duties. Property and evidence shall be collected, identified and stored consistent with Washington State Patrol Forensic Laboratory Services Bureau guidelines.

(a) Any employee who first comes into possession of any property, shall retain such property in his/her possession until it is properly tagged and placed in the designated temporary property locker or storage location.

Jefferson County SO Policy Manual

Property and Evidence

- (b) A property form shall be completed for each incident. Every piece of property and evidence shall be related to a report describing the circumstances of the seizure or custody.
- (c) Care shall be taken to maintain the chain of custody for all evidence. All transfers of custody shall be appropriately documented.
- (d) Where ownership can be established as to found property with no apparent evidentiary value, such property may be released to the owner without the need for booking. A Property Release Form must be completed to document the release of property not booked and the owner shall sign the form acknowledging receipt of the item(s).

800.3.1 PROPERTY BOOKING PROCEDURE

All property must be booked prior to the employee going off-duty. Employees booking property shall observe the following guidelines:

- (a) Complete the property form describing each item of property separately, listing all serial numbers, owner's name, finder's name, and other identifying information or markings.
- (b) Mark each item of evidence with the booking employee's initials and the date booked using the appropriate method so as not to deface or damage the value of the property. Items of evidence that cannot be marked should be sealed in separate containers and the containers themselves marked.
- (c) Complete an evidence/property tag and attach it to each item or container.
- (d) Secure the property in a temporary locker appropriate for the item. Keys from keyed lockers and locks used to secure property shall be deposited in the designated key drop.
- (e) When property cannot be placed in a temporary locker due to size or condition, it shall be secured in a suitable, lockable temporary storage location (drying closet, refrigerator, CONEX box, etc.). The location of the property shall be indicated on the property form.
- (f) The original property form shall be submitted with the case report. A copy shall be placed in the designated in-box for the assigned Records Officer.
- (g) In all cases, property shall be secured and keys deposited in the key drop box prior to the employee going off duty.

800.3.2 EXPLOSIVES

Deputies who encounter a suspected explosive device shall promptly notify a supervisor. The Bomb Squad will be called to handle explosive-related incidents and will be responsible for the handling, storage, sampling and disposal of all suspected explosives.

Explosives will not be retained in the sheriff's facility. Commercially produced fireworks that are confiscated shall first be photographed for evidentiary purposes in order to enable the prosecutor or the arresting deputy to present in court and shall then be destroyed.

Jefferson County SO Policy Manual

Property and Evidence

800.3.3 EXCEPTIONAL HANDLING

Certain property items require special handing:

- (a) Items that are of a high value or sensitive nature such as firearms, drugs/controlled substances, cash, and jewelry shall be itemized and packaged separately from other items due to additional storage security requirements.
- (b) All cash shall be counted by the booking deputy and a credible witness (preferably another employee). The booking deputy's documentation of the count should include subtotals by denomination. The cash shall be placed in a package/envelope and secured with evidence tape. The booking deputy and witness must both sign the package/envelope. Generally, cash received as property or evidence will be deposited into a bank account by the Property and Evidence Section. If the booking deputy believes that the actual physical bills and/or coinage are required to be kept for forensic processing or court presentation (due to evidentiary value such as markings, serial number, or collectible status), the booking deputy will so indicate in a note placed in the temporary locker along with the cash.
- (c) Except in those cases where the evidence must remain in liquid form (e.g., blood-draw samples), evidence that is wet shall be dried before booking. Universal precautions must be taken when handling items which contain biological material such as blood or semen. It is the responsibility of the case-assigned deputy/investigator to coordinate with the assigned Records Officer to allow access to check on drying items and to package them once dried. Any item that may constitute a biological hazard (e.g. contaminated by blood or body fluids) shall be packaged so as to protect anyone handling the item and shall display a "BIOHAZARD" sticker clearly visible on the exterior of the packaging.
- (d) All firearms shall be booked in an unloaded condition and secured with a plastic tie strap. If a firearm cannot be made safe, the deputy must notify his/her supervisor before booking the firearm. Any firearm or package containing a firearm which is not made safe shall be boldly marked on all sides indicating the firearm was not made safe. The assigned Records Officer shall be notified by phone or e-mail that the weapon is being booked and is not safe. The assigned Records Officer may request assistance from other sources, such as the department Range Master or the WSP Crime Lab Firearms Unit, to render the firearm safe.
- (e) Hazardous, noxious or odiferous items shall be placed in the CONEX box or the outdoor storage lot at the main campus of the Sheriff's Office or in the designated temporary storage area at the Clearwater Annex.
- (f) Deputies booking perishable items or items that require refrigeration to delay spoilage shall place them into the temporary evidence refrigerator designated for that purpose. Perishable items such as food shall not be booked into evidence unless there is evidentiary value to the item.
- (g) Vehicles to be held as evidence at the Jefferson County Sheriff's Office shall be placed in the outdoor storage lot. If exposure to the elements is detrimental to the evidentiary value of the vehicle, it should be placed in the Sheriff's storage garage and the building secured from unauthorized access.

Jefferson County SO Policy Manual

Property and Evidence

800.3.4 PROPERTY SUBJECT TO FORFEITURE

Whenever property seized by the Department is subject to forfeiture, specific notification procedures must be followed. It shall be the responsibility of the case-assigned deputy/investigator or the assigned Records Officer to ensure that the following notifications are completed.

800.3.5 STORAGE OF SURRENDERED FIREARMS

Deputies shall accept and store a firearm from any individual who has surrendered firearms under RCW 9.41.800 (Surrender of weapons), the Extreme Risk Protection Order Act, or after being detained under RCW 71.05.150 or RCW 71.05.153. The deputy receiving the firearm shall:

- (a) Record the individual's name, address, and telephone number.
- (b) Record the firearm's serial number.
- (c) Record the date that the firearm was accepted for storage.
- (d) Prepare a property receipt form and provide a copy to the individual who surrendered the firearm.
 - (a) If the firearm was surrendered pursuant to the Extreme Risk Protection Order Act, the original receipt should be forwarded promptly to the Records Section for timely filing with the court (RCW 7.94.090).

The assigned Records Officer shall store a firearm accepted pursuant to this policy.

800.3.6 FOUND PROPERTY

Found property surrendered to the Department shall be handled as required by RCW 63.21.050.

800.3.7 DANGEROUS DRUGS/CONTROLLED SUBSTANCES

Fentanyl and its analogues pose a potential hazard to deputies and others who could come into contact with these drugs in the course of their duties. Standard safe work practices must be followed when fentanyl or its analogues are known or suspected to be present. Deputies shall not conduct presumptive testing in the field of any substance known or suspected to contain fentanyl or its analogues.

(a) A deputy may, at his or her discretion, conduct a presumptive test in the controlled environment of the pre-evidence room of the Jefferson County Sheriff's Office provided appropriate safety precautions are taken and Personal Protective Equipment (PPE) is used to prevent exposure.

Lacking a presumptive test, deputies should document as much detail as possible concerning the substance to support their belief that it is contraband such as how it was packaged, where it was located, its proximity to large amounts of cash or other drug paraphernalia, and the defendant's statements about the identity of the substance.

800.4 PACKAGING OF PROPERTY

When booking evidence, every effort shall be made to package item(s) in a manner that will preserve the evidentiary value, chain of custody and integrity of each item.

Jefferson County SO Policy Manual

- (a) Evidence and property shall be packaged and identified consistent with the Washington State Patrol Forensic Services Guide and additional procedures outlined in this manual section.
- (b) Evidence packages are properly sealed if the evidence inside is protected from loss or contamination and an attempt to enter the package would be noticed. Evidence packages shall be sealed with evidence tape, and each strip of tape must be initialed and dated. The initials must be written across the tape and onto the package surface.
- Handguns shall be sealed in a cardboard pistol box after being secured with plastic (c) tie straps to prevent movement.
- (d) Knives and other sharp items shall be packaged in such a manner so as to protect employees and others who handle evidence/property.

800.4.1 PACKAGING DRUGS/CONTROLLED SUBSTANCES

Special handling must be used in booking suspected drugs into the property room. Each type of drug must be processed and packaged separately.

- The deputy seizing suspected drugs shall weigh each type of drug using a calibrated scale.
- (b) If the quantity allows, a presumptive test shall be conducted unless the drugs are known or suspected to contain fentanyl or its analogues, in which case presumptive testing may be conducted at the discretion of the deputy per section 800.3.7. The suspected type, quantity, and weight before and after presumptive testing shall be documented on the property form.
- (c) Suspected drugs shall be packaged consistent with the requirements of the Washington State Patrol Forensic Laboratory Services Bureau. The package weight shall be documented on the property form. The packaging of items suspected of containing fentanyl or its analogues must be boldly marked for the safety of employees and others who handle evidence/property.

800.5 RECEIVING PROPERTY

Property and Evidence

The assigned Records Officer receiving custody of evidence or property shall record his/her signature, the date and time the property was received and where the property will be stored on the property form. A bar code label will be generated for each item of property and attached to the item.

- (a) The assigned Records Officer will evaluate all property that is booked in. All items that are of a high value or sensitive nature such as firearms, drugs/controlled substances, cash, and jewelry shall be afforded extra security measures within the permanent storage facility.
- (b) Hazardous, noxious or odiferous items shall be stored in the CONEX box or the outdoor storage lot.

800.5.1 CLEARWATER ANNEX

As needed, the assigned Records Officer or a designated department member shall retrieve property and associated forms from temporary storage at the Clearwater Annex for transfer to

Jefferson County SO Policy Manual

Property and Evidence

permanent storage at the Jefferson County Sheriff's Office. Property so retrieved may be placed in a temporary locker or designated lockable storage at the sheriff's office until it can be received by the assigned Records Officer. Members involved in the transfer of property from the Clearwater Annex shall take care to maintain the chain of custody and complete entries on the chain of custody record as required.

800.6 PROPERTY CONTROL

It is the responsibility of the assigned Records Officer to manage and control all property that is booked in. Property will be stored, retrieved, released, disposed of, and all changes in custody properly and fully documented according to Department policy.

- (a) Any changes in the location of property held by the Jefferson County Sheriff's Office shall be noted on the property form and in the property log.
- (b) Every time evidence or property is transferred, an appropriate entry on the Chain of Custody Record shall be completed to maintain the chain of possession.
- (c) Anytime suspected drugs/controlled substances are transferred in or out of storage, the package shall be inspected for tampering and shall be re-weighed on a calibrated scale and the weight recorded on the property form. This requirement includes when drugs are removed to be destroyed.
- (d) In the event an item of stored property is discovered to be missing a tag, barcode or other markings such that proper identification cannot be immediately determined, the item shall be retagged and a report written describing the circumstances. The assigned Records Officer shall make reasonable effort to reconcile the item with its originating case.
- (e) Deputies requiring evidence for court shall contact the assigned Records Officer at least one day prior to the court day.
- (f) Any employee receiving property shall be responsible for such property until it is properly returned to the property storage facility or properly released to another authorized person or entity.

800.6.1 ANALYSIS BY CRIME LABORATORY

It is the responsibility of case-assigned deputy/investigator – in consultation with their immediate supervisors and in some cases the prosecutor -- to determine which items of evidence should be sent to the crime laboratory for analysis.

- (a) The case-assigned deputy/investigator shall notify the assigned Records Officer of the specific items to be sent to the laboratory. Request for analysis of items shall be completed on the appropriate forms and submitted to the assigned Records Officer. Requests may be made any time after booking.
- (b) The assigned Records Officer will check the evidence out of property, indicating the date and time on the Chain of Custody Record and the request for laboratory analysis.
- (c) Evidence requiring laboratory analysis will be sent to the appropriate laboratory as soon as practical. Items will be prepared, packaged, and then delivered or shipped -in accordance with the requirements of the receiving laboratory.

Jefferson County SO Policy Manual

Property and Evidence

- (d) The original copy of the lab form will remain with the evidence and the copy will be returned to the Records Section for filing with the case.
- (e) When it's known that evidence will not be returned by the laboratory, the evidence log shall be updated indicating the final disposition of the evidence.
- (f) When a laboratory report is received by the Department, it will be forwarded to the assigned Records Officer, the Records Section, and the case-assigned deputy/investigator.

800.6.2 CASH HANDLING

Generally cash amounts of \$20 or more will be deposited into a bank account designated for the specific purpose of retaining funds received as property or evidence. The assigned Records Officer should determine if cash received can be deposited. Cash should not be deposited if:

- (a) The actual physical bills and/or coinage will be needed for forensic processing or court presentation.
- (b) The cash includes foreign currency.
- (c) The cash includes counterfeit currency.
- (d) The market or melt value of the cash exceeds face value (e.g.; collectible coins, silver dollars, etc.).

As soon as practical, the assigned Records Officer shall notify the supervisor of the Property and Evidence Section regarding any cash received that should be deposited into the designated bank account.

Cash to be deposited shall be recounted to validate the amount. Discrepancies shall be immediately reported to the supervisor of the Property and Evidence Section.

When cash is deposited, the deposit receipt shall be attached to the property form and the evidence log shall be updated to reflect the storage location of BANK.

800.7 DISPOSITION OF PROPERTY

The assigned Records Officer shall monitor the status of property in custody and shall proactively identify property eligible for final disposition. Final disposition decisions include diverting, auctioning, physically destroying, or returning the property to its rightful owner.

- (a) In coordination with the case-assigned deputy/detective, his/her supervisor, a court order, and/or the County Prosecutor, the assigned Records Officer is authorized to determine the disposition of all evidence and property coming into the care and custody of the Department.
- (b) The supervisor of the Property and Evidence Section shall confirm property is no longer needed as evidence and all retention periods mandated by law have been met prior to final disposition of the property.
- (c) The assigned Records Officer shall document the disposition of property on the property log. After disposition of all property entered on the property form, the form shall be forwarded to the Records Section for filing with the case.

Jefferson County SO Policy Manual

Property and Evidence

(d) On an annual basis, the assigned Records Officer shall provide a report to the Sheriff on the number of items cleared during the prior year.

800.7.1 RELEASE OF PROPERTY

The Jefferson County Sheriff's Office shall make every effort to return personal property that is in the possession of this department when such property is no longer needed as evidence and is lawful for the owner to possess. In such cases, the assigned Records Officer shall make a reasonable attempt to identify the lawful owner and provide written notice.

- (a) If the property remains unclaimed beyond sixty days after the initial written notice to the property owner, or, in the case of property held as evidence, sixty days from the date when the case has been finally adjudicated and the property has been released as evidence by order of the court, the property may be auctioned, donated, retained for use of the Department, traded for law enforcement equipment, or destroyed as prescribed in RCW 63.40. Moneys received from the sale of property at auction shall be accounted for and applied as prescribed in RCW 63.40.030.
- (b) The assigned Records Officer shall release the property upon proper identification being presented by the owner or their designee for which an authorized release has been received. A signature of the person receiving the property shall be recorded on the Chain of Custody Record.
- (c) In the case of money to be returned from cash deposited in accordance with 800.6.2, the assigned Records Officer will notify the supervisor of the Property and Evidence Section that a check drawn against funds in the designated bank account should be issued to the recipient.

800.7.2 DISPUTED CLAIMS TO PROPERTY

Occasionally more than one party may claim an interest in property being held by the Department, and the legal rights of the parties cannot be clearly established. Such property shall not be released until one party has obtained a valid court order or other undisputed right to the involved property.

All parties should be advised that their claims are civil and in extreme situations, legal counsel for the Department may be consulted to help resolve the disputed claim.

800.7.3 PROPERTY DEPICTING A MINOR ENGAGED IN SEXUALLY EXPLICIT CONDUCT No property or material that depicts a minor engaged in sexually explicit conduct shall be copied, photographed or duplicated, except for investigative or court purposes. Such material shall remain under the control of this department or the court and shall be made reasonably available for the parties authorized to view the material. Any request for inspecting such material shall be referred to the assigned investigator or the Investigations Section Supervisor.

800.7.4 BIOLOGICAL EVIDENCE

Biological evidence shall be retained for a minimum period established by Washington law (RCW 5.70.010) or the expiration of any sentence imposed related to the evidence, whichever time period is greater. Following the retention period, notifications should be made to the prosecutor that the

Jefferson County SO Policy Manual

Property and Evidence

evidence will be destroyed after a date specified in the notice unless an objection is raised within 90 days of the date of the notification.

Biological evidence related to a homicide shall be retained indefinitely and may only be destroyed with the written approval of the Sheriff and the head of the applicable prosecutor's office.

Biological evidence from an unsolved crime shall not be disposed of prior to expiration of the statute of limitations (RCW 5.70.010). Even after expiration of the applicable statute of limitations, the Investigations Section Supervisor should be consulted.

800.7.5 SEXUAL ASSAULT KITS

Unreported sexual assault kits shall be stored and preserved for 20 years from the date of collection (RCW 5.70.030).

800.7.6 RETURN OF FIREARMS

Prior to the return of a privately owned firearm, the assigned Records Officer shall ensure confirmation of the following (RCW 9.41.345):

- (a) The individual to whom the firearm is to be returned is the individual from whom the firearm was obtained, an authorized representative of the individual, or other person identified by a court order.
- (b) The individual is eligible to possess a firearm pursuant to RCW 9.41.080.
- (c) The firearm is not required to be held in custody or prohibited from release.
- (d) Twenty-four hours has elapsed from the time the firearm was obtained by law enforcement or five business days if the firearm was seized in connection with a domestic violence call under RCW 10.99.030.
- (e) Notification is made to those family or household members, or an intimate partner, who have requested notification pursuant to established department protocol (RCW 9.41.340).
 - 1. Firearms shall be held in custody for 72 hours from the time notification is provided.

If a firearm or dangerous weapon was surrendered or lawfully seized pursuant to a protection order issued under RCW 9.41.800 and is to be returned to a person other than the individual from whom the firearm or dangerous weapon was obtained, the assigned Records Officer shall determine that the person is the lawful owner and obtain a written agreement, signed by the lawful owner under the penalty of perjury, that the firearm or dangerous weapon will be stored in a manner to prevent the individual from whom the firearm or dangerous weapon was obtained, from accessing, controlling, or possessing the firearm or dangerous weapon (RCW 9.41.801).

Upon confirmation that the individual is eligible to possess a firearm and any applicable notifications are complete, the firearm shall be released to the individual or authorized representative upon request without unnecessary delay.

Jefferson County SO Policy Manual

Property and Evidence

If a firearm cannot be returned because it is required to be held in custody or is otherwise prohibited from release, written notice shall be provided to the individual within five business days of the date the individual requested return of the firearm. The written notice shall include the reason the firearm must remain in custody.

800.7.7 RELEASE OF FIREARMS IN EXTREME RISK PROTECTION ORDER MATTERS If an extreme risk protection order is terminated or expires without renewal, a firearm taken or surrendered pursuant to the order shall be returned to the person after (RCW 7.94.100):

- (a) Confirming through a background check that the person is currently eligible to possess the firearm under federal and state law.
- (b) Confirming with the court that the extreme risk protection order is no longer in effect.
- (c) Notice has been provided to a family or household member who requested notification.

If an individual other than the restrained person claims title to any firearms surrendered or taken into custody, and that individual is determined to be the lawful owner and a lawful possessor of the firearm, the firearm shall be returned to that individual provided that he/she agrees to store the firearm in a manner that prevents the restrained person from access (RCW 7.94.090).

800.7.8 RELEASE OF FIREARMS AFTER EMERGENCY DETENTION

Firearms surrendered pursuant to RCW 71.05.182 (surrender of firearms after emergency detention) shall be returned in compliance with the provisions of RCW 9.41.345 as long as the six-month suspension period has expired or the person's right to possess firearms has been restored, whichever is sooner (RCW 71.05.182).

800.7.9 PROPERTY RETAINED OR TRADED

In accordance with RCW 63.40.010, property may be retained for Department use or offered to bona fide dealers in trade for law enforcement equipment upon notice as required by RCW 63.40.020. Property so retained and/or equipment received in trade must be kept a minimum of one year following notice. At the end of each calendar year during which there has been such retention or trade, the Department shall provide the County executive, and retain for public inspection, a list of all retained items and/or equipment received in trade and an estimation of each item's replacement value.

800.7.10 DISPOSAL OF PROPERTY

Certain property items require special handling:

- (a) Hazardous Property Property containing hazardous materials, biological hazards or other materials restricted by State or local health regulations shall be disposed of in accordance with standards established by the Washington State Department of Ecology.
- (b) Drugs/Controlled Substances A Department member from outside the property and evidence chain of command shall witness the movement and staging of drugs/ controlled substances pending destruction. The witness shall examine packages of drugs/controlled substances for any signs of tampering immediately prior to

destruction and shall write a memo to the Sheriff with a description of any adverse findings. If there are signs of tampering or substitution, an internal investigation should be initiated. Drugs/controlled substances shall be destroyed in the Department's portable drug incinerator or transported to an authorized burn facility for destruction.

(c) **Firearms/Weapons/Contraband** – Firearms, weapons and other contraband that are to be destroyed shall be rendered unusable for their original intended use (or any other uses except for recycling as commodities). Destroyed items held pending transport to a recycling facility shall not be retained in permanent property storage.

Final disposition of property staged pending destruction shall not be recorded until physical destruction has actually occurred.

800.8 PROPERTY STORAGE SECURITY AND INSPECTION

- (a) The assigned Records Officer shall ensure that property processing and storage facilities are maintained in a clean and orderly condition. The drying closet and fume hood shall be decontaminated after each use. A decontamination log shall be maintained by the assigned Records Officer to document when the location was last cleaned.
- (b) The assigned Records Officer shall make frequent, regular inspections of the property storage facilities for the following conditions and shall log the findings and take corrective action as necessary:
 - 1. Extreme temperatures.
 - 2. Moisture.
 - 3. Insect/rodent infestation.
 - 4. Refrigeration equipment functionality.
 - 5. Alarm functionality.
- (c) The supervisor of the Property and Evidence Section shall make periodic inspections of the property storage facilities and practices to ensure adherence to appropriate policies and procedures.
- (d) An annual unannounced audit of evidence and property, including sensitive items, shall be conducted by a Department member (as appointed by the Sheriff) not routinely or directly connected with evidence and property control.
- (e) Whenever a change is made in the assigned Records Officer, an inventory of all evidence and property shall be made by a Department member (as appointed by the Sheriff) not routinely or directly connected with evidence and property control to ensure that records are correct and all evidence and property is accounted for.
- (f) Whenever a change is made in other personnel who are routinely or directly connected with evidence and property control, an inventory of sensitive property shall be conducted.

Jefferson County SO Policy Manual

Property and Evidence

800.8.1 ACCESS

Access to the property storage facilities of the Jefferson County Sheriff's Office is restricted to authorized department personnel only. It shall be the responsibility of the assigned Records Officer to control all access to property storage facilities by keeping all doors/gates closed and locked except when entering or exiting.

The assigned Records Officer shall maintain a log of all persons entering the secured area of the property storage facilities. Personnel, other than the assigned Records Officer, who have legitimate business in the secured area will be required to record their name, the date, time and purpose for entry.

800.8.2 ALARMS

The secured area of the property storage facilities shall be equipped with intrusion and fire alarms that are monitored continuously.

Jefferson County SO Policy Manual

Animal Control

801.1 PURPOSE AND SCOPE

The purpose of this policy is to establish guidelines for interacting with animals and responding to calls for service that involve animals.

801.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to be responsive to the needs of the community regarding animal-related issues. This includes enforcing local, state and federal laws relating to animals and appropriately resolving or referring animal-related problems, as outlined in this policy.

801.3 ANIMAL CONTROL RESPONSIBILITIES

Animal control services are generally the primary responsibility of Animal Control and include the following:

- (a) Animal-related matters during periods when Animal Control is available.
- (b) Ongoing or persistent animal nuisance complaints. Such complaints may be scheduled, if reasonable, for handling during periods that Animal Control is available for investigation and resolution.
- (c) Follow-up on animal-related calls, such as locating owners of injured animals.

801.4 MEMBER RESPONSIBILITIES

Members who respond to or assist with animal-related calls for service should evaluate the situation to determine appropriate actions to control the situation.

Due to the hazards of handling animals without proper training and equipment, responding members generally should not attempt to capture or pick up any animal, but should keep the animal under observation until the arrival of appropriate assistance.

Members may consider acting before the arrival of such assistance when:

- (a) There is a threat to public safety.
- (b) An animal has bitten someone. Members should take measures to confine the animal and prevent further injury.
- (c) An animal is creating a traffic hazard.
- (d) An animal is seriously injured.
- (e) The owner/handler of an animal has been arrested or is incapacitated. In such circumstances, the member should find appropriate placement for the animal.
 - 1. This is only necessary when the arrestee is expected to be in custody for a time period longer than would reasonably allow him/her to properly care for the animal.

- 2. With the owner's consent, locating appropriate placement may require contacting relatives or neighbors to care for the animal.
- 3. If no person can be found or the owner does not or cannot give consent, the animal should be taken to a designated animal care facility.

801.5 ANIMAL CRUELTY COMPLAINTS

Laws relating to the cruelty to animals should be enforced, including but not limited to RCW 9.08.070 (cruelty to pets), RCW 16.52.117 (animal fighting), RCW 16.52.205 (animal cruelty) and RCW 16.52.320 (cruelty to livestock).

- (a) An investigation should be conducted on all reports of animal cruelty.
- (b) Legal steps should be taken to protect an animal that is in need of immediate care or protection from acts of cruelty.

801.5.1 REMOVAL OF ANIMALS

A deputy who has probable cause to believe that an animal is subject to cruelty may obtain a warrant for removal of the animal when there is no responsible person to assume care of the animal and a good faith effort to contact the animal's owner has first been attempted. If an animal is in immediate life-threatening condition, a warrant need not be obtained. The animal may be removed to a suitable place for feeding and care or placed under the custody of Animal Control (RCW 16.52.085).

When an animal is removed, written notice shall be provided to the owner regarding the circumstances of the removal and the legal remedies available to the owner. The notice shall be given by posting at the place of the seizure, by delivery to a person residing at the place of seizure or by registered mail if the owner is known (RCW 16.52.085).

The deputy who removed the animal may authorize an examination by a veterinarian to determine whether neglect or abuse is sufficient to require removal of the animal (RCW 16.52.085).

801.5.2 ANIMALS EXPOSED TO EXCESSIVE HEAT OR COLD, LACK OF VENTILATION OR LACK OF NECESSARY WATER

Deputies may, in exigent circumstances, enter a vehicle or enclosed space other than a residence to save the life of an animal suffering harm from exposure to excessive heat or cold or lack of necessary ventilation or water when there is no person present in the immediate area who has access to the vehicle or enclosed space and is willing to immediately remove the animal (RCW 16.52.340).

In all other cases, a court order should be obtained when necessary to enter a vehicle or structure to protect the life of an animal.

801.6 ANIMAL BITE REPORTS

Members investigating an animal bite should obtain as much information as possible for follow-up with the appropriate health or animal authorities. Efforts should be made to capture or otherwise

Jefferson County SO Policy Manual

Animal Control

have the animal placed under control. Members should attempt to identify and notify the owner of the final disposition of the animal.

801.7 STRAY DOGS

If the dog has a license or can otherwise be identified, the owner should be contacted, if possible. If the owner is contacted, the dog should be released to the owner and a citation may be issued, if appropriate. If a dog is taken into custody, it shall be transported to the appropriate shelter/holding pen.

Members shall provide reasonable treatment to animals in their care (e.g., food, water, shelter).

801.8 DANGEROUS ANIMALS

In the event responding members cannot fulfill a request for service because an animal is difficult or dangerous to handle, the Shift Supervisor will be contacted to determine available resources, including requesting the assistance of animal control services from an allied agency.

801.9 PUBLIC NUISANCE CALLS RELATING TO ANIMALS

Members should diligently address calls related to nuisance animals (e.g., barking dogs), as such calls may involve significant quality-of-life issues.

801.10 INJURED ANIMALS

When a member becomes aware of an injured domesticated animal, all reasonable attempts should be made to contact an owner or responsible handler. If an owner or responsible handler cannot be located, the animal should be taken to a designated animal care facility.

801.11 DESTRUCTION OF ANIMALS

When it is necessary to use a firearm to euthanize a badly injured animal or stop an animal that poses an imminent threat to human safety, the Firearms Policy shall be followed. Such action shall be undertaken with reasonable prudence and, whenever possible, in consultation with a licensed veterinarian and the owner of the animal.(RCW 16.52.210).

Jefferson County SO Policy Manual

Records

802.1 PURPOSE AND SCOPE

The Office Manager shall maintain the Department Records Section Procedures Manual on a current basis to reflect the procedures being followed within the Records Section. Policies and procedures that apply to all employees of this department are contained in this chapter.

802.1.1 NUMERICAL FILING SYSTEM

Case reports are filed numerically within the Records Section by Records Section personnel.

Reports are numbered commencing with the last two digits of the current year followed by a sequential number beginning with 00001 starting at midnight on the first day of January of each year. As an example, case number 09-00001 would be the first new case beginning January 1, 2009.

802.1.2 UNIFORM CRIME REPORTING

The Jefferson County Sheriff's Office participates in the Uniform Crime Reporting Program (UCR) and/or the National Incident Based Reporting System (NIBRS). The Office Manager is responsible for ensuring that UCR/NIBRS reports are provided to the Washington Association of Sheriffs and Police Chiefs (WASPC) on a regular basis.

802.2 FILE ACCESS AND SECURITY

All reports including, but not limited to, initial, supplemental, follow-up, evidence, and all reports critical to a case shall be maintained in a secure area within the Records Section accessible only to authorized Records Section personnel. Access to report files after hours or when records personnel are otherwise not available may be obtained through the Shift Supervisor.

Jefferson County Sheriff's Office employees shall not access, view or distribute, or allow anyone else to access, view or distribute any record, file or report, whether hard copy or electronic file format, except in accordance with department policy and with a legitimate law enforcement or business purpose or as otherwise permissible by law.

802.2.1 REQUESTING ORIGINAL REPORTS

Generally, original reports shall not be removed from the Records Section. Should an original report be needed for any reason, the requesting employee shall first obtain authorization from the Office Manager. All original reports removed from the Records Section shall be recorded on the Report Check-Out Log, which shall constitute the only authorized manner by which an original report may be removed from the Records Section.

802.2.2 RECORDS CONCERNING JUVENILES

The Office Manager shall be responsible for the destruction of juvenile records in accordance with RCW 13.50.270, including the following circumstances:

 Upon receiving notification from the juvenile court that specific records should be destroyed. Upon receiving notification from the Office of the Governor that a specific juvenile
has received a full and unconditional pardon, the Office Manager shall ensure that all
records pertaining to that juvenile are destroyed within 30 days.

802.3 USE OF A CENTRAL COMPUTERIZED ENFORCEMENT SERVICE SYSTEM (ACCESS)

ACCESS is a computer-controlled communications system located at the WSP Information Technology Division. ACCESS provides service to all the state and national information systems. The Chief of the WSP is vested with the authority to administer all operating phases of ACCESS and the Washington Crime Information Center (WACIC). There are specific requirements for agencies accessing the information in the group of computer systems in ACCESS.

802.3.1 ACCESS USE REQUIREMENTS

No member of the Jefferson County Sheriff's Office shall operate any of the ACCESS systems without first complying with the training requirements as listed in the ACCESS manual.

802.3.2 ACCESS REQUIREMENTS

As an authorized ACCESS user, the Jefferson County Sheriff's Office complies with all of the following ACCESS requirements:

- Warrant entry
- Receiving information from outside agencies
- Recording information
- Verifying information
- Canceling information
- Providing 24-hour access to agency warrants

It is the responsibility of the Office Manager to ensure that all ACCESS computer and network security requirements are in place and operational.

802.4 OFFICER SAFETY ADVISORIES

A Violent Person File (VPF) database is maintained by the National Crime Information Center (NCIC) and is intended to provide protection to police, corrections, or other criminal justice officers. Individuals who represent a potential threat to deputies may be entered into the WACIC when they have previously exhibited assaultive or threatening behavior during contacts by law enforcement.

To qualify for entry, one or more of the following conditions must be met (WACIC Manual Chapter 29.01 II, A):

- (a) The offender has been convicted for assault or murder/homicide of a law enforcement officer, fleeing, resisting arrest or any such statute that involves violence against law enforcement.
- (b) The offender has been convicted of a violent offense against a person to include homicide and attempted homicide.

Jefferson County SO Policy Manual

Records

- (c) The offender has been convicted of a violent offense against a person where a firearm or weapon was used.
- (d) A law enforcement agency, based on its official investigatory duties, reasonably believes that the individual has seriously expressed his/her intent to commit an act of unlawful violence against a member of the law enforcement or criminal justice community.

Deputies who encounter a person who they believe is a threat to officer safety should submit a report detailing the circumstances of the contact and nature of the threat for entry as an Officer Safety Advisory.

All Officer Safety Advisories are subject to approval by the Sheriff or his/her designee.

Once approved, the Records Section is responsible for making the appropriate entry into the WACIC.

Whenever an Officer Safety Advisory is initiated by the Jefferson County Sheriff's Office, it is the responsibility of the Office Manager to ensure that a copy of the supporting documentation and the authorized statement signed by the Sheriff are maintained in a separate file. Supporting documentation may include the crime report, officer's supplemental report, mental health report or other similar documentation.

Jefferson County SO Policy Manual

Records Maintenance and Release

803.1 PURPOSE AND SCOPE

This policy provides guidance on the maintenance and release of department records. Protected information is separately covered in the Protected Information Policy.

803.1.1 INTEGRATION WITH COUNTY POLICY

In addition to this policy, the Jefferson County Sheriff's Office follows the Jefferson County Public Records Compliance Policy as adopted by County Resolution 21-18. Any conflict found to exist between this policy and the County policy should immediately be brought to the attention of the Sheriff or authorized designee.

803.2 POLICY

The Jefferson County Sheriff's Office is committed to providing public access to records in a manner that is consistent with the Washington Public Records Act (RCW 42.56.001 et seq.).

803.3 PUBLIC RECORDS OFFICER

The Jefferson County Board of County Commissioners has designated a Public Records Officer as required by RCW 42.56.580. The Public Records Officer oversees compliance with the Public Records Act for the entire County and maintains a system to track all public records requests. The Sheriff shall designate staff as necessary to act as Records Liaison and Backup Records Liaison to process department related public records requests in coordination with the Public Records Officer.

803.4 PROCESSING REQUESTS FOR PUBLIC RECORDS

Requests received for disclosure of records pursuant to the Public Records Act shall be routed to the Public Records Officer or the authorized department designee. Public records requests will be tracked in the system maintained by the Public Records Officer. Requests for records by authorized partner agencies or that are made pursuant to other statutory rights of access may be handled by the Records Section and generally do not require tracking by the Public Records Officer.

803.5 SUBPOENAS AND DISCOVERY REQUESTS

Any member who receives a subpoena duces tecum or discovery request for records should promptly contact a supervisor and the Public Records Officer or the authorized department designee for review and processing. While a subpoena duces tecum may ultimately be subject to compliance, it is not an order from the court and does not automatically require the release of the requested information.

Generally, discovery requests and subpoenas from criminal defendants and their authorized representatives (including attorneys) should be referred to the prosecuting attorney or the courts.

Jefferson County SO Policy Manual

Records Maintenance and Release

All questions regarding compliance with any subpoena duces tecum or discovery request should be promptly referred to legal counsel for the Department so that a timely response can be prepared.

803.6 EXPUNGEMENT

Expungement orders received by the Department shall be reviewed for appropriate action by the Records Section. Records shall be expunged as ordered by the court. Records may include, but are not limited to, a record of arrest, investigation, detention or conviction. Once a record is expunged, members shall respond to any inquiry as though the record did not exist.

803.7 SECURITY BREACHES

Members who become aware that any Jefferson County Sheriff's Office system containing personal information may have been breached should notify the Sheriff or authorized designee as soon as practicable.

The Sheriff or authorized designee shall ensure the required notice is given to any resident of this state whose unsecured personal information is reasonably believed to have been acquired by an unauthorized person (RCW 42.56.590).

Notice shall be given as soon as reasonably practicable but may be delayed if notification will impede a criminal investigation.

For the purposes of the notice requirement, personal information includes:

- (a) An individual's first name or first initial and last name in combination with any one or more of the following:
 - 1. Social Security number or the last four digits of the Social Security number
 - 2. Driver license number or Washington identification card number
 - Full account number, credit or debit card number, or any required security code, access code, or password that would permit access to an individual's financial account
 - 4. Any data elements listed in RCW 42.56.590 (e.g., date of birth, health insurance policy number, biometric data)
- (b) Any of the data elements listed above without the individual's first and last name if the data elements would enable a person to commit identity theft or if encryption, redaction, or other methods have not safeguarded the data element (RCW 42.56.590).

If the breach reasonably appears to have been made to protected information covered in the Protected Information Policy, the Sheriff or authorized designee should promptly notify the appropriate member designated to oversee the security of protected information (see the Protected Information Policy).

Jefferson County SO Policy Manual

Records Maintenance and Release

803.8 TRAINING

Records Section personnel and any other Department members who may be involved in the maintenance and release of records should receive training in the records act and records retention.

803.9 RECORDS RETENTION

Records shall be maintained and destroyed as specified in the current Law Enforcement Records Retention Schedule. Records covered by the records retention schedule must be maintained for the minimum retention period as specified in the schedule.

Jefferson County SO Policy Manual

Protected Information

804.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidelines for the access, transmission, release and security of protected information by members of the Jefferson County Sheriff's Office. This policy addresses the protected information that is used in the day-to-day operation of the Department and not the public records information covered in the Records Maintenance and Release Policy.

804.1.1 DEFINITIONS

Definitions related to this policy include:

Protected information - Any information or data that is collected, stored or accessed by members of the Jefferson County Sheriff's Office and is subject to any access or release restrictions imposed by law, regulation, order or use agreement. This includes all information contained in federal, state or local law enforcement databases that is not accessible to the public.

804.2 POLICY

Members of the Jefferson County Sheriff's Office will adhere to all applicable laws, orders, regulations, use agreements and training related to the access, use, dissemination and release of protected information.

804.3 RESPONSIBILITIES

The Sheriff shall select a member of the Department to coordinate the use of protected information.

The responsibilities of this position include, but are not limited to:

- (a) Ensuring member compliance with this policy and with requirements applicable to protected information, including requirements for the National Crime Information Center (NCIC) system, National Law Enforcement Telecommunications System (NLETS), Department of Licensing (DOL) records and the Washington Crime Information Center (WACIC).
- (b) Developing, disseminating and maintaining procedures that adopt or comply with the U.S. Department of Justice's current Criminal Justice Information Services (CJIS) Security Policy.
- (c) Developing, disseminating and maintaining any other procedures necessary to comply with any other requirements for the access, use, dissemination, release and security of protected information.
- (d) Developing procedures to ensure training and certification requirements are met.
- (e) Resolving specific questions that arise regarding authorized recipients of protected information.
- (f) Ensuring security practices and procedures are in place to comply with requirements applicable to protected information.

804.4 ACCESS TO PROTECTED INFORMATION

Protected information shall not be accessed in violation of any law, order, regulation, user agreement, Jefferson County Sheriff's Office policy or training. Only those members who have completed applicable training and met any applicable requirements, such as a background check, may access protected information, and only when the member has a legitimate work-related reason for such access.

Unauthorized access, including access for other than a legitimate work-related purpose, is prohibited and may subject a member to administrative action pursuant to the Personnel Complaints Policy and/or criminal prosecution.

804.4.1 PENALTIES FOR MISUSE OF RECORDS

It is a misdemeanor to furnish, buy, receive or possess criminal history record information without authorization by Washington law (RCW 10.97.120).

Divulging the content of any criminal record to anyone other than authorized personnel is a violation of the Standards of Conduct Policy.

Employees who obtain, or attempt to obtain, information from the department files other than that to which they are entitled in accordance with their official duties is a violation of the Standards of Conduct Policy.

804.5 RELEASE OR DISSEMINATION OF PROTECTED INFORMATION

Protected information may be released only to authorized recipients who have both a right to know and a need to know (RCW 10.97.050).

A member who is asked to release protected information that should not be released should refer the requesting person to a supervisor or to the Office Manager for information regarding a formal request.

Unless otherwise ordered or when an investigation would be jeopardized, protected information maintained by the Department may generally be shared with authorized persons from other law enforcement agencies who are assisting in the investigation or conducting a related investigation. Any such information should be released through the Records Section to ensure proper documentation of the release (see the Records Maintenance and Release Policy).

Protected information, such as Criminal Justice Information (CJI), which includes Criminal History Record Information (CHRI), should generally not be transmitted by radio, cellular telephone or any other type of wireless transmission to members in the field or in vehicles through any computer or electronic device, except in cases where there is an immediate need for the information to further an investigation or where circumstances reasonably indicate that the immediate safety of deputies, other department members or the public is at risk.

Nothing in this policy is intended to prohibit broadcasting warrant information.

Jefferson County SO Policy Manual

Protected Information

804.5.1 REVIEW OF CRIMINAL OFFENDER RECORD

An individual may review his/her criminal history record information held by this department after complying with established department requirements as authorized by RCW 10.97.080.

804.6 RELIGIOUS AFFILIATION DISCLOSURE

Members shall not release personal information from any agency database for the purpose of investigation or enforcement of any government program compiling data on individuals based on religious belief, practice, affiliation, national origin, or ethnicity (RCW 42.60.020).

804.7 SECURITY OF PROTECTED INFORMATION

The Sheriff will select a member of the Department to oversee the security of protected information.

The responsibilities of this position include but are not limited to:

- (a) Developing and maintaining security practices, procedures, and training.
- (b) Ensuring federal and state compliance with the CJIS Security Policy and the requirements of any state or local criminal history records systems.
- (c) Establishing procedures to provide for the preparation, prevention, detection, analysis, and containment of security incidents, including computer attacks.
- (d) Tracking, documenting, and reporting all breach of security incidents to the Sheriff and appropriate authorities (RCW 19.255.010; RCW 42.56.590).

804.7.1 MEMBER RESPONSIBILITIES

Members accessing or receiving protected information shall ensure the information is not accessed or received by persons who are not authorized to access or receive it. This includes leaving protected information, such as documents or computer databases, accessible to others when it is reasonably foreseeable that unauthorized access may occur (e.g., on an unattended table or desk, in or on an unattended vehicle, in an unlocked desk drawer or file cabinet, on an unattended computer terminal).

804.8 TRAINING

All members authorized to access or release protected information shall complete a training program that complies with any protected information system requirements and identifies authorized access and use of protected information, as well as its proper handling and dissemination.

Jefferson County SO Policy Manual

Restoration of Firearm Serial Numbers

805.1 PURPOSE AND SCOPE

The primary purpose for restoring firearm serial numbers is to determine the prior owners or origin of the item from which the number has been recovered. Thus, property can be returned to rightful owners or investigations can be initiated to curb illegal trade of contraband firearms. The purpose of this plan is to develop standards, methodologies, and safety protocols for the recovery of obliterated serial numbers from firearms and other objects using procedures that are accepted as industry standards in the forensic community. All personnel who are involved in the restoration of serial numbers will observe the following guidelines.

805.2 PROCEDURE

Any firearm coming into the possession of the Jefferson County Sheriff's Office as evidence, found property, etc., where the serial numbers have been removed or obliterated will be processed in the following manner:

805.2.1 PRELIMINARY FIREARM EXAMINATION

- (a) Always keep the muzzle pointed in a safe direction. Be sure the firearm is in an unloaded condition. This includes removal of the ammunition source (e.g., the detachable magazine, contents of the tubular magazine) as well as the chamber contents.
- (b) If the firearm is corroded shut or in a condition that would preclude inspection of the chamber contents, treat the firearm as if it is loaded. Make immediate arrangements for a firearms examiner or other qualified examiner to render the firearm safe.
- (c) Accurately record/document the condition of the gun when received. Note the positions of the various components such as the safeties, cylinder, magazine, slide, hammer, etc. Accurately record/document cylinder chamber and magazine contents. Package the ammunition separately.
- (d) If the firearm is to be processed for fingerprints or trace evidence, process before the serial number restoration is attempted. First record/document important aspects such as halos on the revolver cylinder face or other relevant evidence that might be obscured by the fingerprinting chemicals.

805.2.2 PROPERTY BOOKING PROCEDURE

Any employee taking possession of a firearm with removed/obliterated serial numbers shall book the firearm into property following standard procedures. The employee booking the firearm shall indicate on the property form that serial numbers have been removed or obliterated.

Jefferson County SO Policy Manual

Restoration of Firearm Serial Numbers

805.2.3 DEPUTY RESPONSIBILITY

The assigned Records Officer receiving a firearm when the serial numbers have been removed or obliterated shall arrange for the firearm to be transported to the crime lab for restoration and maintain the chain of evidence.

805.2.4 DOCUMENTATION

Case reports are prepared in order to document the chain of custody and the initial examination and handling of evidence from the time it is received/collected until it is released.

This report must include a record of the manner in which and/or from whom the firearm was received. This may appear on the request form or property form depending on the type of evidence.

805.2.5 FIREARM TRACE

After the serial number has been restored (or partially restored) by the criminalistics laboratory, the assigned Records Officer will complete a Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF) National Tracing Center (NTC) Obliterated Serial Number Trace Request Form (ATF 3312.1-OBL) and forward the form to the NTC in Falling Waters, West Virginia or enter the data into the ATF eTrace system.

805.3 OTHER CONSIDERATIONS

Exemplar bullets and cartridge cases from the firearm, depending upon acceptance criteria and protocol, may be submitted to the Bureau of Alcohol, Tobacco, Firearms and Explosives (ATF) National Integrated Ballistic Information Network (NIBIN) which uses the Integrated Ballistic Identification System (IBIS) technology to digitize and compare unique markings made by a firearm on bullets and cartridge casings recovered from crime scenes.

Jefferson County SO Policy Manual

Computers and Digital Evidence

806.1 PURPOSE AND SCOPE

This policy establishes procedures for the seizure and storage of computers, personal communications devices (PCDs) digital cameras, digital recorders and other electronic devices that are capable of storing digital information; and for the preservation and storage of digital evidence. All evidence seized and/or processed pursuant to this policy shall be done so in compliance with clearly established Fourth Amendment and search and seizure provisions.

806.2 SEIZING COMPUTERS AND RELATED EVIDENCE

Computer equipment requires specialized training and handling to preserve its value as evidence. Deputies should be aware of the potential to destroy information through careless or improper handling, and utilize the most knowledgeable available resources. When seizing a computer and accessories the following steps should be taken:

- (a) Photograph each item, front and back, specifically including cable connections to other items. Look for a phone line or cable to a modem for Internet access.
- (b) Do not overlook the possibility of the presence of physical evidence on and around the hardware relevant to the particular investigation such as fingerprints, biological or trace evidence, and/or documents.
- (c) If the computer is off, do not turn it on.
- (d) If the computer is on, do not shut it down normally and do not click on anything or examine any files.
 - 1. Photograph the screen, if possible, and note any programs or windows that appear to be open and running.
 - 2. Disconnect the power cable from the back of the computer box or if a portable notebook style, disconnect any power cable from the case and remove the battery.
- (e) Label each item with case number, evidence sheet number, and item number.
- (f) Handle and transport the computer and storage media (e.g., tape, discs, memory cards, flash memory, external drives) with care so that potential evidence is not lost.
- (g) Lodge all computer items in the Property Room. Do not store computers where normal room temperature and humidity is not maintained.
- (h) At minimum, deputies should document the following in related reports:
 - 1. Where the computer was located and whether or not it was in operation.
 - 2. Who was using it at the time.
 - 3. Who claimed ownership.

Jefferson County SO Policy Manual

Computers and Digital Evidence

- 4. If it can be determined, how it was being used.
- (i) In most cases when a computer is involved in criminal acts and is in the possession of the suspect, the computer itself and all storage devices (hard drives, tape drives, and disk drives) should be seized along with all media. Accessories (printers, monitors, mouse, scanner, keyboard, cables, software and manuals) should not be seized unless as a precursor to forfeiture.

806.2.1 BUSINESS OR NETWORKED COMPUTERS

If the computer belongs to a business or is part of a network, it may not be feasible to seize the entire computer. Cases involving networks require specialized handling. Deputies should contact a certified forensic computer examiner for instructions or a response to the scene. It may be possible to perform an on-site inspection, or to image the hard drive only of the involved computer. This should only be done by someone specifically trained in processing computers for evidence.

806.2.2 FORENSIC EXAMINATION OF COMPUTERS

If an examination of the contents of the computer's hard drive, or floppy disks, compact discs, or any other storage media is required, forward the following items to a computer forensic examiner:

- (a) Copy of report(s) involving the computer, including the Evidence/Property sheet.
- (b) Copy of a consent to search form signed by the computer owner or the person in possession of the computer, or a copy of a search warrant authorizing the search of the computer hard drive for evidence relating to investigation.
- (c) A listing of the items to search for (e.g., photographs, financial records, e-mail, documents).
- (d) An exact duplicate of the hard drive or disk will be made using a forensic computer and a forensic software program by someone trained in the examination of computer storage devices for evidence.

806.3 SEIZING DIGITAL STORAGE MEDIA

Digital storage media (e.g., hard discs, floppy discs, CDs, DVDs, tapes, memory cards, flash memory devices) should be seized and stored in a manner that will protect them from damage.

- (a) If the media has a write-protection tab or switch, it should be activated.
- (b) Do not review, access or open digital files prior to submission. If the information is needed for immediate investigation request the Property and Evidence Section to copy the contents to an appropriate form of storage media.
- (c) Many kinds of storage media can be erased or damaged by magnetic fields. Keep all media away from magnetic devices, electric motors, radio transmitters or other sources of magnetic fields.

Jefferson County SO Policy Manual

Computers and Digital Evidence

- (d) Do not leave storage media where they would be subject to excessive heat such as in a parked vehicle on a hot day.
- (e) Use plastic cases designed to protect the media, or other protective packaging, to prevent damage.

806.4 SEIZING PCDS

Personal communication devices such as cell phones, PDAs or other hand-held devices connected to any communication network must be handled with care to preserve evidence that may be on the device including messages, stored data and/or images.

- (a) Deputies should not attempt to access, review or search the contents of such devices prior to examination by a forensic expert. Unsent messages can be lost, data can be inadvertently deleted and incoming messages can override stored messages.
- (b) When seizing the devices, also seize the charging units and keep them plugged in to the chargers until they can be examined. If the batteries go dead all the data may be lost.

806.5 DIGITAL EVIDENCE RECORDED BY OFFICERS

Deputies handling and submitting recorded and digitally stored evidence from digital cameras and audio or video recorders will comply with these procedures to ensure the integrity and admissibility of such evidence.

806.5.1 COLLECTION OF DIGITAL EVIDENCE

Once evidence is recorded it shall not be erased, deleted or altered in any way prior to submission. All photographs taken will be preserved regardless of quality, composition or relevance. Video and audio files will not be altered in any way.

806.5.2 SUBMISSION OF DIGITAL MEDIA

The following are required procedures for the submission of digital media used by cameras or other recorders:

- (a) The recording media (smart card, compact flash card or any other media) shall be brought to the Property and Evidence Section as soon as possible for submission into evidence.
- (b) Deputies are not authorized to review or copy memory cards. The evidence technicians are the only employees authorized to copy and/or distribute digital media made from the memory cards.
- (c) As soon as possible following the collection of evidence, the camera operator is to remove the memory card from their digital camera and place the card into a plastic carrier. The card and carrier are then to be placed into a zip-lock type baggie. The camera operator shall write their name and the related case number on the outside of the baggie before placing in the film drop box along with the evidence form.

Jefferson County SO Policy Manual

Computers and Digital Evidence

- (d) Evidence technicians will make a copy of the memory card using appropriate storage media. Once they have verified that the images properly transferred to the storage media, the technicians will erase the memory card for re-use. The storage media will be marked as the original.
- (e) Deputies requiring a copy of the digital files must request a copy on the evidence form when submitted to evidence.

806.5.3 DOWNLOADING OF DIGITAL FILES

Digital information such as video or audio files recorded on devices using internal memory must be downloaded to storage media. The following procedures are to be followed:

- (a) Files should not be opened or reviewed prior to downloading and storage.
- (b) Where possible, the device should be connected to a computer and the files accessed directly from the computer directory or downloaded to a folder on the host computer for copying to the storage media.

806.5.4 PRESERVATION OF DIGITAL EVIDENCE

- (a) Only evidence technicians are authorized to copy original digital media that is held as evidence. The original digital media shall remain in evidence and shall remain unaltered.
- (b) Digital images that are enhanced to provide a better quality photograph for identification and investigative purposes must only be made from a copy of the original media.
- (c) If any enhancement is done to the copy of the original, it shall be noted in the corresponding incident report.

Jefferson County SO Policy Manual

Chapter 9 - Custody

Jefferson County SO Policy Manual

Temporary Custody of Adults

900.1 PURPOSE AND SCOPE

This policy provides guidelines to address the health and safety of adults taken into temporary custody by members of the Jefferson County Sheriff's Office for processing prior to being released or transferred to another type of facility.

Temporary custody of juveniles is addressed in the Temporary Custody of Juveniles Policy. Juveniles will not be permitted where adults in custody are being held.

Custodial searches are addressed in the Custodial Searches Policy.

900.1.1 DEFINITIONS

Definitions related to this policy include:

Holding cell/cell - Any locked enclosure for the custody of an adult or any other enclosure that prevents the occupants from being directly visually monitored at all times by a member of the Department.

Safety checks - Direct, visual observation by a member of this department performed at random intervals, within time frames prescribed in this policy, to provide for the health and welfare of adults in temporary custody.

Temporary custody - The time period an adult is in custody at the Jefferson County Sheriff's Office prior to being released or transferred to another type of facility.

900.2 POLICY

The Jefferson County Sheriff's Office is committed to releasing adults from temporary custody as soon as reasonably practicable, and to keeping adults safe while in temporary custody at the Department. Adults should be in temporary custody only for as long as reasonably necessary for investigation, processing, transfer or release.

900.3 GENERAL CRITERIA AND SUPERVISION

No adult should be in temporary custody for longer than six hours.

900.3.1 INDIVIDUALS WHO SHOULD NOT BE IN TEMPORARY CUSTODY

Individuals who exhibit certain behaviors or conditions should not be in temporary custody at the Jefferson County Sheriff's Office, but should be transported to a jail facility, a medical facility, or other type of facility as appropriate. These include:

- (a) Any individual who is unconscious or has been unconscious while being taken into custody or while being transported.
- (b) Any individual who has a medical condition, including pregnancy, or who may require medical attention, supervision, or medication while in temporary custody.
- (c) Any individual who is seriously injured.

Jefferson County SO Policy Manual

Temporary Custody of Adults

- (d) Individuals who are a suspected suicide risk (see the Emergency Detentions Policy).
 - 1. If the deputy taking custody of an individual believes that he/she may be a suicide risk, the deputy shall ensure continuous direct supervision until evaluation, release, or a transfer to an appropriate facility is completed.
- (e) Individuals who are obviously in crisis, as defined in the Crisis Intervention Incidents Policy.
- (f) Individuals who are under the influence of alcohol, a controlled substance, or any substance to the degree that may require medical attention, or who have ingested any substance that poses a significant risk to their health, whether or not they appear intoxicated.
- (g) Any individual who has exhibited extremely violent or continuously violent behavior.
- (h) Any individual who has claimed, is known to be afflicted with, or displays symptoms of any communicable disease that poses an unreasonable exposure risk.
- (i) Any individual with a prosthetic or orthopedic device where removal of the device would be injurious to his/her health or safety.

Deputies taking custody of a person who exhibits any of the above conditions should notify a supervisor of the situation. These individuals should not be in temporary custody at the Department unless they have been evaluated by a qualified medical or mental health professional, as appropriate for the circumstances.

900.3.2 SUPERVISION IN TEMPORARY CUSTODY

An authorized department member capable of supervising shall be present at all times when an individual is held in temporary custody. The member responsible for supervising should not have other duties that could unreasonably conflict with his/her supervision. Any individual in custody must be able to summon the supervising member if needed. If the person in custody is deaf or hard of hearing or cannot speak, accommodations shall be made to provide this ability.

At least one female department member should be present when a female adult is in temporary custody. In the event that none is readily available, the female in custody should be transported to another facility or released pursuant to another lawful process.

Absent exigent circumstances, such as a medical emergency or a violent subject, members should not enter the cell of a person of the opposite sex unless a member of the same sex as the person in custody is present.

No individual in custody shall be permitted to supervise, control or exert any authority over other individuals in custody.

900.3.3 ENTRY RESTRICTIONS

Entry into any location where a person is held in custody should be restricted to:

- (a) Authorized members entering for official business purposes.
- (b) Emergency medical personnel when necessary.

Jefferson County SO Policy Manual

Temporary Custody of Adults

(c) Any other person authorized by the Shift Supervisor.

When practicable, more than one authorized member should be present for entry into a location where a person is held in custody for security purposes and to witness interactions.

900.4 INITIATING TEMPORARY CUSTODY

The deputy responsible for an individual in temporary custody should evaluate the person for any apparent chronic illness, disability, vermin infestation, possible communicable disease or any other potential risk to the health or safety of the individual or others. The deputy should specifically ask if the individual is contemplating suicide and evaluate him/her for obvious signs or indications of suicidal intent.

The receiving deputy should ask the arresting deputy if there is any statement, indication or evidence surrounding the individual's arrest and transportation that would reasonably indicate the individual is at risk for suicide or critical medical care. If there is any suspicion that the individual may be suicidal, he/she shall be transported to the appropriate jail or the appropriate mental health facility.

The deputy should promptly notify the Shift Supervisor of any conditions that may warrant immediate medical attention or other appropriate action. The Shift Supervisor shall determine whether the individual will be placed in a cell, immediately released or transported to jail or other facility.

900.4.1 SCREENING AND PLACEMENT

The deputy responsible for an individual in custody shall:

- (a) Advise the Shift Supervisor of any significant risks presented by the individual (e.g., suicide risk, health risk, violence).
- (b) Evaluate the following issues against the stated risks in (a) to determine the need for placing the individual in a single cell:
 - Consider whether the individual may be at a high risk of being sexually abused based on all available known information (28 CFR 115.141), or whether the person is facing any other identified risk.
 - Provide any individual identified as being at a high risk for sexual or other victimization with heightened protection. This may include (28 CFR 115.113; 28 CFR 115.141):
 - (a) Continuous, direct sight and sound supervision.
 - (b) Single-cell placement in a cell that is actively monitored on video by a member who is available to immediately intervene.
 - 3. Ensure individuals are separated according to severity of the crime (e.g., felony or misdemeanor).
 - 4. Ensure males and females are separated by sight and sound when in cells.
 - 5. Ensure restrained individuals are not placed in cells with unrestrained individuals.

Jefferson County SO Policy Manual

Temporary Custody of Adults

- (c) Ensure that those confined under civil process or for civil causes are kept separate from those who are in temporary custody pending criminal charges.
- (d) Ensure separation, as appropriate, based on other factors, such as age, criminal sophistication, assaultive/non-assaultive behavior, mental state, disabilities and sexual orientation.

900.4.2 CONSULAR NOTIFICATION

Consular notification may be mandatory when certain foreign nationals are arrested. The Undersheriff will ensure that the U.S. Department of State's list of countries and jurisdictions that require mandatory notification is readily available to department members. There should also be a published list of foreign embassy and consulate telephone and fax numbers, as well as standardized notification forms that can be transmitted and then retained for documentation. Prominently displayed signs informing foreign nationals of their rights related to consular notification should also be posted in areas used for the temporary custody of adults.

Department members assigned to process a foreign national shall:

- (a) Inform the individual, without delay, that he/she may have his/her consular officers notified of the arrest or detention and may communicate with them.
 - 1. This notification should be documented.
- (b) Determine whether the foreign national's country is on the U.S. Department of State's mandatory notification list.
 - 1. If the country is on the mandatory notification list, then:
 - (a) Notify the country's nearest embassy or consulate of the arrest or detention by fax or telephone.
 - (b) Tell the individual that this notification has been made and inform him/her without delay that he/she may communicate with consular officers.
 - (c) Forward any communication from the individual to his/her consular officers without delay.
 - (d) Document all notifications to the embassy or consulate and retain the faxed notification and any fax confirmation for the individual's file.
 - 2. If the country is not on the mandatory notification list and the individual requests that his/her consular officers be notified, then:
 - (a) Notify the country's nearest embassy or consulate of the arrest or detention by fax or telephone.
 - (b) Forward any communication from the individual to his/her consular officers without delay.

900.4.3 NOTICE TO INDIVIDUALS

To ensure compliance with treaty obligations, including consular notification, and state and federal law, written notice shall be given to an individual being detained explaining that the individual has the right to refuse to disclose their nationality, citizenship, or immigration status and that disclosure

Jefferson County SO Policy Manual

Temporary Custody of Adults

may result in civil or criminal immigration enforcement, including removal from the United States (RCW 10.93.160).

900.5 SAFETY, HEALTH, AND OTHER PROVISIONS

900.5.1 TEMPORARY CUSTODY LOGS

Any time an individual is in temporary custody at the Jefferson County Sheriff's Office, the custody shall be promptly and properly documented in a custody log, including:

- (a) Identifying information about the individual, including his/her name.
- (b) Date and time of arrival at the Department.
- (c) Any charges for which the individual is in temporary custody and any case number.
- (d) Time of all safety checks.
- (e) Any medical and other screening requested and completed.
- (f) Any emergency situations or unusual incidents.
- (g) Any other information that may be required by other authorities, such as compliance inspectors.
- (h) Date and time of release from the Jefferson County Sheriff's Office.

The Shift Supervisor should initial the log to approve the temporary custody and should also initial the log when the individual is released from custody or transferred to another facility.

The Shift Supervisor should make periodic checks to ensure all log entries and safety and security checks are made on time.

900.5.2 TEMPORARY CUSTODY REQUIREMENTS

Members monitoring or processing anyone in temporary custody shall ensure:

- (a) Safety checks and significant incidents/activities are noted on the log.
- (b) Individuals in custody are informed that they will be monitored at all times, except when using the toilet.
 - 1. There shall be no viewing devices, such as peep holes or mirrors, of which the individual is not aware.
 - 2. This does not apply to surreptitious and legally obtained recorded interrogations.
- (c) There is reasonable access to toilets and wash basins.
- (d) There is reasonable access to a drinking fountain or water.
- (e) There are reasonable opportunities to stand and stretch, particularly if handcuffed or otherwise restrained.
- (f) There is privacy during attorney visits.
- (g) Those in temporary custody are generally permitted to remain in their personal clothing unless it is taken as evidence or is otherwise unsuitable or inadequate for continued wear while in custody.

Jefferson County SO Policy Manual

Temporary Custody of Adults

- (h) Clean blankets are provided as reasonably necessary to ensure the comfort of an individual.
 - 1. The supervisor should ensure that there is an adequate supply of clean blankets.
- (i) Adequate shelter, heat, light and ventilation are provided without compromising security or enabling escape.
- (j) Adequate furnishings are available, including suitable chairs or benches.

900.5.3 MEDICAL CARE

First-aid equipment and basic medical supplies should be available to department members. At least one member who has current certification in basic first aid and CPR should be on-duty at all times.

Should a person in custody be injured or become ill, appropriate medical assistance should be sought. A supervisor should meet with those providing medical aid at the facility to allow access to the person. Members shall comply with the opinion of medical personnel as to whether an individual in temporary custody should be transported to the hospital. If the person is transported while still in custody, he/she will be accompanied by a deputy.

Those who require medication while in temporary custody should not be at the Jefferson County Sheriff's Office. They should be released or transferred to another facility as appropriate.

900.5.4 ORTHOPEDIC OR PROSTHETIC APPLIANCE

Subject to safety and security concerns, individuals shall be permitted to retain an orthopedic or prosthetic appliance. However, if the appliance presents a risk of bodily harm to any person or is a risk to the security of the facility, the appliance may be removed from the individual unless its removal would be injurious to his/her health or safety.

Whenever a prosthetic or orthopedic appliance is removed, the Shift Supervisor shall be promptly apprised of the reason. It shall be promptly returned when it reasonably appears that any risk no longer exists.

900.5.5 RELIGIOUS ACCOMMODATION

Subject to available resources, safety and security, the religious beliefs and needs of all individuals in custody should be reasonably accommodated. Requests for religious accommodation should generally be granted unless there is a compelling security or safety reason and denying the request is the least restrictive means available to ensure security or safety. The responsible supervisor should be advised any time a request for religious accommodation is denied.

Those who request to wear headscarves or simple head coverings for religious reasons should generally be accommodated absent unusual circumstances. Head coverings shall be searched before being worn.

Individuals wearing headscarves or other approved coverings shall not be required to remove them while in the presence of or while visible to the opposite sex if they so desire. Religious garments

Jefferson County SO Policy Manual

Temporary Custody of Adults

that substantially cover the individual's head and face may be temporarily removed during the taking of any photographs.

900.5.6 TELEPHONE CALLS

Every individual in temporary custody should be allowed to make a reasonable number of completed telephone calls as soon as possible after arrival.

- (a) Telephone calls may be limited to local calls, except that long-distance calls may be made by the individual at his/her own expense.
 - 1. The Department should pay the cost of any long-distance calls related to arranging for the care of a child or dependent adult (see the Child and Dependent Adult Safety Policy).
- (b) The individual should be given sufficient time to contact whomever he/she desires and to make any necessary arrangements, including child or dependent adult care, or transportation upon release.
 - Telephone calls are not intended to be lengthy conversations. The member assigned to monitor or process the individual may use his/her judgment in determining the duration of the calls.
- (c) Calls between an individual in temporary custody and his/her attorney shall be deemed confidential and shall not be monitored, eavesdropped upon or recorded.

900.5.7 NONDISCRIMINATION

The Jefferson County Sheriff's Office shall not deny services, benefits, privileges, or opportunities to individuals in custody on the basis of national origin, citizenship, or immigration status, or on the basis of the existence of an immigration detainer, hold, notification request, or civil immigration warrant, except as required by law (RCW 49.60.030; RCW 10.93.160).

900.6 USE OF RESTRAINT DEVICES

Individuals in custody may be handcuffed in accordance with the Handcuffing and Restraints Policy. Unless an individual presents a heightened risk, handcuffs should generally be removed when the person is in a cell.

The use of restraints, other than handcuffs or leg irons, generally should not be used for individuals in temporary custody at the Jefferson County Sheriff's Office unless the person presents a heightened risk, and only in compliance with the Handcuffing and Restraints Policy.

Individuals in restraints shall be kept away from other unrestrained individuals in custody and monitored to protect them from abuse.

900.6.1 PREGNANT ADULTS

Women who are known to be pregnant should be restrained in accordance with the Handcuffing and Restraints Policy.

900.7 PERSONAL PROPERTY

The personal property of an individual in temporary custody should be removed, inventoried and processed as provided in the Custodial Searches Policy, unless the individual requests a different disposition. For example, an individual may request property (e.g., cash, car or house keys, medications) be released to another person. A request for the release of property to another person must be made in writing. Release of the property requires the recipient's signature on the appropriate form.

Upon release of an individual from temporary custody, his/her items of personal property shall be compared with the inventory, and he/she shall sign a receipt for the property's return. If the individual is transferred to another facility or court, the member transporting the individual is required to obtain the receiving person's signature as notice of receipt. The Department shall maintain a copy of the property receipt.

The Shift Supervisor shall be notified whenever an individual alleges that there is a shortage or discrepancy regarding his/her property. The Shift Supervisor shall attempt to prove or disprove the claim.

900.8 HOLDING CELLS

A thorough inspection of a cell shall be conducted before placing an individual into the cell to ensure there are no weapons or contraband and that the cell is clean and sanitary. An inspection also should be conducted when he/she is released. Any damage noted to the cell should be photographed and documented.

The following requirements shall apply:

- (a) The individual shall be searched (see the Custodial Searches Policy), and anything that could create a security or suicide risk, such as contraband, hazardous items, belts, shoes or shoelaces, and jackets, shall be removed.
- (b) The individual's initial placement into and removal from a locked enclosure shall be logged.
- (c) Safety checks by department members shall occur no less than every 30 minutes.
 - 1. Safety checks should be at varying times.
 - 2. All safety checks shall be logged.
 - 3. The safety check should involve questioning the individual as to his/her well-being.
 - 4. Individuals who are sleeping or apparently sleeping should be awakened.
 - 5. Requests or concerns of the individual should be logged.

900.9 SUICIDE ATTEMPT, DEATH OR SERIOUS INJURY

The Shift Supervisor will ensure the following protocols are followed in the event of the suicide attempt, death or serious injury of any individual in temporary custody at the Jefferson County Sheriff's Office:

Jefferson County SO Policy Manual

Temporary Custody of Adults

- (a) Immediate request for emergency medical assistance if appropriate.
- (b) Immediate notification of the Sheriff, Undersheriff and Investigations Section supervisor.
- (c) Notification of the spouse, next of kin or other appropriate person.
- (d) Notification of the County Prosecutor/Coroner.
- (e) Evidence preservation.

900.10 RELEASE AND/OR TRANSFER

When an individual is released or transferred from custody, the member releasing the individual should ensure the following:

- (a) All proper reports, forms and logs have been completed prior to release.
- (b) A check has been made to ensure that the individual is not reported as missing and does not have outstanding warrants.
- (c) It has been confirmed that the correct individual is being released or transported.
- (d) All property, except evidence, contraband or dangerous weapons, has been returned to, or sent with, the individual.
- (e) All pertinent documentation accompanies the individual being transported to another facility (e.g., copies of booking forms, medical records, an itemized list of his/her property, warrant copies).
- (f) The individual is not permitted in any nonpublic areas of the Jefferson County Sheriff's Office unless escorted by a member of the Department.
- (g) Any known threat or danger the individual may pose (e.g., escape risk, suicide potential, medical condition) is documented, and the documentation transported with the individual if he/she is being sent to another facility.
 - 1. The department member transporting the individual shall ensure such risks are communicated to intake personnel at the other facility.
- (h) Generally, persons of the opposite sex, or adults and juveniles, should not be transported in the same vehicle unless they are physically separated by a solid barrier. If segregating individuals is not practicable, deputies should be alert to inappropriate physical or verbal contact and take appropriate action as necessary.
- (i) Transfers between facilities or other entities, such as a hospital, should be accomplished with a custodial escort of the same sex as the person being transferred to assist with his/her personal needs as reasonable.

900.10.1 TRANSFER TO HOSPITAL

When an individual in custody for a violent or sex offense is taken to a hospital, the transporting deputy shall remain with, or secure, the individual while the individual is receiving care, unless (RCW 10.110.020; RCW 10.110.030):

Jefferson County SO Policy Manual

Temporary Custody of Adults

- (a) The medical care provider determines the individual does not need to be accompanied or secured.
- (b) The deputy notifies the medical care provider that the deputy is leaving after reasonably determining:
 - 1. The individual does not present an imminent and significant risk of causing physical harm to themselves or another person.
 - 2. There is no longer sufficient evidentiary basis to maintain the individual in custody.
 - 3. In the interest of public safety, his/her presence is urgently required at another location and supervisor approval is obtained.
 - (a) The deputy shall make a reasonable effort to ensure a replacement deputy is provided or other means of securing the individual is provided as soon as possible.

900.11 ASSIGNED ADMINISTRATOR

The Undersheriff will ensure any reasonably necessary supplemental procedures are in place to address the following issues at the Jefferson County Sheriff's Office Headquarters and Clearwater Annex:

- (a) General security
- (b) Key control
- (c) Sanitation and maintenance
- (d) Emergency medical treatment
- (e) Escapes
- (f) Evacuation plans
- (g) Fire and life-safety
- (h) Disaster plans
- (i) Building and safety code compliance

900.12 TRAINING

Department members who may be involved in the temporary custody of adults should be trained and familiar with this policy and any supplemental procedures.

Jefferson County SO Policy Manual

Biological Samples

901.1 PURPOSE AND SCOPE

This policy provides guidelines for the collection of biological samples from those individuals required to provide samples upon conviction for certain offenses. This policy does not apply to biological samples collected at a crime scene or taken from an individual in conjunction with a criminal investigation. Nor does it apply to biological samples collected from those required to register, for example, as sex offenders.

901.2 POLICY

The Jefferson County Sheriff's Office will assist in the expeditious collection of required biological samples from offenders in accordance with the laws of this state and with as little reliance on force as practicable.

901.3 OFFENDERS SUBJECT TO BIOLOGICAL SAMPLE COLLECTION

The following offenders must submit a biological sample (RCW 43.43.754):

- (a) An offender convicted of any felony offense.
- (b) An offender convicted of assault in the fourth degree where domestic violence as defined in RCW 9.94A.030 was pleaded and proven (RCW 9A.36.041).
- (c) An offender convicted of assault in the fourth degree with sexual motivation (RCW 9A.36.041; RCW 9.94A.835).
- (d) An offender convicted of communication with a minor for immoral purposes (RCW 9.68A.090).
- (e) An offender convicted of custodial sexual misconduct in the second degree (RCW 9A.44.170).
- (f) An offender convicted of failure to register as a sex or kidnap offender (RCW 9A.44.040 et seq.).
- (g) An offender convicted of harassment (RCW 9A.46.020).
- (h) An offender convicted of patronizing a prostitute (RCW 9A.88.110).
- (i) An offender convicted of sexual misconduct with a minor in the second degree (RCW 9A.44.096).
- (j) An offender convicted of stalking (RCW 9A.46.110).
- (k) An offender who violates a sexual assault protection order granted under RCW 7.90.005 et seq.
- (I) An offender convicted of indecent exposure (RCW 9A.88.010).

901.3.1 OPTIONAL SUBMISSION OF BIOLOGICAL SAMPLES

The Department may submit biological samples to the forensic laboratory services of the Washington State Patrol of an offender who is deceased and who was previously convicted of a qualifying offense regardless of the date of conviction (RCW 43.43.754(1)).

901.4 PROCEDURE

When an offender is required to provide a biological sample, a trained member shall attempt to obtain the sample in accordance with this policy.

901.4.1 COLLECTION

The following steps should be taken to collect a sample:

- (a) Verify that the offender is required to provide a sample pursuant to RCW 43.43.754.
- (b) Verify that a biological sample has not been previously collected from the offender by querying the person's Washington State criminal history records. There is no need to obtain a biological sample if one has been previously obtained (RCW 43.43.754).
- (c) Use the designated collection kit provided by the Washington State Patrol to perform the collection and take steps to avoid cross contamination.

901.5 USE OF FORCE TO OBTAIN SAMPLES

If an offender refuses to cooperate with the sample collection process, members should attempt to identify the reason for refusal and seek voluntary compliance without resorting to using force. Force will not be used in the collection of samples except as authorized by court order or approval of legal counsel, and only with the approval of a supervisor.

Methods to consider when seeking voluntary compliance include contacting:

- (a) The individual's parole or probation officer, when applicable.
- (b) The prosecuting attorney to seek additional charges against the individual for failure to comply or to otherwise bring the refusal before a judge.
- (c) The judge at the individual's next court appearance.
- (d) The individual's attorney.
- (e) A chaplain.
- (f) Another custody facility with additional resources, where the individual can be transferred to better facilitate sample collection.
- (g) A supervisor who may be able to authorize custodial disciplinary actions to compel compliance, if any are available. The supervisor shall review and approve any plan to use force and be present to document the process.

The supervisor shall review and approve any plan to use force and be present to document the process.

Jefferson County SO Policy Manual

Biological Samples

901.5.1 VIDEO RECORDING

A video recording should be made any time force is used to obtain a biological sample. The recording should document all persons participating in the process, in addition to the methods and all force used during the collection. The recording should be part of the investigation file, if any, or otherwise retained in accordance with the established records retention schedule.

901.6 LEGAL MANDATES AND RELEVANT LAWS

Washington law provides for the following:

901.6.1 AVAILABLE INFORMATION AND TRAINING

The Sheriff or authorized designee should verify that relevant informational material from the Washington State Patrol is present in the booking area of the Jefferson County Jail for training and guidance purposes. This should include the protocols for the collection, preservation and shipment of biological samples prepared by the Washington State Patrol (WAC 446-75-060).

Jefferson County SO Policy Manual

Custodial Searches

902.1 PURPOSE AND SCOPE

This policy provides guidance regarding searches of individuals in custody. Such searches are necessary to eliminate the introduction of contraband, intoxicants or weapons into the Jefferson County Sheriff's Office facility. Such items can pose a serious risk to the safety and security of department members, individuals in custody, contractors and the public.

Nothing in this policy is intended to prohibit the otherwise lawful collection of evidence from an individual in custody.

902.1.1 DEFINITIONS

Definitions related to this policy include:

Custody search - An in-custody search of an individual and of his/her property, shoes and clothing, including pockets, cuffs and folds on the clothing, to remove all weapons, dangerous items and contraband.

Physical body cavity search - A search that includes a visual inspection and may include a physical intrusion into a body cavity. Body cavity means the stomach or rectal cavity of an individual, and the vagina of a female person.

Strip search - A search that requires an individual to remove or rearrange some or all of his/her clothing to permit a visual inspection of the underclothing, breasts, buttocks, anus or outer genitalia. This includes monitoring an individual who is changing clothes, where his/her underclothing, buttocks, genitalia or female breasts are visible.

902.2 POLICY

All searches shall be conducted with concern for safety, dignity, courtesy, respect for privacy and hygiene, and in compliance with policy and law to protect the rights of those who are subject to any search.

Searches shall not be used for intimidation, harassment, punishment or retaliation.

902.3 FIELD AND TRANSPORTATION SEARCHES

A deputy should conduct a custody search of an individual immediately after his/her arrest and when receiving an individual from the custody of another.

It is the policy of the Jefferson County Sheriff's Office that deputies shall conduct a thorough search of prisoners prior to transport. If exigent circumstances require the quick removal of a prisoner from a scene, this search may consist of a quick pat-down for weapons. A more thorough search will be conducted after moving a safe distance from the original scene.

Whenever practicable, a custody search should be conducted by a deputy of the same sex as the person being searched. If a deputy of the same sex is not reasonably available, a witnessing deputy should be present during the search.

902.4 SEARCHES AT SHERIFF'S FACILITIES

Custody searches shall be conducted on all individuals in custody, upon entry to the Jefferson County Sheriff's Office facilities. Except in exigent circumstances, the search should be conducted by a member of the same sex as the individual being searched. If a member of the same sex is not available, a witnessing member must be present during the search.

Custody searches should also be conducted any time an individual in custody enters or re-enters a secure area, or any time it is reasonably believed that a search is necessary to maintain the safety and security of the facility.

902.4.1 PROPERTY

Members shall take reasonable care in handling the property of an individual in custody to avoid discrepancies or losses. Property retained for safekeeping shall be kept in a secure location until the individual is released or transferred.

Some property may not be accepted by a facility or agency that is taking custody of an individual from this department, such as weapons or large items. These items should be retained for safekeeping in accordance with the Property and Evidence Policy.

All property shall be inventoried by objective description (this does not include an estimated value). The individual from whom it was taken shall be required to sign the completed inventory. If the individual's signature cannot be obtained, the inventory shall be witnessed by another department member. The inventory should include the case number, date, time, member's Jefferson County Sheriff's Office identification number and information regarding how and when the property may be released.

902.4.2 VERIFICATION OF MONEY

All money shall be counted in front of the individual from whom it was received. When possible, the individual shall initial the dollar amount on the inventory. Additionally, all money should be placed in a separate envelope and sealed. Negotiable checks or other instruments and foreign currency should also be sealed in an envelope with the amount indicated but not added to the cash total. All envelopes should clearly indicate the contents on the front. The department member sealing it should place his/her initials across the sealed flap. Should any money be withdrawn or added, the member making such change shall enter the amount below the original entry and initial it. The amount of money in the envelope should always be totaled and written on the outside of the envelope.

902.5 STRIP SEARCHES

No individual in temporary custody at any Jefferson County Sheriff's Office facility shall be subjected to a strip search unless there is reasonable suspicion based upon specific and articulable facts to believe the individual has a health condition requiring immediate medical attention or is concealing a weapon or contraband that constitutes a threat to the facility. Probable cause is required for a strip search when there is a belief the individual is concealing on his/her body evidence not constituting a threat to the facility (RCW 10.79.130).

Jefferson County SO Policy Manual

Custodial Searches

Factors to be considered in determining reasonable suspicion or probable cause include, but are not limited to (RCW 10.79.140):

- (a) The detection of an object during a custody search that may be a weapon or contraband and cannot be safely retrieved without a strip search.
- (b) Circumstances of a current arrest that specifically indicate the individual may be concealing a weapon or contraband.
 - 1. A felony arrest charge or being under the influence of a controlled substance should not suffice as reasonable suspicion absent other facts.
- (c) Custody history (e.g., past possession of contraband while in custody, assaults on department members, escape attempts).
- (d) The individual's actions or demeanor.
- (e) Criminal history (i.e., level of experience in a custody setting).
- (f) The nature of the offense.

No transgender or intersex individual shall be searched or examined for the sole purpose of determining the individual's genital status. If the individual's genital status is unknown, it may be determined during conversations with the person, by reviewing medical records, or as a result of a broader medical examination conducted in private by a medical practitioner (28 CFR 115.115).

902.5.1 STRIP SEARCH PROCEDURES

Strip searches at Jefferson County Sheriff's Office facilities shall be conducted as follows (28 CFR 115.115):

- (a) Written authorization from the Shift Supervisor shall be obtained prior to the strip search.
- (b) All members involved with the strip search shall be of the same sex as the individual being searched, unless the search is conducted by a medical practitioner (RCW 10.79.100).
- (c) All strip searches shall be conducted in a professional manner under sanitary conditions and in a secure area of privacy so that it cannot be observed by those not participating in the search. The search shall not be reproduced through a visual or sound recording.
- (d) Whenever possible, a second member of the same sex should also be present during the search, for security and as a witness to the finding of evidence.
- (e) Members conducting a strip search shall not touch the breasts, buttocks or genitalia of the individual being searched.
- (f) The primary member conducting the search shall prepare a written report to include (RCW 10.79.150):

- 1. The facts that led to the decision to perform a strip search.
- 2. The reasons less intrusive methods of searching were not used or were insufficient.
- 3. The written authorization for the search, obtained from the Shift Supervisor.
- 4. The name of the individual who was searched.
- 5. The name, serial number of the deputy and sex of the members who conducted the search.
- 6. The name, sex and role of any person present during the search.
- 7. The time and date of the search.
- 8. The place at which the search was conducted.
- 9. A list of the items, if any, that were recovered.
- 10. The facts upon which the member based his/her belief that the individual was concealing a weapon or contraband.
- 11. Any health condition discovered.
- (g) No member should view an individual's private underclothing, buttocks, genitalia or female breasts while that individual is showering, performing bodily functions or changing clothes, unless he/she otherwise qualifies for a strip search. However, if serious hygiene or health issues make it reasonably necessary to assist the individual with a shower or a change of clothes, a supervisor should be contacted to ensure reasonable steps are taken to obtain the individual's consent and/or otherwise protect his/her privacy and dignity.
- (h) Except at the request of the individual, no person, other than those who are participating in the search, shall be present or able to observe the search (RCW 10.79.150).
- (i) A copy of the written authorization shall be maintained in the file of the individual who was searched (RCW 10.79.150).

902.5.2 SPECIAL CIRCUMSTANCE FIELD STRIP SEARCHES

A strip search may be conducted in the field only with Shift Supervisor authorization and only in exceptional circumstances, such as when:

- (a) There is probable cause to believe that the individual is concealing a weapon or other dangerous item that cannot be recovered by a more limited search.
- (b) There is probable cause to believe that the individual is concealing controlled substances or evidence that cannot be recovered by a more limited search, and there

Jefferson County SO Policy Manual

Custodial Searches

is no reasonable alternative to ensure the individual cannot destroy or ingest the substance during transportation.

These special-circumstance field strip searches shall only be authorized and conducted under the same restrictions as the strip search procedures in this policy, except that the Shift Supervisor authorization does not need to be in writing.

902.5.3 RESTRICTIONS

Strip searches should be limited to those situations where such searches are necessary. Reasonable efforts to use less intrusive methods, such as pat-downs, electronic metal detector or clothing searches shall be made prior to any strip search (RCW 10.79.060; RCW 10.79.140).

902.6 PHYSICAL BODY CAVITY SEARCH

Physical body cavity searches shall be subject to the following:

- (a) No individual shall be subjected to a physical body cavity search without written approval of the Shift Supervisor and only upon a search warrant. Authorization may be obtained electronically (RCW 10.79.080). A copy of any search warrant and the results of the physical body cavity search shall be included with the related reports and made available, upon request, to the individual or authorized representative (except for those portions of the warrant ordered sealed by a court).
- (b) Only a qualified physician, registered nurse or physician's assistant may conduct a physical body cavity search (RCW 10.79.100).
- (c) Except for the qualified physician, registered nurse or physician's assistant conducting the search, persons present must be of the same sex as the individual being searched. Only the necessary department members needed to maintain the safety and security of the medical personnel shall be present.
- (d) Privacy requirements, including restricted touching of body parts and sanitary condition requirements, are the same as required for a strip search.
- (e) All such searches shall be documented, including (RCW 10.79.080):
 - The facts that led to the decision to perform a physical body cavity search of the individual.
 - 2. The reasons less intrusive methods of searching were not used or were insufficient.
 - The Shift Supervisor's approval.
 - 4. A copy of the search warrant.
 - 5. The time, date, location, and description of the search.
 - 6. The medical personnel present.
 - 7. The names, sex, and roles of any department members present.
 - 8. A statement of the results of the search and a list of any contraband or weapons discovered by the search.

Jefferson County SO Policy Manual

Custodial Searches

- (f) A copy of the written authorization shall be retained and made available to the individual who was searched or other authorized representative upon request.
- (g) Before any physical body cavity search is authorized or conducted, a thorough patdown search, a thorough electronic metal-detector search, and a thorough clothing search, as appropriate, must be used. No physical body cavity search shall be authorized or conducted unless these other methods do not satisfy the safety, security, or evidentiary concerns of the Department (RCW 10.79.080).
- (h) The Shift Supervisor may allow the individual to have a readily available witness, of the individual's choosing, present at the time the search is conducted. The person chosen shall not be currently in custody or present an unreasonable security risk (RCW 10.79.100).

902.7 TRAINING

The Training Sergeant shall ensure members who conduct custodial searches have training that includes (28 CFR 115.115):

- (a) Conducting searches of cross-gender individuals.
- (b) Conducting searches of transgender and intersex individuals.
- (c) Conducting searches in a professional and respectful manner, and in the least intrusive manner possible, consistent with security needs.

Jefferson County SO Policy Manual

Chapter 10 - Personnel

Jefferson County SO Policy Manual

Recruitment and Selection

1000.1 PURPOSE AND SCOPE

This policy provides a framework for employee recruiting efforts and identifying job-related standards for the selection process. This policy supplements the rules that govern employment practices for the Jefferson County Sheriff's Office and that are promulgated and maintained by Jefferson County Human Resources.

1000.2 POLICY

In accordance with applicable federal, state, and local law, the Jefferson County Sheriff's Office provides equal opportunities for applicants and employees regardless of actual or perceived race, ethnicity, national origin, religion, sex, sexual orientation, gender identity or expression, age, disability, pregnancy, genetic information, veteran status, marital status, and any other classification or status protected class by law. The Department does not show partiality or grant any special status to any applicant, employee, or group of employees unless otherwise required by law.

The Department will recruit and hire only those individuals who demonstrate a commitment to service and who possess the traits and characteristics that reflect personal integrity and high ethical standards.

1000.3 SELECTION PROCESS

The Department shall actively strive to identify a diverse group of candidates that have in some manner distinguished themselves as being outstanding prospects. Minimally, the Department should employ a comprehensive screening, background investigation, and selection process that assesses cognitive and physical abilities and includes review and verification of the following:

- (a) A comprehensive application for employment (including previous employment, references, current and prior addresses, education, military record)
- (b) Driving record
- (c) Reference checks
- (d) Employment eligibility, including U.S. Citizenship and Immigration Services (USCIS) Employment Eligibility Verification Form I-9 and acceptable identity and employment authorization documents. This required documentation should not be requested until a candidate is hired. This does not prohibit obtaining documents required for other purposes.
- (e) Information obtained from public internet sites
- (f) Financial history consistent with the Fair Credit Reporting Act (FCRA) (15 USC § 1681 et seq.)
- (g) Local, state, and federal criminal history record checks

Jefferson County SO Policy Manual

Recruitment and Selection

- (h) Polygraph or voice stress analyzer (VSA) examination (when legally permissible) (RCW 43.101.095; WAC 139-07-040)
- (i) Medical and psychological examination (may only be given after a conditional offer of employment)
- (j) Review board or selection committee assessment

1000.3.1 VETERAN PREFERENCE

The Department will provide veteran preference percentages as required (RCW 41.04.010).

1000.4 BACKGROUND INVESTIGATION

Every candidate shall undergo a thorough background investigation to verify his/her personal integrity and high ethical standards, and to identify any past behavior that may be indicative of the candidate's unsuitability to perform duties relevant to the operation of the Jefferson County Sheriff's Office (RCW 43.101.095).

1000.4.1 NOTICES

Background investigators shall ensure that investigations are conducted and notices provided in accordance with the requirements of the FCRA (15 USC § 1681d).

1000.4.2 REVIEW OF SOCIAL MEDIA SITES

Due to the potential for accessing unsubstantiated, private or protected information, the candidate shall not be required to provide passwords, account information or access to password-protected social media accounts (RCW 49.44.200).

Consideration should be given to utilizing the services of an appropriately trained and experienced third party to conduct open source, Internet-based searches and/or review information from social media sites to ensure that:

- (a) The legal rights of candidates are protected.
- (b) Material and information to be considered are verified, accurate and validated.
- (c) The Department fully complies with applicable privacy protections and local, state and federal law.

Regardless of whether a third party is used, the Division Commander or Sheriff designee should ensure that potentially impermissible information is not available to any person involved in the candidate selection process.

1000.4.3 DOCUMENTING AND REPORTING

The background investigator shall summarize the results of the background investigation in a report that includes sufficient information to allow the reviewing authority to decide whether to extend a conditional offer of employment. The report shall not include any information that is prohibited from use, including that from social media sites, in making employment decisions. The report and all supporting documentation shall be included in the candidate's background

Jefferson County SO Policy Manual

Recruitment and Selection

investigation file. These files shall be stored in a secured manner and made available only to those who are authorized to participate in the selection process.

1000.4.4 RECORDS RETENTION

The background report and all supporting documentation shall be maintained in accordance with the established records retention schedule.

1000.5 DISQUALIFICATION GUIDELINES

As a general rule, performance indicators and candidate information and records shall be evaluated by considering the candidate as a whole, and taking into consideration the following:

- Age at the time the behavior occurred
- Passage of time
- Patterns of past behavior
- Severity of behavior
- Probable consequences if past behavior is repeated or made public
- Likelihood of recurrence
- Relevance of past behavior to public safety employment
- Aggravating and mitigating factors
- Other relevant considerations

A candidate's qualifications will be assessed on a case-by-case basis, using a totality-of-the-circumstances framework.

1000.6 EMPLOYMENT STANDARDS

All candidates shall meet the minimum standards required by state law (RCW 43.101.095; RCW 43.101.200). Candidates will be evaluated based on merit, ability, competence and experience, in accordance with the high standards of integrity and ethics valued by the Department and the community.

Validated, job-related and nondiscriminatory employment standards shall be established for each job classification and shall minimally identify the training, abilities, knowledge and skills required to perform the position's essential duties in a satisfactory manner. Each standard should include performance indicators for candidate evaluation. The Human Resources should maintain validated standards for all positions.

1000.6.1 STANDARDS FOR DEPUTIES

Candidates shall meet the following minimum standards established by the Washington State Criminal Justice Training Commission (WSCJTC) (RCW 43.101.095):

- (a) Be eligible for WSCJTC certification
- (b) Submit to a psychological evaluation

Jefferson County SO Policy Manual

Recruitment and Selection

- (c) Submit to a polygraph examination
- (d) Submit to a criminal history check
- (e) Not been convicted of a felony offense

1000.7 PROBATIONARY PERIODS

The Department should coordinate with Jefferson County Human Resources to identify positions subject to probationary periods and procedures for:

- (a) Appraising performance during probation.
- (b) Assessing the level of performance required to complete probation.
- (c) Extending probation.
- (d) Documenting successful or unsuccessful completion of probation.

Jefferson County SO Policy Manual

Evaluation of Employees

1001.1 PURPOSE AND SCOPE

The Department's employee performance evaluation system is designed to record work performance for both the Department and the employee, providing recognition for good work and developing a guide for improvement.

1001.2 POLICY

The Jefferson County Sheriff's Office utilizes a performance review form to measure performance and to use as a factor in making personnel decisions that relate to promotion, reassignment, discipline, demotion, and termination. The evaluation report is intended to serve as a guide for work planning and review by the supervisor and employee. It gives supervisors a way to create an objective history of work performance based on job standards.

The Department evaluates employees in a non-discriminatory manner based upon job-related factors specific to the employee's position, without regard to actual or perceived race, ethnicity, national origin, religion, sex, sexual orientation, gender identity or expression, age, disability, pregnancy, genetic information, veteran status, marital status, and any other classification or status protected by law.

1001.3 EVALUATION PROCESS

Evaluation reports will cover a specific period of time and should be based on documented performance during that period. Evaluation reports will be completed by each employee's immediate supervisor. Other supervisors directly familiar with the employee's performance during the rating period should be consulted by the immediate supervisor for their input.

All sworn and non-sworn supervisory personnel shall attend an approved supervisory course that includes training on the completion of performance evaluations within one year of the supervisory appointment.

Each supervisor should discuss the tasks of the position, standards of performance expected and the evaluation criteria with each employee at the beginning of the rating period. Supervisors should document this discussion in the prescribed manner.

Assessment of an employee's job performance is an ongoing process. Continued coaching and feedback provides supervisors and employees with opportunities to correct performance issues as they arise.

Non-probationary employees demonstrating substandard performance shall be notified in writing of such performance as soon as possible in order to have an opportunity to remediate the issues. Such notification should occur at the earliest opportunity, with the goal being a minimum of 90 days written notice prior to the end of the evaluation period.

Employees who disagree with their evaluation and who desire to provide a formal response or a rebuttal may do so in writing in the prescribed format and time period.

Jefferson County SO Policy Manual

Evaluation of Employees

1001.4 FULL TIME PROBATIONARY PERSONNEL

Non-sworn personnel are on probation for 12 months before being eligible for certification as permanent employees. An evaluation is completed after six months employment for all full-time non-sworn personnel during the probationary period.

Sworn personnel are on probation for 12 months before being eligible for certification as permanent employees. Probationary deputies are evaluated daily, weekly and monthly during the FTO period.

1001.5 FULL-TIME PERMANENT STATUS PERSONNEL

Permanent employees are subject to three types of performance evaluations:

Regular - Aperformance evaluation shall be completed once each year by the employee's immediate supervisor. For employees who have been promoted, aperformance evaluation shall be completed on the anniversary of the employee's date of last promotion.

Transfer - If an employee is transferred from one assignment to another in the middle of an evaluation period and less than six months have transpired since the transfer, then an evaluation shall be completed by the current supervisor with input from the previous supervisor.

Special - A special evaluation may be completed any time the rater and the rater's supervisor feel one is necessary due to employee performance that is deemed less than standard. Generally, the special evaluation will be the tool used to demonstrate those areas of performance deemed less than standard when follow-up action is planned (action plan, remedial training, retraining, etc.). The evaluation form and the attached documentation shall be submitted as one package.

1001.5.1 RATINGS CRITERIA

When completing the Performance Review Form, the rater will place a check mark in the column that best describes the employee's performance. The definition of each rating category is as follows:

Exceptional (EX) – The employee frequently exceeds all the expectations for this responsibility and objective. He/she demonstrates necessary skills, abilities, and commitment required for this job task. He/she possesses superior knowledge of major aspects of this job task and has experience in this area. This rating is used as special recognition for extraordinary accomplishments that have significant impact on the organization. Work performance is clearly superior or outstanding compared to the performance requirements for the position. Documentation must be presented in the Comments section to substantiate this rating.

Above Standard (AS) – The employee achieves and exceeds expectations for this responsibility and objective. He/she demonstrates necessary skills, abilities, and commitment required for this job task. He/she possesses a working knowledge of the major aspects of this job task and has had experience in this area. This rating is for unusually effective employees who sometimes perform above what is normally expected.

Jefferson County SO Policy Manual

Evaluation of Employees

Meets Standard (MS) – The employee generally meets established expectations for this responsibility and objective. He/she demonstrates the required skills, abilities and commitment for this job task. He/she possesses some knowledge of this requirement for the job and has had experience in this area. This rating describes the employee whose overall performance is satisfactory and any minor areas where performance should have been better were counter balanced by performance beyond expectations. **THIS IS THE PERFORMANCE WHICH IS EXPECTED OF THE TRAINED AND QUALIFIED EMPLOYEE**.

Improvement Needed (IN) – Shows capability, but in a variable manner; improvement needed in key areas. The employee does not always meet all expectations for minimum performance identified for this responsibility. He/she possesses most necessary knowledge, skills, and abilities required for this job task, but additional training or commitment is required. This rating also describes the employee who sometimes meets only the minimum position requirements and whose performance could be improved through development, experience, and/or application. Documentation must be presented in the *Comments* section to substantiate this rating.

Unsatisfactory (UN) – An essential part of the work performance is inadequate and definitely inferior to the standard of performance required for the position. The employee does not meet expectations for this responsibility and objective. He/she does not demonstrate the necessary knowledge, skills, abilities, and commitment required for this job task. This rating describes the employee whose successes have been only occasional, or whose performance has deteriorated. Immediate and substantial improvement is needed. **A performance improvement plan needs to be developed**. Documentation must be presented in the *Comments* section to substantiate this rating.

Not Rated (NR) – This rating indicates a significant portion of the category was not observed or is not applicable to the employee.

Raters should document any Exceptional, Unsatisfactory or Improvement needed rating. Raters may incorporate by reference or attachment any documentation used to support ratings or other performances. Comments are required when other documentation is not included. Special contributions by the employee should also be noted in this section. Letters of Corrective Counseling and disciplinary actions may be commented on; however, they should not be attached. Supervisors will provide a narrative for all employees in all sections regardless of the employees overall rating.

1001.6 EVALUATION INTERVIEW

When the supervisor has completed the preliminary evaluation, arrangements shall be made for a private discussion of the evaluation with the employee. The supervisor should discuss the results of the just completed rating period and clarify any questions the employee may have. If the employee has valid and reasonable protests of any of the ratings, the supervisor may make appropriate changes to the evaluation. Areas needing improvement and goals for reaching the expected level of performance should be identified and discussed. The supervisor should also provide relevant counseling regarding advancement, specialty positions and training

Jefferson County SO Policy Manual

Evaluation of Employees

opportunities. The supervisor and employee will sign and date the evaluation. Permanent employees may also write comments in the Employee Comments section of the performance evaluation report.

1001.7 EVALUATION REVIEW

After the supervisor finishes the discussion with the employee, the signed performance evaluation is forwarded to the rater's supervisor (Division Commander). The Division Commander shall review the evaluation for fairness, impartiality, uniformity, and consistency. The Division Commander shall evaluate the supervisor on the quality of ratings given.

1001.8 EVALUATION DISTRIBUTION

The original performance evaluation shall be maintained in the employee's personnel file for the tenure of the employee's employment. A copy will be given to the employee.

1001.9 REMEDIAL TRAINING

When an employee fails to perform a job function at the level prescribed in this policy manual, remedial training may be necessary to ensure that employee has the knowledge and skills necessary to perform at an acceptable level.

Whenever an employee receives an evaluation rating of needs improvement or unacceptable, receives a Special Evaluation to document a performance deficiency or is receiving discipline for a performance deficiency, the supervisor should consider whether remedial training would be appropriate to assist the employee in improving their performance.

- (a) If remedial training is deemed to be appropriate, the supervisor shall document the following items in a Personnel Improvement Plan (PIP):
 - 1. The remedial training being provided.
 - 2. The timeline for providing the training.
 - 3. The timeline for evaluating the employee's subsequent performance.
 - 4. The consequences if the employee fails to perform.
 - 5. The desired outcome if the remediation is successful.
- (b) Prior to implementing the remedial training, the supervisor shall present the PIP to the employee who shall then be provided with ten days to respond with any objections or other comments.
- (c) If the employee fails to provide a timely written response or expresses no desire to respond, the employee's signature and current date shall be affixed to the PIP as agreement to its terms.
- (d) If the employee provides a timely written response, any objections shall be adjudicated in accordance with the department's grievance procedure.

The remedial training process is for use with all employees. It is not limited to use with probationary employees.

Jefferson County SO Policy Manual
Evaluation of Employees

Jefferson County SO Policy Manual

Special Assignments and Promotions

1002.1 PURPOSE AND SCOPE

The purpose of this policy is to establish guidelines for promotions and for making special assignments within the Jefferson County Sheriff's Office.

1002.2 POLICY

The Jefferson County Sheriff's Office determines assignments and promotions in a nondiscriminatory manner based upon job-related factors and candidate skills and qualifications. Assignments and promotions are made by the Sheriff.

1002.3 PROMOTIONAL REQUIREMENTS

Requirements and information regarding any promotional process are available at the Jefferson Human Resources.

1002.4 SPECIAL ASSIGNMENT POSITIONS

The following positions are considered special assignments and not promotions:

- (a) Detective
- (b) Canine handler/K9 Officer
- (c) Collision investigator
- (d) Field Training Officer
- (e) Rangemaster
- (f) Department Instructor/Training Officer
- (g) Marine Unit Deputy
- (h) Task Force Member

1002.4.1 GENERAL REQUIREMENTS

The following requirements should be considered when selecting a candidate for a special assignment:

- (a) Three years of relevant experience
- (b) Off probation
- (c) Possession of or ability to obtain any certification required by CJTC or law
- (d) Exceptional skills, experience, or abilities related to the special assignment

1002.4.2 EVALUATION CRITERIA

The following criteria will be used in evaluating candidates for a special assignment:

- (a) Presents a professional, neat appearance.
- (b) Maintains a physical condition that aids in his/her performance.

Jefferson County SO Policy Manual

Special Assignments and Promotions

- (c) Expresses an interest in the assignment.
- (d) Demonstrates the following traits:
 - 1. Emotional stability and maturity
 - 2. Stress tolerance
 - Sound judgment and decision-making
 - 4. Personal integrity and ethical conduct
 - Leadership skills
 - 6. Initiative
 - 7. Adaptability and flexibility
 - 8. Ability to conform to department goals and objectives in a positive manner

1002.4.3 SELECTION PROCESS

The selection process for special assignments will include an administrative evaluation as determined by the Sheriff to include:

- (a) Supervisor recommendations Each supervisor who has supervised or otherwise been involved with the candidate will submit a recommendation.
 - The supervisor recommendations will be submitted to the Division Commander for whom the candidate will work.
- (b) Division Commander interview The Division Commander will schedule interviews with each candidate.
 - Based on supervisor recommendations and those of the Division Commander after the interview, the Division Commander will submit his/her recommendations to the Sheriff.
- (c) Assignment by the Sheriff.

The selection process for all special assignment positions may be waived for temporary assignments, emergency situations, training, and at the discretion of the Sheriff.

Jefferson County SO Policy Manual

Anti-Retaliation

1003.1 PURPOSE AND SCOPE

This policy prohibits retaliation against members who identify workplace issues, such as fraud, waste, abuse of authority, gross mismanagement or any inappropriate conduct or practices, including violations that may pose a threat to the health, safety or well-being of members.

This policy does not prohibit actions taken for nondiscriminatory or non-retaliatory reasons, such as discipline for cause.

These guidelines are intended to supplement and not limit members' access to other applicable remedies. Nothing in this policy shall diminish the rights or remedies of a member pursuant to any applicable federal law, provision of the U.S. Constitution, law, ordinance, or collective bargaining agreement or memorandum of understanding.

1003.2 POLICY

The Jefferson County Sheriff's Office has a zero tolerance for retaliation and is committed to taking reasonable steps to protect from retaliation members who, in good faith, engage in permitted behavior or who report or participate in the reporting or investigation of workplace issues. All complaints of retaliation will be taken seriously and will be promptly and appropriately investigated.

1003.3 RETALIATION PROHIBITED

No member may retaliate against any person for engaging in lawful or otherwise permitted behavior; for opposing a practice believed to be unlawful, unethical, discriminatory or retaliatory; for reporting or making a complaint under this policy; or for participating in any investigation related to a complaint under this or any other policy.

Retaliation includes any adverse action or conduct, including but not limited to:

- Refusing to hire or denying a promotion.
- Extending the probationary period.
- Unjustified reassignment of duties or change of work schedule.
- Real or implied threats or other forms of intimidation to dissuade the reporting of wrongdoing or filing of a complaint, or as a consequence of having reported or participated in protected activity.
- Taking unwarranted disciplinary action.
- Spreading rumors about the person filing the complaint or about the alleged wrongdoing.
- Shunning or unreasonably avoiding a person because he/she has engaged in protected activity.

1003.4 COMPLAINTS OF RETALIATION

Any member who feels he/she has been retaliated against in violation of this policy should promptly report the matter to the Division Commander, Sheriff or the County Human Resources Manager.

Members shall act in good faith, not engage in unwarranted reporting of trivial or minor deviations or transgressions, and make reasonable efforts to verify facts before making any complaint in order to avoid baseless allegations. Members shall not report or state an intention to report information or an allegation knowing it to be false, with willful or reckless disregard for the truth or falsity of the information or otherwise act in bad faith.

Investigations are generally more effective when the identity of the reporting member is known, thereby allowing investigators to obtain additional information from the reporting member. However, complaints may be made anonymously. All reasonable efforts shall be made to protect the reporting member's identity. However, confidential information may be disclosed to the extent required by law or to the degree necessary to conduct an adequate investigation and make a determination regarding a complaint. In some situations, the investigative process may not be complete unless the source of the information and a statement by the member is part of the investigative process.

1003.5 SUPERVISOR RESPONSIBILITIES

Supervisors are expected to remain familiar with this policy and ensure that members under their command are aware of its provisions.

The responsibilities of supervisors include, but are not limited to:

- (a) Ensuring complaints of retaliation are investigated as provided in the Personnel Complaints Policy.
- (b) Receiving all complaints in a fair and impartial manner.
- (c) Documenting the complaint and any steps taken to resolve the problem.
- (d) Acknowledging receipt of the complaint, notifying the Sheriff via the chain of command and explaining to the member how the complaint will be handled.
- (e) Taking appropriate and reasonable steps to mitigate any further violations of this policy.
- (f) Monitoring the work environment to ensure that any member making a complaint is not subjected to further retaliation.
- (g) Periodic follow-up with the complainant to ensure that retaliation is not continuing.
- (h) Not interfering with or denying the right of a member to make any complaint.
- (i) Taking reasonable steps to accommodate requests for assignment or schedule changes made by a member who may be the target of retaliation if it would likely mitigate the potential for further violations of this policy.

Jefferson County SO Policy Manual

1003.6 COMMAND STAFF RESPONSIBILITIES

The Sheriff should communicate to all supervisors the prohibition against retaliation.

Command staff shall treat all complaints as serious matters and shall ensure that prompt actions take place, including but not limited to:

- (a) Communicating to all members the prohibition against retaliation.
- (b) The timely review of complaint investigations.
- (c) Remediation of any inappropriate conduct or condition and instituting measures to eliminate or minimize the likelihood of recurrence.
- (d) The timely communication of the outcome to the complainant.

1003.7 WHISTLE-BLOWING

Washington law protects employees who make good faith reports of improper government actions. Improper government actions include violations of Washington law, abuse of authority, gross waste of funds, and substantial and specific danger to the public health or safety (RCW 42.40.010 et seq.; RCW 49.60.210; RCW 42.41.010 et seq.).

Members who believe they have been the subject of retaliation for engaging in such protected behaviors should promptly report it to a supervisor. Supervisors should refer the complaint to the Sheriff or the authorized designee for investigation pursuant to the Personnel Complaints Policy.

1003.7.1 DISPLAY OF REPORTING PROCEDURES

The Department shall display the County policy to employees regarding their rights and the procedures for reporting information of an alleged improper government action. A copy of the policy shall be made available to employees upon request (RCW 42.41.030).

1003.8 RECORDS RETENTION AND RELEASE

The Office Manager shall ensure that documentation of investigations is maintained in accordance with the established records retention schedules.

1003.9 TRAINING

The policy should be reviewed with each new member.

All members should receive periodic refresher training on the requirements of this policy.

Jefferson County SO Policy Manual

Grievance Procedure

1004.1 PURPOSE AND SCOPE

It is the policy of this department that all grievances be handled quickly and fairly without discrimination against employees who file a grievance whether or not there is a basis for the grievance. Our Department's philosophy is to promote a free verbal communication between employees and supervisors.

1004.1.1 GRIEVANCE DEFINED

Grievance - Is any dispute involving the interpretation or application of any of the following documents by the person affected:

- The employee bargaining agreement (Memorandum of Understanding).
- This Policy Manual.
- County rules and regulations covering personnel practices or working conditions.

Grievances may be brought by an individual affected employee or by a group representative.

Specifically outside the category of grievance are complaints related to allegations of discrimination or harassment subject to the Discriminatory Harassment Policy. Also outside the category of grievances are personnel complaints regarding any allegation of misconduct or improper job performance against any department employee that, if true, would constitute a violation of department policy or federal, state, or local law set forth in the Personnel Complaints Policy.

1004.2 PROCEDURE

Except as otherwise required under a collective bargaining agreement, if an employee believes that he/she has a grievance as defined above, then that employee shall observe the following procedure:

- (a) Attempt to resolve the issue through informal discussion with immediate supervisor.
- (b) If after a reasonable amount of time, generally seven days, the grievance cannot be settled by the immediate supervisor, the employee may request an interview with the Division Commander of the affected division or bureau.
- (c) If a successful resolution is not found with the Division Commander, the employee may request a meeting with the Sheriff.
- (d) If the employee and the Sheriff are unable to arrive at a mutual solution, then the employee shall proceed as follows:
 - Submit in writing a written statement of the grievance and deliver one copy to the Sheriff and another copy to the immediate supervisor and include the following information:

Jefferson County SO Policy Manual

Grievance Procedure

- (a) The basis for the grievance (i.e., what are the facts of the case).
- (b) Allegation of the specific wrongful act and the harm done.
- (c) Identification of the specific policies, rules or regulations allegedly violated.
- (d) What remedy you are seeking or goal you would like to accomplish from this grievance.
- (e) The employee shall receive a copy of the acknowledgment signed by the supervisor including the date and time of receipt.
- (f) The Sheriff will receive the grievance in writing. The Sheriff or the authorized designee will review and analyze the facts or allegations and respond to the employee within 14 calendar days. The response will be in writing, and will affirm or deny the allegations. The response shall include any remedies if appropriate. The decision of the Sheriff is considered final.

1004.3 EMPLOYEE REPRESENTATION

Employees are entitled to have representation during the grievance process. The representative may be selected by the employee from the appropriate employee bargaining group.

1004.4 GRIEVANCE RECORDS

At the conclusion of the grievance process, all documents pertaining to the process shall be forwarded to Administration for inclusion into a secure file for all written grievances.

1004.5 GRIEVANCE AUDITS

TheSheriff or the authorized designee shall perform an annual audit of all grievances filed the previous calendar year to evaluate whether or not any policy/procedure changes or training may be appropriate to avoid future filings of grievances. TheSheriff or the authorized designee shall record these findings in a confidential and generic memorandum without including any identifying information from any individual grievance. If the audit identifies any recommended changes or content that may warrant a critical revision to this policy manual, the authorized designee conducting the audit should promptly notify the Sheriff.

Jefferson County SO Policy Manual

Reporting of Employee Convictions

1005.1 PURPOSE AND SCOPE

Convictions of certain offenses may restrict or prohibit an employee's ability to properly perform official duties; therefore, all employees shall be required to promptly notify the Department of any past and current criminal convictions.

1005.2 DOMESTIC VIOLENCE CONVICTIONS AND RESTRAINING ORDERS

Washington and federal law prohibit individuals convicted of certain offenses and individuals subject to certain court orders from lawfully possessing a firearm. Such convictions and court orders often involve allegations of the use or attempted use of force or threatened use of a weapon on any individual in a domestic relationship (e.g., spouse, cohabitant, parent, child) (18 USC § 922).

All members are responsible for ensuring that they have not been disqualified from possessing a firearm by any such conviction or court order and shall promptly report any such conviction or court order to a supervisor, as provided in this policy.

1005.3 REPORTING PROCEDURE

All members of this department and all retired deputies with an identification card issued by the Department shall promptly notify their immediate supervisor (or the Sheriff in the case of retired deputies) in writing of any past or current criminal arrest or conviction regardless of whether or not the matter is currently on appeal and regardless of the penalty or sentence, if any.

All members and all retired deputies with an identification card issued by the Department shall further promptly notify their immediate supervisor (or the Sheriff in the case of retired deputies) in writing if the member or retiree becomes the subject of a domestic violence restraining order or similar court order.

Any member whose criminal conviction unduly restricts or prohibits that member from fully and properly performing his/her duties may be disciplined including, but not limited to, being placed on administrative leave, reassignment and/or termination.

Any member failing to provide prompt written notice pursuant to this policy shall be subject to discipline.

Jefferson County SO Policy Manual

Drug- and Alcohol-Free Workplace

1006.1 PURPOSE AND SCOPE

The purpose of this policy is to establish clear and uniform guidelines regarding drugs and alcohol in the workplace.

1006.2 POLICY

It is the policy of this department to provide a drug- and alcohol-free workplace for all members.

1006.3 GENERAL GUIDELINES

Alcohol and drug use in the workplace or on department time can endanger the health and safety of department members and the public. Such use shall not be tolerated (41 USC § 8103).

Members who have consumed an amount of an alcoholic beverage or taken any medication, or combination thereof, that would tend to adversely affect their mental or physical abilities shall not report for duty. Affected members shall notify the Shift Supervisor or appropriate supervisor as soon as the member is aware that he/she will not be able to report to work. If the member is unable to make the notification, every effort should be made to have a representative contact the supervisor in a timely manner. If the member is adversely affected while on-duty, he/she shall be immediately removed and released from work (see Work Restrictions in this policy).

1006.3.1 USE OF MEDICATIONS

Members should avoid taking any medications that will impair their ability to safely and completely perform their duties. Any member who is medically required or has a need to take any such medication shall report that need to his/her immediate supervisor prior to commencing any onduty status.

No member shall be permitted to work or drive a vehicle owned or leased by the Department while taking any medication that has the potential to impair his/her abilities, without a written release from his/her physician.

Possession of medical marijuana or being under the influence of marijuana on- or off-duty is prohibited and may lead to disciplinary action (RCW 69.51A.060).

1006.4 MEMBER RESPONSIBILITIES

Members shall report for work in an appropriate mental and physical condition. Members are prohibited from purchasing, manufacturing, distributing, dispensing, possessing or using controlled substances or alcohol on department premises or on department time (41 USC § 8103). The lawful possession or use of prescribed medications or over-the-counter remedies is excluded from this prohibition.

Members who are authorized to consume alcohol as part of a special assignment shall not do so to the extent of impairing on-duty performance.

Jefferson County SO Policy Manual

Drug- and Alcohol-Free Workplace

Members shall notify a supervisor immediately if they observe behavior or other evidence that they believe demonstrates that a fellow member poses a risk to the health and safety of the member or others due to drug or alcohol use.

Members are required to notify their immediate supervisors of any criminal drug statute conviction for a violation occurring in the workplace no later than five days after such conviction (41 USC § 8103).

1006.5 EMPLOYEE ASSISTANCE PROGRAM

There may be available a voluntary employee assistance program to assist those who wish to seek help for alcohol and drug problems (41 USC § 8103). Insurance coverage that provides treatment for drug and alcohol abuse also may be available. Employees should contact the Jefferson County Human Resources, their insurance providers or the employee assistance program for additional information. It is the responsibility of each employee to seek assistance before alcohol or drug problems lead to performance problems.

1006.6 WORK RESTRICTIONS

If a member informs a supervisor that he/she has consumed any alcohol, drug or medication that could interfere with a safe and efficient job performance, the member may be required to obtain clearance from his/her physician before continuing to work.

If the supervisor reasonably believes, based on objective facts, that a member is impaired by the consumption of alcohol or other drugs, the supervisor shall prevent the member from continuing work and shall ensure that he/she is safely transported away from the Department.

1006.7 REQUESTING SCREENING TESTS

A supervisor may request an employee to submit to a screening test under any of the following circumstances:

- (a) The supervisor reasonably believes, based upon objective facts, that the employee is under the influence of alcohol or drugs that are impairing his/her ability to perform duties safely and efficiently.
- (b) The employee discharges a firearm, other than by accident, in the performance of his/her duties.
- (c) During the performance of his/her duties, the employee drives a motor vehicle and becomes involved in an incident that results in bodily injury to him/herself or another person, or substantial damage to property.

1006.7.1 SUPERVISOR RESPONSIBILITY

The supervisor shall prepare a written record documenting the specific facts that led to the decision to request the test, and shall inform the employee in writing of the following:

(a) The test will be given to detect either alcohol or drugs, or both.

Jefferson County SO Policy Manual

Drug- and Alcohol-Free Workplace

- (b) The result of the test is not admissible in any criminal proceeding against the employee.
- (c) The employee may refuse the test, but refusal may result in dismissal or other disciplinary action.

1006.7.2 SCREENING TEST REFUSAL

An employee may be subject to disciplinary action if he/she:

- (a) Fails or refuses to submit to a screening test as requested.
- (b) After taking a screening test that indicates the presence of a controlled substance, fails to provide proof, within 72 hours after being requested, that he/she took the controlled substance as directed, pursuant to a current and lawful prescription issued in his/her name.
- (c) Violates any provisions of this policy.

1006.8 COMPLIANCE WITH THE DRUG-FREE WORKPLACE ACT

No later than 30 days following notice of any drug statute conviction for a violation occurring in the workplace involving a member, the Department will take appropriate disciplinary action, up to and including dismissal, and/or requiring the member to satisfactorily participate in a drug abuse assistance or rehabilitation program (41 USC § 8104).

1006.9 CONFIDENTIALITY

The Department recognizes the confidentiality and privacy due to its members. Disclosure of any information relating to substance abuse treatment, except on a need-to-know basis, shall only be with the express written consent of the member involved or pursuant to lawful process.

The written results of any screening tests and all documents generated by the employee assistance program are considered confidential medical records and shall be maintained separately from the employee's other personnel files.

Jefferson County SO Policy Manual

Sick Leave

1007.1 PURPOSE AND SCOPE

This policy provides general guidance regarding the use and processing of sick leave. The accrual and terms of use of sick leave for eligible employees are detailed in the County personnel manual or applicable labor agreement.

This policy is not intended to cover all types of sick or other leaves. For example, employees may be entitled to additional paid or unpaid leave for certain family and medical reasons as provided for in the Family and Medical Leave Act (FMLA) or the Washington Paid Family and Medical Leave program (PFML) (29 USC § 2601 et seq.; RCW 50.04.010 et seq.).

1007.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to provide eligible employees with a sick leave benefit.

1007.3 USE OF SICK LEAVE

Sick leave is intended to be used for qualified absences (RCW 49.46.210). Sick leave is not considered vacation. Abuse of sick leave may result in discipline, denial of sick leave benefits, or both (WAC 296-128-750).

Employees on sick leave shall not engage in other employment or self-employment or participate in any sport, hobby, recreational activity, or other activity that may impede recovery from the injury or illness (see the Outside Employment Policy).

Qualified appointments should be scheduled during a member's non-working hours when it is reasonable to do so.

1007.3.1 NOTIFICATION

All members should notify the Shift Supervisor or appropriate supervisor as soon as they are aware that they will not be able to report to work and no less than one hour before the start of their scheduled shifts. If, due to an emergency, a member is unable to contact the supervisor, every effort should be made to have a representative for the member contact the supervisor (WAC 296-128-650).

When the necessity to be absent from work is foreseeable, such as planned medical appointments or treatments, the member shall, whenever possible and practicable, provide the Department with no less than 10 days' notice of the impending absence (WAC 296-128-650).

Upon return to work, members are responsible for ensuring their time off was appropriately accounted for, and for completing and submitting the required documentation describing the type of time off used and the specific amount of time taken.

Sick Leave

Jefferson County SO Policy Manual

1007.4 EXTENDED ABSENCE

Members absent from duty for more than three consecutive days may be required to furnish verification supporting the need to be absent and/or the ability to return to work (RCW 49.46.210; WAC 296-128-660). Members on an extended absence shall, if possible, contact their supervisors at specified intervals to provide an update on their absence and expected date of return.

1007.5 SUPERVISOR RESPONSIBILITIES

The responsibilities of supervisors include, but are not limited to:

- (a) Monitoring and regularly reviewing the attendance of those under their command to ensure that the use of sick leave and absences is consistent with this policy.
- (b) Attempting to determine whether an absence of four or more days may qualify as family medical leave and consulting with legal counsel or the Human Resources as appropriate.
- (c) When appropriate, counseling members regarding inappropriate use of sick leave.
- (d) Referring eligible members to an available employee assistance program when appropriate.

1007.6 HUMAN RESOURCES

The Human Resources Manager shall ensure:

- (a) Written or electronic notice is provided to each employee regarding applicable paid sick leave provisions as required by WAC 296-128-760.
- (b) This Sick Leave Policy is readily available to all employees.
- (c) Employee records are retained and preserved regarding paid sick leave information and data as required by WAC 296-128-010.

1007.7 RETALIATION

No employee shall be retaliated against for using qualifying sick leave (WAC 296-128-770).

Jefferson County SO Policy Manual

Communicable Diseases

1008.1 PURPOSE AND SCOPE

This policy provides general guidelines to assist in minimizing the risk of department members contracting and/or spreading communicable diseases.

1008.1.1 DEFINITIONS

Definitions related to this policy include:

Communicable disease - A human disease caused by microorganisms that are present in and transmissible through human blood, bodily fluid, tissue, or by breathing or coughing. These diseases commonly include, but are not limited to, hepatitis B virus (HBV), HIV and tuberculosis.

Exposure - When an eye, mouth, mucous membrane or non-intact skin comes into contact with blood or other potentially infectious materials, or when these substances are injected or infused under the skin; when an individual is exposed to a person who has a disease that can be passed through the air by talking, sneezing or coughing (e.g., tuberculosis), or the individual is in an area that was occupied by such a person. Exposure only includes those instances that occur due to a member's position at the Jefferson County Sheriff's Office. (See the exposure control plan for further details to assist in identifying whether an exposure has occurred.)

1008.2 POLICY

The Jefferson County Sheriff's Office is committed to providing a safe work environment for its members. Members should be aware that they are ultimately responsible for their own health and safety.

1008.3 EXPOSURE CONTROL OFFICER

The Sheriff will assign a person as the Exposure Control Officer (ECO). The ECO shall develop an exposure control plan that includes (WAC 296-823.100 et seq.):

- (a) Exposure-prevention and decontamination procedures.
- (b) Procedures for when and how to obtain medical attention in the event of an exposure or suspected exposure.
- (c) The provision that department members will have no-cost access to the appropriate personal protective equipment (PPE) (e.g., gloves, face masks, eye protection, pocket masks) for each member's position and risk of exposure.
- (d) Evaluation of persons in custody for any exposure risk and measures to separate them.
- (e) Compliance with all relevant laws or regulations related to communicable diseases, including:
 - 1. Bloodborne pathogen mandates including but not limited to (WAC 296-823-110 et seq.):
 - (a) The identification of positions with the potential for exposure.

Jefferson County SO Policy Manual

Communicable Diseases

- (b) Measures to eliminate or minimize occupational exposure and how members will be informed of those measures.
- (c) A plan for the distribution and use of personal protective equipment (PPE) related to communicable diseases.
- (d) Directions for appropriate labeling of contaminated items.
- (e) Rules regarding worksite maintenance.
- (f) Rules regarding waste.
- (g) Confidentiality requirements and medical protocols.
- (h) Maintenance of training and medical records.
- 2. The Washington Industrial Safety and Health Act (RCW 49.17.010 et seq.; WAC 296-800-110 et seq.).
- 3. Responding to requests and notifications regarding exposures covered under the Ryan White law (42 USC § 300ff-133; 42 USC § 300ff-136).

The ECO should also act as the liaison with the Washington Division of Occupational Safety and Health (DOSH) and may request voluntary compliance inspections. The ECO should annually review and update the exposure control plan and review implementation of the plan (WAC 296-823-11010).

1008.4 EXPOSURE PREVENTION AND MITIGATION

1008.4.1 GENERAL PRECAUTIONS

All members are expected to use good judgment and follow training and procedures related to mitigating the risks associated with communicable disease. This includes, but is not limited to:

- (a) Stocking disposable gloves, antiseptic hand cleanser, CPR masks or other specialized equipment in the work area or department vehicles, as applicable.
- (b) Wearing department-approved disposable gloves when contact with blood, other potentially infectious materials, mucous membranes and non-intact skin can be reasonably anticipated.
- (c) Washing hands immediately or as soon as feasible after removal of gloves or other PPE.
- (d) Treating all human blood and bodily fluids/tissue as if it is known to be infectious for a communicable disease.
- (e) Using an appropriate barrier device when providing CPR.
- (f) Using a face mask or shield if it is reasonable to anticipate an exposure to an airborne transmissible disease.
- (g) Decontaminating non-disposable equipment (e.g., flashlight, control devices, clothing and portable radio) as soon as possible if the equipment is a potential source of exposure.

Jefferson County SO Policy Manual

Communicable Diseases

- Clothing that has been contaminated by blood or other potentially infectious materials shall be removed immediately or as soon as feasible and stored/ decontaminated appropriately.
- (h) Handling all sharps and items that cut or puncture (e.g., needles, broken glass, razors, knives) cautiously and using puncture-resistant containers for their storage and/or transportation.
- (i) Avoiding eating, drinking, smoking, applying cosmetics or lip balm, or handling contact lenses where there is a reasonable likelihood of exposure.
- (j) Disposing of biohazardous waste appropriately or labeling biohazardous material properly when it is stored.

1008.4.2 IMMUNIZATIONS

Members who could be exposed to HBV due to their positions may receive the HBV vaccine and any routine booster at no cost (WAC 296-823-130).

1008.5 POST EXPOSURE

1008.5.1 INITIAL POST-EXPOSURE STEPS

Members who experience an exposure or suspected exposure shall:

- (a) Begin decontamination procedures immediately (e.g., wash hands and any other skin with soap and water, flush mucous membranes with water).
- (b) Obtain medical attention as appropriate.
- (c) Notify a supervisor as soon as practicable.

1008.5.2 SOURCE TESTING

Testing a person for communicable diseases when that person was the source of an exposure should be done when it is desired by the exposed member or when it is otherwise appropriate. Source testing is the responsibility of the ECO (WAC 296-823-16010). If the ECO is unavailable to seek timely testing of the source, it is the responsibility of the exposed member's supervisor to ensure testing is sought.

Source testing may be achieved by:

- (a) Obtaining consent from the individual.
- (b) In the event that consent cannot be obtained, by contacting the local health authority who may pursue testing of the source individual for HIV or other communicable diseases (RCW 70.24.340; WAC 246-100-205).

Since there is the potential for overlap between the different manners in which source testing may occur, the ECO is responsible for coordinating the testing to prevent unnecessary or duplicate testing.

Jefferson County SO Policy Manual

Communicable Diseases

The ECO should seek the consent of the individual for testing and consult the County Prosecutor to discuss other options when no statute exists for compelling the source of an exposure to undergo testing if he/she refuses.

1008.5.3 MEDICAL CONSULTATION, EVALUATION AND TREATMENT

Department members shall have the opportunity to have a confidential medical evaluation immediately after an exposure and follow-up evaluations as necessary (WAC 296-823-16005).

The ECO should request a written opinion/evaluation from the treating medical professional that contains only the following information:

- (a) Whether the member has been informed of the results of the evaluation.
- (b) Whether the member has been notified of any medical conditions resulting from exposure to blood or other potentially infectious materials which require further evaluation or treatment.

No other information should be requested or accepted by the ECO.

1008.5.4 REPORTING REQUIREMENTS

The supervisor on-duty shall investigate every exposure or suspected exposure that occurs as soon as possible following the incident. The supervisor shall ensure the following information is documented (WAC 296-823-16005):

- (a) Name and Social Security number of the member exposed
- (b) Date and time of the incident
- (c) Location of the incident
- (d) Potentially infectious materials involved and the source of exposure (e.g., identification of the person who may have been the source)
- (e) Work being done during exposure
- (f) How the incident occurred or was caused
- (g) PPE in use at the time of the incident
- (h) Actions taken post-event (e.g., clean-up, notifications)

The supervisor shall advise the member that disclosing the identity and/or infectious status of a source to the public or to anyone who is not involved in the follow-up process is prohibited. The supervisor should complete the incident documentation in conjunction with other reporting requirements that may apply (see the Occupational Disease and Work-Related Injury Reporting Policy).

1008.5.5 COUNSELING

The Department shall provide the member, and his/her family if necessary, the opportunity for counseling and consultation regarding the exposure (WAC 296-823-16005).

Jefferson County SO Policy Manual

Communicable Diseases

1008.6 CONFIDENTIALITY OF REPORTS

Medical information shall remain in confidential files and shall not be disclosed to anyone without the member's written consent (except as required by law). Test results from persons who may have been the source of an exposure are to be kept confidential as well.

1008.7 TRAINING

All members shall participate in training regarding communicable diseases commensurate with the requirements of their position. The training shall include the mandates provided in WAC 296-823-12005 et seq. and:

- (a) Shall be provided at the time of initial assignment to tasks where an occupational exposure may take place and at least annually after the initial training.
- (b) Shall be provided whenever the member is assigned new tasks or procedures affecting his/her potential exposure to communicable disease.
- (c) Shall provide guidance on what constitutes an exposure, what steps can be taken to avoid an exposure and what steps should be taken if a suspected exposure occurs.

Jefferson County SO Policy Manual

Smoking / Tabacco Products

1009.1 PURPOSE AND SCOPE

This policy establishes limitations on smoking by members and others while on-duty or while in Jefferson County Sheriff's Office facilities or vehicles.

For the purposes of this policy, smoking includes, but is not limited to tobacco products, such as cigarettes, cigars, and pipe tobacco, chewing tobacco as well as any device intended to simulate smoking, such as an electronic cigarette or personal vaporizer.

1009.2 POLICY

The Jefferson County Sheriff's Office recognizes that smoking is a health risk and can be offensive to others.

Smoking and the use of other tobacco products presents an unprofessional image for the Department and its members. Therefore smoking is prohibited by members and visitors in all department facilities, buildings and vehicles, and as is further outlined in this policy (RCW 70.160.030).

Smoking and the use of tobacco products is prohibited by members when in public view.

It shall be the responsibility of each member to ensure that no person under his/her supervision smokes or uses tobacco products inside [CityCounty] facilities and vehicles.

1009.3 ADDITIONAL PROHIBITIONS

No person shall smoke tobacco products within 25 feet of a main entrance, exit or operable window of any building (RCW 70.160.075).

1009.3.1 NOTICE

The Sheriff or the authorized designee shall ensure that proper signage prohibiting smoking is conspicuously posted at each entrance to the department facilities (RCW 70.160.050).

Jefferson County SO Policy Manual

Seat Belts

1010.1 PURPOSE AND SCOPE

This policy establishes guidelines for the use of seat belts and child restraints. This policy will apply to all members operating or riding in department vehicles.

1010.1.1 DEFINITIONS

Definitions related to this policy include:

Child restraint system - An infant or child passenger restraint system that meets Federal Motor Vehicle Safety Standards (FMVSS) and regulations set forth in 49 CFR 571.213 and RCW 46.61.687(6).

1010.2 POLICY

It is the policy of the Jefferson County Sheriff's Office that members use safety and child restraint systems to reduce the possibility of death or injury in a motor vehicle collision.

1010.3 WEARING OF SAFETY RESTRAINTS

All members shall wear properly adjusted safety restraints when operating or riding in a seat equipped with restraints, in any vehicle owned, leased or rented by this department while on- or off-duty, or in any privately owned vehicle while on-duty. The member driving such a vehicle shall ensure that all other occupants, including those who are not members of the Department, are properly restrained (RCW 46.61.688; RCW 46.61.687).

Exceptions to the requirement to wear safety restraints may be made only in exceptional situations where, due to unusual circumstances, wearing a seat belt would endanger the department member or the public. Members must be prepared to justify any deviation from this requirement.

1010.4 TRANSPORTING CHILDREN

A child restraint system shall be used for all children of an age, height or weight for which such restraints are required by law (RCW 46.61.687).

Rear seat passengers in a cage-equipped vehicle may have reduced clearance, which requires careful seating and positioning of seat belts. Due to this reduced clearance, and if permitted by law, children and any child restraint system may be secured in the front seat of such vehicles provided this positioning meets federal safety standards and the vehicle and child restraint system manufacturer's design and use recommendations. In the event that a child is transported in the front seat of a vehicle, the seat should be pushed back as far as possible and the passenger-side air bag should be deactivated. If this is not possible, members should arrange alternate transportation when feasible.

Jefferson County SO Policy Manual

Seat Belts

1010.5 TRANSPORTING SUSPECTS, PRISONERS OR ARRESTEES

Suspects, prisoners and arrestees should be in a seated position and secured in the rear seat of any department vehicle with a prisoner restraint system or, when a prisoner restraint system is not available, by seat belts provided by the vehicle manufacturer. The prisoner restraint system is not intended to be a substitute for handcuffs or other appendage restraints (WAC 204-41-030).

Prisoners in leg restraints shall be transported in accordance with the Handcuffing and Restraints Policy.

1010.6 INOPERABLE SEAT BELTS

Department vehicles shall not be operated when the seat belt in the driver's position is inoperable. Persons shall not be transported in a seat in which the seat belt is inoperable.

Department vehicle seat belts shall not be modified, removed, deactivated or altered in any way, except by the vehicle maintenance and repair staff, who shall do so only with the express authorization of the Sheriff.

Members who discover an inoperable restraint system shall report the defect to the appropriate supervisor. Prompt action will be taken to replace or repair the system.

1010.7 VEHICLES MANUFACTURED WITHOUT SEAT BELTS

Vehicles manufactured and certified for use without seat belts or other restraint systems are subject to the manufacturer's operator requirements for safe use.

1010.8 VEHICLE AIRBAGS

In all vehicles equipped with airbag restraint systems, the system will not be tampered with or deactivated, except when transporting children as written elsewhere in this policy. All equipment installed in vehicles equipped with airbags will be installed as per the vehicle manufacturer specifications to avoid the danger of interfering with the effective deployment of the airbag device.

Jefferson County SO Policy Manual

Body Armor

1011.1 PURPOSE AND SCOPE

The purpose of this policy is to provide law enforcement officers with guidelines for the proper use of body armor.

1011.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to maximize officer safety through the use of body armor in combination with prescribed safety procedures. While body armor provides a significant level of protection, it is not a substitute for the observance of officer safety procedures.

1011.3 ISSUANCE OF BODY ARMOR

The equipment supervisor shall ensure that body armor is issued to all deputies when the deputy begins service at the Jefferson County Sheriff's Office and that, when issued, the body armor meets or exceeds the standards of the National Institute of Justice. Body armor shall be uniquely fitted to the deputy to provide the best possible fit and coverage through a combination of: 1) correctly-sized panels and carrier, determined through appropriate measurement, and 2) properly adjusted straps, harnesses, fasteners, flaps, or other adjustable features.

The equipment supervisor shall establish a body armor replacement schedule and ensure that replacement body armor is issued pursuant to the schedule or whenever the body armor becomes worn or damaged to the point that its effectiveness or functionality has been compromised.

1011.3.1 USE OF SOFT BODY ARMOR

Generally, the use of body armor is required subject to the following:

- (a) Deputies shall only wear agency-approved body armor.
- (b) Deputies shall wear body armor anytime they are in a situation where they could reasonably be expected to take enforcement action.
- (c) Deputies may be excused from wearing body armor when they are functioning primarily in an administrative or support capacity and could not reasonably be expected to take enforcement action.
- (d) Body armor shall be worn when a deputy is working in uniform or taking part in Department range training.
- (e) A deputy may be excused from wearing body armor when he/she is involved in undercover or plainclothes work that his/her supervisor determines could be compromised by wearing body armor, or when a supervisor determines that other circumstances make it inappropriate to mandate wearing body armor.

Jefferson County SO Policy Manual

Body Armor

1011.3.2 INSPECTIONS OF BODY ARMOR

Supervisors should ensure that body armor is worn and maintained in accordance with this policy. Each member is responsible for the care and maintenance of their assigned body armor. Damaged or defective body armor shall be reported to the member's immediate supervisor as soon as practical. If their immediate supervisor is unavailable the report should be made to any available supervisor.

1011.3.3 CARE AND MAINTENANCE OF SOFT BODY ARMOR

Soft body armor should never be stored for any period of time in an area where environmental conditions (e.g., temperature, light, humidity) are not reasonably controlled (e.g., normal ambient room temperature/humidity conditions), such as in automobiles or automobile trunks.

Soft body armor should be cared for and cleaned pursuant to the manufacturer's care instructions provided with the soft body armor. The instructions can be found on labels located on the external surface of each ballistic panel. The carrier should also have a label that contains care instructions. Failure to follow these instructions may damage the ballistic performance capabilities of the armor. If care instructions for the soft body armor cannot be located, contact the manufacturer to request care instructions.

Soft body armor should not be exposed to any cleaning agents or methods not specifically recommended by the manufacturer, as noted on the armor panel label.

Soft body armor should be replaced in accordance with the manufacturer's recommended replacement schedule.

1011.4 RANGEMASTER RESPONSIBILITIES

The Rangemaster should:

- (a) Monitor technological advances in the body armor industry for any appropriate changes to Department approved body armor.
- (b) Assess weapons and ammunition currently in use and the suitability of approved body armor to protect against those threats.
- (c) Provide training that educates deputies about the safety benefits of wearing body armor.

Jefferson County SO Policy Manual

Personnel Records

1012.1 PURPOSE AND SCOPE

This policy governs maintenance and access to personnel records. Personnel records include any file maintained under an individual member's name.

1012.2 POLICY

It is the policy of this department to maintain personnel records and preserve the confidentiality of personnel records pursuant to the Constitution and the laws of Washington.

1012.3 DEPARTMENT FILE

The department file shall be maintained as a record of a person's employment/appointment with this department. The department file should contain, at a minimum:

- (a) Personal data, including photographs, marital status, names of family members, educational and employment history or similar information.
- (b) Personnel action reports reflecting assignments, promotions and other changes in employment/appointment status. These should be permanently retained.
- (c) Original performance evaluations. These should be permanently maintained.
- (d) Discipline records, including copies of sustained personnel complaints.
- (e) Adverse comments such as supervisor notes or memos may be retained in the department file after the member has had the opportunity to read and initial the comment.
 - Once a member has had an opportunity to read and initial any adverse comment, the member shall be given the opportunity to respond in writing to the adverse comment..
 - 2. Any member response shall be attached to and retained with the original adverse comment.
 - 3. If a member refuses to initial or sign an adverse comment, at least one supervisor should note the date and time of such refusal on the original comment. Such a refusal, however, shall not be deemed insubordination, nor shall it prohibit the entry of the adverse comment into the member's file.
- (f) Commendations and awards.
- (g) Any other information, the disclosure of which would constitute an unwarranted invasion of personal privacy.

1012.4 DIVISION FILE

Division files may be separately maintained internally by a member's supervisor for the purpose of completing timely performance evaluations. The Division file may contain supervisor comments, notes, notices to correct and other materials that are intended to serve as a foundation for the completion of timely performance evaluations.

- (a) All materials intended for this interim file shall be provided to the member prior to being placed in the file.
- (b) Duplicate copies of items that will also be included in the member's department file may be placed in this interim file in anticipation of completing any upcoming performance evaluation.
- (c) Once the permanent performance evaluation form has been made final, the underlying foundational material(s) and/or duplicate copies may be purged in accordance with this policy.

1012.5 TRAINING FILE

An individual training file shall be maintained for each member. Training files will contain records of all training; original or photocopies of available certificates, transcripts, diplomas and other documentation; and education and firearms qualifications. Individual training records for the current calendar year may be held by the Training Sergeant to facilitate monitoring and coordination of training. Training records may also be created and stored remotely, either manually or automatically (e.g., Daily Training Bulletin (DTB) records). At the end of each calendar year, training documentation held by the Training Sergeant shall be transferred to, and retained in, the member's training file.

- (a) The involved member is responsible for providing the Training Sergeant or immediate supervisor with evidence of completed training/education in a timely manner.
- (b) The Training Sergeant or supervisor shall ensure that copies of such training records are placed in the member's training file.

1012.6 INTERNAL AFFAIRS FILE

Internal affairs files shall be maintained under the exclusive control of the Sheriff or the authorized designee. Access to these files may only be approved by the Sheriff or the authorized designee.

These files shall contain the complete investigation of all formal complaints of member misconduct, regardless of disposition. Investigations of complaints that result in the following findings shall not be placed in the member's department file but will be maintained in the internal affairs file:

- (a) Not sustained
- (b) Unfounded
- (c) Exonerated

1012.7 MEDICAL FILE

A medical file shall be maintained separately from all other personnel records and shall contain all documents relating to the member's medical condition and history, including but not limited to:

- (a) Materials relating to a medical leave of absence, including leave under the Family and Medical Leave Act (FMLA) except for payroll forms that may reference FMLA.
- (b) Documents relating to workers' compensation claims or the receipt of short- or long-term disability benefits.

Jefferson County SO Policy Manual

Personnel Records

- (c) Fitness-for-duty examinations, psychological and physical examinations, follow-up inquiries and related documents.
- (d) Medical release forms, doctor's slips and attendance records that reveal a member's medical condition.
- (e) Any other documents or materials that reveal the member's medical history or medical condition, including past, present or future anticipated mental, psychological or physical limitations.

1012.8 SECURITY

Personnel records should be maintained in a secured location and locked either in a cabinet or access-controlled room. Personnel records maintained in an electronic format should have adequate password protection.

Access to personnel files should be limited to only those Department or County employees who are needed to maintain the files and those who have a legitimate need for access or legal right to access.

Personnel records are subject to disclosure only as provided in this policy, the Records Maintenance and Release Policy, RCW,or according to applicable discovery procedures.

Nothing in this policy is intended to preclude review of personnel records by the County Administrator, County Prosecutor or other attorneys or representatives of the County in connection with official business.

A record of when a member's file was accessed and by whom shall be maintained for each member's file.

1012.8.1 REQUESTS FOR DISCLOSURE

Any member receiving a request for a personnel record shall promptly notify the Public Records Officer or other person charged with the maintenance of such records.

Upon receipt of any such request, the responsible person shall notify the affected member as soon as practicable that such a request has been made.

The responsible person shall further ensure that an appropriate response to the request is made in a timely manner, consistent with applicable law. In many cases, this may require assistance of available legal counsel.

All requests for disclosure that result in access to a member's personnel records shall be logged in the corresponding file.

1012.8.2 RELEASE OF PERSONNEL INFORMATION

The Department may release any factual information concerning a disciplinary investigation if the member who is the subject of the investigation (or the member's representative) publicly makes a statement that is published in the media and that the member (or representative) knows to be

Jefferson County SO Policy Manual

Personnel Records

false. The disclosure of such information, if any, shall be limited to facts that refute any such false statement.

1012.8.3 NOTICE TO MEMBER

Upon receipt of a request for information located exclusively in a member's personnel record, the Public Records Officer is responsible for providing notice to the member, the union representing the member, and to the requestor, that includes the following information (RCW 42.56.250):

- (a) The date of the request
- (b) The nature of the requested record relating to the member
- (c) That information in the record will be released if not exempt from disclosure at least 10 days from the date the notice is made
- (d) That the member may seek to enjoin release of the records under RCW 42.56.540 (court protection of public records).

1012.9 MEMBER ACCESS TO HIS/HER OWN PERSONNEL RECORDS

Any member may request access to his/her own personnel records annually during the normal business hours of those responsible for maintaining such files. Any member seeking the removal of any item from his/her personnel records shall file a written request to the Sheriff through the chain of command. The Department shall remove any such item if appropriate, or within 30 days provide the member with a written explanation of why the contested item will not be removed. If the contested item is not removed from the file, the member's request and the written response from the Department shall be retained with the contested item in the member's corresponding personnel record (RCW 49.12.250).

Members may be restricted from accessing files containing any of the following information:

- (a) An ongoing internal affairs investigation to the extent that it could jeopardize or compromise the investigation pending final disposition or notice to the member of the intent to discipline.
- (b) Confidential portions of internal affairs files that have not been sustained against the member.
- (c) Criminal investigations involving the member.
- (d) Letters of reference concerning employment/appointment, licensing or issuance of permits regarding the member.
- (e) Any portion of a test document, except the cumulative total test score for either a section of the test document or for the entire test document.
- (f) Materials used by the Department for staff management planning, including judgments or recommendations concerning future salary increases and other wage treatments, management bonus plans, promotions and job assignments or other comments or ratings used for department planning purposes.

Jefferson County SO Policy Manual

Personnel Records

- (g) Information of a personal nature about a person other than the member if disclosure of the information would constitute a clearly unwarranted invasion of the other person's privacy.
- (h) Records relevant to any other pending claim between the Department and the member that may be discovered in a judicial proceeding.

1012.10 RETENTION AND PURGING

Unless provided otherwise in this policy, personnel records shall be maintained in accordance with the established records retention schedule.

- (a) During the preparation of each member's performance evaluation, all personnel complaints and disciplinary actions should be reviewed to determine the relevancy, if any, to progressive discipline, training and career development. Each supervisor responsible for completing the member's performance evaluation should determine whether any prior sustained disciplinary file should be retained beyond the required period for reasons other than pending litigation or other ongoing legal proceedings.
- (b) If a supervisor determines that records of prior discipline should be retained beyond the required period, approval for such retention should be obtained through the chain of command from the Sheriff.
- (c) If, in the opinion of the Sheriff, a personnel complaint or disciplinary action maintained beyond the required retention period is no longer relevant, all records of such matter may be destroyed in accordance with the established records retention schedule.

Jefferson County SO Policy Manual

Commendations and Awards

1013.1 PURPOSE AND SCOPE

This policy provides general guidelines for recognizing commendable or meritorious acts of members of the Jefferson County Sheriff's Office and individuals from the community.

1013.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to recognize and acknowledge exceptional individual or group achievements, performance, proficiency, heroism and service of its members and individuals from the community through commendations and awards.

1013.3 COMMENDATIONS

Commendations for members of the Department or for individuals from the community may be initiated by any department member or by any person from the community.

1013.4 CRITERIA

A meritorious or commendable act may include, but is not limited to:

- Superior handling of a difficult situation.
- Conspicuous bravery or outstanding performance.
- Any action or performance that is above and beyond typical duties.

1013.4.1 DEPARTMENT MEMBER DOCUMENTATION

Members of the Department should document meritorious or commendable acts. The documentation should contain:

- (a) Identifying information:
 - 1. For members of the Department name, division and assignment at the date and time of the meritorious or commendable act
 - 2. For individuals from the community name, address, telephone number
- (b) A brief account of the meritorious or commendable act with report numbers, as appropriate.
- (c) The signature of the member submitting the documentation.

1013.4.2 COMMUNITY MEMBER DOCUMENTATION

Documentation of a meritorious or commendable act submitted by a person from the community should be accepted in any form. However, written documentation is preferred. Department members accepting the documentation should attempt to obtain detailed information regarding the matter, including:

(a) Identifying information:

Jefferson County SO Policy Manual

Commendations and Awards

- 1. For members of the Department name, division and assignment at the date and time of the meritorious or commendable act
- 2. For individuals from the community name, address, telephone number
- (b) A brief account of the meritorious or commendable act with report numbers, as appropriate.
- (c) The signature of the person submitting the documentation.

Jefferson County SO Policy Manual

Fitness for Duty

1014.1 PURPOSE AND SCOPE

All deputies are required to be free from any physical, emotional, or mental condition which might adversely affect the exercise of peace officer powers. The purpose of this policy is to ensure that all deputies of this department remain fit for duty and able to perform their job functions.

1014.2 EMPLOYEE RESPONSIBILITIES

- (a) It shall be the responsibility of each member of this department to maintain good physical condition sufficient to safely and properly perform the essential duties of their job position.
- (b) Each member of this department shall perform his/her respective duties without physical, emotional, and/or mental constraints.
- (c) During working hours, all employees are required to be alert, attentive, and capable of performing their assigned responsibilities.
- (d) Any employee who feels unable to perform his/her duties shall promptly notify a supervisor. In the event that an employee believes that another employee is unable to perform his/her duties, such observations and/or belief shall be promptly reported to a supervisor.

1014.3 SUPERVISOR RESPONSIBILITIES

- (a) A supervisor observing an employee or receiving a report of an employee who is perceived to be unable to safely perform his/her duties due to a physical or mental condition shall take prompt and appropriate action in an effort to address the situation.
- (b) Whenever feasible, the supervisor should make a preliminary determination of the level of inability of the employee to perform the essential duties required of the job.
- (c) In the event the employee appears to be in need of immediate medical or psychiatric treatment, all reasonable efforts should be made to obtain sufficient information regarding the nature of the concern to enable the Department to assess options and react responsibly to assure the safety of the employee, other members of the Department and the public, while complying with the employee's legal rights.
- (d) In conjunction with the Shift Supervisor or Division Commander, a determination should be made whether or not the employee should be temporarily relieved from his/ her duties.
- (e) The Sheriff shall be promptly notified in the event that any employee is relieved from duty.

1014.4 RELIEF FROM DUTY

Any employee suffering from a work or non-work related condition which warrants a temporary relief from duty may be entitled to be placed on family medical leave under state and/or federal law. Consult with the Jefferson County Human Resources Department to assure proper notification and compliance with family medical leave rights. Employees who are relieved from duty for medical reasons may be eligible for workers compensation payments or may be required to use sick leave or other paid time off consistent with applicable policies.

Any employee suffering from a work related condition which warrants a temporary relief from duty shall be required to comply with personnel rules and guidelines for processing such claims.

1014.5 PHYSICAL AND PSYCHOLOGICAL EXAMINATIONS

- (a) Whenever circumstances reasonably indicate that an employee is unfit for duty, the Sheriff may serve that employee with a written order to undergo a physical and/or psychological examination in cooperation with Human Resources to determine the level of the employee's fitness for duty. The order shall indicate the date, time and place for the examination.
- (b) The examining health care provider will provide the Department with a report indicating that the employee is either fit for duty or, if not, listing any functional limitations which limit the employee's ability to perform job duties. The scope of the requested fitness for duty report shall be confined to the physical or psychological condition that prompted the need for the examination. If the employee places his/her condition at issue in any subsequent or related administrative action/grievance, the examining physician or therapist may be required to disclose any and all information which is relevant to such proceeding.
- (c) In order to facilitate the examination of any employee, the Department will provide all appropriate documents and available information to assist in the evaluation and/ or treatment.
- (d) All reports and evaluations submitted by the treating physician or therapist shall be part of the employee's confidential personnel file.
- (e) Any employee ordered to receive a fitness for duty examination shall comply with the terms of the order and cooperate fully with the examining physician or therapist regarding any clinical interview, tests administered or other procedures as directed. Any failure to comply with such an order and any failure to cooperate with the examining physician or therapist may be deemed insubordination and shall be subject to discipline up to and including termination.
- (f) In the event an employee is required to submit to a "fitness for duty" examination as a condition of returning from medical leave required under the Family Medical Leave Act (FMLA), contact Human Resources for direction regarding how to proceed.

Jefferson County SO Policy Manual

Fitness for Duty

(g) Once an employee has been deemed fit for duty by the examining health care provider, the employee will be notified to resume his/her duties.

1014.6 LIMITATION ON HOURS WORKED

Absent emergency operations members should not work more than:

- 16 hours in one day (24 hour) period, or
- 30 hours in any 2 day (48 hour) period, or
- 84 hours in any 7 day (168 hour) period.

Except in very limited circumstances members should have a minimum of 8 hours off between shifts. Supervisors should give consideration to reasonable rest periods and are authorized to deny overtime or relieve to off-duty status any member who has exceeded the above guidelines. Barganing agreeement guidelines should be complied with.

Limitations on the number of hours worked apply to shift changes, shift trades, rotation, holdover, training, general overtime and any other work assignments.

1014.7 APPEALS

An employee who is separated from paid employment or receives a reduction in salary resulting from a fitness for duty exam shall be entitled to an administrative appeal as outlined in the Personnel Complaints Policy.

Jefferson County SO Policy Manual

Meal Periods and Breaks

1015.1 PURPOSE AND SCOPE

This policy regarding meals and breaks, insofar as possible shall conform to the policy governing all County employees that has been established by the Jefferson County Personnel Administration Manual and any collective bargaining agreement.

1015.1.1 MEAL PERIODS

Sworn employees shall remain on duty subject to call during meal breaks. All other employees are not on call during meal breaks unless directed otherwise by a supervisor.

Uniformed deputies shall take their breaks within the County limits unless on assignment outside of the County.

The time spent for the meal period shall not exceed the authorized time allowed.

1015.1.2 15 MINUTE BREAKS

Each employee is entitled to a 15 minute break, near the midpoint, for each four-hour work period. Only one 15 minute break shall be taken during each four hours of duty. No breaks shall be taken during the first or last hour of an employee's shift unless approved by a supervisor.

Employees normally assigned to the sheriff's facility shall remain in the sheriff's facility for their breaks. This would not prohibit them from taking a break outside the facility if on official business.

Field deputies will take their breaks in their assigned areas, subject to call and shall monitor their radios.

Jefferson County SO Policy Manual

Lactation Break Policy

1016.1 PURPOSE AND SCOPE

The purpose of this policy is to provide reasonable accommodations to employees desiring to express breast milk for the employee's infant child.

1016.2 POLICY

It is the policy of this department to provide, in compliance with the Fair Labor Standards Act, reasonable break time and appropriate facilities to accommodate any employee desiring to express breast milk for her nursing child for up to two years after the child's birth (29 USC § 207; RCW 43.10.005).

1016.3 LACTATION BREAK TIME

A rest period should be permitted each time the employee has the need to express breast milk (29 USC § 207). In general, lactation breaks that cumulatively total 30 minutes or less during any four-hour work period or major portion of a four-hour work period would be considered reasonable. However, individual circumstances may require more or less time. Lactation breaks, if feasible, should be taken at the same time as the employee's regularly scheduled rest or meal periods.

While a reasonable effort will be made to provide additional time beyond authorized breaks, any such time exceeding regularly scheduled and paid break time will be unpaid.

Employees desiring to take a lactation break shall notify JeffCom or a supervisor prior to taking such a break and such breaks may be reasonably delayed if they would seriously disrupt department operations.

Once a lactation break has been approved, the break should not be interrupted except for emergency or exigent circumstances.

1016.4 PRIVATE LOCATION

The Department will make reasonable efforts to accommodate employees with the use of an appropriate room or other location to express milk in private. Such room or place should be in close proximity to the employee's work area and shall be other than a bathroom or toilet stall. The location must be sanitary, shielded from view, and free from intrusion from co-workers and the public (29 USC § 207; RCW 43.70.640; RCW 43.10.005).

Employees occupying such private areas shall either secure the door or otherwise make it clear that the area is occupied with a need for privacy. All other employees should avoid interrupting an employee during an authorized break, except to announce an emergency or other urgent circumstance.

Authorized lactation breaks for employees assigned to the field may be taken at the nearest appropriate private area.

Jefferson County SO Policy Manual

Lactation Break Policy

1016.5	STOR	AGE OF	EXPR	RESSED	MILK
--------	------	--------	------	--------	------

Any employee storing expressed milk in any authorized refrigerated area within the Department shall clearly label it as such and shall remove it when the employee ends her shift.

Jefferson County SO Policy Manual

Payroll Records

1017.1 PURPOSE AND SCOPE

This policy provides the guidelines for completing and submitting payroll records of department members who are eligible for the payment of wages.

1017.2 POLICY

The Jefferson County Sheriff's Office maintains timely and accurate payroll records.

1017.3 RESPONSIBILITIES

Members are responsible for the accurate completion and timely submission of their payroll records for the payment of wages.

Supervisors are responsible for approving the payroll records for those under their commands.

1017.4 TIME REQUIREMENTS

Members who are eligible for the payment of wages are paid on a scheduled, periodic basis, generally on the same day or date each period, with certain exceptions, such as holidays. Payroll records shall be completed and submitted to the Office Manager as established by the County payroll procedures.

Jefferson County SO Policy Manual

Overtime Compensation Requests

1018.1 PURPOSE AND SCOPE

It is the policy of the Department to compensate non-exempt salaried employees who work authorized overtime by payment of wages as agreed and in effect through the Collective Bargaining Agreement. In order to qualify, the employee must complete and submit a Request for Overtime Payment as soon as practical after overtime is worked.

1018.1.1 DEPARTMENT POLICY

Because of the nature of police work, and the specific needs of the Department, a degree of flexibility concerning overtime policies must be maintained.

Non-exempt employees are not authorized to volunteer work time to the Department. All requests to work overtime shall be approved in advance by a supervisor. If circumstances do not permit prior approval, then approval shall be sought as soon as practical during the overtime shift and in no case later than the end of shift in which the overtime is worked.

1018.2 REQUEST FOR OVERTIME COMPENSATION

Employees shall submit all overtime compensation requests to their immediate supervisors as soon as practicable for verification and forwarding to the Administration Division. At no time should the overtime request be submitted later then the end of the following work day. Failure to submit a request for overtime compensation in a timely manner may result in discipline.

Requests for overtime shall include a brief explanation of the cause of overtime.

1018.2.1 SUPERVISORS RESPONSIBILITY

The supervisor responsible for approving the overtime earned shall verify that the overtime was worked before approving the request.

1018.3 ACCOUNTING FOR OVERTIME WORKED

Employees are to record the actual time worked in an overtime status on an overtime request form. In some cases, the Collective Bargaining Agreement provides that a minimum number of hours will be paid, (e.g., two hours for Court, four hours for outside overtime). Overtime shall be recorded in 15 minute increments and rounded to the next quarter hour.

1018.3.1 VARIATION IN TIME REPORTED

Where two or more employees are assigned to the same activity, case, or court trial and the amount of time for which payment is requested varies from that reported by the other deputy, the Shift Supervisor or other approving supervisor may require each employee to include the reason for the variation on the back of the overtime payment request.

Jefferson County SO Policy Manual

Personnel Complaints

1019.1 PURPOSE AND SCOPE

This policy provides guidelines for the reporting, investigation and disposition of complaints regarding the conduct of members of the Jefferson County Sheriff's Office. This policy shall not apply to any questioning, counseling, instruction, informal verbal admonishment or other routine or unplanned contact of a member in the normal course of duty, by a supervisor or any other member, nor shall this policy apply to a criminal investigation.

1019.2 POLICY

The Jefferson County Sheriff's Office takes seriously all complaints regarding the service provided by the Department and the conduct of its members.

The Department will accept and address all complaints of misconduct in accordance with this policy and applicable federal, state and local law, municipal and county rules and the requirements of any memorandum of understanding or collective bargaining agreements.

It is also the policy of this department to ensure that the community can report misconduct without concern for reprisal or retaliation.

1019.3 PERSONNEL COMPLAINTS

Personnel complaints include any allegation of misconduct or improper job performance that, if true, would constitute a violation of department policy or of federal, state or local law, policy or rule. Personnel complaints may be generated internally or by the public.

Inquiries about conduct or performance that, if true, would not violate department policy or federal, state or local law, policy or rule may be handled informally by a supervisor and shall not be considered a personnel complaint. Such inquiries generally include clarification regarding policy, procedures or the response to specific incidents by the Department.

1019.3.1 SOURCES OF COMPLAINTS

The following applies to the source of complaints:

- (a) Individuals from the public may make complaints in any form, including in writing, by email, in person or by telephone.
- (b) Any department member becoming aware of alleged misconduct shall immediately notify a supervisor.
- (c) Supervisors shall initiate a complaint based upon observed misconduct or receipt from any source alleging misconduct that, if true, could result in disciplinary action.
- (d) Anonymous and third-party complaints should be accepted and investigated to the extent that sufficient information is provided.
- (e) Tort claims and lawsuits may generate a personnel complaint.

1019.4 AVAILABILITY AND ACCEPTANCE OF COMPLAINTS

Jefferson County SO Policy Manual

Personnel Complaints

1019.4.1 COMPLAINT FORMS

Personnel complaint forms will be available at the front counter of the sheriff's facility or may be obtained from any supervisor.

Personnel complaint forms in languages other than English may also be provided, as determined necessary or practicable.

1019.4.2 ACCEPTANCE

All complaints will be courteously accepted by any department member and promptly given to the appropriate supervisor. Although written complaints are preferred, a complaint may also be filed orally, either in person or by telephone. Such complaints will be directed to a supervisor. If a supervisor is not immediately available to take an oral complaint, the receiving member shall obtain contact information sufficient for the supervisor to contact the complainant. The supervisor, upon contact with the complainant, shall complete and submit a complaint form as appropriate.

Although not required, complainants should be encouraged to file complaints in person so that proper identification, signatures, photographs or physical evidence may be obtained as necessary.

1019.5 DOCUMENTATION

Supervisors shall ensure that all personnel complaints are documented on a complaint form. The supervisor shall ensure that the nature of the complaint is defined as clearly as possible.

All personnel complaints should also be documented in a log that records and tracks complaints. The log shall include the nature of the complaint and the actions taken to address the complaint.

It is the policy of the Jefferson County Sheriff's Office to conduct a review and analysis of all internal investigations into personnel complaints with the intent to identify trends and patterns related to policy, procedure, training, supervision, and/or personnel. This analysis will be conducted by the Sheriff's designee and reviewed by the Sheriff on an annual basis.

1019.6 ADMINISTRATIVE INVESTIGATIONS

Personnel complaints will be administratively investigated as follows.

1019.6.1 SUPERVISOR RESPONSIBILITIES

In general, the primary responsibility for the investigation of a personnel complaint shall rest with the member's immediate supervisor, unless the supervisor is the complainant, or the supervisor is the ultimate decision-maker regarding disciplinary action or has any personal involvement regarding the alleged misconduct. The Sheriff or the authorized designee may direct that another supervisor investigate any complaint.

A supervisor who becomes aware of alleged misconduct shall take reasonable steps to prevent aggravation of the situation.

When a personnel complaint is received, the supervisor is responsible for the initial collection of relevant information. Additional inquiries may be needed in order to determine if an allegation is factual, rises to the level of misconduct or warrants an internal investigation.

Jefferson County SO Policy Manual

Personnel Complaints

The supervisor shall notify the Sheriff or the authorized designee as soon as practicable.

If injuries are alleged, photographs of injuries as well as accessible non-injured areas should be taken once immediate medical attention has been provided. Medical records or documentation should be collected if available from the complainant.

A supervisor dealing with an accused employee shall ensure that the procedural rights of the employee are followed pursuant to both the law and the collective bargaining agreement.

1019.6.2 ASSIGNMENT OF COMPLAINT INVESTIGATION

Personnel complaints will be reviewed, logged and assigned for further investigation, if needed, by the Sheriff or the authorized designee.

In matters regarding allegation of criminal conduct, or where a conflict of interest exists, the Sheriff or the authorized designee may request an investigation by an outside organization or investigator. The Sheriff or the authorized designee will maintain liaison with the investigating agency or person.

1019.6.3 ADMINISTRATIVE INVESTIGATION FORMAT

Formal investigations of personnel complaints shall be thorough, complete and essentially follow this format:

Introduction - Include the identity of the members, the identity of the assigned investigators, the initial date and source of the complaint.

Synopsis - Provide a brief summary of the facts giving rise to the investigation.

Summary - List the allegations separately, including applicable policy sections, with a brief summary of the evidence relevant to each allegation. A separate recommended finding should be provided for each allegation.

Evidence - Each allegation should be set forth with the details of the evidence applicable to each allegation provided, including comprehensive summaries of member and witness statements. Other evidence related to each allegation should also be detailed in this section.

Conclusion - A recommendation regarding further action or disposition should be provided.

Exhibits - A separate list of exhibits (e.g., recordings, photos, documents) should be attached to the report.

1019.6.4 ADMINISTRATIVE INVESTIGATION PROCEDURES

Whether conducted by a supervisor or a member of the Investigation Section, the following applies to employees:

- (a) Interviews of an accused employee shall be conducted during reasonable hours and preferably when the employee is on-duty. If the employee is off-duty, he/she shall be compensated.
- (b) Unless waived by the employee, interviews of an accused employee shall be at the Jefferson County Sheriff's Office or other reasonable and appropriate place.

Jefferson County SO Policy Manual

Personnel Complaints

- (c) No more than two interviewers should ask questions of an accused employee.
- (d) Prior to any interview, an employee should be informed of the nature of the investigation.
- (e) All interviews should be for a reasonable period and the employee's personal needs should be accommodated.
- (f) No employee should be subjected to offensive or threatening language, nor shall any promises, rewards or other inducements be used to obtain answers.
- (g) Any employee refusing to answer questions directly related to the investigation may be ordered to answer questions administratively and may be subject to discipline for failing to do so.
 - 1. An employee should be given an order to answer questions in an administrative investigation that might incriminate the member in a criminal matter only after the member has been given a *Garrity* advisement. Administrative investigators should consider the impact that compelling a statement from the employee may have on any related criminal investigation and should take reasonable steps to avoid creating any foreseeable conflicts between the two related investigations. This may include conferring with the person in charge of the criminal investigation (e.g., discussion of processes, timing, implications).
 - No information or evidence administratively coerced from an employee may be provided to anyone involved in conducting the criminal investigation or to any prosecutor.
- (h) The interviewer should record all interviews of employees and witnesses. The employee may also record the interview. If the employee has been previously interviewed, a copy of that recorded interview shall be provided to the employee prior to any subsequent interview.
- (i) All employees subjected to interviews that could result in discipline have the right to have an uninvolved representative present during the interview. However, in order to maintain the integrity of each individual's statement, involved employees shall not consult or meet with a representative or attorney collectively or in groups prior to being interviewed.
- (j) All employees shall provide complete and truthful responses to questions posed during interviews.
- (k) No employee may be compelled to submit to a polygraph examination, nor shall any refusal to submit to such examination be mentioned in any investigation.
- (I) An employee covered by civil service shall be provided a written statement of all accusations (RCW 41.14.120).

1019.6.5 DISPOSITIONS

Each personnel complaint shall be classified with one of the following dispositions:

Jefferson County SO Policy Manual

Personnel Complaints

Unfounded - When the investigation discloses that the alleged acts did not occur or did not involve department members. Complaints that are determined to be frivolous will fall within the classification of unfounded.

Exonerated - When the investigation discloses that the alleged act occurred but that the act was justified, lawful and/or proper.

Not sustained - When the investigation discloses that there is insufficient evidence to sustain the complaint or fully exonerate the member.

Sustained - When the investigation discloses sufficient evidence to establish that the act occurred and that it constituted misconduct.

If an investigation discloses misconduct or improper job performance that was not alleged in the original complaint, the investigator shall take appropriate action with regard to any additional allegations.

1019.6.6 COMPLETION OF INVESTIGATIONS

Every investigator or supervisor assigned to investigate a personnel complaint or other alleged misconduct shall proceed with due diligence in an effort to complete the investigation within one year from the date of discovery by an individual authorized to initiate an investigation.

1019.7 ADMINISTRATIVE SEARCHES

Assigned lockers, storage spaces and other areas, including desks, offices and vehicles, may be searched as part of an administrative investigation upon a reasonable suspicion of misconduct.

Such areas may also be searched any time by a supervisor for non-investigative purposes, such as obtaining a needed report, radio or other document or equipment.

1019.8 ADMINISTRATIVE LEAVE

When a complaint of misconduct is of a serious nature, or when circumstances indicate that allowing the accused to continue to work would adversely affect the mission of the Department, the Sheriff or the authorized designee may temporarily assign an accused employee to administrative leave. Any employee placed on administrative leave:

- (a) May be required to relinquish any department badge, identification, assigned weapons and any other department equipment.
- (b) Shall be required to continue to comply with all policies and lawful orders of a supervisor.
- (c) May be temporarily reassigned to a different shift, generally a normal business-hours shift, during the investigation. The employee may be required to remain available for contact at all times during such shift, and will report as ordered.

1019.9 PRE-DISCIPLINE EMPLOYEE RESPONSE

The pre-discipline process is intended to provide the accused employee with an opportunity to present a written or oral response to the Sheriff after having had an opportunity to review the

Jefferson County SO Policy Manual

Personnel Complaints

supporting materials and prior to imposition of any recommended discipline. The employee shall consider the following:

- (a) The response is not intended to be an adversarial or formal hearing.
- (b) Although the employee may be represented by an uninvolved representative or legal counsel, the response is not designed to accommodate the presentation of testimony or witnesses.
- (c) The employee may suggest that further investigation could be conducted or the employee may offer any additional information or mitigating factors for the Sheriff to consider.
- (d) In the event that the Sheriff elects to cause further investigation to be conducted, the employee shall be provided with the results prior to the imposition of any discipline.
- (e) The employee may thereafter have the opportunity to further respond orally or in writing to the Sheriff on the limited issues of information raised in any subsequent materials.

1019.10 POST-ADMINISTRATIVE INVESTIGATION PROCEDURES

Upon completion of a formal investigation, an investigation report should be forwarded to the Sheriff through the chain of command. Each level of command should review and include their comments in writing before forwarding the report. The Sheriff may accept or modify any classification or recommendation for disciplinary action.

1019.10.1 RESPONSIBILITIES OF SHERIFF'S AUTHORIZED DESIGNEE

Upon receipt of any completed personnel investigation, the Sheriff's authorized designee shall review the entire investigative file, the member's personnel file and any other relevant materials.

The Sheriff's authorized designee may make recommendations regarding the disposition of any allegations and the amount of discipline, if any, to be imposed.

Prior to forwarding recommendations to the Sheriff, the Sheriff's authorized designee may return the entire investigation to the assigned investigator or supervisor for further investigation or action.

When forwarding any written recommendation to the Sheriff, the Sheriff's authorized designee shall include all relevant materials supporting the recommendation. Actual copies of a member's existing personnel file need not be provided and may be incorporated by reference.

1019.10.2 SHERIFF RESPONSIBILITIES

Upon receipt of any written recommendation for disciplinary action, the Sheriff shall review the recommendation and all accompanying materials. The Sheriff may modify any recommendation and/or may return the file to the Sheriff's authorized designee for further investigation or action.

Once the Sheriff is satisfied that no further investigation or action is required by staff, the Sheriff shall determine the amount of discipline, if any, that should be imposed. In the event disciplinary action is proposed, the Sheriff shall provide the member with a written notice and the following:

Jefferson County SO Policy Manual

Personnel Complaints

- (a) Access to all of the materials considered by the Sheriff in recommending the proposed discipline.
- (b) An opportunity to respond orally or in writing to the Sheriff within five days of receiving the notice.
 - 1. Upon a showing of good cause by the member, the Sheriff may grant a reasonable extension of time for the member to respond.
 - If the member elects to respond orally, the presentation shall be recorded by the Department. Upon request, the member shall be provided with a copy of the recording.

Once the member has completed his/her response or if the member has elected to waive any such response, the Sheriff shall consider all information received in regard to the recommended discipline. The Sheriff shall render a timely written decision to the member and specify the grounds and reasons for discipline and the effective date of the discipline. Once the Sheriff has issued a written decision, the discipline shall become effective.

1019.10.3 NOTICE OF FINAL DISPOSITION TO THE COMPLAINANT

The Sheriff or the authorized designee shall ensure that the complainant is notified of the disposition (i.e., sustained, not sustained, exonerated, unfounded) of the complaint.

1019.11 CRIMINAL INVESTIGATION

Where a member is accused of potential criminal conduct, a separate supervisor or investigator shall be assigned to investigate the criminal allegations apart from any administrative investigation. Any separate administrative investigation may parallel a criminal investigation.

The Sheriff shall be notified as soon as practicable when a member is accused of criminal conduct. The Sheriff may request a criminal investigation by an outside law enforcement agency.

A member accused of criminal conduct shall be provided with all rights afforded to a civilian. The member should not be administratively ordered to provide any information in the criminal investigation.

The Jefferson County Sheriff's Office may release information concerning the arrest or detention of any member, including a deputy, that has not led to a conviction. No disciplinary action should be taken until an independent administrative investigation is conducted.

1019.12 RESIGNATIONS/RETIREMENTS PRIOR TO DISCIPLINE

In the event that a member tenders a written resignation or notice of retirement prior to the imposition of discipline, it shall be noted in the file. The tender of a resignation or retirement by itself shall not serve as grounds for the termination of any pending investigation or discipline.

1019.13 POST-DISCIPLINE APPEAL RIGHTS

Non-probationary employees have the right to appeal a suspension without pay, punitive transfer, demotion, reduction in pay or step, or termination from employment. The employee has the right to

Jefferson County SO Policy Manual

Personnel Complaints

appeal using the procedures established by any collective bargaining agreement, memorandum of understanding and/or personnel rules.

In the event an employee covered by civil service is removed, suspended, demoted, or discharged, the appeal process shall be in compliance with RCW 41.14.120 and a written statement of accusation, in general terms, shall be filed with the civil service commission.

1019.14 PROBATIONARY EMPLOYEES AND OTHER MEMBERS

At-will and probationary employees and members other than non-probationary employees may be disciplined and/or released from employment without adherence to any of the procedures set out in this policy, and without notice or cause at any time. These individuals are not entitled to any rights under this policy. However, any of these individuals released for misconduct should be afforded an opportunity solely to clear their names through a liberty interest hearing, which shall be limited to a single appearance before the Sheriff or the authorized designee.

Any probationary period may be extended at the discretion of the Sheriff in cases where the individual has been absent for more than a week or when additional time to review the individual is considered to be appropriate.

1019.15 RETENTION OF PERSONNEL INVESTIGATION FILES

All personnel complaints shall be maintained in accordance with the established records retention schedule and as described in the Personnel Records Policy.

1019.16 NOTIFICATION TO CRIMINAL JUSTICE TRAINING COMMISSION (CJTC) CERTIFICATION BOARD

Upon termination of a peace officer for any reason, including resignation, the Department shall, within 15 days of the termination, notify the CJTC on a personnel action report form provided by the commission. The Department shall, upon request of the CJTC, provide such additional documentation or information as the commission deems necessary to determine whether the termination provides grounds for revocation of the peace officer's certification (RCW 43.101.135).

Jefferson County SO Policy Manual

Outside Employment

1020.1 PURPOSE AND SCOPE

In order to avoid actual or perceived conflicts of interest for departmental employees engaging in outside employment, all employees shall obtain written approval from the Sheriff prior to engaging in any outside employment. Approval of outside employment shall be at the discretion of the Sheriff in accordance with the provisions of this policy.

1020.1.1 DEFINITIONS

Outside Employment - Any member of this department who receives wages, compensation or other consideration of value from another employer, organization or individual not affiliated directly with this department for services, product(s) or benefits rendered. For purposes of this section, the definition of outside employment includes those employees who are self-employed and not affiliated directly with this department for services, product(s) or benefits rendered.

Outside Overtime - Any member of this department who performs duties or services on behalf of an outside organization, company, or individual within this jurisdiction. Such outside overtime shall be requested and scheduled directly through this department so that the Department may be reimbursed for the cost of wages and benefits.

1020.2 OBTAINING APPROVAL

No member of this department may engage in any outside employment without first obtaining prior written approval of the Sheriff. Failure to obtain prior written approval for outside employment or engaging in outside employment prohibited by this policy may lead to disciplinary action. In the event the Sheriff is unavailable to approve the request the Undersheriff can approve the request. This request must be approved by the Sheriff when available.

In order to obtain approval for outside employment, the employee mustsubmit the request in writing which shall be submitted to the employee's immediate supervisor. The application will then be forwarded through channels to the Sheriff for consideration. The request shall include the name and contact information of the supervisor, hours of work requested and the scope of work at the outside employment location.

Unless otherwise indicated in writing on the approved permit, a permit will be valid through the end of the calendar year in which the permit is approved. Any employee seeking to renew a permit shall submit a new Outside Employment Application in a timely manner.

Any employee seeking approval of outside employment, whose request has been denied, shall be provided with a written reason for the denial of the application at the time of the denial.

1020.2.1 APPEAL OF DENIAL OF OUTSIDE EMPLOYMENT

If an employee's Outside Employment Application is denied or withdrawn by the Department, the employee may file a written notice of appeal to the Sheriff within ten days of the date of denial.

Jefferson County SO Policy Manual

Outside Employment

If the employee's appeal is denied, the employee may file a grievance pursuant to the procedure set forth in the current Collective Bargaining Agreement.

1020.2.2 REVOCATION/SUSPENSION OF OUTSIDE EMPLOYMENT PERMITS Any outside employment permit may be revoked or suspended under the following circumstances:

- (a) Should an employee's performance at this department decline to a point where it is evaluated by a supervisor as needing improvement to reach an overall level of competency, the Sheriff may, at his/her discretion, revoke any previously approved outside employment permit(s). That revocation will stand until the employee's performance has been reestablished at a satisfactory level and his/her supervisor recommends reinstatement of the outside employment permit.
- (b) Suspension or revocation of a previously approved outside employment permit may be included as a term or condition of sustained discipline.
- (c) If, at any time during the term of a valid outside employment permit, an employee's conduct or outside employment conflicts with the provisions of department policy, the permit may be suspended or revoked.
- (d) When an employee is unable to perform at a full duty capacity due to an injury or other condition, any previously approved outside employment permit may be subjected to similar restrictions as those applicable to the employee's regularly assigned duties until the employee has been cleared to return to full duty status.

1020.3 PROHIBITED OUTSIDE EMPLOYMENT

The Department expressly reserves the right to deny any Outside Employment Application submitted by an employee seeking to engage in any activity which, in its view, would:

- (a) Involve the employee's use of departmental time, facilities, equipment or supplies, the use of the Department badge, uniform, prestige or influence for private gain or advantage.
- (b) Involve the employee's receipt or acceptance of any money or other consideration from anyone other than this department for the performance of an act which the employee, if not performing such act, would be required or expected to render in the regular course or hours of employment or as a part of the employee's duties as a member of this department.
- (c) Involve the performance of an act in other than the employee's capacity as a member of this department that may later be subject directly or indirectly to the control, inspection, review, audit or enforcement of any other employee of this department.
- (d) Involve time demands that would render performance of the employee's duties for this department less efficient or render the employee unavailable for reasonably anticipated overtime assignments and other job-related demands that occur outside regular working hours.

1020.3.1 OUTSIDE SECURITY AND PEACE OFFICER EMPLOYMENT

Because it would further create a potential conflict of interest, no member of this Department may engage in any outside or secondary employment as a private security guard, private investigator or other similar private security position.

Any private organization, entity or individual seeking special services for security or traffic control from members of this department must submit a written request to the Sheriff in advance of the desired service. Such outside overtime will be assigned, monitored and paid through the Department.

- (a) The applicant will be required to enter into an indemnification agreement prior to approval.
- (b) The applicant will further be required to provide for the compensation and full benefits of all employees requested for such outside security services.
- (c) Should such a request be approved, any employees working outside overtime shall be subject to the following conditions:
 - 1. The deputy(s) shall wear the departmental uniform/identification.
 - 2. The deputy(s) shall be subject to the rules and regulations of this department.
 - 3. No deputy may engage in such outside employment during or at the site of a strike, lockout, picket, or other physical demonstration of a labor dispute.
 - 4. Compensation for such approved outside security services shall be pursuant to normal overtime procedures.
 - 5. Outside security services shall not be subject to the collective bargaining process.
 - 6. No deputy may engage in outside employment as a peace officer for any other public agency without prior written authorization of the Sheriff.

1020.3.2 OUTSIDE OVERTIME ARREST AND REPORTING PROCEDURE

Any employee making an arrest or taking other official police action while working in an approved outside overtime assignment shall be required to complete all related reports in a timely manner pursuant to department policy. Time spent on the completion of such reports shall be considered incidental to the outside overtime assignment and should be reported as time worked on employee time records.

1020.3.3 SPECIAL RESTRICTIONS

Except for emergency situations or with prior authorization from the Division Supervisor, undercover deputies or deputies assigned to covert operations shall not be eligible to work in a uniformed or other capacity which might reasonably disclose the deputy's status as a law enforcement officer.

Jefferson County SO Policy Manual

Outside Employment

1020.4 DEPARTMENT RESOURCES

Except as noted in 1020.3.1, employees are prohibited from using any department equipment or resources in the course of or for the benefit of any outside employment. This shall include the prohibition of access to official records or databases of this department or other agencies through the use of the employee's position with this department.

1020.4.1 REVIEW OF FINANCIAL RECORDS

Employees approved for outside employment expressly agree that their personal financial records may be requested and reviewed/audited for potential conflict of interest. Prior to providing written approval for an outside employment position, the Department may request that an employee provide his/her personal financial records for review/audit in order to determine whether a conflict of interest exists. Failure of the employee to provide the requested personal financial records could result in denial of the off-duty work permit. If, after approving a request for an outside employment position, the Department becomes concerned that a conflict of interest exists based on a financial reason, the Department may request that the employee provide his/her personal financial records for review/audit. If the employee elects not to provide the requested records, his/her off-duty work permit may be revoked pursuant to REVOCATION/SUSPENSION OF OUTSIDE EMPLOYMENT PERMITS.

1020.5 MATERIAL CHANGES OR TERMINATION OF OUTSIDE EMPLOYMENT

If an employee terminates his/her outside employment during the period of a valid permit, the employee shall promptly submit written notification of such termination to the Sheriff through the chain of command. Any subsequent request for renewal or continued outside employment must thereafter be processed and approved through normal procedures set forth in this policy.

Employees are also required to disclose material changes in outside employment that occur after approval of outside employment has been granted to the Sheriff in writing via the chain of command. For the purpose of this policy, such changes include any material change in the number of hours, type of duties or demands of outside employment. Employees who are uncertain whether a change in outside employment is material are advised to report the change.

1020.6 OUTSIDE EMPLOYMENT WHILE ON DISABILITY

Department members engaged in outside employment who are placed on disability leave or modified/light-duty shall inform their immediate supervisor in writing within five days whether or not they intend to continue to engage in such outside employment while on such leave or light-duty status. The immediate supervisor shall review the duties of the outside employment along with any related doctor's orders, and make a recommendation to the Sheriff whether such outside employment should continue.

In the event the Sheriff determines that the outside employment should be discontinued or if the employee fails to promptly notify his/her supervisor of his/her intentions regarding their work permit, a notice of revocation of the member's permit will be forwarded to the involved employee, and a copy attached to the original work permit.

Jefferson County SO Policy Manual

Outside Employment

Criteria for revoking the outside employment permit include, but are not limited to, the following:

- (a) The outside employment is medically detrimental to the total recovery of the disabled member, as indicated by the County's professional medical advisors.
- (b) The outside employment performed requires the same or similar physical ability, as would be required of an on-duty member.
- (c) The employee's failure to make timely notice of their intentions to their supervisor.

When the disabled member returns to full duty with the Jefferson County Sheriff's Office, a request (in writing) may be made to the Sheriff to restore the permit.

Jefferson County SO Policy Manual

Occupational Disease and Work-Related Injury Reporting

1021.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidance regarding the timely reporting of occupational diseases, post-traumatic stress disorder (PTSD), and work-related injuries.

1021.1.1 DEFINITIONS

Definitions related to this policy include:

Occupational disease or work-related injury - An injury, disease, PTSD, or infection while acting in the course of employment (RCW 51.08.013; RCW 51.08.100; RCW 51.08.140; RCW 51.08.142).

1021.2 POLICY

The Jefferson County Sheriff's Office will address occupational diseases and work-related injuries appropriately, and will comply with applicable state workers' compensation requirements (RCW 51.28.010 et seq.).

1021.3 RESPONSIBILITIES

1021.3.1 MEMBER RESPONSIBILITIES

Any member sustaining any occupational disease or work-related injury shall report such event as soon as practicable, but within 24 hours, to a supervisor, and shall seek medical care when appropriate.

1021.3.2 SUPERVISOR RESPONSIBILITIES

A supervisor learning of any occupational disease or work-related injury should ensure the member receives medical care as appropriate.

Supervisors shall ensure that required documents regarding workers' compensation are completed and forwarded promptly. Any related Countywide disease- or injury-reporting protocol shall also be followed.

Supervisors shall determine whether the Major Incident Notification and the Accident, Illness and Injury Prevention policies apply and take additional action as required.

1021.3.3 DIVISION COMMANDER RESPONSIBILITIES

When a Division Commander receives a report of an occupational disease or work-related injury he/she should review the report for accuracy and determine what additional action should be taken. The report shall then be forwarded to the Sheriff, the County's risk management entity, and the Office Manager to ensure any required Department of Labor and Industries reporting is made as required in the accident, illness and injury prevention plan identified in the Accident, Illness and Injury Prevention Policy.

Jefferson County SO Policy Manual

Occupational Disease and Work-Related Injury Reporting

1021.3.4 SHERIFF RESPONSIBILITIES

The Sheriff or the authorized designee shall review and forward copies of the report to Human Resources. Copies of the report and related documents retained by the Department shall be filed in the member's confidential medical file.

1021.4 OTHER DISEASE OR INJURY

Diseases and injuries caused or occurring on-duty that do not qualify for workers' compensation reporting shall be documented on the designated report of injury form, which shall be signed by a supervisor. A copy of the completed form shall be forwarded to the appropriate Division Commander through the chain of command and a copy sent to the Sheriff or the authorized designee.

Unless the injury is extremely minor, this report shall be signed by the affected member, indicating that he/she desired no medical attention at the time of the report. By signing, the member does not preclude his/her ability to later seek medical attention.

1021.5 SETTLEMENT OFFERS

When a member sustains an occupational disease or work-related injury that is caused by another person and is subsequently contacted by that person, his/her agent, insurance company or attorney and offered a settlement, the member shall take no action other than to submit a written report of this contact to his/her supervisor as soon as possible.

1021.5.1 NO SETTLEMENT WITHOUT PRIOR APPROVAL

No less than 10 days prior to accepting and finalizing the settlement of any third-party claim arising out of or related to an occupational disease or work-related injury, the member shall provide the Sheriff with written notice of the proposed terms of such settlement. In no case shall the member accept a settlement without first providing written notice to the Sheriff. The purpose of such notice is to permit the County to determine whether the offered settlement will affect any claim the County may have regarding payment for damage to equipment or reimbursement for wages against the person who caused the disease or injury, and to protect the County's right of subrogation, while ensuring that the member's right to receive compensation is not affected.

Jefferson County SO Policy Manual

Personal Appearance Standards

1022.1 PURPOSE AND SCOPE

In order to project uniformity and neutrality toward the public and other members of the department, employees shall maintain their personal hygiene and appearance in a manner that projects a professional image appropriate for this department and for their assignment.

1022.2 GROOMING STANDARDS

Unless otherwise stated, and because deviations from these standards could present officer safety issues, the following appearance standards shall apply to all employees, except those whose current assignment would deem them not appropriate, and where the Sheriff has granted exception.

1022.2.1 HAIR

Hairstyles of all members shall be neat in appearance. For male sworn members, hair must not extend below the top edge of the uniform collar while assuming a normal stance.

For female sworn members, hair must be no longer than the horizontal level of the bottom of the uniform patch when the employee is standing erect, worn up or in a tightly wrapped braid or ponytail.

1022.2.2 MUSTACHES

A short and neatly trimmed mustache may be worn. Mustaches shall not extend more than 1/4 inch below the corners of the mouth or beyond the natural hairline of the upper lip.

1022.2.3 SIDEBURNS

Sideburns shall not extend below the bottom of the earlobes and shall be trimmed and neat.

1022.2.4 FACIAL HAIR

Beards and goatees are permitted if they are maintained in a neat, clean manner presenting a groomed appearance and they do not interfere with the wearing of police equipment or expose the member to undue risk or hazard. The beard or goatee must be shaven off the neck area. Facial hair will not exceed one inch in length when laying naturally and measured out from the face. Extreme styles, as determined by the Sheriff, are prohibited.

Beards and goatees will not be worn until it is readily apparent that the member has a beard or goatee and didn't just forget to shave. The amount of time to grow a beard or goatee will vary by individual, but every member must have a minimum of three days growth before reporting for duty with a beard or goatee. It is a recognized fact that some people are capable of growing beards or goatees which have a neat appearance and some are not. The Sheriff will determine, on an individual basis, if the member may keep a beard or goatee or if the member must shave it off.

This policy will be reviewed annually and may be rescinded by the Sheriff at any time.

Jefferson County SO Policy Manual

Personal Appearance Standards

1022.2.5 FINGERNAILS

Fingernails extending beyond the tip of the finger can pose a safety hazard to deputies or others. For this reason, fingernails shall be trimmed so that no point of the nail extends beyond the tip of the finger.

1022.2.6 JEWELRY

For the purpose of this policy, jewelry refers to rings, earrings, necklaces, bracelets, wristwatches, and tie tacks or tie bars. Jewelry shall present a professional image and may not create a safety concern for the department member or others. Jewelry that depicts racial, sexual, discriminatory, gang-related, or obscene language is not allowed.

- (a) Necklaces shall not be visible above the shirt collar.
- (b) Earrings shall be small and worn only in or on the earlobe.
- (c) One ring or ring set may be worn on each hand of the department member. No rings should be of the type that would cut or pose an unreasonable safety risk to the member or others during a physical altercation, if the member is assigned to a position where that may occur.
- (d) One small bracelet, including a bracelet identifying a medical condition, may be worn on one arm.
- (e) Wristwatches shall be conservative and present a professional image.
- (f) Tie tacks or tie bars worn with civilian attire shall be conservative and present a professional image.

1022.3 TATTOOS

While on-duty or representing the Jefferson County Sheriff's Office in any official capacity, members should make every reasonable effort to conceal tattoos or other body art. At no time while the member is on-duty or representing the Department in any official capacity shall any offensive tattoo or body art be visible. Examples of offensive tattoos include but are not limited to those that exhibit or advocate discrimination; those that exhibit gang, supremacist, or extremist group affiliation; and those that depict or promote drug use, sexually explicit acts, or other obscene material.

1022.4 BODY PIERCING OR ALTERATION

Body piercing or alteration to any area of the body visible in any authorized uniform or attire that is a deviation from normal anatomical features and which is not medically required is prohibited except with prior authorization of the Sheriff. Such body alteration includes, but is not limited to:

- (a) Tongue splitting or piercing.
- (b) The complete or transdermal implantation of any material other than hair replacement.
- (c) Abnormal shaping of the ears, eyes, nose or teeth.
- (d) Branding or scarification.

Jefferson County SO Policy Manual

Uniform Regulations

1023.1 PURPOSE AND SCOPE

The uniform policy of the Jefferson County Sheriff's Office is established to ensure that uniformed deputies will be readily identifiable to the public through the proper use and wearing of department uniforms. Employees should also refer to the following associated policies:

- Department Owned and Personal Property
- Body Armor
- Grooming Standards

The Uniform and Equipment Specifications manual is maintained and periodically updated by the Sheriff or his/her designee. That manual should be consulted regarding authorized equipment and uniform specifications.

The Jefferson County Sheriff's Office will provide uniforms for all employees required to wear them in the manner, quantity and frequency agreed upon in the respective employee group's collective bargaining agreement.

1023.2 WEARING AND CONDITION OF UNIFORM AND EQUIPMENT

Sheriff's employees wear the uniform to be identified as the law enforcement authority in society. The uniform also serves an equally important purpose to identify the wearer as a source of assistance in an emergency, crisis or other time of need.

- (a) Uniform and equipment shall be maintained in a serviceable condition and shall be ready at all times for immediate use. Uniforms shall be neat, clean, and appear professionally pressed.
- (b) All peace officers of this department shall possess and maintain at all times, a serviceable uniform and the necessary equipment to perform uniformed field duty.
- (c) Personnel shall wear only the uniform specified for their rank and assignment.
- (d) The uniform is to be worn in compliance with the specifications set forth in the department's uniform specifications that are maintained separately from this policy.
- (e) All supervisors will perform periodic inspections of their personnel to ensure conformance to these regulations.
- (f) Civilian attire shall not be worn in combination with any distinguishable part of the uniform.
- (g) Uniforms are only to be worn while on duty, while in transit to or from work, for court, or at other official department functions or events.
- (h) If the uniform is worn while in transit, an outer garment shall be worn over the uniform shirt so as not to bring attention to the employee while he/she is off duty.

Jefferson County SO Policy Manual

Uniform Regulations

- (i) Employees are not to purchase or drink alcoholic beverages while wearing any part of the department uniform, including the uniform pants.
- (j) Mirrored sunglasses will not be worn with any Department uniform.
- (k) Visible jewelry, other than those items listed below, shall not be worn with the uniform-unless specifically authorized by the Sheriff or his/her designee.
 - 1. Wrist watch.
 - 2. Wedding ring(s), class ring, or other ring of tasteful design. A maximum of one ring/set may be worn on each hand.
 - Medical alert bracelet.

1023.2.1 DEPARTMENT ISSUED IDENTIFICATION

The Department issues each employee an official department identification card bearing the employee's name, identifying information and photo likeness. All employees shall be in possession of their department issued identification card at all times while on duty or when carrying a concealed weapon.

- (a) Whenever on duty or acting in an official capacity representing the department, employees shall display their department issued identification in a courteous manner to any person upon request and as soon as practical.
- (b) Deputies working specialized assignments may be excused from the possession and display requirements when directed by their supervisor.

1023.3 UNIFORM CLASSES

1023.3.1 CLASS A UNIFORM

The Class A uniform is to be worn on special occasions such as funerals, graduations, ceremonies, or as directed. The Class A uniform is required for all sworn personnel. The Class A uniform includes the standard issue uniform with:

- (a) Long sleeve shirt with tie.
- (b) Trousers with black seam stripe.
- (c) Polished shoes/boots.

Boots with pointed toes are not permitted.

1023.3.2 CLASS B UNIFORM

All deputies will possess and maintain a serviceable Class B uniform at all times.

Jefferson County SO Policy Manual

Uniform Regulations

The Class B uniform will consist of the same garments and equipment as the Class A uniform with the following exceptions:

- (a) The long or short sleeve shirt may be worn with the collar open. No tie is required.
- (b) A white or black crew neck t-shirt must be worn with the uniform.
- (c) All shirt buttons must remain buttoned except for the last button at the neck.
- (d) TDU trousers may be worn in place of the Class A uniform trousers.
- (e) Shoes for the Class B uniform may be as described in the Class A uniform.
- (f) Approved all black unpolished boots/shoes may be worn.
- (g) Boots with pointed toes are not permitted.

1023.3.3 CLASS C UNIFORM

The Class C uniform may be established to allow field personnel warmer clothing during the winter months or special duty. The Sheriff will establish the regulations and conditions for wearing the Class C Uniform and the specifications for the Class C Uniform.

1023.3.4 SPECIALIZED UNIT UNIFORMS

The Sheriff may authorize special uniforms to be worn by deputies in specialized units such as the Canine Team, Marine Patrol, and other specialized assignments.

1023.3.5 FOUL WEATHER GEAR

The Uniform and Equipment Specifications lists the authorized uniform jacket and rain gear.

1023.4 INSIGNIA AND PATCHES

- (a) Shoulder Patches The authorized shoulder patch supplied by the Department shall be machine stitched to the sleeves of all uniform shirts and jackets, three-quarters of an inch below the shoulder seam of the shirt and be bisected by the crease in the sleeve.
- (b) Service stripes, stars, etc. Service stripes and other indicators for length of service may be worn on long sleeved shirts and jackets. They are to be machine stitched onto the uniform. The bottom of the service stripe shall be sewn the width of one and onehalf inches above the cuff seam with the rear of the service stripes sewn on the dress of the sleeve. The stripes are to be worn on the left sleeve only.
- (c) The regulation nameplate, or an authorized sewn on cloth nameplate, shall be worn at all times while in uniform. The nameplate shall display the employee's first name initial and last name.. The nameplate shall be worn and placed above the right pocket located in the middle, bisected by the pressed shirt seam, with equal distance from both sides of the nameplate to the outer edge of the pocket.

- (d) When a jacket is worn, the nameplate or an authorized sewn on cloth nameplate shall be affixed to the jacket in the same manner as the uniform.
- (e) Assignment Insignias Assignment insignias, (K-9, FTO, etc.) may be worn as designated by the Sheriff.
- (f) Flag Pin A flag pin may be worn, centered above the nameplate.
- (g) Badge The department issued badge, or an authorized sewn on cloth replica, must be worn and visible at all times while in uniform.
- (h) Rank Insignia The designated insignia indicating the employee's rank must be worn at all times while in uniform. The Sheriff may authorize exceptions.

1023.4.1 MOURNING BADGE

Uniformed employees should wear a black mourning band across the uniform badge whenever a law enforcement officer is killed in the line of duty. The following mourning periods will be observed:

- (a) A deputy of this department From the time of death until midnight on the 30th day after the death.
- (b) An officer or deputy from an adjacent county From the time of death until midnight on the day of the funeral.
- (c) Funeral attendee While attending the funeral of an out of region fallen deputy.
- (d) National Peace Officers Memorial Day (May 15th) From 0001 hours until 2359 hours.
- (e) As directed by the Sheriff.

1023.5 CIVILIAN ATTIRE

There are assignments within the Department that do not require the wearing of a uniform because recognition and authority are not essential to their function. There are also assignments in which the wearing of civilian attire is necessary.

- (a) All employees shall wear clothing that fits properly, is clean and free of stains, and not damaged or excessively worn.
- (b) All male administrative, investigative and support personnel who elect to wear civilian clothing to work shall wear button style shirts with a collar, slacks or suits that are moderate in style.
- (c) All female administrative, investigative, and support personnel who elect to wear civilian clothes to work shall wear dresses, slacks, shirts, blouses, or suits which are moderate in style.
- (d) The following items shall not be worn on duty:
 - 1. T-shirt alone.
 - 2. Open toed sandals or thongs.

- 3. Swimsuit, tube tops, or halter-tops.
- 4. Spandex type pants or see-through clothing.
- 5. Distasteful printed slogans, buttons or pins.
- (e) Variations from this order are allowed at the discretion of the Sheriff or designee when the employee's assignment or current task is not conducive to the wearing of such clothing.
- (f) No item of civilian attire may be worn on duty that would adversely affect the reputation of the Jefferson County Sheriff's Office or the morale of the employees.

1023.6 POLITICAL ACTIVITIES, ENDORSEMENTS, AND ADVERTISEMENTS

Unless specifically authorized by the Sheriff, Jefferson County Sheriff's Office employees may not wear any part of the uniform, be photographed wearing any part of the uniform, utilize a department badge, patch or other official insignia, or cause to be posted, published, or displayed, the image of another employee, or identify himself/herself as an employee of the Jefferson County Sheriff's Office, to do any of the following:

- (a) Endorse, support, oppose or contradict any political campaign or initiative.
- (b) Endorse, support, oppose, or contradict any social issue, cause or religion.
- (c) Endorse, support, or oppose, any product, service, company or other commercial entity.
- (d) Appear in any commercial, social, or non-profit publication, or any motion picture, film, video, public broadcast or any website.

1023.7 OPTIONAL EQUIPMENT - MAINTENANCE AND REPLACEMENT

- (a) Any of the items listed in the Uniform and Equipment Specifications as optional shall be purchased totally at the expense of the employee. No part of the purchase cost shall be offset by the Department for the cost of providing the Department issued item.
- (b) Maintenance of optional items shall be the financial responsibility of the purchasing employee. For example, repairs due to normal wear and tear.
- (c) Replacement of items listed in this order as optional shall be done as follows:
 - 1. When the item is no longer functional because of normal wear and tear, the employee bears the full cost of replacement.
 - 2. When the item is no longer functional because of damage in the course of the employee's duties, it shall be replaced following the procedures for the replacement of damaged personal property (See the Department Owned and Personal Property Policy).

Jefferson County SO Policy Manual

Uniform Regulations

1023.8 UNAUTHORIZED UNIFORMS, EQUIPMENT AND ACCESSORIES

Jefferson County Sheriff's Office employees may not wear any uniform item, accessory or attachment unless specifically authorized in the Uniform and Equipment Specifications or by the Sheriff or designee.

Jefferson County Sheriff's Office employees may not use or carry any safety item, tool or other piece of equipment unless specifically authorized in the Uniform and Equipment Specifications or by the Sheriff or designee.

Jefferson County SO Policy Manual

Nepotism and Conflicting Relationships

1025.1 PURPOSE AND SCOPE

The purpose of this policy is to ensure equal opportunity and effective employment practices by avoiding actual or perceived favoritism, discrimination, or actual or potential conflicts of interest by or between members of this department. These employment practices include: recruiting, testing, hiring, compensation, assignment, use of facilities, access to training opportunities, supervision, performance appraisal, discipline and workplace safety and security.

1025.1.1 DEFINITIONS

Business relationship - Serving as an employee, independent contractor, compensated consultant, owner, board member, shareholder or investor in an outside business, company, partnership, corporation, venture or other transaction where the Department employee's annual interest, compensation, investment or obligation is greater than \$250.

Conflict of interest - Any actual, perceived or potential conflict of interest in which it reasonably appears that a department employee's action, inaction or decisions are or may be influenced by the employee's personal or business relationship.

Nepotism - The practice of showing favoritism to relatives in appointment, employment, promotion or advancement by any public official in a position to influence these personnel decisions.

Personal relationship - Includes marriage, cohabitation, dating or any other intimate relationship beyond mere friendship.

Public official - A supervisor, officer or employee who is vested with authority by law, rule or regulation, or to whom authority has been delegated.

Relative - An employee's parent, stepparent, spouse, domestic partner, significant other, child (natural, adopted or step), sibling or grandparent.

Subordinate - An employee who is subject to the temporary or ongoing direct or indirect authority of a supervisor.

Supervisor - An employee who has temporary or ongoing direct or indirect authority over the actions, decisions, evaluation and/or performance of a subordinate employee.

1025.2 RESTRICTED DUTIES AND ASSIGNMENTS

The Department does not prohibit all personal or business relationships between employees. However, in order to avoid nepotism or other inappropriate conflicts, the following reasonable restrictions shall apply:

(a) Employees are prohibited from directly supervising, occupying a position in the line of supervision or being directly supervised by any other employee who is a relative or with whom they are involved in a personal or business relationship.

Jefferson County SO Policy Manual

Nepotism and Conflicting Relationships

- If circumstances require that such a supervisor/subordinate relationship exist temporarily, the supervisor shall make every reasonable effort to defer matters pertaining to the involved employee to an uninvolved supervisor.
- When personnel and circumstances permit, the Department will attempt to make every reasonable effort to avoid placing employees in such supervisor/ subordinate situations. The Department, however, reserves the right to transfer or reassign any employee to another position within the same classification in order to avoid conflicts with any provision of this policy.
- (b) Employees are prohibited from participating in, contributing to or recommending promotions, assignments, performance evaluations, transfers or other personnel decisions affecting an employee who is a relative or with whom they are involved in a personal or business relationship.
- (c) Whenever possible, FTOs and other trainers will not be assigned to train relatives. FTOs and other trainers are prohibited from entering into or maintaining personal or business relationships with any employee they are assigned to train until such time as the training has been successfully completed and the employee is off probation.
- (d) To avoid actual or perceived conflicts of interest, members of this department shall refrain from developing or maintaining personal or financial relationships with victims, witnesses or other individuals during the course of or as a direct result of any official contact.
- (e) Except as required in the performance of official duties or, in the case of immediate relatives, employees shall not develop or maintain personal or financial relationships with any individual they know or reasonably should know is under criminal investigation, is a convicted felon, parolee, fugitive, or registered sex offender, or who engages in serious violations of state or federal laws.

1025.2.1 EMPLOYEE RESPONSIBILITY

Prior to entering into any personal or business relationship or other circumstance which the employee knows or reasonably should know could create a conflict of interest or other violation of this policy, the employee shall promptly notify his/her uninvolved, next highest level of supervisor.

Whenever any employee is placed in circumstances that would require the employee to take enforcement action or provide official information or services to any relative or individual with whom the employee is involved in a personal or business relationship, the employee shall promptly notify his/her uninvolved, immediate supervisor. In the event that no uninvolved supervisor is immediately available, the employee shall promptly notify dispatch to have another uninvolved employee either relieve the involved employee or minimally remain present to witness the action.

Jefferson County SO Policy Manual

Nepotism and Conflicting Relationships

1025.2.2 SUPERVISORS RESPONSIBILITY

Upon being notified of, or otherwise becoming aware of any circumstance that could result in or constitute an actual or potential violation of this policy, a supervisor shall take all reasonable steps to promptly mitigate or avoid such violations, whenever possible. Supervisors shall also promptly notify the Sheriff of such actual or potential violations through the chain of command.

Jefferson County SO Policy Manual

Domestic Violence Involving Law Enforcement Employees

1026.1 PURPOSE AND SCOPE

This policy establishes procedures, protocols and actions for investigating and reporting domestic violence involving employees of this and other law enforcement agencies. The intent of this policy is to ensure that law enforcement employees are held to the standards of the law regarding domestic violence (RCW 10.99.090).

1026.1.1 DEFINITIONS

Agency - Means a general authority Washington law enforcement agency as defined in <u>RCW</u> 10.93.020.

Employee - Means any person currently employed with an agency.

Sworn Employee - Means a general authority Washington peace officer as defined in <u>RCW</u> 10.93.020, any person appointed under <u>RCW</u> 35.21.333, and any person appointed or elected to carry out the duties of the sheriff under <u>RCW</u> Chapter 36.28.

1026.2 DEPARTMENT RESPONSIBILITIES

Jefferson County Sheriff's Office has the following obligations (RCW 10.99.030 and 10.99.090):

- (a) Provide pre-hire screening procedures reasonably calculated to disclose whether an applicant for a sworn employee position has a history of domestic violence, child abuse allegations, or have been subject to protective order.
- (b) Maintain ongoing and meaningful relationships with victim advocacy groups and other domestic violence professionals in the community.
- (c) Provide education to Jefferson County Sheriff's Office employees on the dynamics of interpersonal violence.
- (d) In response to observed behavior or at the request of the employee, the Jefferson County Sheriff's Office may offer or recommend intervention services to employees. If domestic violence is suspected, the referral should be to a domestic violence specialist.
- (e) Any employee who becomes aware of domestic violence committed by a sworn employee must immediately report that allegation to their supervisor.
- (f) Recognize that employees who disclose that they have personally engaged in criminal acts of domestic violence are not entitled to confidentiality. Such acts shall be investigated administratively and criminally as appropriate.
- (g) Provide information to employing law enforcement agencies within 24 hours of a domestic violence or domestic dispute report involving a sworn deputy.

Jefferson County SO Policy Manual

Domestic Violence Involving Law Enforcement Employees

- (h) Provide information on this domestic violence policy and programs under <u>RCW</u> 26.50.150 to employees and make it available to employee families and the public.
- (i) Provide victims of domestic violence by Jefferson County Sheriff's Office employees a department point of contact to assist the victim through the investigative process. Consideration should be given to selecting a point of contact at least one rank higher than the perpetrator, and would ideally be someone other than the investigator.
- (j) Provide victims of domestic violence by Jefferson County Sheriff's Office employees contact information about public and private nonprofit domestic violence services and information regarding relevant confidentiality policies related to the victim's information.
- (k) Respond to Jefferson County Sheriff's Office employees who are alleged victims of violence at the hands of sworn employees of the Jefferson County Sheriff's Office. Safety concerns and domestic violence services information will be reviewed with the victim employee.
- (I) Provide for an impartial administrative investigation and appropriate criminal investigation of all acts of domestic violence allegedly committed by a sworn employee and appropriate sanctions when it is found that an employee has committed an act of domestic violence. Administrative investigations may be conducted by the Jefferson County Sheriff's Office or through agreements with other law enforcement agencies
- (m) Consider whether to relieve a sworn employee of Department-issued weapons and suspend law enforcement powers pending resolution of an investigation.

1026.2.1 SUPERVISOR RESPONSIBILITIES

Supervisors are required to:

- (a) Be aware of behaviors in their subordinates that could be indicative of domestic violence and properly process observations of such behavior.
- (b) Ensure that domestic violence incidents are properly recorded and processed according to this policy.

1026.2.2 DIVISION COMMANDER RESPONSIBILITIES

When the Division Commander is notified of an incident covered by this policy he/she shall notify the Sheriff promptly of such incident and:

- (a) If a JCSO employee is involved they shall:
 - Determine if the involved employee's law enforcement powers shall be suspended and if duty weapon, and other Department-owned equipment shall be removed pending investigation outcome and possible prosecutorial charging decision.
 - 2. Issue an administrative order prohibiting contact with the victim if appropriate.

Jefferson County SO Policy Manual

Domestic Violence Involving Law Enforcement Employees

- 3. Forward information on the incident to the Sheriff for review and further action.
- 4. Respond to the scene if the involved employee is a sergeant or above or if the situation dictates.
- (b) If an employee of another law enforcement agency is involved they shall:
 - 1. Verify command notification of the employing agency.
 - 2. Verify the supervisor has offered assistance with removing weapons, police powers, etc.
 - 3. Ensure that the Jefferson County Sheriff's Office provides appropriate reports and any other requested documentation to the employing agency.

1026.2.3 ADDITIONAL UNDERSHERIFF RESPONSIBILITIES

- (a) In all instances of law enforcement domestic violence the Undersheriff shall:
 - 1. Review the report and assign the criminal investigation or coordinate with the agency of jurisdiction.
 - 2. Coordinate with the appropriate prosecutor's office regarding charging and prosecution.
 - 3. Coordinate with the appropriate domestic violence advocacy organization to assist with victim safety concerns. Victim notification of each step of the administrative process is critical to victim safety.
- (b) All completed investigations of domestic violence that reveal probable cause of a crime committed by any agency sworn employees or the agency head shall be promptly forwarded to the appropriate prosecuting authority for a charging decision.
- (c) For all situations involving an employee of this department, the Undersheriff shall:
 - 1. Contact the victim.
 - 2. Introduce the point of contact.
 - 3. Provide an update regarding the administrative process.

1026.3 EMPLOYEE ACTIONS

Law enforcement employees have the following obligations or entitlements (RCW 10.99.090):

- (a) Employees are entitled to seek assistance through the employee assistance program, employee peer counselors, chaplains, or psychological professionals, however, in situations where family violence is indicated a referral to a domestic violence specialist is critical.
- (b) Employees with knowledge or information about any sworn employee in violation of this policy must report in writing to their supervisor as soon as possible, but no later than 24 hours. Failure to report may subject the employee to disciplinary action.

Jefferson County SO Policy Manual

Domestic Violence Involving Law Enforcement Employees

- (c) Employees who are victims of domestic violence are encouraged to request assistance, but are not subject to punitive measures for failing to report their abuse.
- (d) Employees should be alert to the likelihood of victim or witness intimidation and shall immediately take appropriate action. This action will include, but is not limited to the report to their supervisor within 24 hours.
- (e) Employees are expected to fully cooperate with the investigation of allegations under this Policy, but only as requested by a supervisor, the assigned investigator, or by court subpoena.
- (f) When a law enforcement agency responds to a call in which a sworn employee is alleged to have been involved in a domestic dispute or committed an act of domestic violence, the involved employee must immediately report that police response to their supervisor. A written report must follow within 24 hours, subject to the agency's internal investigatory process.
- (g) When an employee becomes the subject of an investigation for child abuse or neglect, or becomes subject to an order under RCW 26.44.063 or an order of protection under RCW 26.50.020 et seq. or any equivalent order issued by another state or tribal court, that employee must immediately report the fact to his/her supervisor. A written report must follow within 24 hours to include a copy of any order and any notices of court dates, appearances, and proceedings received by the employee.

1026.4 INCIDENT RESPONSE

Any notification of any incident of domestic violence involving any law enforcement officer requires a prompt response, full investigation and a complete written report by this department (<u>RCW</u> 10.99.030). These incidents additionally require:

- (a) On-scene supervisory presence.
- (b) Notification through the chain of command to the Sheriff of this department; and if the incident involves employees of another agency, notification of the agency head of the employing agency.
- (c) The Sheriff may delegate responsibility for receiving such reports to a specialized unit and/or specific person. Anyone so designated the Domestic Violence Specialist or Domestic Violence Unit should have specialized training regarding the dynamics of violent relationships, victim safety and the role of advocacy. The point of contact or unit supervisor should review each referral for any potential conflict of interest
- (d) In the event of a report of domestic violence alleged to have been committed by the Sheriff, prompt notification will be made to the employing entity's chief executive officer, or, in the case of an elected Sheriff, the County's Prosecutor.

1026.4.1 RADIO RESPONSE

Employees of JeffCom will ensure the following actions are taken:

Jefferson County SO Policy Manual

Domestic Violence Involving Law Enforcement Employees

- (a) Enter a call for service.
- (b) Notify the Shift Supervisor or appropriate supervisor. If no supervisor is available to respond to the scene, communications will notify an on-call supervisor or supervisor from another agency.
- (c) Prepare and preserve documentation of the facts of the call, including the 9-1-1 tape.

1026.4.2 PATROL RESPONSE

A patrol deputy responding to an incident described as domestic violence involving a law enforcement officer should, whenever possible, request a supervisory response.

- (a) The primary unit will conduct a thorough investigation, including, but not limited to:
 - 1. Photographs of the crime scene and any injuries identified.
 - 2. Statements from all witnesses, including children, if any.
 - 3. The Domestic Violence Supplemental Report Form.
 - 4. Seizure of any weapons used or referred to in the crime.
 - 5. Signed medical releases.
 - 6. Copies of dispatch (CAD) records.
 - 7. 9-1-1 call recording preserved.
 - 8. Statement of the victim; statement of the suspect.
 - 9. Determine if the victim requests any guns or specific weapons be removed for safekeeping and accommodate removal or explain the process for seeking a court order for removal.
 - 10. Complete the report as soon as possible, but prior to the completion of their shift.
- (b) Patrol units responding to suspicious circumstances, compelling third party accounts of incidents, unexplained property damage, etc. or other troubling event involving law enforcement officers will complete written reports of the incident.
- (c) A copy of all reports of the incident should be forwarded to the Division Commander. Access to the report should then be restricted to some form of "read only" version or physically secured.

1026.4.3 PATROL SUPERVISOR RESPONSE

A patrol supervisor shall:

- (a) Respond whenever practical to the scene of any domestic violence incident involving sworn employees of this department regardless of jurisdiction. Supervisors will coordinate information and offer assistance to the agency of jurisdiction to provide a complete investigation.
- (b) Respond to the scene of all domestic violence incidents within the jurisdiction of the Jefferson County Sheriff's Office involving any law enforcement officer.

Jefferson County SO Policy Manual

Domestic Violence Involving Law Enforcement Employees

- (c) Coordinate the investigation, applying appropriate resources and special units such as forensics, photography, domestic violence specialists, advocates and ensuring command notification.
- (d) Write a report on all incidents, whether deemed criminal or not and route it through the chain of command.
- (e) In the event of the arrest of a sworn employee of the Jefferson County Sheriff's Office, contact the Sheriff who will order the surrender of the deputy's Departmentissued weapons and identification. Consideration should be given to other agency equipment and inquiries made about voluntary surrender of personal weapons that may be secured for safekeeping.
- (f) In the event of the arrest of a sworn employee of another agency, contact that agency prior to custody transport and request authorization to seize that employee's agency-issued weapons or arrange for the employing agency to obtain them.
- (g) Endeavor to make a good faith effort to locate the suspect if there is probable cause for an arrest.
- (h) Explain the process to the victim, including the opportunity for applicable emergency protection orders, administrative no-contact orders, and confidentiality statutes and policies.
- (i) Provide the victim with a copy of this policy and JCSO contact information, acting as the point of contact until another assignment is made.

1026.5 VICTIM SAFETY ASSISTANCE AND NOTIFICATION

The Jefferson County Sheriff's Office will work with community resources and domestic violence advocacy agencies and shall make available to the victim (RCW 10.99.090):

- (a) Information on how to obtain protective orders and/or removal of weapons from his/ her home.
- (b) Assistance with obtaining such orders in coordination with domestic violence victim advocates.
- (c) A copy of this policy and any agency confidentiality policy.
- (d) Information about public and private domestic violence advocacy resources to include the Washington State Domestic Violence Hotline.
- (e) Information related to relevant confidentiality policies related to the victim's information and public disclosure as provide by law.
- (f) The Jefferson County Sheriff's Office will coordinate victim notification regarding criminal and administrative investigative processes through the designated agency liaison in order to assist with victim safety.

Jefferson County SO Policy Manual

Department Badges

1027.1 PURPOSE AND SCOPE

The Jefferson County Sheriff's Office badge and uniform patch as well as the likeness of these items and the name of the Jefferson County Sheriff's Office are the property of the Department and their use shall be restricted as set forth in this policy.

1027.2 POLICY

The uniform badge shall be issued to department members as a symbol of authority and the use and display of departmental badges shall be in strict compliance with this policy. Only authorized badges issued by this department shall be displayed, carried or worn by members while on duty or otherwise acting in an official or authorized capacity.

1027.2.1 NON-SWORN PERSONNEL

Badges and departmental identification cards issued to non-sworn personnel shall be clearly marked to reflect the position of the assigned employee (e.g. Parking Control, Volunteer).

Non-sworn personnel shall not display any department badge except as a part of his/her uniform and while on duty, or otherwise acting in an official and authorized capacity.

Non-sworn personnel shall not display any department badge or represent him/herself, on or off duty, in such a manner which would cause a reasonable person to believe that he/she is a sworn peace officer.

1027.2.2 RETIREE UNIFORM BADGE

Upon honorable retirement employees may purchase his/her assigned duty badge for display purposes. It is intended that the duty badge be used only as private memorabilia as other uses of the badge may be unlawful or in violation of this policy.

1027.3 UNAUTHORIZED USE

Except as required for on-duty use by current employees, no badge designed for carry or display in a wallet, badge case or similar holder shall be issued to anyone other than a current or honorably retired peace officer.

Department badges are issued to all sworn employees and non-sworn uniformed employees for official use only. The department badge, shoulder patch or the likeness thereof, or the department name shall not be used for personal or private reasons including, but not limited to, letters, memoranda, and electronic communications such as electronic mail or web sites and web pages.

The use of the badge, uniform patch and department name for all material (printed matter, products or other items) developed for Department use shall be subject to approval by the Sheriff.

Employees shall not loan his/her department badge or identification card to others and shall not permit the badge or identification card to be reproduced or duplicated.

Jefferson County SO Policy Manual

Department Badges

1027.4 PERMITTED USE BY EMPLOYEE GROUPS

The likeness of the department badge shall not be used without the expressed authorization of the Sheriff and shall be subject to the following:

- (a) The employee associations may use the likeness of the department badge for merchandise and official association business provided they are used in a clear representation of the association and not the Jefferson County Sheriff's Office. The following modifications shall be included:
 - 1. The text on the upper and lower ribbons is replaced with the name of the employee association.
 - 2. The badge number portion displays the initials of the employee association.
- (b) The likeness of the department badge for endorsement of political candidates shall not be used without the expressed approval of the Sheriff.

Jefferson County SO Policy Manual

Temporary Modified-Duty Assignments

1028.1 PURPOSE AND SCOPE

This policy establishes procedures for providing temporary modified-duty assignments. This policy is not intended to affect the rights or benefits of employees under federal or state law, County rules or current collective bargaining agreements or memorandums of understanding. For example, nothing in this policy affects the obligation of the Department to engage in a good faith, interactive process to consider reasonable accommodations for any employee with a temporary or permanent disability that is protected under federal or state law.

1028.2 POLICY

Subject to operational considerations, the Jefferson County Sheriff's Office may identify temporary modified-duty assignments for employees who have an injury or medical condition resulting in temporary work limitations or restrictions. A temporary assignment allows the employee to work, while providing the Department with a productive employee during the temporary period.

1028.3 GENERAL CONSIDERATIONS

Priority consideration for temporary modified-duty assignments will be given to employees with work-related injuries or illnesses that are temporary in nature. Employees having disabilities covered under the Americans with Disabilities Act (ADA) or the Washington Law Against Discrimination shall be treated equally, without regard to any preference for a work-related injury.

No position in the Jefferson County Sheriff's Office shall be created or maintained as a temporary modified-duty assignment.

Temporary modified-duty assignments are a management prerogative and not an employee right. The availability of temporary modified-duty assignments will be determined on a case-by-case basis, consistent with the operational needs of the Department. Temporary modified-duty assignments are subject to continuous reassessment, with consideration given to operational needs and the employee's ability to perform in a modified-duty assignment.

The Sheriff or the authorized designee may restrict employees working in temporary modifiedduty assignments from wearing a uniform, displaying a badge, carrying a firearm, operating an emergency vehicle or engaging in outside employment, or may otherwise limit them in employing their peace officer powers.

Temporary modified-duty assignments shall generally not exceed a cumulative total of 1,040 hours in any one-year period.

1028.4 PROCEDURE

Employees may request a temporary modified-duty assignment for short-term injuries or illnesses.

Jefferson County SO Policy Manual

Temporary Modified-Duty Assignments

Employees seeking a temporary modified-duty assignment should submit a written request to the Sheriff or the authorized designee. The request should, as applicable, include a certification from the treating medical professional containing:

- (a) An assessment of the nature and probable duration of the illness or injury.
- (b) The prognosis for recovery.
- (c) The nature and scope of limitations and/or work restrictions.
- (d) A statement regarding any required workplace accommodations, mobility aids or medical devices.
- (e) A statement that the employee can safely perform the duties of the temporary modified-duty assignment.

The Sheriff or the authorized designee will make a determination regarding temporary modifiedduty assignments that may be available based on the needs of the Department and the limitations of the employee. The Sheriff or the authorized designee shall confer with the Jefferson County Human Resources or the County Prosecutor as appropriate.

1028.5 ACCOUNTABILITY

Written notification of assignments, work schedules and any restrictions should be provided to employees assigned to temporary modified-duty assignments and their supervisors. Those assignments and schedules may be adjusted to accommodate department operations and the employee's medical appointments, as mutually agreed upon with the Sheriff or the authorized designee.

1028.5.1 EMPLOYEE RESPONSIBILITIES

The responsibilities of employees assigned to temporary modified duty shall include, but are not limited to:

- (a) Communicating and coordinating any required medical and physical therapy appointments in advance with their supervisors.
- (b) Promptly notifying their supervisors of any change in restrictions or limitations after each appointment with their treating medical professionals.
- (c) Communicating a status update to their supervisors no less than once every 30 days while assigned to temporary modified duty.
- (d) Submitting a written status report to the Sheriff or the authorized designee that contains a status update and anticipated date of return to full-duty when a temporary modified-duty assignment extends beyond 60 days.

Jefferson County SO Policy Manual

Temporary Modified-Duty Assignments

1028.5.2 SUPERVISOR RESPONSIBILITIES

The employee's immediate supervisor shall monitor and manage the work schedule of those assigned to temporary modified duty.

The responsibilities of supervisors shall include, but are not limited to:

- (a) Periodically apprising the Sheriff or the authorized designee of the status and performance of employees assigned to temporary modified duty.
- (b) Notifying the Sheriff or the authorized designee and ensuring that the required documentation facilitating a return to full duty is received from the employee.
- (c) Ensuring that employees returning to full duty have completed any required training and certification.

1028.6 MEDICAL EXAMINATIONS

Prior to returning to full-duty status, employees shall be required to provide certification from their treating medical professionals stating that they are medically cleared to perform the essential functions of their jobs without restrictions or limitations.

The Department may require a fitness-for-duty examination prior to returning an employee to full-duty status, in accordance with the Fitness for Duty Policy.

1028.7 PREGNANCY

If an employee is temporarily unable to perform regular duties due to a pregnancy, childbirth, or a related medical condition, the employee will be treated the same as any other temporarily disabled employee (42 USC § 2000e(k)). A pregnant employee shall not be involuntarily transferred to a temporary modified-duty assignment.

Nothing in this policy limits a pregnant employee's right to a temporary modified-duty assignment if required under RCW 43.10.005 or WAC 357-26-030 et seq.

1028.7.1 NOTIFICATION

Pregnant employees should notify their immediate supervisors as soon as practicable and provide a statement from their medical providers identifying any pregnancy-related job restrictions or limitations. If at any point during the pregnancy it becomes necessary for the employee to take a leave of absence, such leave shall be granted in accordance with the County's personnel rules and regulations regarding family and medical care leave.

1028.8 PROBATIONARY EMPLOYEES

Probationary employees who are assigned to a temporary modified-duty assignment shall have their probation extended by a period of time equal to their assignment to temporary modified duty.

1028.9 MAINTENANCE OF CERTIFICATION AND TRAINING

Employees assigned to temporary modified duty shall maintain all certification, training and qualifications appropriate to both their regular and temporary duties, provided that the certification, training or qualifications are not in conflict with any medical limitations or restrictions. Employees

Temporary Modified-Duty Assignment	orarv Modi	d-Duty A	Assianmei	nts
------------------------------------	------------	----------	-----------	-----

who are assigned to temporary modified duty shal maintain any certification, training or qualifications.	I inform their	supervisors of	any inability to

Jefferson County SO Policy Manual

Accident, Illness and Injury Prevention

1029.1 PURPOSE AND SCOPE

The purpose of this policy is to establish an ongoing and effective plan to reduce the incidence of illness and injury for members of the Jefferson County Sheriff's Office, in accordance with the requirements of an Accident, Illness and Injury Prevention Program (AIIPP) (WAC 296-800-140 et seq.).

This policy specifically applies to illness and injury that results in lost time or that requires medical treatment beyond first aid. Although this policy provides the essential guidelines for a plan that reduces illness and injury, it may be supplemented by procedures outside the Policy Manual.

This policy does not supersede, but supplements any related Countywide safety efforts.

1029.2 POLICY

The Jefferson County Sheriff's Office is committed to providing a safe environment for its members and visitors and to minimizing the incidence of work-related accidents, illness and injuries. The Department will establish and maintain an AIIPP and will provide tools, training and safeguards designed to reduce the potential for accidents, illness and injuries. It is the intent of the Department to comply with all laws and regulations related to occupational safety.

1029.3 HAZARDS

All members should report and/or take reasonable steps to correct unsafe or unhealthy work conditions, practices or procedures in a timely manner. Members should make their reports to a supervisor (as a general rule, their own supervisors).

Supervisors should make reasonable efforts to correct unsafe or unhealthy work conditions in a timely manner, based on the severity of the hazard. These hazards should be corrected when observed or discovered, when it is reasonable to do so. When a hazard exists that cannot be immediately abated without endangering members or property, supervisors should protect or remove all exposed members from the area or item, except those necessary to correct the existing condition.

Members who are necessary to correct the hazardous condition shall be provided with the necessary protection.

All significant actions taken and dates they are completed shall be documented on the appropriate form. This form should be forwarded to the Sheriff or the authorized designee via the chain of command.

The Sheriff or the authorized designee will take appropriate action to ensure the accident, illness and injury prevention plan addresses potential hazards upon such notification.

1029.4 SHERIFF RESPONSIBILITIES

The responsibilities of the Sheriff or authorized designee include, but are not limited to:

- (a) Managing, implementing and enforcing a plan to reduce the incidence of member accident, illness and injury (WAC 296-800-14025).
- (b) Ensuring that a system of communication is in place that facilitates a continuous flow of safety and health information between supervisors and members. This system shall include:
 - (a) New member orientation that includes a discussion of safety and health policies and procedures.
 - (b) Regular member review of the accident, illness and injury prevention plan.
- (c) Ensuring that all safety and health policies and procedures are clearly communicated and understood by all members.
- (d) Taking reasonable steps to ensure that all members comply with safety rules in order to maintain a safe work environment. This includes, but is not limited to:
 - 1. Informing members of the accident, illness and injury prevention guidelines.
 - 2. Recognizing members who perform safe work practices.
 - 3. Ensuring that the member evaluation process includes member safety performance.
 - 4. Ensuring department compliance to meet standards regarding the following:
 - (a) Communicable diseases (WAC 296-823-100 et seq.)
 - (b) PPE (WAC 296-800-160 et seq.)
 - (c) Respiratory protection (WAC 296-800-160)
 - (d) First aid (WAC 296-800-150 et seq.)
 - (e) Safe workplace (WAC 296-800-110 et seq.)
 - (f) Emergency Action Plan and Fire Prevention Plan (WAC 296-24-567)
 - (g) Walking-working surfaces (WAC 296-24-735 et seq.; WAC 296-24-740 et seq.; WAC 296-24-7500 et seq.).
- (e) Making available a form to document inspections, unsafe conditions or work practices, and actions taken to correct unsafe conditions and work practices.
- (f) Making available a form to document individual incidents or accidents.
- (g) Making available a form to document the safety and health training of each member. This form will include the member's name or other identifier, training dates, type of training and training providers.
- (h) Conducting and documenting a regular review of the illness and injury prevention plan.

1029.5 ACCIDENT, ILLNESS AND INJURY PREVENTION PLAN

The Sheriff or authorized designee is responsible for developing an accident, illness and injury prevention plan that shall include (WAC 296-800-14005):

Jefferson County SO Policy Manual

Accident, Illness and Injury Prevention

- (a) A description of the entire accident, illness and injury plan, including workplace safety and health training programs.
- (b) A safety orientation that covers all components of the AIIPP.
- (c) Regularly scheduled safety meetings.
- (d) Posted or distributed safety information (WAC 296-800-19005; WAC 296-800-20005).
- (e) A system for members to anonymously inform management about workplace hazards.
- (f) Establishment of a safety and health committee that will (WAC 296-800-130):
 - 1. Meet regularly.
 - Prepare a written record of safety and health committee meetings.
 - 3. Review the results of periodic scheduled inspections.
 - 4. Review investigations of accidents and exposures.
 - 5. Make suggestions to command staff for the prevention of future incidents.
 - 6. Review investigations of alleged hazardous conditions.
 - 7. Submit recommendations to assist in the evaluation of member safety suggestions.
 - 8. Assess the effectiveness of efforts made by the Department to meet applicable standards (WAC 296-800-100 et seq.).
- (g) Establishing a process to ensure workplace accidents involving a fatality or in-patient hospitalization of any member are reported as required to the Washington Department of Labor and Industries (WAC 296-27-031).
- (h) On-the-job review and training of the practices necessary to perform the initial job assignments in a safe manner and how to properly address hazards.
- (i) Instruction on reporting injuries and location of first-aid facilities.
- (j) The use and care of required personal protective equipment (PPE).
- (k) The proper actions to take during emergencies, including the routes for exiting work areas.
- (I) Identification of the hazardous gases, chemicals or materials, along with the instructions on their safe use and emergency action following accidental exposure.
- (m) The development, supervision, implementation and enforcement of training programs to improve the skill, awareness and competency of all members regarding occupational safety and health (WAC 296-800-14020).

1029.5.1 SAFETY COMMITTEE

The Jefferson County Sheriff's Office maintains a safety committee to communicate and evaluate safety and health issues that may affect members and to promote a safe and healthy work environment. The safety committee should include employee-elected and department-selected members. The number of employee-elected members must equal or exceed the number

Jefferson County SO Policy Manual

Accident, Illness and Injury Prevention

of department-selected members. A chairperson of the committee shall be elected (WAC 296-800-13020).

The safety committee will:

- (a) Review safety and health inspection reports to help correct safety standards.
- (b) Evaluate accident investigations conducted since the last meeting to determine if the causes of the unsafe situation were identified and corrected.
- (c) Evaluate the AIIPP and discuss recommendations for improvement, if needed.
- (d) Document attendance.
- (e) Write down the subject discussed.
- (f) Prepare minutes of each meeting that shall be made available for review by safety and health consultation personnel of the Washington Department of Labor and Industries.

1029.6 SUPERVISOR RESPONSIBILITIES

Supervisor responsibilities include, but are not limited to:

- (a) Ensuring member compliance with accident, illness and injury prevention guidelines and answering questions from members about this policy.
- (b) Training, counseling, instructing or making informal verbal admonishments any time safety performance is deficient. Supervisors may also initiate discipline when it is reasonable and appropriate under the Standards of Conduct Policy.
- (c) Establishing and maintaining communication with members on health and safety issues. This is essential for an injury-free, productive workplace.
- (d) Completing required forms and reports relating to accident, illness and injury prevention; such forms and reports shall be submitted to the Sheriff or the authorized designee.
- (e) Notifying the Sheriff or the authorized designee when:
 - 1. New substances, processes, procedures or equipment that present potential new hazards are introduced into the work environment.
 - 2. New, previously unidentified hazards are recognized.
 - 3. Occupational accidents, illnesses and injuries occur.
 - New and/or permanent or intermittent members are hired or reassigned to processes, operations or tasks for which a hazard evaluation has not been previously conducted.
 - 5. Workplace conditions warrant an inspection.

1029.7 INSPECTIONS

Safety inspections are crucial to a safe work environment. These inspections identify and evaluate workplace hazards and permit mitigation of those hazards. A hazard assessment checklist should be used for documentation and to ensure a thorough assessment of the work environment.

Jefferson County SO Policy Manual

Accident, Illness and Injury Prevention

The Sheriff or authorized designee shall ensure that the appropriate documentation is completed for each inspection.

1029.7.1 EQUIPMENT

Members are charged with daily vehicle inspections of their assigned vehicles and of their PPE prior to working in the field. Members shall complete the appropriate form if an unsafe condition cannot be immediately corrected. Members should forward this form to their supervisors.

1029.8 RECORDS

Records and training documentation relating to accident, illness and injury prevention will be maintained in accordance with the established records retention schedule.

Safety committee records shall be retained for a minimum of one year (WAC 296-800-13020).

1029.9 INVESTIGATIONS

Any member sustaining any work-related illness or injury, as well as any member who is involved in any accident or hazardous substance exposure while on-duty shall report such event as soon as practicable to a supervisor. Members observing or learning of a potentially hazardous condition are to promptly report the condition to their immediate supervisors.

A supervisor receiving such a report should personally investigate the incident or ensure that an investigation is conducted. Investigative procedures for workplace accidents and hazardous substance exposures should include:

- (a) A visit to the accident scene as soon as possible.
- (b) An interview of the injured member and witnesses.
- (c) An examination of the workplace for factors associated with the accident/exposure.
- (d) Determination of the cause of the accident/exposure.
- (e) Corrective action to prevent the accident/exposure from reoccurring.
- (f) Documentation of the findings and corrective actions taken.

Additionally, the supervisor should proceed with the steps to report an on-duty injury, as required under the Occupational Disease and Work-Related Injury Reporting Policy, in conjunction with this investigation to avoid duplication and ensure timely reporting.

1029.10 TRAINING

The Sheriff or authorized designee shall work with the Training Sergeant to provide all members, including supervisors, with training on general and job-specific workplace safety and health practices (WAC 296-800-14020). Training shall be provided:

- (a) To supervisors to familiarize them with the safety and health hazards to which members under their immediate direction and control may be exposed.
- (b) To all members with respect to hazards specific to each member's job assignment.

Jefferson County SO Policy Manual

Accident, Illness and Injury Prevention

- (c) To all members given new job assignments for which training has not previously been provided.
- (d) Whenever new substances, processes, procedures or equipment are introduced to the workplace and represent a new hazard.
- (e) Whenever the Department is made aware of a new or previously unrecognized hazard.

1029.10.1 TRAINING TOPICS

The Training Sergeant shall ensure that training includes:

- (a) Reporting unsafe conditions, work practices and injuries, and informing a supervisor when additional instruction is needed.
- (b) Use of appropriate clothing, including gloves and footwear.
- (c) Use of respiratory equipment.
- (d) Availability of toilet, hand-washing and drinking-water facilities.
- (e) Provisions for medical services and first aid.
- (f) Handling of bloodborne pathogens and other biological hazards.
- (g) Prevention of heat and cold stress.
- (h) Identification and handling of hazardous materials, including chemical hazards to which members could be exposed, and review of resources for identifying and mitigating hazards (e.g., hazard labels, Safety Data Sheets (SDS)).
- (i) Mitigation of physical hazards, such as heat and cold stress, noise, and ionizing and non-ionizing radiation.
- (j) Identification and mitigation of ergonomic hazards, including working on ladders or in a stooped posture for prolonged periods.
- (k) Back exercises/stretches and proper lifting techniques.
- (I) Avoidance of slips and falls.
- (m) Good housekeeping and fire prevention.
- (n) Other job-specific safety concerns.

Jefferson County SO Policy Manual

Employee Speech, Expression and Social Networking

1030.1 PURPOSE AND SCOPE

This policy is intended to address issues associated with employee use of social networking sites and to provide guidelines for the regulation and balancing of employee speech and expression with the needs of the Department.

Nothing in this policy is intended to prohibit or infringe upon any communication, speech or expression that is protected or privileged under law. This includes speech and expression protected under state or federal constitutions as well as labor or other applicable laws. For example, this policy does not limit an employee from speaking as a private citizen, including acting as an authorized member of a recognized bargaining unit or deputy associations, about matters of public concern, such as misconduct or corruption.

Employees are encouraged to consult with their supervisor regarding any questions arising from the application or potential application of this policy.

1030.1.1 APPLICABILITY

This policy applies to all forms of communication including but not limited to film, video, print media, public or private speech, use of all Internet services, including the World Wide Web, email, file transfer, remote computer access, news services, social networking, social media, instant messaging, blogs, forums, video and other file-sharing sites.

1030.2 POLICY

Public employees occupy a trusted position in the community, and thus, their statements have the potential to contravene the policies and performance of this department. Due to the nature of the work and influence associated with the law enforcement profession, it is necessary that employees of this department be subject to certain reasonable limitations on their speech and expression. To achieve its mission and efficiently provide service to the public, the Jefferson County Sheriff's Office will carefully balance the individual employee's rights against the Department's needs and interests when exercising a reasonable degree of control over its employees' speech and expression.

1030.3 SAFETY

Employees should consider carefully the implications of their speech or any other form of expression when using the Internet. Speech and expression that may negatively affect the safety of the Jefferson County Sheriff's Office employees, such as posting personal information in a public forum, can result in compromising an employee's home address or family ties. Employees should therefore not disseminate or post any information on any forum or medium that could reasonably be expected to compromise the safety of any employee, an employee's family or associates.

Jefferson County SO Policy Manual

Employee Speech, Expression and Social Networking

Examples of the type of information that could reasonably be expected to compromise safety include:

- Disclosing a photograph and name or address of a deputy who is working undercover.
- Disclosing the address of a fellow deputy.
- Otherwise disclosing where another deputy can be located off-duty.

1030.4 PROHIBITED SPEECH, EXPRESSION AND CONDUCT

To meet the department's safety, performance and public-trust needs, the following are prohibited unless the speech is otherwise protected (for example, an employee speaking as a private citizen, including acting as an authorized member of a recognized bargaining unit or deputy associations, on a matter of public concern):

- (a) Speech or expression made pursuant to an official duty that tends to compromise or damage the mission, function, reputation or professionalism of the Jefferson County Sheriff's Office or its employees.
- (b) Speech or expression that, while not made pursuant to an official duty, is significantly linked to, or related to, the Jefferson County Sheriff's Office and tends to compromise or damage the mission, function, reputation or professionalism of the Jefferson County Sheriff's Office or its employees. Examples may include:
 - 1. Statements that indicate disregard for the law or the state or U.S. Constitution.
 - 2. Expression that demonstrates support for criminal activity.
 - 3. Participating in sexually explicit photographs or videos for compensation or distribution.
- (c) Speech or expression that could reasonably be foreseen as having a negative impact on the credibility of the employee as a witness. For example, posting statements or expressions to a website that glorify or endorse dishonesty, unlawful discrimination or illegal behavior.
- (d) Speech or expression of any form that could reasonably be foreseen as having a negative impact on the safety of the employees of the Department. For example, a statement on a blog that provides specific details as to how and when prisoner transportations are made could reasonably be foreseen as potentially jeopardizing employees by informing criminals of details that could facilitate an escape or attempted escape.
- (e) Speech or expression that is contrary to the canons of the Law Enforcement Code of Ethics as adopted by the Jefferson County Sheriff's Office.
- (f) Use or disclosure, through whatever means, of any information, photograph, video or other recording obtained or accessible as a result of employment with the Department

Jefferson County SO Policy Manual

Employee Speech, Expression and Social Networking

- for financial or personal gain, or any disclosure of such materials without the express authorization of the Sheriff or the authorized designee (RCW 9A.68.020).
- (g) Posting, transmitting or disseminating any photographs, video or audio recordings, likenesses or images of department logos, emblems, uniforms, badges, patches, marked vehicles, equipment or other material that specifically identifies the Jefferson County Sheriff's Office on any personal or social networking or other website or web page, without the express authorization of the Sheriff.
- (h) Accessing websites for non-authorized purposes, or use of any personal communication device, game device or media device, whether personally or department-owned, for personal purposes while on-duty, except in the following circumstances:
 - 1. When brief personal communication may be warranted by the circumstances (e.g., inform family of extended hours).
 - During authorized breaks; such usage should be limited as much as practicable to areas out of sight and sound of the public and shall not be disruptive to the work environment.

Employees must take reasonable and prompt action to remove any content, including content posted by others, that is in violation of this policy from any web page or website maintained by the employee (e.g., social or personal website).

1030.4.1 UNAUTHORIZED ENDORSEMENTS AND ADVERTISEMENTS

While employees are not restricted from engaging in the following activities as private citizens or as authorized members of a recognized bargaining unit or deputy associations, employees may not represent the Jefferson County Sheriff's Office or identify themselves in any way that could be reasonably perceived as representing the Jefferson County Sheriff's Office in order to do any of the following, unless specifically authorized by the Sheriff:

- (a) Endorse, support, oppose or contradict any political campaign or initiative.
- (b) Endorse, support, oppose or contradict any social issue, cause or religion.
- (c) Endorse, support or oppose any product, service, company or other commercial entity.
- (d) Appear in any commercial, social or nonprofit publication or any motion picture, film, video, public broadcast or any website.

Additionally, when it can reasonably be construed that an employee, acting in his/her individual capacity or through an outside group or organization (e.g. bargaining group), is affiliated with this department, the employee shall give a specific disclaiming statement that any such speech or expression is not representative of the Jefferson County Sheriff's Office.

Employees retain their right to vote as they choose, to support candidates of their choice and to express their opinions as private citizens, including as authorized members of a recognized

Jefferson County SO Policy Manual

Employee Speech, Expression and Social Networking

bargaining unit or deputy associations, on political subjects and candidates at all times while offduty. However, employees may not use their official authority or influence to interfere with or affect the result of an election or a nomination for office. Employees are also prohibited from directly or indirectly using their official authority to coerce, command or advise another employee to pay, lend or contribute anything of value to a party, committee, organization, agency or person for political purposes (5 USC § 1502).

1030.5 PRIVACY EXPECTATION

Members forfeit any expectation of privacy with regard to emails, texts or anything published or maintained through file-sharing software or any Internet site (e.g., Facebook, MySpace) that is accessed, transmitted, received or reviewed on any department technology system (see the Information Technology Use Policy for additional guidance).

1030.6 CONSIDERATIONS

In determining whether to grant authorization of any speech or conduct that is prohibited under this policy, the factors that the Sheriff or authorized designee should consider include:

- (a) Whether the speech or conduct would negatively affect the efficiency of delivering public services.
- (b) Whether the speech or conduct would be contrary to the good order of the Department or the efficiency or morale of its members.
- (c) Whether the speech or conduct would reflect unfavorably upon the Department.
- (d) Whether the speech or conduct would negatively affect the member's appearance of impartiality in the performance of his/her duties.
- (e) Whether similar speech or conduct has been previously authorized.
- (f) Whether the speech or conduct may be protected and outweighs any interest of the Department.

Jefferson County SO Policy Manual

Line-of-Duty Deaths

1031.1 PURPOSE AND SCOPE

The purpose of this policy is to provide guidance to members of the Jefferson County Sheriff's Office in the event of the death of a member occurring in the line of duty and to direct the Department in providing proper support for the member's survivors.

The Sheriff may also apply some or all of this policy in situations where members are injured in the line of duty and the injuries are life-threatening.

1031.1.1 DEFINITIONS

Definitions related to this policy include:

Line-of-duty death - The death of a sworn member during the course of performing law enforcement-related functions while on- or off-duty, or a non-sworn member during the course of performing their assigned duties.

Survivors - Immediate family members of the deceased member, which can include spouse, children, parents, other next of kin or significant others. The determination of who should be considered a survivor for purposes of this policy should be made on a case-by-case basis given the individual's relationship with the member and whether the individual was previously designated by the deceased member.

1031.2 POLICY

It is the policy of the Jefferson County Sheriff's Office to make appropriate notifications and to provide assistance and support to survivors and coworkers of a member who dies in the line of duty.

It is also the policy of this department to respect the requests of the survivors when they conflict with these guidelines, as appropriate.

1031.3 INITIAL ACTIONS BY COMMAND STAFF

- (a) Upon learning of a line-of-duty death, the deceased member's supervisor should provide all reasonably available information to the Shift Supervisor and JeffCom.
 - Communication of information concerning the member and the incident should be restricted to secure networks to avoid interception by the media or others (see the Public Information Officer section of this policy).
- (b) The Shift Supervisor should ensure that notifications are made in accordance with the Officer-Involved Shootings and Deaths and Major Incident Notification policies as applicable.
- (c) If the member has been transported to the hospital, the Shift Supervisor or the designee should respond to the hospital to assume temporary responsibilities as the Hospital Liaison.

(d) The Sheriff or the authorized designee should assign members to handle survivor notifications and assign members to the roles of Hospital Liaison (to relieve the temporary Hospital Liaison) and the Department Liaison as soon as practicable (see the Notifying Survivors section and the Department Liaison and Hospital Liaison subsections in this policy).

1031.4 NOTIFYING SURVIVORS

Survivors should be notified as soon as possible in order to avoid the survivors hearing about the incident in other ways.

The Sheriff or the authorized designee should review the deceased member's emergency contact information and make accommodations to respect the member's wishes and instructions specific to notifying survivors. However, notification should not be excessively delayed because of attempts to assemble a notification team in accordance with the member's wishes.

The Sheriff, Shift Supervisor or the authorized designee should select at least two members to conduct notification of survivors, one of which may be the Department Chaplain.

Notifying members should:

- (a) Make notifications in a direct and compassionate manner, communicating as many facts of the incident as possible, including the current location of the member. Information that is not verified should not be provided until an investigation has been completed.
- (b) Determine the method of notifying surviving children by consulting with other survivors and taking into account factors such as the child's age, maturity and current location (e.g., small children at home, children in school).
- (c) Plan for concerns such as known health concerns of survivors or language barriers.
- (d) Offer to transport survivors to the hospital, if appropriate. Survivors should be transported in department vehicles. Notifying members shall inform the Hospital Liaison over a secure network that the survivors are on their way to the hospital and should remain at the hospital while the survivors are present.
- (e) When survivors are not at their residences or known places of employment, actively seek information and follow leads from neighbors, other law enforcement, postal authorities and other sources of information in order to accomplish notification in as timely a fashion as possible. Notifying members shall not disclose the reason for their contact other than a family emergency.
- (f) If making notification at a survivor's workplace, ask a workplace supervisor for the use of a quiet, private room to meet with the survivor. Members shall not inform the workplace supervisor of the purpose of their visit other than to indicate that it is a family emergency.
- (g) Offer to call other survivors, friends or clergy to support the survivors and to avoid leaving survivors alone after notification.
- (h) Assist the survivors with meeting childcare or other immediate needs.

- (i) Provide other assistance to survivors and take reasonable measures to accommodate their needs, wishes and desires. Care should be taken not to make promises or commitments to survivors that cannot be met.
- (j) Inform the survivors of the name and phone number of the Survivor Support Liaison (see the Survivor Support Liaison section of this policy), if known, and the Department Liaison.
- (k) Provide their contact information to the survivors before departing.
- (I) Document the survivor's names and contact information, as well as the time and location of notification. This information should be forwarded to the Department Liaison.
- (m) Inform the Sheriff or the authorized designee once survivor notifications have been made so that other Jefferson County Sheriff's Office members may be apprised that survivor notifications are complete.

1031.4.1 OUT-OF-AREA NOTIFICATIONS

The Department Liaison should request assistance from law enforcement agencies in appropriate jurisdictions for in-person notification to survivors who are out of the area.

- (a) The Department Liaison should contact the appropriate jurisdiction using a secure network and provide the assisting agency with the name and telephone number of the department member that the survivors can call for more information following the notification by the assisting agency.
- (b) The Department Liaison may assist in making transportation arrangements for the member's survivors, but will not obligate the Department to pay travel expenses without the authorization of the Sheriff.

1031.5 NOTIFYING DEPARTMENT MEMBERS

Supervisors or members designated by the Sheriff are responsible for notifying department members of the line-of-duty death as soon as possible after the survivor notification is made. Notifications and related information should be communicated in person or using secure networks and should not be transmitted over the radio.

Notifications should be made in person and as promptly as possible to all members on-duty at the time of the incident. Members reporting for subsequent shifts within a short amount of time should be notified in person at the beginning of their shift. Members reporting for duty from their residence should be instructed to contact their supervisor as soon as practicable. Those members who are working later shifts or are on days off should be notified by phone as soon as practicable.

Members having a close bond with the deceased member should be notified of the incident in person. Supervisors should consider assistance (e.g., peer support group, modifying work schedules, approving sick leave) for members who are especially affected by the incident.

Supervisors should direct members not to disclose any information outside the Department regarding the deceased member or the incident.

1031.6 LIAISONS AND COORDINATORS

The Sheriff or the authorized designee should select members to serve as liaisons and coordinators to handle responsibilities related to a line-of-duty death, including, but not limited to:

- (a) Department Liaison.
- (b) Hospital Liaison.
- (c) Survivor Support Liaison.
- (d) Critical Incident Stress Management (CISM) coordinator.
- (e) Funeral Liaison.
- (f) Mutual aid coordinator.
- (g) Benefits Liaison.
- (h) Finance coordinator.

Liaisons and coordinators will be directed by the Department Liaison and should be given sufficient duty time to complete their assignments.

Members may be assigned responsibilities of more than one liaison or coordinator position depending on available department resources. The Department Liaison may assign separate liaisons and coordinators to accommodate multiple family units, if needed.

1031.6.1 DEPARTMENT LIAISON

The Department Liaison should be a Division Commander or of sufficient rank to effectively coordinate department resources, and should serve as a facilitator between the deceased member's survivors and the Department. The Department Liaison reports directly to the Sheriff. The Department Liaison's responsibilities include, but are not limited to:

- (a) Directing the other liaisons and coordinators in fulfilling survivors' needs and requests. Consideration should be given to organizing the effort using the National Incident Management System (NIMS).
- (b) Establishing contact with survivors within 24 hours of the incident and providing them contact information.
- (c) Advising survivors of the other liaison and coordinator positions and their roles and responsibilities.
- (d) Identifying locations that will accommodate a law enforcement funeral and presenting the options to the appropriate survivors, who will select the location.
- (e) Coordinating all official law enforcement notifications and arrangements.
- (f) Making necessary contacts for authorization to display flags at half-mast.
- (g) Ensuring that department members are reminded of appropriate information—sharing restrictions regarding the release of information that could undermine future legal proceedings.
- (h) Coordinating security checks of the member's residence as necessary and reasonable.

(i) Serving as a liaison with visiting law enforcement agencies during memorial and funeral services.

1031.6.2 HOSPITAL LIAISON

The Hospital Liaison should work with hospital personnel to:

- (a) Arrange for appropriate and separate waiting areas for:
 - The survivors and others whose presence is requested by the survivors.
 - Department members and friends of the deceased member.
 - 3. Media personnel.
- (b) Ensure, as much as practicable, that any suspects who are in the hospital and their families or friends are not in close proximity to the member's survivors or Jefferson County Sheriff's Office members (except for members who may be guarding the suspect).
- (c) Ensure that survivors receive timely updates regarding the member before information is released to others.
- (d) Arrange for survivors to have private time with the member, if requested.
 - 1. The Hospital Liaison or hospital personnel may need to explain the condition of the member to the survivors to prepare them accordingly.
 - 2. The Hospital Liaison should accompany the survivors into the room, if requested.
- (e) Stay with survivors and ensure that they are provided with other assistance as needed at the hospital.
- (f) If applicable, explain to the survivors why an autopsy may be needed.
- (g) Ensure hospital bills are directed to the Department, that the survivors are not asked to sign as guarantor of payment for any hospital treatment and that the member's residence address, insurance information and next of kin are not included on hospital paperwork.

Other responsibilities of the Hospital Liaison include, but are not limited to:

- Arranging transportation for the survivors back to their residence.
- Working with investigators to gather and preserve the deceased member's equipment and other items that may be of evidentiary value.
- Documenting his/her actions at the conclusion of his/her duties.

1031.6.3 SURVIVOR SUPPORT LIAISON

The Survivor Support Liaison should work with the Department Liaison to fulfill the immediate needs and requests of the survivors of any member who has died in the line of duty, and serve as the long-term department contact for survivors.

The Survivor Support Liaison should be selected by the deceased member's Division Commander. The following should be considered when selecting the Survivor Support Liaison:

- The liaison should be an individual the survivors know and with whom they are comfortable working.
- If the survivors have no preference, the selection may be made from names recommended by the deceased member's supervisor and/or coworkers. The deceased member's partner or close friends may not be the best selections for this assignment because the emotional connection to the member or survivors may impair their ability to conduct adequate liaison duties.
- The liaison must be willing to assume the assignment with an understanding of the emotional and time demands involved.

The responsibilities of the Survivor Support Liaison include, but are not limited to:

- (a) Arranging for transportation of survivors to hospitals, places of worship, funeral homes and other locations, as appropriate.
- (b) Communicating with the Department Liaison regarding appropriate security measures for the family residence, as needed.
- (c) If requested by the survivors, providing assistance with instituting methods of screening telephone calls made to their residence after the incident.
- (d) Providing assistance with travel and lodging arrangements for out-of-town survivors.
- (e) Returning the deceased member's personal effects from the Department and the hospital to the survivors. The following should be considered when returning the personal effects:
 - 1. Items should not be delivered to the survivors until they are ready to receive the items.
 - 2. Items not retained as evidence should be delivered in a clean, unmarked box.
 - 3. All clothing not retained as evidence should be cleaned and made presentable (e.g., items should be free of blood or other signs of the incident).
 - 4. The return of some personal effects may be delayed due to ongoing investigations.
- (f) Assisting with the return of department-issued equipment that may be at the deceased member's residence.
 - 1. Unless there are safety concerns, the return of the equipment should take place after the funeral at a time and in a manner considerate of the survivors' wishes.
- (g) Working with the CISM coordinator to ensure that survivors have access to available counseling services.
- (h) Coordinating with the department's assigned Public Information Officer (PIO) to brief the survivors on pending press releases related to the incident and to assist the survivors with media relations in accordance with their wishes (see the Public Information Officer section of this policy).
- (i) Briefing survivors on investigative processes related to the line-of-duty death, such as criminal, internal and administrative investigations.

- (j) Informing survivors of any related criminal proceedings and accompanying them to such proceedings.
- (k) Introducing survivors to prosecutors, victim's assistance personnel and other involved personnel as appropriate.
- (I) Maintaining long-term contact with survivors and taking measures to sustain a supportive relationship (e.g., follow-up visits, phone calls, cards on special occasions, special support during holidays).
- (m) Inviting survivors to department activities, memorial services or other functions as appropriate.

Survivor Support Liaisons providing services after an incident resulting in multiple members being killed should coordinate with and support each other through conference calls or meetings as necessary.

The Department recognizes that the duties of a Survivor Support Liaison will often affect regular assignments over many years, and is committed to supporting members in the assignment.

If needed, the Survivor Support Liaison should be issued a personal communication device (PCD) owned by the Department to facilitate communications necessary to the assignment. The department-issued PCD shall be used in accordance with the Personal Communication Devices Policy.

1031.6.4 CRITICAL INCIDENT STRESS MANAGEMENT COORDINATOR

The CISM coordinator should work with the Sheriff or the authorized designee, liaisons, coordinators and other resources to make CISM and counseling services available to members and survivors who are impacted by a line-of-duty death. The responsibilities of the CISM coordinator include, but are not limited to:

- (a) Identifying members who are likely to be significantly affected by the incident and may have an increased need for CISM and counseling services, including:
 - 1. Members involved in the incident.
 - 2. Members who witnessed the incident.
 - 3. Members who worked closely with the deceased member but were not involved in the incident.
- (b) Ensuring that members who were involved in or witnessed the incident are relieved of department responsibilities until they can receive CISM support as appropriate and possible.
- (c) Ensuring that CISM and counseling resources (e.g., peer support, debriefing, grief counselors) are available to members as soon as reasonably practicable following the line-of-duty death.
- (d) Coordinating with the Survivor Support Liaison to ensure survivors are aware of available CISM and counseling services and assisting with arrangements as needed.

(e) Following up with members and the Survivor Support Liaison in the months following the incident to determine if additional CISM or counseling services are needed.

1031.6.5 FUNERAL LIAISON

The Funeral Liaison should work with the Department Liaison, Survivor Support Liaison and survivors to coordinate funeral arrangements to the extent the survivors wish. The Funeral Liaison's responsibilities include, but are not limited to:

- (a) Assisting survivors in working with the funeral director regarding funeral arrangements and briefing them on law enforcement funeral procedures.
- (b) Completing funeral notification to other law enforcement agencies.
- (c) Coordinating the funeral activities of the Department, including, but not limited to the following:
 - Honor Guard
 - (a) Casket watch
 - (b) Color guard
 - (c) Pallbearers
 - (d) Bell/rifle salute
 - Bagpipers/bugler
 - 3. Uniform for burial
 - 4. Flag presentation
 - Last radio call
- (d) Briefing the Sheriff and command staff concerning funeral arrangements.
- (e) Assigning a deputy to remain at the family home during the viewing and funeral.
- (f) Arranging for transportation of the survivors to and from the funeral home and interment site using department vehicles and drivers.

1031.6.6 MUTUAL AID COORDINATOR

The mutual aid coordinator should work with the Department Liaison and the Funeral Liaison to request and coordinate any assistance from outside law enforcement agencies needed for, but not limited to:

- (a) Traffic control during the deceased member's funeral.
- (b) Area coverage so that as many Jefferson County Sheriff's Office members can attend funeral services as possible.

The mutual aid coordinator should perform his/her duties in accordance with the Outside Agency Assistance Policy.

1031.6.7 BENEFITS LIAISON

The Benefits Liaison should provide survivors with information concerning available benefits and assist them in applying for benefits. Responsibilities of the Benefits Liaison include, but are not limited to:

- (a) Confirming the filing of workers' compensation claims and related paperwork (see the Occupational Disease and Work-Related Injury Reporting Policy).
- (b) Researching and assisting survivors with application for federal government survivor benefits, such as those offered through the:
 - 1. Public Safety Officers' Benefits (PSOB) Programs.
 - 2. Public Safety Officers' Educational Assistance (PSOEA) Program.
 - 3. Social Security Administration.
 - 4. Department of Veterans Affairs.
- (c) Researching and assisting survivors with application for state and local government survivor benefits.
 - 1. Death benefit (RCW 41.26.510)
 - 2. Education benefit (RCW 28B.10.567; RCW 28B.15.380; RCW 28B.15.520)
 - 3. Retirement benefits (RCW 41.04.393)
- (d) Researching and assisting survivors with application for other survivor benefits such as:
 - 1. Private foundation survivor benefits programs.
 - 2. Survivor scholarship programs.
- (e) Researching and informing survivors of support programs sponsored by sheriff's associations and other organizations.
- (f) Documenting and informing survivors of inquiries and interest regarding public donations to the survivors.
 - 1. If requested, working with the finance coordinator to assist survivors with establishing a process for the receipt of public donations.
- (g) Providing survivors with a summary of the nature and amount of benefits applied for, including the name of a contact person at each benefit office. Printed copies of the summary and benefit application documentation should be provided to affected survivors.
- (h) Maintaining contact with the survivors and assisting with subsequent benefit questions and processes as needed.

1031.6.8 FINANCE COORDINATOR

The finance coordinator should work with the Sheriff and the Department Liaison to manage financial matters related to the line-of-duty death. The finance coordinator's responsibilities include, but are not limited to:

- (a) Establishing methods for purchasing and monitoring costs related to the incident.
- (b) Providing information on finance-related issues, such as:
 - 1. Paying survivors' travel costs if authorized.
 - 2. Transportation costs for the deceased.
 - Funeral and memorial costs.
 - 4. Related funding or accounting questions and issues.
- (c) Working with the Benefits Liaison to establish a process for the receipt of public donations to the deceased member's survivors.
- (d) Providing accounting and cost information as needed.

1031.7 PUBLIC INFORMATION OFFICER

In the event of a line-of-duty death, the department's assigned PIO should be the department's contact point for the media. As such, the assigned PIO should coordinate with the Department Liaison to:

- (a) Collect and maintain the most current incident information and determine what information should be released.
- (b) Ensure that department members are instructed to direct any media inquiries to the assigned PIO.
- (c) Prepare necessary press releases.
 - 1. Ensure coordination with other entities having media roles (e.g., outside agencies involved in the investigation or incident).
 - Ensure that important public information is disseminated, such as information on how the public can show support for the Department and deceased member's survivors.
- (d) Arrange for community and media briefings by the Sheriff or the authorized designee as appropriate.
- (e) Respond, or coordinate the response, to media inquiries.
- (f) If requested, assist the member's survivors with media inquiries.
 - Brief the survivors on handling sensitive issues such as the types of questions that reasonably could jeopardize future legal proceedings.
- (g) Release information regarding memorial services and funeral arrangements to department members, other agencies and the media as appropriate.
- (h) If desired by the survivors, arrange for the recording of memorial and funeral services via photos and/or video.

The identity of deceased members should be withheld until the member's survivors have been notified. If the media has obtained identifying information for the deceased member prior to survivor notification, the assigned PIO should request that the media withhold the information from

Jefferson County SO Policy Manual

Line-of-Duty Deaths

release until proper notification can be made to survivors. The assigned PIO should ensure that media are notified when survivor notifications have been made.

1031.8 DEPARTMENT CHAPLAIN

The Department chaplain may serve a significant role in line-of-duty deaths. His/her duties may include, but are not limited to:

- Assisting with survivor notifications and assisting the survivors with counseling, emotional support or other matters, as appropriate.
- Assisting liaisons and coordinators with their assignments, as appropriate.
- Assisting department members with counseling or emotional support, as requested and appropriate.

Further information on the potential roles and responsibilities of the chaplain is in the Chaplains Policy.

1031.9 INVESTIGATION OF THE INCIDENT

The Sheriff shall ensure that line-of-duty deaths are investigated thoroughly and may choose to use the investigation process outlined in the Officer-Involved Shootings and Deaths Policy.

Investigators from other agencies may be assigned to work on any criminal investigation related to line-of-duty deaths. Partners, close friends or personnel who worked closely with the deceased member should not have any investigative responsibilities because such relationships may impair the objectivity required for an impartial investigation of the incident.

Involved department members should be kept informed of the progress of the investigations and provide investigators with any information that may be pertinent to the investigations.

1031.10 LINE-OF-DUTY DEATH OF A LAW ENFORCEMENT ANIMAL

The Sheriff may authorize appropriate memorial and funeral services for law enforcement animals killed in the line of duty.

1031.11 NON-LINE-OF-DUTY DEATH

The Sheriff may authorize certain support services for the death of a member not occurring in the line of duty.

Jefferson County SO Policy Manual Jefferson County SO Policy Manual

Attachments

Jefferson County SO Policy Manual

Jefferson County SO Policy Manual

Washington State Law Enforcement Records Retention Schedule.pdf

Jefferson County SO Policy Manual Jefferson County SO Policy Manual

INDEX / TOPICS		Law enforcement
A		(AED)
ACCIDENT, ILLNESS AND INJURY	552	В
PREVENTION	553	_
ADMINISTRATIVE INVESTIGATIONS	71	BACKGROUNDS 46
OIS	71	BADGE
Vehicle damage	410	Mourning Badge 53
ADULT ABUSE	519 96	BARRICADED SUSPECTS 26
	362	BATON
Investigations	302	BIOLOGICAL SAMPLES
Accidents	255	Hazards
	332	BODY ARMOR
Ambulance		Suspects
Flying while armed.	81	BODY ARMOR
Temporary flight restrictions	175	BODY-WORN CAMERA 29
ALCOHOL	1.60	BOMBS
Intoxicants	163	Aircraft accidents 25
Vehicle use	406	MDC/MDT
ANIMALS	00	MDT/MDC
Dangerous	80	Portable audio/video recorders 29
Euthanize	81	
Injured	81	C
Line-of-duty deaths	573	CANINEC
ANTI-RETALIATION	479	CANINES
APPOINTMENTS	104	Pursuits 89, 30
Canine Coordinator.	104	CASH
Exposure Control Officer	490	Audit
3	566	Custody
Petty cash fund manager	412	Informants
Portable audio/video recorder coordinator.	294	CHAPLAINS
Press information officer (PIO)	175	Line-of-duty deaths 57
ARRESTS	212	CHILD ABUSE
Child and dependent adult safety	213	CHILD ABUSE
Citations	272	Definitions
Consular notifications	451	CHILD AND DEPENDENT ADULT SAFETY 213
First amendment assemblies	323	CHILDREN
Log	176	Child safety
Seat belts	497	Firearms
AUDIO/VIDEO RECORDING		Safety
Body cameras	294	CITATIONS
Custodial interrogation	361	CIVIL
Holding cells	455	Liability response
AUDITS		CIVIL DISPUTES
Informant files	374	CIVIL SUBPOENA
Informant funds	377	CIVILIAN/NON-SWORN
Petty cash	412	Crisis intervention incidents
AUTHORITY		CIVILIAN/NON-SWORN
Canine handler 105, 104,		Investigation and Prosecution 36
· · · · · · · · · · · · · · · · · · ·	106	COMMAND STAFF
Ethics	161	Line-of-duty deaths

Work-related injuries	528 505	DAMAGE BY COUNTY PERSONNEL DEATH	173
COMMUNICABLE DISEASE	303		210
	242	Chaplains	455
Health orders	243	Custody	
COMMUNICABLE DISEASES	554	Native American Graves (NAGPRA)	230
Accident, Illness and Injury Prevention	554	DEATH INVESTIGATION	190
First responders	330	DEATH NOTIFICATION	191
COMMUNICATIONS CENTER		DEBRIEFING	
Foot pursuits	309	OIS	73
OIS	67	Warrant service	388
Vehicle pursuits	90	DECONFLICTION	391
COMMUNICATIONS WITH HEARING		DEFECTIVE VEHICLES	403
IMPAIRED OR DISABLED	200	DEFINITIONS OF TERMS IN MANUAL	12
COMPUTERS		DEPARTMENT OWNED PROPERTY	397
Digital evidence	362	DEPARTMENT PROPERTY	
CONCEALED PISTOL LICENSE	28	Loss Or Damage	398
CONDUCT		DEPARTMENTAL DIRECTIVES	18
OIS	67	DEPENDENT ADULTS	
Standards of Conduct	163	Safety	454
CONFIDENTIALITY	103	DISABLED	15
Communicable disease information	494	Motorist	355
Custodial telephone calls	454	DISCIPLINE	161
Informants	372	DISCLAIMER OF POLICIES	12
Radio broadcasts	292	DOMESTIC VIOLENCE	111
	292		111
CONFIDENTITALITY	20.5	DOMESTIC VIOLENCE BY LAW	~ 4 1
Surreptitious recording	295	ENFORCEMENT EMPLOYEES	541
CONTACTS AND TEMPORARY DETENTION		DRIVING	•
Bias-based policing	240	MDT/MDC	291
Warrant service	388	Pursuit tactics	88
CONTROL DEVICES		Safety	163
Decontamination	491	DRUG- AND ALCOHOL-FREE WORKPLACE	
First amendment assemblies	322		485
CONTROL DEVICES	54		
CORRESPONDENCE	21	E	
COURT APPEARANCES	178	C	
COURT ORDERS		ELECTRO MUCCULAR DICRUPTION	
Adult abuse	98	ELECTRO-MUSCULAR DISRUPTION	5 0
Citation releases	272	TECHNOLOGY DEVICE	
Civil disputes	311	ELECTRONIC CIGARETTES	495
Juvenile informants	372	ELECTRONIC MAIL	25
Source testing	492	EMERGENCY MANAGEMENT PLAN	19
Subpoenas	178	EMERGENCY MANAGEMENT PLAN	19
Surreptitious recording	295	EMPLOYEE ASSISTANCE	486
CRIME AND DISASTER SCENE INTEGRITY		EMPLOYEE CONVICTIONS	484
	242	ETHICS	161
CRIMINAL INTELLIGENCE	287	EVIDENCE	
		Digital	362
CRIMINAL ORGANIZATIONS	287	NAGPRA	230
CRISIS INTERVENTION INCIDENTS	325	Property and Evidence Policy	417
CUNDUCTED ENERGY DEVICE	59	Seizing recordings	299
CUSTODIAL INTERROGATIONS	361	EXPLOSIONS	268
D		EXPOSURE CONTROL	
U		Officer	490

Reporting HAZMAT exposure Reviews	252 554		
EXPUNGEMENT	436		
EYEWITNESS IDENTIFICATION	378	IDENTITY THEFT	192
ETEWITINESS IDENTIFICATION	370	IMMUNIZATIONS	492
		IMPAIRED DRIVING	348
F		INFORMANTS	372
•		INFORMATION TECHNOLOGY USE	167
FALSE REPORT	171	INSPECTIONS	
FIELD TRAINING OFFICER	279	Accident, Illness and Injury Prevention	
FIREARM SERIAL NUMBERS			556
	441	Accident, Illness and Injury Prevention	
FIREARMS	1.60		556
Conduct.	163	Exposure control	490
Destruction of animals	431	Firearms	74
Pursuits	92	Holding cells	455
Retiree carry	33	Personal protective equipment	557
Vehicle use	407	Vehicles	405
FIRST AMENDMENT ASSEMBLIES	319	INTERNAL AFFAIRS	105
FITNESS FOR DUTY	507	Personnel records	501
FLYING WHILE ARMED	81	INVESTIGATION AND PROSECUTION.	360
FOREIGN		INVESTIGATION AND PROSECUTION.	300
Nationals	451		
FOREIGN COURT ORDERS	114	J	
FOREIGN DIPLOMATIC AND CONSULAR		U	
REPRESENTATIVES	244	JURISDICTION	
FORMS		Aircraft accidents	257
Eyewitness identification	378		451
<u></u>		Consular notification	
		OIS	66
G		Pursuits	93
		1.7	
GANGS		K	
Employee affiliation	162		
GRIEVANCE PROCEDURE	482	KINETIC PROJECTILES	56
GROOMING STANDARDS	530		
GUIDE DOGS	217	-	
		L	
Н		I AW ENEOD CEMENTE ATTENDO VENT	_
1 1		LAW ENFORCEMENT AUTHORITY	- 8
HANDCUFFING AND RESTRAINTS		LEG IRONS	51
	151	LIMITED ENGLISH PROFICIENCY	193
Custody	454	LINE-OF-DUTY DEATHS	563
HATE CRIMES	156		
HAZARDOUS MATERIAL (HAZMAT)	252	R/I	
RESPONSE	252	M	
Aircraft accidents	258		
Precautions	491	MANUALS	19
HAZARDS	553	MEAL PERIODS AND BREAKS	510
HEARING IMPAIRED	200	MEDIA	
HELICOPTER ASSISTANCE	282	First amendment assemblies	320
HOSTAGE AND BARRICADE INCIDENTS		Line-of-duty deaths	572
Rapid response and deployment	275	OIS	73
HOSTAGES	260	Operations plans	394

Warrant service	389	Warrant service	386
MEDIA REQUEST	175	OPERATIONS PLANNING AND	
MEDICAL			390
Accident, Illness and Injury prevention	553	ORDERS	
•	100	Compliance with	17
For canines	109	ORGANIZATIONAL STRUCTURE	16
Opioid overdoses	333		181
Personnel records	501		523
Releases	332	C 11	523
Screening - custody adults	453	1 2	524
Treatment for work-related injury and illness:	528	, ,	525
MEDICAL		OVERTIME	
Aircraft accidents	257		179
MINIMUM STAFFING	27	OVERTIME PAYMENT	514
MOBILE DIGITAL TERMINAL USE	291		
MOURNING BADGE	535	P	
MUTUAL AID	181	Г	
First amendment assemblies	321	PARKING	407
			40. 237
N.I.		PEPPER SPRAY	25. 55
N			ى 53(
NATIVE AMERICAN GRAVES (NAGPRA)	230		397
NONSWORN		\mathcal{E}	398
Vehicles	407	PERSONAL PROTECTIVE EQUIPMENT	250
NOTIFICATION		1	253
Consular	451		515
NOTIFICATIONS		PERSONNEL ORDERS	21
Adult abuse	96		500
Aircraft accident	257	PHOTOGRAPHS	~ = /
Cash	413		258
Custody suicide attempt, death or serious			319
injury	455	PHYSICAL AND MENTAL EXAMINATIONS	
Exposure control	490		508
Impaired driving	349	POLICY MANUAL	12
Line-of-duty deaths	564	PREGNANCY	
NAGPRA	230		454
			256
		` '	175
U		PRIVACY EXPECTATIONS	
		\mathcal{E}	294
OATH OF OFFICE	11		291
OC SPRAY	55	23	167
OFFICER RESPONSE TO CALLS	101		405
OFFICER SAFETY		PRIVATE PERSONS ARRESTS	360
Crime and disaster scene integrity	242	PROBATIONARY EMPLOYEES	
Firearm confiscation	67	±	522
Foot pursuits	306	PROPERTY AND EVIDENCE	417
Informants	373	PROTECTED INFORMATION	438
LEOSA	33	PROTECTIVE CUSTODY	
Occupational hazards	553	Dependent adults	98
Seat belts	496	PUBLIC RECORDING OF LAW ENFORCEME	NT
Vehicle pursuits	84	ACTIVITY	298

DI ID GI IITG			
PURSUITS	20.6	Conduct	163
Foot.	306	First responder.	242
Vehicle	84	Inspections (occupational)	556
		Media	175
R		Occupational	553
		Personal protective equipment	414
RANGEMASTER		Temporary flight restrictions	175
Firearms	74	SAFETY EQUIPMENT	407
Inspections	74	Seat belts	496
RAPID RESPONSE AND DEPLOYMENT.	274	SEARCH & SEIZURE	118
RECORDS BUREAU	214	SEARCH WARRANTS	386
Administrative hearings	352	SEARCHES	
	352	Crime scene	243
Impaired driving	332	Police vehicle inspections	405
Media	176	SEAT BELTS	496
	435	SECURITY	
Subpoenas and discovery requests	433	Personnel records	502
RECORDS REQUESTS	502	SECURITY EMPLOYMENT	525
Personnel records	502	SERVICE ANIMALS	217
	557	SMOKING AND TOBACCO USE	495
Accident, Illness and Injury Prevention.	557	SOCIAL MEDIA	227
Audio/video recordings	297	Backgrounds	469
Oath of office	11	STAFFING LEVELS	27
Personal protective equipment	415	STANDARDS OF CONDUCT	159
RECRUITMENT AND SELECTION	468	SUBPOENAS	178
RELIGION	452	Records release and discovery requests	435
Accommodations in custody	453	SUCCESSION OF COMMAND	17
NAGPRA	230	SUPERVISION DEPLOYMENTS	27
REPORT CORRECTIONS	174	SUSPICIOUS ACTIVITY REPORTING	317
REPORT PREPARATION	171		
REPORTING CONVICTIONS	484	Т	
the state of the s	484	1	
REPORTING POLICE ACTIVITY	335	TAKE HOME VEHICLES	407
RETALIATION PROHIBITED	479	TASER	59
REVIEW BOARD	1.6	TEAR GAS	55
Force	46	TECHNOLOGY USE	167
REVIEWS		TEMPORARY CUSTODY	107
Accident, Illness and Injury Prevention.	554	Adults	448
Exposure control plan	490	TOLL ROAD	410
Exposures	554	TRAFFIC FUNCTION AND RESPONSIBILITY	
Eyewitness identification process- annual.	378		339
<u> </u>), 89	TRAINING	337
Pursuit policy	95	Adult abuse	100
Vehicle pursuits - annual	94	AED	333
RIDE-ALONG	240	Communicable disease	494
Eligibility	248	Custody	457
RISK ASSESSMENT	391	Fair and objective policing	241
		Firearms	79
S		First amendment assemblies	323
		Hazardous materials	558
SAFETY		Occupational safety	557
Canine	406	Operation planning and deconfliction	394
		r	

Opioid medication	334
Personal protective equipment	415
Personnel records	501
Portable audio/video recorders	297
Pursuits	95
Social media	229
TRAINING	
Anti-Retaliation	481
TRAINING, CRIMINAL ORGANIZATIONS	289
TRAINING, PROTECTED INFORMATION	440
TRANSPORT BELTS	51
U	
UNIFORM REGULATIONS	532
UNITY OF COMMAND	17
UNLAWFUL ASSEMBLY	320
USE OF FORCE	
First amendment assemblies	322
USE OF SOCIAL MEDIA	227
V	
V	
VEHICLE MAINTENANCE	403
VEHICLE MAINTENANCE	403
Vehicle Seizure Vehicle Forfeiture	356
VEHICLES	330
	84
Pursuits	04
First amendment assemblies	319
First amendment assembles	315
W	
WARNINGS	
	106
Canine	386
WASHING OF VEHICLES	404
WHISTLE-BLOWING	481
THE ILL BLOTTING	101