

2016

José L. Caldero López

Superintendent

11/25/2016

Fifth Progress Report for the Sustainable Reform of the Puerto
Rico Police Department

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 1 of 64

UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF PUERTO RICO

UNITED STATES OF AMERICA
Plaintiff

v.

COMMONWEALTH OF PUERTO RICO
AND THE PUERTO RICO POLICE
DEPARTMENT
Defendants

NO. 12-cv-2039 (GAG)

PUERTO RICO POLICE DEPARTMENT 2016 BI-ANNUAL PROGRESS REPORT

TO THE HONORABLE COURT:

COME NOW the COMMONWEALTH OF PUERTO RICO and the PUERTO RICO

POLICE DEPARTMENT, through the undersigned counsel, and respectfully submits the Puerto

Rico Police Department’s second Bi-Annual Progress Report for the year 2016, in compliance

with paragraph 261 of the Agreement for the Sustainable Reform of the Puerto Rico Police

Department..

I. INTRODUCTION.

The Agreement for the Sustainable Reform of the Puerto Rico Police Department

(Agreement) states, in its pertinent part, that beginning with the Technical Compliance Advisor’s

(TCA) first six-month report, Puerto Rico Police Department (PRPD) shall file with the Court

sealed and unsealed versions of a status report. Agreement ¶ 261, Dkt. No. 60. Therein, the PRPD

will delineate the steps taken during the review period to implement the Agreement, an assessment

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 2 of 64

Page 2 of 63

of the status of its progress, and any response to concerns raised in previous TCA’s reports. Id. at

¶ 261.

In compliance with paragraph 261 of the Agreement, the PRPD hereby submits its second

bi-annual progress report for the year 2016. This report encompasses PRPD’s progress of the

PRPD in its reform efforts for the period comprising from May 26 to November 25 of this year.

Any statistical data will be provided as of October 31, 2016, except in particular areas were a

different date is therein stated.

II. OVERALL PROGRESS.

A. Action Plans.

The Action Plans shall set forth the detailed steps that the PRPD will take to implement

and achieve compliance with the Agreement’s requirements. Id. at ¶ 234. These Plans shall include

reasonable and achievable timeframes for completing each detailed step. Id. at ¶ 235. Each Action

Plan will identify policies and procedures required and the dates for them to be submitted to the

TCA and DOJ, date for preparation of training curricula, modules or plans, training schedule,

implementation schedule, budgetary allocations, funding sources to execute the tasks in the Action

Plan, and compliance due date. Id. at ¶ 235.

On July 22, 2016, the eleven (11) Action Plans for the PRPD reform process were

submitted and were formally approved by the TCA on October 16, 2016 and by the United States

Department of Justice (DOJ) on October 20, 2016. This benchmark represents a unique effort that

sets us apart from any police department reform process in the United States. This achievement is

distinctive because the PRPD is the first law and order agency required to draft such extensive

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 3 of 64

Page 3 of 63

and detailed plans. These Action Plans have and will continue to serve as an essential work tool

to guide the PRPD on the steps that need to be taken during the Agency’s capacity building period

in order to achieve the goals established in the Agreement.

As stated in the Memorandum of Approval, the TCA found that the eleven (11) Action

Plans “are reasonable, achievable and prioritized to promote efficiency and, as a result, they meet

the requirements set forth in Paragraphs 235 and 237[of the Agreement]. We appreciate the TCA’s

expressions and recognition. Furthermore, we appreciate the (DOJ’s) recognition that this

achievement took leadership and cooperation, as well as the significant planning, collaboration

and resources.

At present, the Action Plans are being translated into English and, once finalized, will be

submitted to Court, where they will be incorporated into the Agreement after the Court’s approval.

B. Transition Orders.

The Commonwealth of Puerto Rico General Elections were celebrated on November 8,

2016. Due to this significant event and the prospect of a change in the administration of the

Commonwealth of Puerto Rico’s government, the Honorable Judge Gustavo A. Gelpí issued a

Transition Order on August 1, 2016. The Court issued this Order to mitigate and prevent excessive

interruptions in operations or abrupt staff turnover that may delay and affect the efforts of the

Commonwealth of Puerto Rico, and specifically PRPD’s compliance with the Action Plans and

the Agreement. Dkt. No. 388.The Order is necessary because historically the Commonwealth of

Puerto Rico terminates professional service contracts before the end of the calendar year, previous

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 4 of 64

Page 4 of 63

to the inauguration of the new elected Governor, in addition to other reasons such as Puerto Rico’s

current fiscal situation. Id. These reasons create uncertainty in PRPD's ability to cover critical

positions, maintain essential contracts and generate results on time. Id. For the aforementioned

motives, the Transition Order establishes guidelines to follow, so that the progress of the PRPD

reform effort and the compliance of the Agreement are not affected by the outcome of the election

process.

After the celebration of the General Elections, specifically on November 15, 2016, the

Court issued an Order “[f]or purposes of the smoothest governmental transition possible”. Dkt.

No. 442 at 11. In sum, the Order attaches six documents that should not be understood as “an

exhaustive list of materials, but sufficient to make anyone new to the case familiar with the issues

involved.” Id. at 19-20.

C. Ocular Inspection of the Federal Court to the PRPD Mounted and Canine Division
Facilities.

On October 6, 2016, Honorable Judge Gustavo Gelpí conducted an inspection of the

Mounted Unit, where its Director explained the different aspects that are addressed in the services

they provide to the community. Also, the Honorable Judge visited the Canine Division, where its

Director mentioned the amount of canines currently in the Division and the functions they perform

depending on what they are trained and certified for. In addition, it was indicated to the Honorable

Judge that other assignment being performed by PRPD members assigned to the Division are to

provide lectures in different places, so people can learn more about what their mission is in the

PRPD. During the inspections, the Honorable Judge made several important recommendations

and expressed satisfaction with the physical condition of the facilities of both units. He also

commended the PRPD on the preparation and commitment of the police officers working in these

Divisions.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 5 of 64

Page 5 of 63

D. Reform Office Monitoring Visits (Self-Assessment).

The Evaluation of Programs, Initiatives and Operational Activities Division of the Reform

Office has conducted several monitoring visits to PRPD work units during the period covered by

this report. The objective of the visits was to evaluate whether the work units were complying

with the requirements of the Agreement, as well as the policies and procedures of the Agency.

These visits are carried out with a non-punitive approach. The Reform Office personnel use the

visits to review documentation and procedure in order to corroborate that they are taking place in

accordance with the above mentioned standards.

If irregularities are found, the Reform Office personnel recommends and advices on the

necessary actions to correct the findings and implement the required administrative measures that

apply under the rules of the Agency. The monitoring process is carried out as stipulated in

paragraphs 133-134 and 232-233 of the Agreement. The ultimate goal is to successfully apply and

improve procedures within the capacity building period in order to move to the next phase of the

Agency’s reform process with a solid foundation.

During the period from May 26 to October 31, 2016, staff assigned to the Evaluation of

Programs, Initiatives and Operational Activities Division of the Reform Office, visited each work

unit located in the Police Areas of Fajardo, Humacao, and Guayama, irrespective of what Auxiliary

Superintendence they responded to. The visits included District and administrative offices

responding to the Area Commander, all units responding to the Criminal Investigations Division

(“CIC” for its acronym in Spanish), Drug and Narcotics Division Units, FURA Units, Stolen

Vehicle Units. When the work plan in each Area is finalized, the police officer from the Reform

Office who is in charge of the plan proceeds to outline the results in a report. Subsequently, a

personal discussion is done between the area commander and the Director of the Reform Office.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 6 of 64

Page 6 of 63

In this meeting, which is held in order to report results, the presence of Zone Commanders and a

representative of the Auxiliary Superintendence of Criminal Investigations (“SAIC” for its

acronym in Spanish) at the central level are requested, as is in also the Reform Office police

officer that was in charge of reporting the results. The meeting between the Area Commander of

Fajardo and the other mentioned components have already been carried out. During the first and

second week of December of 2016, the meetings with the Area Commander of Humacao and

Guayama, respectively, are scheduled. This self-assessment will continue with the Police areas of

Aibonito, Utuado and Ponce, using the same approach.

In order for the process of evaluation and orientation by the staff of the Reform Office to

be complete and with the knowledge of what they evaluate, the PRPD coordinated with their

Bureau of Technology Director for all the personnel to receive the training on the Computer

Assisted Dispatch System (CAD). Consequently on September 30, 2016, nine (9) PRPD police

officers assigned to the Reform Office participated in a workshop on the Computer Assisted

Dispatch System (CAD). The training was carried out by a consultant of the CAD system for the

PRPD, in the laboratory that the Police Academy built for this technical equipment. Training to

the PRPD police officers of the Reform Office is realized in accordance with the paragraph 231

of the Agreement, which states that PRPD has to assure that all staff assigned to the Reform Office

receive necessary training and resources for the performance of their duties.

E. Sexual Crimes Victims Hotline.

Paragraph 96 of the Agreement states that PRPD shall ensure that its Sex Crimes

Investigation Unit is accessible through a hotline that is staffed twenty-four (24) hours a day with

trained responders. On October 4, 2016, the PRPD launched the service of a new confidential

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 7 of 64

Page 7 of 63

telephone line of counseling for victims of sexual crimes, to channel calls from victims who require

special attention. During a press conference in the Division of Sexual Offences and Child Abuse

Investigations, the Superintendent inaugurated the line and pointed out that the operators have

been trained to use key questions that can channel the aid and the investigation to the corresponding

Division of the nearest Police Area.

 The “hotline” (787) 343-0000 that will operate twenty-four (24) hours a day, seven (7)

days a week. The creation of the line is part of the development of the Agency’s public policy and

the approval of the General Order that regulates investigations of sex crimes, including cases

occurring within the Agency itself as part of the PRPD Sustainable Reform. It was PRPD’s CIO

who suggested the number 787-343-0000. A challenge at that moment was to get the telephone

company to enable the number. The reasoning behind choosing this number for the hotline was

twofold: (1) the PRPD wanted a number that would be easily remembered by a sex crime victim;

and (2) the “0’s” in the hotline telephone number represent the Agency’s policy of zero tolerance

against sexual abuse and sex crimes.

Specialized agents who will attend this hotline will give priority, seriousness and

confidentiality to calls from victims to provide immediate assistance. They should ensure the

physical and emotional safety of victims and refer them to one of the fourteen (14) Sex Crimes

Divisions of the nearest Police Area. The creation of this hotline is a step ahead.. The staff selected

to perform these functions was carefully investigated and are academically prepared. The

formation of this service is covered by the Equal Protection Action Plan.

For the PRPD to properly prepare for this launch a total of fifty (50) PRPD police officers

and supervisors received a sixteen (16) hour training on the best police practices on how to

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 8 of 64

Page 8 of 63

professionally, respectfully and sensibly work sex crime investigations and, most important, how

to treat sex crime victims. Included in these fifty (50) PRPD police officers are all the agents and

supervisors assigned to work the Sex Crime Victims Hotline.

To advertise and promote the recently launched Sex Crime Victims Hotline, the PRPD has

distributed information about the hotline through brochures; by posting information on the PRPD

website; press communications; television and radio stations; and the Puerto Rico Department of

Corrections and Rehabilitation as well as other governmental agencies that have been notified

about this new service in order to channel institution incidents with minors as well as adults.

The staff that serves this hotline is attached to the Division of Sexual Crimes located on

the fifth floor of the PRPD General Headquarters, who are also available for guidance to groups

or entities, both governmental and private.

F. TCA’s Informative Motion to the United States District Court for the District Of
Puerto Rico [No. 12-cv-2039 (GAG)] Due to an Island-Wide Power Failure.

The TCA through this motion, informed “this Honorable Court that on September 21, 2016,

the Island of Puerto Rico suffered an island-wide power failure directly affecting an estimate of

1.5 million homes and businesses and almost one hundred percent (100%) of the entire Island

roadway infrastructure.” Dkt. No. 425 at ¶ 1

“Within minutes from the major power failure announcement, the PRPD reassigned

approximately three thousand (3,000) agents across the Island to begin the arduous task of traffic

control, providing security and complying with their law and order mission.” Id. at ¶ 3.

“Regular operations ceased in order to reserve staff members for activities associated with

the restoration of power, which lasted in some cases more than ninety-six (96) hours.” Id. The

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 9 of 64

Page 9 of 63

PRPD also systematically assisted with the evacuation and movement of emergency vehicles and

personnel providing a visible and necessary presence in the hours of darkness to guarantee public

safety and security. Id. Overall, this was a major strategic, operational and tactical success on the

part of PRPD in the handling of the aforesaid emergency. Id.

“As the above referred information relates to the Reform process, the actions of the PRPD

during this major crisis emphasized the absolute need of Community Policing, a major objective

of the Reform, where the “range of potential partners is large and these partnerships can be used

to accomplish the two interrelated goals of developing solutions to problems through collaborative

problem solving and improving public trust”. Id. at ¶ 4. “The accomplishments by the PRPD, […],

were not tasks done in isolation as many other agencies, organizations and individuals also

supported the operation. However, the TCA found it essential to provide the Court an opportunity

to learn about PRPD’s important accomplishments while still in the Capacity Building Period since

these actions relate to their handling of special events, crisis management and PRPD’s ability to

mitigate the effects of an event of this nature. Id. at ¶ 5.

The TCA's motion, which recognized the commendable work of the PRPD during a

national emergency, while still in a Reform process,. It is important to note that the TCA’s motion

was reinforced by the appreciation and recognition, by the community in general through the media

and social networks of the work performed by PRPD. Finally, the PRPD is proud of its handling

of operations during an unprecedented and difficult situation.

G. Ride Alongs.

On October 4 and 8 of 2016, the Reform Office personnel, with members of the TCA Core

Team and DOJ performed “ride alongs” in the Areas of Excellence in the western part of Bayamón,

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 10 of 64

Page 10 of 63

Caguas, Quebradillas and Utuado. The purpose of this activity was for all Parties to observe the

PRPD police officers as they carry out their daily routines in the Precincts and patrol rounds.

In these “ride alongs” the Parties had the opportunity to see, in real time, as PRPD police

officers handled complaints presented by the public, the procedure in investigations from start to

finish and the reaction of citizens during said interventions. This, with the purpose of making sure

that all PRPD police officers’ actions are in compliance with the Agreement.

In regards to the "ride along" performed in the Area of Excellence of Quebradillas, Mr.

Ruiz issued the following recommendations: PRPD police officers need training in vehicular

intervention techniques; there is also a need for training in the CAD System; and radio

communications, both portable and patrol, need to improve in the majority of the sectors served in

the District.

Regarding the visit to the Area of Excellence in Caguas, Mr. Arnaldo Claudio, TCA,

recognized the excellent work in terms of information provided during the shift change. However,

he recommended that more comprehensive information should have been offered in relation to the

information provided to PRPD personnel, specifically, a murder incident that had occurred during

the previous shift. Mr. Marcos Soler said that the interventions performed in this Area by the

PRPD police officers were done with professionalism and respect toward the citizens. Nonetheless,

he made the following recommendations: use the PRPD police officer assigned to the PRPD

facility entrance gate to control traffic; that PRPD police officers that work vehicular interventions

should always check with Radio Command Center the driver’s license number, vehicle

registration, and license plates; PRPD police officers should have access to "crime map"; and that

the front security post (“retén” in Spanish) and vehicle entrance control positions should be filled

by duly trained civilian personnel.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 11 of 64

Page 11 of 63

These activities provided valuable information to the Agency and will be used to improve

the PRPD’s reform efforts in conjunction with the evaluation and compliance visits carried out by

the Reform Office.

H. Staffing Allocation and Resource Study.

Paragraph 13 of the Agreement establishes that the PRPD shall assess the appropriate

number of sworn and civilian personnel to perform the different department functions necessary

to fulfill its mission. To do so, the PRPD shall conduct a staffing allocation and resource study.

The study shall form the basis for a staffing and resource allocation use of partnerships and

problem-solving techniques. To foster community-oriented policing, the plan shall consider

deployment practices that present PRPD police officers with opportunities to serve the

communities in which they reside.

To comply with it paragraph 13 of the Agreement, the PRPD has continued to hold monthly

meetings with the TCA and the DOJ teams. In these meetings, the PRPD has been able to report

the advances carried out by the Agency in order to successfully achieve this requirement. Due to

the comprehensive nature of this study, the Reform Office has also held several meetings with

personnel from the Auxiliary Superintendency of Management Services (“SASG” for its acronym

in Spanish). In these meetings the PRPD recommended dividing the study in four (4) phases. This

recommendation was endorsed by all Parties and the PRPD is targeting its efforts to develop them.

Phase one (1) is the most comprehensive, as it entails the development of the CAD System;

the identification of economic resources that will allow the hiring of external resources, field

experts that will allow the study development in a more agile and accurate manner, a human

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 12 of 64

Page 12 of 63

resources module, and data collection in order to provide the necessary information needed that

the selected field expert contractor will use to elaborate the staffing allocation and resource study.

Phase two (2) shall include the analysis and evaluation of relevant data obtained through

programs developed in phase one (1). This will be performed by the external resource to be

contracted for the elaboration of said study.

In phase three (3) the field expert contractor will present to the PRPD the preliminary

results of the study and phase four (4) shall include the preparation and presentation of a final

report of the study containing the objectives of the Agreement.

1. Human Resources Module.

The compilation of data necessary in order to develop the analysis required for the study

will come from, among other sources, a Human Resources Module (HRM) and reports form the

CAD System. The HRM is in the process of being developed by the Interboro Systems

Corporation. The HRM includes tools for the selection and recruitment of personnel; personnel

transactions; personnel information; the administration of benefits; employee’s career

development; performance evaluation and safety; and health.

2. Computer Aid Dispatch System.

Regarding the Computer Aid Dispatch (CAD), the Agency is already using this system and

has been able to present its functionalities to the TCA and DOJ in various occasions. In summary,

the CAD System has features that allow PRPD personnel to know the complaints filed daily and

by shift; identify available PRPD police officers to receive and investigate the complaints; and

calculate the time average taken by PRPD police officers to attend complaints.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 13 of 64

Page 13 of 63

3. Study Development Contracting.

In order to identify economic resources to hire a contractor for the study development

services, the Federal Proposals and External Resources Office of the PRPD filed a formal proposal

under the COPS program on June 1, 2016. This proposal was supported by Mr. Alan Young of the

TCA Core Team, who presented recommendations that were incorporated. This proposal was

evaluated by the COPS Office, which in its discretion would submit a single grant nationwide. The

notices of approval were made during the month of August, 2016, but unfortunately the PRPD was

not awarded the grant.

In order for the project not to stall while the Agency was waiting for the results of the

proposal submitted to COPS, the PRPD, in collaboration with the TCA Core Team, began working

on drafting a Request for Proposal (RFP) to identify suitable professional services for the personnel

study. On October 17, 2016, the RFP was distributed to several suppliers. The deadline for its

submission was November 4, 2016. On November 11, 2016, the Evaluation and Selection

Committee was selected. The Committee is comprised of a Reform Office representative, an

Auxiliary Superintendence of Field Operations (SAOC) representative, a Bureau of Technology

and Communications representative, the Director of the Federal Proposals and External Resources

Office, and an Appointments and Transfers Division representative. The proposals have been

received, and the Committee will be meeting soon in order to evaluate the proposals and select

the company or person who will be the best capable to carry out the study.

III. ZONES OF EXCELLENCE.

On May 18, 2016, the Superintendent inaugurated the Precinct of Caguas Norte. This new

Precinct has been constituted as the fifth (5th) Zone of Excellence (ZOE) in the PRPD. The ZOE’s

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 14 of 64

Page 14 of 63

are PRPD units that serve as implementation laboratories of policies and police practices

developed under the Agreement. This new Precinct was created and implemented through the

coordination and collaboration between the PRPD and the Municipality of Caguas. This effort,

besides contributing with the Agreement, it also has as its essential purpose to bring closer police

services to the public and strengthen the preventive surveillance in the downtown and north zone

of this Municipality.

A. Training Progress in the ZOE’s.

The table and graphic chart shown below summarize the training progress in the five (5)

ZOE’s Precincts/Districts until October 31, 2016. Compliance percentage is based on two hundred

and seventy seven (277) police officers assigned to the ZOE’s.

ZOE’s Training Progress
From January 1 to October 31, 2016

District/Precinct

Total
PRPD
Police

Officers

Impact
Weapons

Service
Weapon Email Use of

Force ECW
Arrests

and
Citations

Chemical
Agents Transgender Pursuit

Searches
and

Seizures

Bayamón Oeste 99 98 98 98 93 98 76 96 45 47 9

Utuado 35 34 35 35 35 35 35 35 35 35 8

Quebradillas 44 42 41 43 43 42 42 42 6 15 5

Las Piedras 42 42 41 42 27 42 42 42 37 27 29

Caguas Norte 57 57 57 57 57 56 20 56 10 30 10

Total
277 273 272 275 255 273 215 271 133 154 61

Percent
------- 99% 98% 99% 92% 99% 78% 98% 48% 56% 22%

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 15 of 64

Page 15 of 63

The information provided in the table/graphic chart above shows that the ZOE’s

Precincts/Districts have complied with the training required in the policies developed in

compliance with the Agreement and following the guidelines and timeframes detailed in the Action

Plans.

B. Use of Force Incidents in the ZOE’s.

The table and graphic chart below summarize the Use of Force Incidents reported in the

ZOE’s detailed by use of force levels varying from Level I thru IV, as established in General Order

Chapter 600, Section 601, titled “Rules for the Use of Force for the Members of the Puerto Rico

Police Department”, during the period of January 1 to October 31, 2016.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 16 of 64

Page 16 of 63

USE OF FORCE INCIDENTS REPORTED IN THE ZOE’S
FROM JANUARY 1 TO OCTOBER 31, 2016

District/Precinct Level I Level II Level III Level IV Total

Bayamón Oeste 6 1 3 0 10

Utuado 0 1 0 0 1

Quebradillas 2 0 3 1 6

Las Piedras 1 2 2 1 6

Caguas Norte 0 1 6 0 7

Totals 9 5 14 2 30

C. Statistics on the Devolution of Use of Force Incidents Reports from the ZOE’s Versus
the Rest of the PRPD Police Areas.

The table below summarizes the comparison rate of returned ZOE’s Use of Force Incidents

versus the rest of the PRPD Police Areas:

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 17 of 64

Page 17 of 63

STATISTICS ON USE OF FORCE REPORTS INCIDENTS
(FILED VS. RETURNED)

From January 1 to October 31, 2016

AREA FILED RETURNED TOTAL
PRPD

FILED 348 58%

San Juan 46 13% 45 17% 91 RETURNED 257 42%

Arecibo 29 8% 26 10% 55

TOTAL
6051

Ponce 27 7% 14 5% 41

Humacao 15 4% 4 2% 19

Mayaguez 38 10% 26 10% 64

Caguas 16 4% 10 4% 26

Bayamón 71 19% 55 21% 126

Carolina 33 9% 12 5% 45
ZONES OF EXCELLENCE

Guayama 17 5% 13 5% 30

Aguadilla 10 3% 3 1% 13 FILED 13 76%

Utuado 10 3% 15 6% 25 RETURNED 4 24%

Fajardo 26 7% 25 10% 51

TOTAL
172

Aibonito 10 3% 9 3% 19

TOTAL 348 257 605

According to the information provided above by the Force Investigation Unit (FIU) for the

period of January 1 to October 31, 2016, on Use of Force Incident Reports drawn up and processed

(Form PPR-854, "Use of Force Report"), statistics show that of the total of reports completed by

the PRPD police officers from the ZOE's work units, seventy-six percent (76%) were correctly

1 This figure only represents the reports that have been received and processed by the Force Investigation Unit (FIU), reason why if the figures
vary with others on the same subject in this report, it is due to the fact that a number of reports are still on their way to be received by the FIU.
2 Ibid.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 18 of 64

Page 18 of 63

filled out and only twenty-four percent (24%) of the total amount of reports were returned for

corrections. This can be compare with the figures of the rest of the PRPD work force, who showed

fifty-eight percent (58%) of reports completed according to established standards, versus forty-

two percent (42%) referred back to their work unit to be corrected. The difference to the positive

side of correctly completed reports from ZOE’s PRPD police officers can be attributed to the

greater amount of police officers trained in the use of force policies and their respective forms,

compared to the rest of the Agency.

D. Community Engagement in the Zones of Excellence.

The Zone of Excellence in Quebradillas has recently started an outreach program in public

schools named “Tu Amigo el Policía”. The goal of these talks is to allow the students to learn more

about the career of being a police officer, the meaning of uniform components and proper use of

their equipment. In addition, an orientation on the PRPD reform effort is given to parents and

teachers. The PRPD plans to expand this program to other Zones of Excellence and eventually to

the rest of the Police Areas around the Island. This community engagement program allows young

individuals to gain knowledge on uniform and use of equipment of a PRPD official, consider a

police career in the future and, change their views about police officers, thus engaging positively

with the community that the PRPD serves and protects.

IV. POLICIES AND PROCEDURES.

During the period covered by this Progress Report, and in compliance with the

requirements of the Agreement, and according to the projections stipulated in the Action Plans,

the Policies and Procedures Section of the Reform Office presented to the TCA and DOJ for review

and commentary, thirty-four (34) new policies, as well as seven (7) previously approved annual

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 19 of 64

Page 19 of 63

policy reviews. A total of fifteen (15) policies were approved by the TCA and signed by the

Superintendent.

A. General Order of the Drugs Bureau.

On September 13, 2016, the Superintendent signed the General Order Chapter 100 Section

122 titled “Restructuration of the Bureau of Drugs and Narcotics, Vice Control and Illegal

Arms”. The purpose of this policy is to reorganize the Bureau, redefine its organizational structure,

procedures, member’s selection criteria, training, and policy in terms of its operation. Furthermore,

the General Order looks to ensure efficient supervision that promotes a respectful police service,

free of bias and that tends to protect the civil rights of individuals.

This order was developed as established in the Policies and Procedures Action Plan.

Amongst the standards set out in the same the following are essential to discuss:

1. Organizational and Functional Structure.

The Bureau will respond to the Auxiliary Superintendence in Criminal Investigation

(“SAIC” for its acronym in Spanish), and it will have (16) divisions distributed in the thirteen (13)

Police Areas. The Order also establishes the duties and responsibilities of the different positions of

the chain of command, both at the Bureau and Divisions located in the Areas, as well as their

respective Sections. Moreover, the Order indicates the amount of resources allocated to the

different Sections in which the Divisions are divided up and most important yet, the respective

functions of personnel comprising the same. In addition, the Order sets the official forms to be

used by PRPD police officers in the performance of their duties assigned to these work units. This

is extremely important for obtaining historical data either to be used as evidence in different

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 20 of 64

Page 20 of 63

forums, to demonstrate transparency in the processes, compliance evaluation, training needs and

service to the public.

2. Selection, Evaluation, and Permanence Criteria for the Members of the Drugs

Divisions.

 The Order establishes minimum criteria of selection, which can be expanded by

announcement promulgated by the Superintendent as a result of vacancies, and the assignation to

these is voluntary. The staff who aspires to belong to Drug Divisions will be rigorously evaluated

and selected based on police experience, problem-solving and verbal skills, and psychological

suitability for the responsibility associated with the functions inherent to his position.

3. Professional Profile.

To take on responsibilities of the functions and tasks of the Drug Divisions, those interested

have to meet a specific profile. As part of the selection criteria, the professional profile of agents

assigned to the Drug Divisions must have a minimum of five years of experience in the Agency.

As well as having knowledge in civil rights issues, laws and regulations and other norms inherent

to their functions as members of the PRPD among other considerations.

4. Selection and Evaluation Process will be composed of three (3) phases.

Compliance requisites, analysis and interview process and selection process.

5. Criteria of Permanence in the Drug Divisions.

The PRPD police officers that are assigned to the Drugs Divisions will be assessed by the

Board established by this General Order every three (3) years for the selection, evaluation and

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 21 of 64

Page 21 of 63

permanence. Therefore, all PRPD officers assigned to the Drugs Division will be subject to

transferred every three (3) years, pending reevaluation.

The Board, when determining permanence, will perform an interview as part of the

evaluation process of the PRPD police officers assigned to the Drug Divisions and will take into

account different criteria including but not limited to work performance, physical and mental

health, and results of polygraphs taken.

The Board will be able to reevaluate the permanence of PRPD police officers assigned to

the Drug Divisions in a term of less than three (3) years , if special circumstances occur such as:

no-shows at Court, mendacious witness, among others.

B. Use of Force.

1. Reviewed Policies.

On August 24, 2016, the Superintendent approved and signed the revision of five (5) use

of force policies, as follows:

a. General Order, Chapter 600, Section 601, “Rules on the Use of Force for PRPD

Members”;

b. General Order, Chapter 600, Section 602, “Use and Handling of the Electronic

Control Device”;

c. General Order, Chapter 600, Section 603, “Use and Handling of Impact Weapons”;

d. General Order, Chapter 600, Section 604, “Use and Handling of Chemical

Weapons”; and

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 22 of 64

Page 22 of 63

e. General Order, Chapter 600, Section 605, “Report and Investigation on Use of

Force Incidents by PRPD Members”.

2. Use of Force Basic Concepts Glossary.

On August 24, 2016, the Superintendent approved and signed the Use of Force Basic

Concepts Glossary. This Glossary will serve as a useful tool when used in conjunction with all use

of force policies.

The purpose of this Glossary is to compile the definitions of concepts related to the PRPD

use of force policies in order keep them updated and in a single document. This will allow for a

better understanding of them and serve as a quick reference to PRPD police officers and the general

public. All terms related to these issues will be included in this Glossary and not in the General

Orders, except in the case of a policy containing a concept that has a specific and/or different

meaning set forth in said policy.

The Glossary, although it is not an activity established in the Use of Force Action Plan, it

is applicable to the policies relating to the matter of use of force, its creation is of utmost

importance, to standardize the definitions in a comprehensive manner and according to policies,

laws and generally accepted police practice, and the Agreement.

These aforementioned actions complement the establishment and continuous improvement

of just and respectful policies, of civil and constitutional rights of people, and also contributes to

the formation of standards and guidelines that meet one of the main goals of the Reform process:

sustainability beyond the term of the Agreement.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 23 of 64

Page 23 of 63

C. Administrative Complaints.

1. Policy on Administrative Complaints Procedures.

On May 23, 2016, the TCA in accordance with paragraph 229 of the Agreement approved

the “Regulation for the Receipt, Processing, Investigation and Adjudication of

Administrative Complaints” This policy was developed according with paragraphs 159, 163,

166 through 169, 171 through 176, and 178 through 180 of the Agreement and the Administrative

Complaints Action Plan. This policy establishes the rules and procedures to be followed by the

PRPD regarding the receipt, processing, investigation, and adjudication of any received

administrative complaint of misconduct. Those processes are established to develop a work

environment in accordance with the principles of the police ethics and protection of human and

civil rights.

2. SARP Investigator’s Manual.

On May 23, 2016, the TCA in accordance with paragraph 229 of the Agreement approved

the “SARP Investigator’s Manual”. This Manual was created according to paragraphs 159, 160,

162, 168, 170 through 174, 176, 177 through 180, and 186 through 187 of the Agreement and the

Administrative Complaints Action Plan.

This Manual is a working guide that promotes the uniformity of the administrative

investigative processes through the establishment of practical guidelines that should be observed

when conducting such investigations. It promotes uniformity by instructing staff at all stages of

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 24 of 64

Page 24 of 63

the process, such as creating a dossier up to the use of interview techniques aimed at obtaining

information relevant to the research.

D. Searches and Seizures.

1. Protocol to Receive Comments of the Components of the Commonwealth of

Puerto Rico Criminal Justice System.

On May 10, 2016, in accordance with paragraph 73 of the Agreement, PRPD sent a request

to the Puerto Rico Department of Justice (PRDOJ) requesting the allocation of resources to carry

out the functions of liaisons between their Agency and the PRPD. This was done in order to achieve

compliance with the above mentioned paragraph and the Searches and Seizures Action Plan., The

aforementioned protocol was referred to the TCA for review and approval on May 30, 2016..

V. TRAINING.

The significance of training provided under the Reform effort, highlighted under

paragraphs 117, 121-122, 129, 132 and 137 of the Agreement, and captured in each of the eleven

(11) areas of compliance throughout the Action Plans is pivotal to the building capacity period and

compliance of the Agreement. As a result of the Election Process, the PRPD had to request a

dispensation to continue training to the Central Office of Labor Advisory and Administration of

Human Reosources (“OCALARH” for its acronym in Spanish), which was approved on September

24, 2016. The importance of the approval by the Director of OCALARH is that it allowed the

PRPD to continue training without interruption in order to be fully compliant. The Agreement

requires that fifty percent (50%) of PRPD police officers are trained in six (6) of the published

policies, not including training at the firing ranges.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 25 of 64

Page 25 of 63

A. Community Outreach.

The Auxiliary Superintendence on Education and Training (Police Academy) coordinated

for the Superintendent to sign a Collaborative Agreement with the Society of Human Resource

Management (SHRM) in August, 2016. As a result of this Agreement, SHRM has been providing

workshops on emotional intelligence to PRPD police officers of the Class of 223, which was

targeted for the pilot program. Prior to the commencement of the workshops, the Police Academy

reviewed the material and recommended changes to incorporate scenarios germane to police

officers. This is a great example of how the Police Academy has leveraged external expertise and

resources to address training shortfalls in the PRPD.

B. Information Systems and Technology.

 The Police Academy continues to improve its posture with the computer laboratory. The

thirty (30) computers had the CAD application recently installed to develop the training program

required in a sustainable process. Right now, the PRPD is solely dependent on a contractor. The

Police Academy’s strategy is to take over the basic training at the operator level and let the

contractor work at the application level.

C. Online Training.

The Superintendent approved to award a contract for online training for ten (10) courses in

2017. The PRPD CIO is working with the Office of Legal Affairs, Contracting Division, on the

contract while the Puerto Rico Police Academy is working the list of ten (10) courses by priority.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 26 of 64

Page 26 of 63

E. Infrastructure Concerns.

 Although the Superintendent approved both maintenance contracts for facility/grounds up

keeping and air conditioning, neither contract has been completed after months of coordination

with the Auxiliary Superintendence of General Services (“SASG” for its acronym in Spanish).

The ramifications in the lack of maintenance contracts are twofold: (1) the Police Academy cannot

maximize training space because classrooms lack air conditioning or air conditioners stop

functioning shortly after a class starts, and (2) higher level maintenance supervisors are consumed

by routine manual labor.

F. Pre-Service Training.

 The Police Academy continues to comply with paragraphs 119 through 122 of the

Agreement. The Superintendent approved the third iteration of the pre-service training curriculum.

The table below summarizes the pre-service training, which includes both state and municipality

cadets:

CLASS COMPOSITION
STATE/MUNICIPALITY

ACADEMIC
PREPARATION GRADUATES DROP-OUTS

223 321/6
4 Master’s Degree

154 Bachelor’s Degree
327 11

224 101/4
4 Master’s Degree

60 Bachelor’s Degree
105 12

225 44/1
0 Master’s Degree

15 Bachelor’s Degree
45 5

226 9/1
0 Master’s Degree

3 Bachelor’s Degree
 2

TOTAL 477 30 (6.29%)

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 27 of 64

Page 27 of 63

G. Visit from the University of Puerto Rico (UPR) Law School Legal Assistance Clinic
to the Training of Interventions with Transgender and Transsexual Persons.

On August 24, 2016, staff from the Legal Assistance Clinic, Discrimination Based on

Sexual Orientation Division, of the UPR Law School, attended the aforementioned training at the

Police Academy. As a result of the visit, valuable recommendations were provided to improve the

delivery of training on General Order Chapter 600, Section 624, titled “Interaction with

Transgender and Transsexual Persons”. This visit, among others, demonstrates the transparency

that the Police Academy has created for interest groups with expertise in any subject to partake.

The Academy Director extended an invitation to observe other training sessions of interest, such

as Searches and Seizures or Civil Rights, among others.

H. Field Training Officer (FTO’s) Program.

At the beginning of the period covered by this report, four (4) apprentices are yet to finalize

the FTO’s Program. Their mentoring period began on March 16, 2016 and the projected ending

date was August 2, 2016. By September 27, 2016, the Central Coordinator for the FTO’s Program,

from the Auxiliary Superintendence of Field Operations (“SAOC” for its acronym in Spanish)

informed the Reform Office that they are still waiting for three (3) apprentices to finish the

Program. The reasons as to why they have not completed this stage, are as follows: military leave,

natural illness, among other reasons. All absences are documented as reported by the FTO Central

Coordinator. The remaining apprentices are on the fourth (4th) and last phase of the Program.

Likewise, the SAOC informed the PRPD Reform Office that, as of July 7 of 2016, there

are three hundred forty and five (345) Field Training Officers certified. However, the Police

Academy has raised a concern that, due to the lack of recruitment of cadets, most Field Training

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 28 of 64

Page 28 of 63

Officers will be decertified by the time another pre-service training class graduates. The

Academy’s Director suggested to use the Field Training Officers to mentor and coach police

officers, who have been identified with training shortfalls. This suggestion was accepted by the

Superintendent and the latest version of General Order Chapter 700, Section 701, reflects this

change. The Police Academy has developed a strategy to renew FTO training in 2017 and has

determined to implement this strategy initially in San Juan, Bayamon, and Carolina, and eventually

Island-wide.

I. Trainings provided to PRPD Police Officers.

From January 1 to October 31, 2016, the Police Academy has trained and certified PRPD

police officers3 in different topics as shown in the following table and graphic chart:

Training Courses
PRPD

Members
Trained

% of PRPD
Members
Trained

General Order 603 (Baton) 16 hours 3,076
82% General Order 603 (Baton) 8 hours 5,916

General Order 603 (Baton) 2-3 hours 2,164
Use of Force 8,678 64%

Electronic Control Weapon (ECW) 16 hours 1,916
63% Recertification of ECW 8 hours 2,449

Refresher Course for ECW Operators 2-3 hours 4,308
Pepper Spray 10,395 77%

Arrest and Citations 8,534 63%
Code of Ethics 9,156 68%

Transgender 5,330 39%
Police Pursuits 2,481 18%

Searches and Seizures 991 7%

3 The percentage has been calculated by ASET using as reference an estimated total number of thirteen thousand five hundred
and sixty three (13,563) PRPDM’s, according to data that have been supplied by the training coordinators from their lists of
personnel of the work units.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 29 of 64

Page 29 of 63

This table and graphic chart show the amount of PRPD police officers trained in each one

of the named policies. In the case of the General Order Chapter 600, Section 603, titled “Use and

Handling of Impact Weapons”, the amount combines the three (3) phases in which the baton

training is arranged for a total of eleven thousand one hundred and fifty six (11,156) PRPD police

officers trained. On the subject of Electronic Control Weapon (ECW) it also combines three (3)

phases in which the training is divided, reaching a sixty three percent (63%), and the rest of the

courses shown in the table are self-explanatory. The percentage is based on the thirteen thousand

five hundred and sixty three (13,563) PRPD police officers reported by the Training Coordinators

to the Police Academy. This information reflects the effort made by the Agency, not only in the

development of policies, but also in conducting the trainings necessary for the policies, and

meeting the planned goals for both the Actions Plans and the Agreement.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 30 of 64

Page 30 of 63

J. Fire Arms Training.

As of 30 September, 2016, the Police Academy has trained and certified twelve thousand

two hundred and forty nine (12,249) PRPD police officers in the Daylight Qualification Shooting

Course; this represents two-hundred and forty (240) more PRPD police officers than in 2015.

Likewise, the Police Academy has trained eight thousand one hundred and eighty (8,180) PRPD

police officers in the Reduced Light (Night) Qualification Shooting Course with two (2) months

remaining to complete the cycle. The Police Academy is working with the PRPD Medical Team

to examine over thirty (30) PRPD police officers identified by Firearms Instructors as needing

medical screening before returning to the range. The Police Academy is expected to receive the

list of the PRPD police officers cleared for Firearms Training by the first week of December, 2016,

to possibly conduct a Daylight Qualification Shooting Course during the third week of December,

2016. The accomplishments of these trainings were carried out in accordance with the Use of

Force Action Plan and the Agreement.

During the year 2016, the Police Academy has conducted two (2) Rearming Courses to

certify one-hundred and twenty-five (125) PRPD police officers in order to return to service with

their assigned weapon. Each course lasts two (2) days. Additionally, over one thousand (1,000)

PRPD police officers have been trained on the Safariland holster. The Police Academy also

conducted Weapon Transition Training for one-hundred and twenty-two (122) PRPD police

officers to MP40 or Glock in order to standardize the use of force equipment throughout the

Agency.

One simulator was installed, and a second simulator will be installed no later than February,

2017. The simulator has been used to train cadets as well as to certify instructors on Use of Force.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 31 of 64

Page 31 of 63

In addition to the simulator, we have certified at least two (2) faculty members on the use of

munitions.

The Police Academy has certified two (2) faculty members as Active Shooter Instructors

with the Federal Law Enforcement Training Centers (FLETC). Late this summer, we hosted the

FLETC for an Active Shooter Course for operators. Our strategy for 2017 is to prepare an

orientation for PRPD civilians and possibly two (2) different courses for PRPD police officers,

based on their duties and likelihood of an active shooter scenario.

K. Training Designs Associated with the Use of Force Action Plan.

The PRPD Reform Office referred to the Technical Compliance Advisor (TCA) for review

and approval nine (9) syllabi related to the Use of Force Action Plan, developed by the Police

Academy. These courses were updated to reflect the new changes made to these policies during

the last revision made by the Reform Office this year.

L. Physical Performance Tests for the Tactical Operations Divisions.

Since the publication of the Tactical Operations Division General Order, the Police

Academy has worked several training requirements concurrently, such as physical fitness, civil

rights, tactical formations and special weapons. The PRPD standard physical fitness test was

administered, and those who failed were referred to the Board established by the General Order.

The Board agreed to give those who failed a second opportunity to take the physical fitness test.

Those who failed a second time have been removed from the Tactical Operations Division (“DOT”

for its acronym in Spanish). Everyone who passed the standard physical fitness test were offered

the specialized fitness test. This test was designed exclusively for PRPD police officers assigned

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 32 of 64

Page 32 of 63

to the DOT, as established in General Order Chapter 100, Section 112, titled “Reorganization of

the Tactical Operations Divisions” contemplated in the Use of Force Action Plan. Two hundred

and one (201) PRPD police officers took the Test PTF-112 with the following results: one hundred

and thirty-one (131) approved; forty four (44) did not approve; and twenty-six (26) were not able

to take the test for reasons of illness, injury or court appearance. The Board has not notified a

decision on those who failed or did not take the test due to the Puerto Rico General Election event,

where focus was shifted to prepare the DOT police officers to address possible contingencies.

M. Physical Fitness Tests for Promotion Candidates to the Ranks of Captain to
Lieutenant Colonel:

On July 22, 2016, the Superintendent, by the power conferred to him by Article 5 (e) of

Law No. 53-1996, as amended, known as the Puerto Rico Police Law, establishes that officers in

the ranks of Captain to Lieutenant Colonel, or are interested to be considered as candidates for

promotion, would have to participate in a physical fitness test. This test was administered by the

Police Academy. The participation in the test was one of the factors to be considered for

determining the promotion eligibility.

N. Searches and Seizures Training for Supervisors.

Training for high ranking police officers of the Agency on the subject of Searches and

Seizures was conducted on September 22 and 23, 2016, at the Police Academy. This training was

offered in accordance with the Searches and Seizures Action Plan.

The following community leaders were invited to this training: Attorney Georgina Candal

(Puerto Rico Civil Rights Commission), Attorney Ever Padilla (Puerto Rico Civil Rights

Commission), Mari Narvaez (Open Spaces Group/ GRUCORPO), Josué González Ortiz (ACLU/

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 33 of 64

Page 33 of 63

GRUCORPO), Virgenmina Rivera (ACLU), William Ramírez (ACLU), and Myra Rivera Torres

(Alianza para la Paz Social [Alapás]/GRUCORPO). The intent of the invitation was for these

leaders to observe and provide feedback to the Academy Director on the two (2) day training

session. Myra Rivera Torres, Alianza para la Paz Social (Alapás), could not make it on the above

mentioned date, but participated in a later session on September 29, 2016. We are still awaiting

her feedback in writing which she stated she would submit at a later date.

O. Supervision and Management.

During the month of May 2016, the PRPD requested to the components of the of federal

and state criminal justice system; the Police Academy; and municipal police departments assigning

liaison staff to work on feedback by the Executive Coordination Committee, which has already

been previously established. The above steps are necessary to comply with paragraph 158 of the

Agreement.

During the month of July of 2016, the PRPD signed the contract for the development of

the Early Identification System (EIS). This System, once developed and implemented, will provide

the PRPD with the opportunity to detect and respond to problematic behaviors at an early stage.

This will help the PRPD during the capacity building period to promote ethical and professional

practices, manage risks and responsibilities, and evaluate the performance of the employees in all

ranks and work units. This will lay a solid foundation for the implementation of the reform effort

during this process, providing sustainability beyond the term of the Agreement.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 34 of 64

Page 34 of 63

VI. INFORMATION AND TECHNOLOGY.

A. Protocol for the Digital Record and Storage of Radio Communications between the
PRPD Police Officers and their Supervisor.

On May 30, 2016, the Digital Recordings Protocol was sent to the TCA for review and

approval in compliance with paragraph 66 of the Agreement, the Policies and Procedures Action

Plan; and the Searches and Seizures Action Plan. The implementation of this Protocol is

contemplated in the Information Systems and Technology Action Plan.

B. Central Repository for the Capture of Data Related to Crime (CIW/Crime
Information Warehouse).

At the end of April, 2016, the PRPD renewed the support and maintenance contract of the

CIW for the 2017 Fiscal Year. The renewal of this contract is very important for the

implementation of the Early Intervention System (EIS), which will include a database that will be

used to collect, maintain, integrate and retrieve detailed data from each division as a whole and for

each PRPD police officer in compliance with paragraph 148 of the Agreement. These support and

maintenance services for the CIW will provide the necessary continuity for the future development

of the EIS, which is of vital importance for the whole PRPD reform process.

The renewal of this contract has a significant role in achieving the goals set in the

Information Systems and Technology Action Plan. Nonetheless, and more importantly, this

support and maintenance service is fundamental to the overall achievement of all of the Action

Plans established objectives. Therefore, this action is an achievement that gives character for

sustainability of the PRPD reform process.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 35 of 64

Page 35 of 63

C. Maintenance Contract Renovation for the Main Storage System of the Crime
Information Warehouse (CIW).

During the month of April, 2016, the PRPD renewed the maintenance contract for the

central system storage of the CIW for the 2017 Fiscal Year. This action benefits the development

and future implementation of the Early Identification System (EIS).

This contributes to the development and implementation of the processes required in the

different Compliance Areas of the Agreement that depend on information and technology systems

to achieve comprehensive development for the accomplishment of the objectives in the Action

Plans.

D. Maintenance Contract for the Assistance System for the Employees Performance
Evaluation (KRONOS).

The PRPD acquired for the 2017 fiscal year a maintenance service contract for the

Agency’s Employees Performance Evaluations Assistance System.

The above contributes to the development and implementation of the reform process

required in different compliance areas of the Agreement dependent on Information Systems and

Technology in order to achieve comprehensive development to fulfill the objectives in all related

Action Plans.

E. Renovation of Computer Software Licenses.

In January of 2016, PRPD renewed the annual licenses of the computer software needed to

maintain the Crime Information Warehouse (CIW) and to continue with the development of the

Early Identification System (EIS) until February, 2017. As a result of the renewal of these licenses,

the Agency is demonstrating the commitment to obtain the necessary continuity for the sustainable

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 36 of 64

Page 36 of 63

development of the CIW and EIS. These are vital tools for the early detection of staff behavioral

abnormalities, need for trainings or retraining among others. This, in order to take proactive actions

to achieve the provision of fair, constitutional, police services, free of discrimination and in

accordance with the policies, laws, regulations of the Agency and the Agreement.

F. Acquisition of Data Service (SIM Cards) for the Information System for Data
Collection on the Incidence of Crime (Computer Aid Dispatch [CAD] Mobile).

During the month of March, 2016, the PRPD acquired seven hundred (700) renovations of

the Data Service (SIM Cards) that have been utilized in five hundred (500) computers to be

installed in patrols cars and two hundred (200) laptops for the connectivity of the CAD Mobile.

This acquisition is part of the necessary steps for the development and implementation of the CAD

Mobile, in which the incidents reported are collected by PRPD police officers of all units of the

Agency. For these purposes will be used different forms digitally integrated into this system to

utilize by PRPD police officers. Through the CAD and the digitalized forms available on it, the

PRPD will be able to collect the pertinent information necessary for the collection of statistical

data required to comply with the procedures set forth in the Agreement and the Action Plans. This

step was taken as part of what is established in the Information Systems and Technology Action

Plan.

The development and implementation of the CAD System, with the acquisition of this data

service, is part of the efforts that are being made by the PRPD to meet and provide sustainability

to the processes outlined in the different Areas of Compliance of the Agreement, which are

intertwined with the Information Systems and Technology Compliance Area.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 37 of 64

Page 37 of 63

G. Equipment and Accessories for the Continuity of the CAD System.

During the month of April, 2016, the PRPD acquired two hundred (200) patrol car stations,

arms, and the installation service of this equipment in compliance with the Information Systems

and Technology Action Plan. The acquisition and installation of these accessories complement the

equipment needed to implement the Mobile CAD System and thus make this useful tool available

for the PRPD police officers as part of the path to compliance with the provisions of the

Agreement.

H. Digitalization of the PRPD Forms.

The digitalization of documents was developed for the following PRPD forms: 468, 47,

126, 46, 175, 264, 879, 853, 82 and 854. This was created so that PRPD police officers can use

them from computers in the squad cars, workplaces and Technology Centers, facilitating and

streamlining the filling out process for the benefit of the Agency and the community we serve. The

digitalization of these forms was conducted as set out in the Information Systems and Technology

Action Plan.

I. Formalization of the Contract for the Development of the Digital Version of the Form
PRPD-93, “Traffic Accident Report”.

The contract for the development of the digital version of the PRPD-93 Form, “Traffic

Accident Report” was formalized during the period covered by this Progress Report. This will

enable PRPD police officers to complete the traffic accident report in the squad car computer,

workplace or anywhere else within the Agency with access to computers. This action was

conducted in accordance with the Information Systems and Technology Action Plan.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 38 of 64

Page 38 of 63

J. Development of the Interface between the CAD System, the Integral Criminal Record
(“RCI” for its acronym in Spanish) and the NCIC (National Crime Information
Center).

The interface between the CAD System, the RCI and the NCIC was developed with the

objective that PRPD police officers can search criminal records from the patrol car laptops and

their workplace computers. This was achieved in accordance with the Information Systems and

Technology Action Plan.

K. Acquisition of Additional Vehicles with the LPH (License Plate Reader) System.

The PRPD acquired fifteen (15) patrol cars that read car license plates in order to compare

them against a database to determine if the vehicle is stolen. The acquisition was conducted

according to the Information Systems and Technology Action Plan.

L. Migration to the Encrypted Network P-25.

The following Police Areas migrated to the P-25 Encryption Network radio system

communications: Humacao, Las Piedras, Maunabo, Yabucoa, Mayagüez, Cabo Rojo, Lajas, Las

Marías, Maricao, Añasco, Hormigueros, San German, among others. The migration was performed

in compliance of the Information Systems and Technology Action Plan.

M. Workshop on the CAD System in the District of Vieques.

On September 20 and 21, 2016, twenty-five (25) PRPD police officers of the Vieques

District were trained on the CAD System. The training was taught by a consultant and to facilitate

the logistics process the consultant relocated to the Municipality of Vieques. Training the PRPD

police officers assigned to the Municipality of Vieques in the CAD System is a very positive

achievement for the Reform process and for the goals of the capacity-building period, bringing

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 39 of 64

Page 39 of 63

training to the personnel in more distant places. This training relates to the provisions of the

Information Systems and Technology Action Plan.

N. Training for Supervisors on the Digital Incident Report, Form PPR-468.

On September 21, 2016, in the Police Area of Utuado, twenty-four (24) supervisors of

multiple police areas were trained in the digital version of the Incident Report, Form PPR-468,

using the CAD System. This training is an important step for the development and implementation

of the provisions of the General Order Chapter 600, Section 621, titled “Controls on the Use,

Distribution, File and Final Disposition of the Crime Incidents Reports (NIBRS) in the Puerto Rico

Police” through the appropriate use of the CAD System, and by this mean collect the demographic

data from the documentation on arrests, traffics stops, investigative stops, detentions, searches,

property seizures, and civilian complaints of all involved persons including alleged suspects and

victims, according to paragraphs 83 and 85 of the Agreement.

The main goal of training supervisors and Reform Office personnel in this matter, is to

provide the right tools to the persons in charge of the reform efforts, to properly guide the PRPD

police officers under their command, giving a strong foundation to achieve the goals of the capacity

building period and the Agreement.

VI. EQUAL PROTECTION AND BIAS FREE POLICING.

A. Collaborative Agreement between the Woman Advocate Office (“OPM” for its

acronym in Spanish) and the PRPD.

On May 25, 2016, the OPM and the PRPD formalized a Collaborative Agreement with the

purpose of establishing a transparent, flexible and confidential public Agency policy, in the

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 40 of 64

Page 40 of 63

complaints filing process on sexual harassment, workplace harassment and domestic violence

incidents. This collaboration complements the effort towards the implementation of the Agreement

and the benefits of sustainability, developing an atmosphere of interagency cooperation and

planting roots for a solid relationship towards the Reform process beyond the terms established.

This Collaborative Agreement states that OPM will cooperate with the PRPD Sustainable Reform

in cases related to sexual harassment, workplace harassment, sex discrimination and domestic

violence. OPM will also provide assistance in the resolution of administrative complaints related

to the above matters.

The most significant and tangible result from the above mentioned Collaborative

Agreement is the partnership between OPM and the Police Academy to develop the training

associated with the policies signed and published on the subject of domestic violence. In an

unprecedented effort, and upon the request of the Police Academy, OPM developed the

psychosocial portion of the sixteen (16) hour training venue, which will consist of a six (6) hour

instruction period that will be given by a certified psychologist. The Police Academy took the

Collaborative Agreement, which was written for OPM to provide training free of charge to the

PRPD police officers on laws and protective regulations for women related to sexual harassment,

workplace harassment, sex discrimination, domestic violence, employment, gender equality and

psychosocial aspects of violence to the next level, by helping the Police Academy develop a

sustainable train-the-trainer program.

B. Separation of Church and State.

On September 12, 2016, the Superintendent issued the Directive (OS-2-OAL-OAN-116)

reaffirming that PRPD institutional policy is based on the equal and fair treatment for all persons

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 41 of 64

Page 41 of 63

in accordance with the Bill of Rights of the Constitution of the Commonwealth of Puerto Rico.

This, to ensure a dignified work environment free of discrimination. Therefore, it is part of the

PRPD’s institutional policy to guarantee the constitutional right of complete separation of church

and state, protected by the Bill of Rights of the Constitution of the Commonwealth of Puerto Rico

and the First Amendment of the Constitution of the United States of America, in which freedom

of religion and the complete separation of church and state is provided. This Directive details both

rights, as well as the permitted actions within the aforementioned constitutional legal framework,

in addition to federal provisions outlined in Title VII of the Civil Rights Act of 1964; Act 184-

2004, as amended, entitled "Law for the Administration of Human Resources in the Public

Service", reaffirming the responsibility of the PRPD to meet the commitment of the Reform

process and to establish policies that allow sustainable, durable and permanent process in terms of

respect for the rights of individuals to be in an environment free of discrimination.

C. Hate Crime Policy.

For the first time in the history of the PRPD, a hate crime policy and procedure manual

were put into effect as listed below:

On October 13, 2016, the Superintendent signed the Hate Crimes Procedures Manual. The

purpose of this Manual is to assist the various administrative and operational components of the

PRPD to identify and investigate crimes on which there is suspicion that the motivation for the

commission of these crimes was prejudice of (hate crime), as identified in the “NIBRS” System

from the FBI. This manual was developed in conjunction with General Order Chapter 600, Section

621, titled “Controls on the Use, Distribution, Archiving and Disposal of Crime Incident Reports

(NIBRS)” in the PRPD; the Information Manual for the PRPD Uniform Crime Data and General

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 42 of 64

Page 42 of 63

Order Chapter 600, Section 630, titled “Identification and Investigation of Hate Crimes”. These

policies detail the administrative and operational practices and policies for research,

documentation and submission of statistical data related to offenses, including those motivated by

a prejudice. The provisions contained herein are consonant with the “Hate Crime Data Collection

Guidelines and Training Manual” version 2.0, which was a review on February 27, 2015 and the

“Student Manual, National Hate Crimes Training Curricula, United States Department of

Justice”. This to safeguard the uniformity required for the proper management and standardization

of the information collected on hate crimes.

VII. USE OF FORCE.

A. Use of Force Incidents Statistics.

Shown below are tables with the Use of Force Incidents reported during the year 2016

(until October 31, 2016) as provided by the SARP.

The Table below summarizes the amount of Use of Force Incidents by Level reported from

January 1 to October 31, 2016, for each of the thirteen (13) Police Areas, which are classified

into four (4) levels of use of force as follows:

SH Baton SW SubTotal MD ECW Baton QW SubTotal HH ECW Baton SW SubTotal HH ECW Baton CDSW DP SubTotal

San Juan 31 0 0 31 17 2 0 2 21 0 7 0 31 38 0 0 0 1 0 1 91
Arecibo 8 0 2 10 9 0 0 0 9 0 7 0 14 21 0 1 0 14 0 15 55
Ponce 8 0 22 30 0 1 0 0 1 0 6 1 0 7 0 0 0 3 0 3 41
Humacao 6 0 1 7 4 2 0 0 6 0 0 0 0 0 0 0 0 6 0 6 19
Mayagüez 19 0 3 22 12 1 4 0 17 0 7 0 7 14 2 0 0 9 0 11 64
Caguas 5 0 0 5 6 1 0 0 7 3 6 0 1 10 2 0 0 2 0 4 26
Bayamón 39 0 2 41 13 2 1 1 17 4 15 0 22 41 2 0 0 25 0 27 126
Carolina 13 0 3 16 8 1 0 0 9 0 2 0 17 19 1 0 0 0 0 1 45
Guayama 0 0 0 0 6 0 0 0 6 1 5 0 10 16 0 0 0 8 0 8 30
Aguadilla 2 0 3 5 2 3 0 0 5 0 1 0 0 1 0 1 0 1 0 2 13
Utuado 5 0 2 7 13 0 0 0 13 1 3 0 0 4 0 0 0 1 0 1 25
Fajardo 4 0 0 4 12 3 0 0 15 0 5 0 12 17 0 0 0 15 0 15 51
Aibonito 7 0 0 7 5 0 0 0 5 2 0 0 1 3 0 1 0 3 0 4 19
TOTAL 147 0 38 185 107 16 5 3 131 11 64 1 115 191 7 3 0 88 0 98 605
Legend: Soft Hands, HH- Hard Hands, Baton, ECW- Eletronic Control Weapon, QW- Pepper Spray/ Tear Gas, SW-Service Weapon, DP- Deceased Persona, CDSW- Critical Discharge of
Service Weapon

REPORTED INCIDENTS OF USE OF FORCE
January 1 to October 31, 2016

AREA
LEVEL I LEVEL II LEVEL III LEVEL IV

TOTAL

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 43 of 64

Page 43 of 63

VIII.CIVILIAN COMPLAINTS AND INTERNAL INVESTIGATIONS.
A. SARP Administrative Complaints Statistics.

The Table shown below summarizes the amount of Administrative Complaints received
and investigated by SARP, as well as complaints pending investigation until October 31, 2016:

Police Areas
Complaints

Received
in 2016

Investigated
Complaints of

2016

Investigated
Complaints

from Previous
Years4

Complaints of
2016

Pending
Investigation

Complaints of
Previous Years

Pending
Investigation5

Aguadilla 203 122 44 81 1

Aibonito 144 95 25 49 0

Arecibo 151 110 34 41 15

Bayamón 83 48 29 35 1

Caguas 104 70 41 34 2

Carolina 126 91 30 35 0

Fajardo 258 171 42 87 3

Guayama 126 99 10 27 0

Humacao 77 54 12 23 0

Mayagüez 113 68 22 45 1

Ponce 37 37 14 0 0

San Juan 79 54 19 25 0

Utuado 68 51 16 17 0

Domestic Violence 97 44 33 53 0

Gender Discrimination 44 27 9 17 0

Sexual Harassment 20 11 8 9 0

Labor harassment 60 19 12 41 0

IAB6 106 44 116 62 51

Total 1,896 1,215 516 681 61

B. Controlled Substances Detection Test.

In compliance with paragraph 200 of the Agreement, for the period of January 1 to October

31, 2016, the PRPD has performed two thousand one hundred and fifty-nine (2,159) tests to detect

the use of controlled substances in PRPD police officers in a continuous manner. In order to ensure

4 This total includes administrative complaints investigated in the years 2012 to 2015.
5 Complaints pending investigation from previous years include 2014 through 2015.
6 Internal Affairs Bureau (IAB) is responsible for investigating any complaint of apparent or alleged conduct of a criminal nature
made or in which it is involved an employee of the PRPD, except complaints of aggravated assaults, violent death, suspicious
death, suicide, missing persons, sexual assault, domestic violence and sexual harassment, which will be investigated by the
Auxiliary Superintendence for Criminal Investigations (SAIC, for its Spanish acronym).

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 44 of 64

Page 44 of 63

the reliability and validity of tests performed prior to service for cadets and to PRPD police

officers, the tests are conducted randomly.

The Table below shows the quantity of controlled substance tests given to PRPD police

officers during the period of January 1 to October 31, 2016. The information is shown on a monthly

basis divided by the thirteen (13) Police Areas, pre-employment and cadets. During the covered

period, two thousand one hundred and fifty-nine (2,159) tests were performed out of approximately

thirteen thousand five hundred and sixty-three (13,563) PRPD police officers, which represents

sixteen percent (16%) of the sworn members. Of the total tests performed, three (3) PRPD police

officers tested positive for controlled substances. One (1) of the PRPD police officers was

expelled, and the remaining two PRPD police officers are suspended from employment and salary

until the administrative process ends.

Police Areas Jan Feb Mar April May Jun Jul Aug Sept Oct Total
Aguadilla 0 0 0 0 21 28 0 0 27 16 92
Aibonito 0 0 0 41 13 0 0 0 0 0 54
Arecibo 249 0 0 0 0 0 0 0 0 0 249
Bayamón 0 0 0 0 58 0 0 0 0 0 58
Caguas 0 0 0 0 0 22 0 0 119 0 141
Carolina 0 0 0 0 0 199 0 0 0 0 199
Fajardo 0 0 19 0 0 0 0 0 0 0 19
Guayama 0 243 0 0 0 0 0 0 0 0 243
Humacao 0 0 0 28 0 0 0 0 0 0 28
Ponce 25 0 38 0 54 0 0 0 0 31 148
Mayagüez 0 0 43 0 11 0 0 0 0 0 54
Utuado 0 0 0 0 0 0 0 0 0 17 17
San Juan 0 16 231 115 0 74 0 0 39 0 475
Pre-
Employment 5 22 1 0 0 1 0 191 161 1 382

Cadets 0 0 0 0 0 0 0 0 0 0 0
Totals7 279 281 332 184 157 324 0 191 346 65 2,159
Positives 0 0 0 1 0 1 0 0 1 3

7 None of the employees, Cadets, or applicants refused to take the tests.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 45 of 64

Page 45 of 63

C. Status of Administrative Complaints in the PRPD Legal Affairs Office (“OAL” for
its acronym in Spanish).

Legal advisors ascribed to the Legal Affairs Office are responsible for evaluating and

analyzing administrative complaints that are referred to them by the Auxiliary Superintendence on

Professional Responsibility (“SARP” for its acronym in Spanish), and recommend the appropriate

disciplinary actions or dismissal of the complaint according with the proved facts and applicable

law.

The Table summarizes all pending administrative complaints in the Office of Legal Affairs,

including both pending for evaluation and those evaluated pending notification:

 Pending Administrative Complaints8

2003 2004 2005 2006 2007 2008 2009

1 0 1 0 3 12 3

2010 2011 2012 2013 2014 2015 2016

2 8 18 19 58 299 205

TOTAL 629

The Table below summarizes all administrative complaints resolved in the Office of Legal

Affairs from the period of January 1 to October 31, 2016, by month and by final disposition:

8 These statistics include administrative complaints assigned to OAL attorneys pending evaluation and evaluated administrative complaints
pending notification of results.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 46 of 64

Page 46 of 63

D. Monitoring of Domestic Violence Cases against PRPD Police Officers.

The statistic is presented pursuant to paragraph 100 of the Agreement. For the period

covered by this report there has been one (1) expulsion of a police officer from the Agency for

domestic violence. The Table below summarizes investigation results on domestic violence cases

against PRPD Police Officers from January 1 to October 31, 2016.

Investigation Results of Domestic Violence Cases Filed Against PRPD Police Officers

Gender Complaints
Received

PRPD Police
Officers
Arrested

Cases Filed
Convicted

PRPD Police
Officers

Other
Persons
Arrested

Male 89 47 20 0 0

Females 8 4 2 0 1
Total 97 51 22 0 1

Final Dispositions of Administrative Complaints Resolved in the Office of Legal Affairs

During the Year 2016

Month Sustained Not
Sustained Unfounded Exonerated Orientation Total

January 4 3 4 1 35 47

February 14 103 26 37 57 237

March 2 0 0 0 1 3

April 11 49 1 16 96 173

May 13 51 15 17 53 149

June 9 40 5 13 74 141

July 8 59 3 36 16 122

August 14 108 9 30 29 190

September 1 62 0 4 5 72

October 33 54 5 8 21 121

Subtotal 109 529 68 162 387 1255

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 47 of 64

Page 47 of 63

IX.COMMUNITY ENGAGEMENT AND PUBLIC INFORMATION.

A. Community Policing Policy.

On October 13, 2016, the Superintendent signed the General Order Chapter 800 Section

803 titled “Community Policing” prior the approval of the TCA. The purpose of this Order is to

extend and strengthen existing PRPD initiatives with communities of interest. The development

and implementation of activities leading to organizational transformation, where PRPD will

incorporate the principles of community policing, involves a thorough evaluation of how we

provide our police services. Organizational transformation is everyone's responsibility, including

contract workers, classified and sworn personnel, from top management to the cadet or newly

appointed employee. By incorporating the principles of community policing in the administration,

management, policies, protocols, recruitment, training and development, personnel evaluation,

tactics, distribution of staff, systems accountability and public information, among others, will

encouraged public safety, civil rights and ensure our most important goal, which is to increase the

confidence of communities in the PRPD. The development of this policy was carried out as set out

in the Community Interaction Action Plan.

B. Activities of Dissemination of Public Information.

1. Conferences.

On September 29, 2016, the PRPD Reform Office Director, Colonel Clementina Vega

Rosario, gave a lecture at the Catholic University of Puerto Rico, Mayaguez Campus, to graduate

programs students on the subject of the PRPD Reform. This conference is a tool of public

broadcasting on the Reform process which is currently taking place in our Agency, by integrating

the public to the same by providing public information regularly. The action of sharing information

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 48 of 64

Page 48 of 63

with the public and obtaining feedback could result in future alliances focused on the solution of

problems. This conference drew the attendance of forty (40) students from the graduates programs

of the aforementioned University.

On September 9, 2016, the PRPD held a Conference with the Border Patrol on the PRPD

Reform. The specific issues discussed were the following:

a. Implications of the PRPD Agreement;

b. Information on the creation and revision of policies and trainings;

c. Actions Plans;

d. PRPD Web Portal; and

e. General Order Chapter 600 Section 626 titled “Intervention with Foreign

Persons”.

2. Meetings with Stakeholders.

PRPD, in their interest to have transparency and integration of community groups, has

continued the process of rapprochement with the GRUCORPO organization. As a result of these

efforts, a meeting was held on August 23, 2016. In this meeting, GRUCORPO was presented with

several alternatives to help PRPD in the Reform process. Among the alternatives are the following:

a. Contribute to the analysis of policies through which they are published in

the electronic portal police;

b. Collaborate in the design process and review training curricula;

c. They were invited to observe training sessions offered to its employees by

the Agency. What made during the day Aug. 24, 2016, attending the training

of intervention transgender people. As part of this activity it was provided

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 49 of 64

Page 49 of 63

the syllabus, instructor manual and presentation so they can evaluate the

training and also it was done with the training on the subject of searches and

seizures provided to supervisors on 29 and 30 September of 2016 in the

Police Academy;

d. Be spokespeople on issues affecting communities;

e. Be links between the police and communities bringing information and

guidance to these, such as processes and file administrative complaints;

f. Report public order problems;

g. Report praise positive acts of law enforcement;

h. Visit and evaluate community meetings between police and the community;

i. Accompany members of the Office Reform to the Zones of Excellence to

assess compliance among them; and

j. Participate in the development of a training aimed at interaction with

victims. The creation of it was recommended by GRUCORPO.

As a result of the meeting, they were provided with the option to evaluate these alternatives

and determine how they wish to contribute to the process. An agreement was achieved, and they

accepted the integration of the Reform Office staff to the workshops they offer. These are related

to the subject of records and searches “Officer I have Right” which in turn is an area of

implementation of the Agreement. We intend to participate in these workshops is to receive first-

hand input from the community so that we can incorporate their concerns and get ideas to improve

our community approaches, informational posters aimed at people and trainings.

On August 29, 2016, we were visited by the “Open Society Foundation”. During this visit,

ideas were exchange between the organization and staff attached to the Office Reform. They were

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 50 of 64

Page 50 of 63

also clarified on some concerns they had regarding issues related to the community, technology

and the PRPD Academy.

 In regards to the Citizen Interaction Committees (CIC’s) and in compliance with

requirement 211of the Agreement, trainings were offered in four (4) sessions of sixteen (16)

contact hours comprising of nineteen (19) different subjects. A participation of eighty three percent

(83%) of the active members of the fourteen (14) Citizen Interaction Committees was achieved.

The trainings were offered in four (4) Police Areas:

a. San Juan, June 25 and 26, 2016

b. Ponce, June 9 and 10, 2016

c. Arecibo, July 16 and 17, 2016

d. Humacao, August 6 and 7, 2016

In order to facilitate the participation of the members of the Committees, who could not

attend the trainings on the weekends, they are also giving trainings overnight on weekdays. These

began in the San Juan Area on the dates of 17, 18, 25 and 31 of August 2016, and additional

sessions were programmed for October 12, 13, 19, 20, 29 and 30, 2016.

3. Open House Activity “Tú y Yo Somos Comunidad”

On October 13, 2016, PRPD held in its Headquarters facilities an open house educational

activity under the slogan “Tú y Yo Somos Comunidad”. In this activity , different PRPD work

units, which at that time have been restructured during the Reform process, offered orientations on

the services they provide to communities. Also known persons within our communities provided

conferences guiding people on community policing and hate crimes.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 51 of 64

Page 51 of 63

To the activity were invited community members of the university as well as members of

the community in general such as: Atty. Nora Vargas from the LGBTT Legal Clinic School of

Law of the University of Puerto Rico; Joselyn Gomez from the Educational System Ana G.

Mendez; Benelyz González Baez also from the Educational System Ana G. Mendez; Lina Torres

Rivera, PhD. From the Sacred Heart University; Gloria Ruiz from “La Fondita of Jesus”; Sara I.

Delgado Benitez Municipality of San Juan; Pedro Julio Serrano of Puerto Rico Tod @ s from the

LGBTT Community; Modesta Irizarry from the Loiza Community; Carmen Villanueva from the

Hill Brothers Community; Ivana Fred from the Transgender Community; and Cecilia la Luz from

the LGBTT Community Center of Puerto Rico. The invitation to the university sector to this

activity obeys to one of the results obtained on the survey conducted by the TCA, directed to

residents, PRPD police officers and detainees in police quarters, during the period from August 14

to October 3, 2015, as required by paragraph 241 of the Agreement. One of the survey results

showed that the persons from the sector of young and/or college people do not know about the

PRPD Reform. This open house activity was realized to address this situation first hand and make

known to this sector what the Reform process is, and in the same way we will continue to do

activities like this, among others.

In addition, during this activity the first versions of the following policies were signed:

a. General Order of Community Policing

b. General Order of Hate Crime Investigations

c. Procedures Manual of Hate Crimes Investigation

4. Public Hearings held by District Court of the United States for the District of

Puerto Rico.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 52 of 64

Page 52 of 63

On September 1 and 2, 2016, Public Hearings presided by the Honorable Judge Gustavo

Gelpí were held at the facilities of the State Courthouse in Mayagüez. This is the fourth (4th) Public

Hearing on the PRPD Sustainable Reform Process. The public hearing helps the Reform process,

by obtaining feedback from various government and private agencies, as well as the community

regarding the goals and objectives and its progress, which is very important for the capacity

building period. A total of thirty-eight (38) members of the community, from both the private and

public sector, offered testimony giving their opinion on the PRPD reform process:

a. Attorney Gerogina Candal, from the Puerto Rico Civil Rights Commission (“CDC”

for its acronym in Spanish), for the most part, echoed the TCA’s previous bi-annual report.

Attorney Candal brought to the Court’s attention an administrative complaint number 2016-01-

17-00172, filed by Ivana Fred for discrimination and persecution of a transsexual woman, where

a parking ticket was given to her for obstructing a handicap ramp, where the PRPD police officer

who gave her the parking ticket allegedly made a discriminatory comment. The current status this

administrative complaint is as follows: the complainant Ivana Fred did not testify in the citation

served for September 9, 2016. Nonetheless, she did attend and testify in the second (2nd) citation

date. The PRPD police officer on this complaint was summoned for October 4, 2016, to testify.

Results are pending.

As to the administrative complaint number 2016-00-04-137, filed by Charlotte Velilla for

derogatory comments allegedly made by a PRPD police officer to a sexual assault victim on July

5, 2016, this complaint was investigated by the Bureau of Antidiscrimination Affairs of the SARP.

The investigation was completed and sent to the PRPD Office of Legal Affairs for the

corresponding legal procedures.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 53 of 64

Page 53 of 63

The Puerto Rico Civil Rights Commission also reported the receipt of a complaint in their

headquarters by a person alleging that the PRPD police officers removed him from a business

establishment due to ignorance of regulations regarding service animals. They provided number

of the complaint filed with the PRPD. The Agency had the opportunity to investigate the facts

alleged by the complainant and it was the latter who presented himself to a PRPD Precinct to file

a complaint for the incident. According to facts stated by the complainant, it was an employee who

removed him from the business establishment and not PRPD police officers, as stated by Attorney

Candal in her testimony.

Attorney Candal also alleged in her deposition, that PRPD lacked training in LGBTT

Communities' interventions and that these claims had not been attended. Contrary to her statement

in this matter, in May, 2016, Attorney Ever Padilla from the Puerto Rico Civil Rights Commission

attended a training on Interventions with Transgender and Transsexual Persons. These trainings

are still being given to PRPD police officers and the Agency has demonstrated commitment to

fully comply with the Agreement, not only in the drafting of the policy, but also in all the efforts

that have been taken to develop training on this subject that will surely help PRPD police officers

acquire the tools to professionally and respectfully interact with transgender and transsexual

persons.

b. Judge Edgardo Rivera García, of the Puerto Rico Supreme Court, testified on the

importance of an initial curriculum and robust continuing education of all PRPD personnel. He

also indicated that training related to the dynamics developed in the courts was needed. Judge

Rivera Garcia was invited to visit the Police Academy, but he has not responded to the invitation,

which was endorsed by Judge Gelpí.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 54 of 64

Page 54 of 63

c. The Mayor of Mayagüez, Jose Guillermo Rodríguez, testified to the amount of

PRPD police officers from the west part of the Island versus the resources allocated. Regarding

this matter, he spoke about the adverse effects to the PRPD police officers when traveling to the

metropolitan area to work.

d. Colonel Orlando Meléndez Serrano, Auxiliary Superintendent in Field Operations,

testified about the reorganization of the Tactical Operations Division.

e. Colonel Francisco Rodríguez Ortiz, Auxiliary Superintendent on Professional

Responsibility testified about the progress of the Auxiliary Superintendence which he leads.

f. Michelle Hernández Fraley, Ph.D, Auxiliary Superintendent in Education and

Training, recognized the valuable contributions of different community leaders and government

organizations in the training development. She stressed the need for academic preparation of cadets

coming to the pre-service training, but also highlighted that as standards-based organization, the

Academy has had a 6% failure among cadets from three classes which includes both state and

municipal police candidates. She informed that PRPD is in compliance with the fifty percent (50%)

of required training as articulated in the Agreement and Action Plans. Hernández Fraley testified

that the implications of having two (2) training sessions of shooting practice for more than thirteen

thousand (13,000) PRPD police officers has resulted in the renting of two additional ranges in

Moca, to serve Aguadilla, and Guayama, to serve Guayama and Ponce.

g. Colonel Miguel Rosado Carrero, Mayagüez Area Commander gave an

administrative and operational overview of the Command Area he leads.

h. Lieutenant Colonel Agustín Marrero Marrero, Aguadilla Area Commander gave an

administrative and operational overview of the Command Area he leads and testified to the

alliances developed in his Area.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 55 of 64

Page 55 of 63

i. Colonel Luis Colón Ortiz, PRPD United Rapid Action Forces (“FURA” for its

acronym in Spanish) testified to the status of the maritime facilities in the west coast of the Island.

j. Lieutenant Colonel Jose J. García Díaz, Drug Bureau Director, testified about the

progress of the bureau that he leads.

k. Lieutenant Jaime Cosme Oliver, Force Investigation Unit’s Director, testified about

the progress of the unit he leads.

l. Lieutenant Alberto Rivera Ortiz, Canine Division Director, testified about the

progress of the unit he leads.

m. Sgt. Lourdes Rivera, Community Relations for the District of Aguadilla, spoke

about five (5) detachments served by the community and spoke about orientations that are being

given through local stations.

n. Sgt. Gamalier Dumen, Police Athletic League (“LAP” for its acronym in Spanish)

testified on the integration of children with disabilities in the LAP. He also spoke of an alliance

with Kedriel Hodge 4 Autism Foundation Sake and detailed sport events tailored for children with

Down Syndrome in LAP sport competitions.

o. Dr. Juan Centeno López, PRPD Psychology Office Director, spoke about his role

in the office he leads.

p. Member of the Police Athletic League (“LAP” for its acronym in Spanish) with

Down Syndrome, spoke about his experience and expressed his appreciation for being a part of

the LAP.

q. Mr. Juan Girad, member of the Security Community Council for the Borough of

Plana, testified about his prevention work plans with the PRPD. He also expressed his satisfaction

with the changes that have been observed in the PRPD.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 56 of 64

Page 56 of 63

r. Mr. Ariel Negrón, member of the Security Community Council of the Borough of

Sonadora testified about orientations given to the community, and the inauguration of the Police

Athletic League (“LAP” for its acronym in Spanish) in his area. He also testified that, after the

inauguration, crime rate has dropped.

s. Mr. Eduardo Muñoz Ramos, member of the Security Community Councils testified

to his participation in PRPD prevention campaigns such as “Ojo al Pillo” and “Tu amigo el

Policía”.

t. Mr. José Vega, a member of Fajardo Area Citizen Interaction Committee (CIC's),

testified about his concerns for the CIC's operations.

u. Ms. "Tati" Escobar, member of Ponce Area CIC's, recommended training for PRPD

officers that will result in assertive interventions with populations with disabilities.

v. Mr. Euclides Feliciano, member of CIC's Area Aguadilla, testified about his

experiences with the PRPD and activities attended.

w. Mr. Walter Santiago Rodriguez, CIC's Mayagüez, testified that steps should be

taken in order for PRPD police officer’s morale to rise. He also spoke about preventive programs

that exist in the PRPD such as “¿Sabes dónde está tu hijo?” and “Tu Amigo el Policía”.

x. Mr. Dennys Villanueva, Community CIC member and LGBTTIQ representative,

testified that the greatest fear of trans community is the use of force against them by PRPD police

officers. He recommended identifying links, raising statistics of the interventions and develop

discussion groups on use of force incidents.

y. Dr. Juan Aviles, EDP College, testified about workshops being given fo CCS and

spoke about his participation in PRPD prevention campaigns as “No Más Balas al Aire” and elderly

programs.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 57 of 64

Page 57 of 63

z. Ms. Lissette Morales Garcia, Interamerican University of Puerto Rico, testified

about their offers on workshops for PRPD police officers and communities. She also spoke about

their willingness to collaborate in the Reform process.

aa. Student of the University of Puerto Rico, Mayagüez Campus, testified about

coordination with PRPD before a demonstration and communications between students and the

PRPD during demonstrations in the last two (2) years.

bb. Dr. Nicholas Linares, FILIUS Institution - University of Puerto Rico, testified about

the Institute’s coordination in multidisciplinary and multi-campus research. This Institute develops

public policy related to people with special needs.

cc. Mr. José Díaz, Tallaboa Encarnation Civic Group, testified about security incidents

where protesters have been at stake.

dd. Mr. Luis García Mercado, LGBTTIQ Community, testified about incidents of

physical abuse against the community (cruising), exposure to the press during arrest raids and

asked to PRPD to investigate the appropriateness of the arrests performed.

ee. Mr. Juan Carlos Mejías, American Cancer Society, testified to the contribution of

PPR in the event Relay for Life and spoke about visits made to patients in cancer hospitals by

PRPD police officers.

ff. Dr. Javier Aceves, Federal Mental Health Monitor, testified about modern treatment

of people with mental disabilities and their integration into the communities. He stressed the

necessity for sensitivity and assertiveness training for police officers in order to be prepared to

assertively work police interventions with this community.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 58 of 64

Page 58 of 63

gg. Ms. María Hernández Jiménez, PAEC Director, testified about the Support Program

and Community Liaison. She also spoke about prevention in children and youth in vulnerable

communities.

hh. Ms. Ingrid Rivera Rocafort, PRTC, testified that the Reform process must create a

safe environment and a professional police workforce that will benefit the tourism industry.

ii. Mr. José M. Reyes, Chamber of Commerce, testified to the importance of training

PRPD police officers who work in tourist areas on courtesy, friendliness, professionalism, stress

management, emotions and the English language.

jj. Mr. Felipe Morales, Western Development Movement, testified about his concerns

for the crime increase and said that organizations do not know about the PRPD Reform process.

kk. Ms. Mari Mari Narváez, GRUCORPO Spokesperson, established the difference

between the events occurred in El Nuevo Día newspaper facilities and the one in the Condado

sector. She also explained the difference of a demonstration and civil disobedience.

ll. Attorney Josué González, American Civil Liberties Union, asked the PRPD Reform

Office effort to provide different opportunities to contribute.

mm. Mr. Arnaldo Claudio, TCA, spoke about his meeting the Governor and

Superintendent to amend the Law 53-1996, as amended, titled “Ley de la Policía de Puerto Rico”.

He also recognized the work of the Office Reform.

nn. Judge Gustavo Gelpí took this opportunity to speak about the role of the TCA as an

observer and how he should not interfere with the demonstrations, and the need to create a protocol

for these situations. He recognized that the PRPD has shown progress in their reform process but

expresses that there are still areas that need work, discussed issues presented in previous hearings

that have improved and announced the next hearing to be held in his chambers on October 7, 2016.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 59 of 64

Page 59 of 63

X. PROMOTIONS.

On October 19, 2016, a meeting was held between the TCA and the Superintendent in

which they discuss issues related to Promotions at the PRPD. As a result of the meeting, an

understanding was reached on the need to amend Law 53-1996, as amended, known as the “Puerto

Rico Police Act” (Law 53). These new changes arise in order to adjust the provisions of this Law

to the Agreement. Likewise, it was agreed to draft internal regulations that would cover the matters

discussed at that meeting, related to the topic of Promotions from the ranks of Inspector to Colonel.

In order to ascend to the ranks of Inspector to Colonel, the following must be considered:

the personnel history file of the candidates; work evaluations; a physical fitness test and a weight

proportional to the tables that regulate said topic; all shooting training approved by the PRPD

Reform. The binders for promotion candidates for the ranks of inspector to colonel will be uniform.

Taking into account that Law 53 does not confer the power to regulate the requirements to

the mentioned ranks, and as dialogued with the TCA, the Superintendent imparted instructions to

work an internal regulation with such requirements.

A. Creation of a Promotions Evaluation Board.

The creation of a Promotions Evaluation Board (Board) was included as a new provision

for such purposes in the draft of the Bill. The Superintendent has the power conferred by Law 53

to create this Board. Therefore, the creation of a Board can be created by internal regulation. When

the internal regulation is drafted, the duties and responsibilities of the Board will, in turn, be

established.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 60 of 64

Page 60 of 63

The Board will send the candidates to the Superintendent that meet all the requirements

established in the reform process and the internal regulation, in addition to those covered by law..

These are the candidates that the Superintendent will recommend to the Governor.

The administrative complaints and discipline history against the candidates for promotion

to these ranks, will be issued by the SARP and by the Office of Legal Affairs, respectively.

As a result of this meeting, a draft of the bill was prepared. In the same way, several matters

may be handled in the meantime by the drafting of internal regulation. As soon as the internal

regulation is drawn up, it will be sent to the TCA and DOJ, in order to continue collaborating in

this challenge of adjusting Law 53 and internal regulation, to the Agreement.

As discussed at the meeting, the only change that cannot be established by internal

regulation is the one referring to the requirement of an academic degree prior to 1994, since it is

an issue expressly established in Article 30 of Law 53. The rest of the issues discussed will be

carried out through internal regulations, which will be beneficial at the institutional level.

XI. PRPD’S RESPONSE TO CONCERNS RAISED BY THE TCA IN HIS PREVIOUS BI-

ANNUAL REPORT.

Please refer to the Motion filed before this Honorable Court on August 9, 2016,

Commonwealth of Puerto Rico’s Response to the Six-Month Report of the Technical Compliance

Advisor, December 9, 2015 – June 9, 2016. Docket #397.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 61 of 64

Page 61 of 63

XII. CONCLUSION.

The PRPD is in the process of consolidating the bases to meet the goals of the capacity

building period, where the fruits achieved have been many and arduous.. In the period covered by

this report, the eleven (11) Sustainable Reform Action Plans were submitted and approved by the

TCA, a unique effort in any process of Police Reform.

Among the most important achievements is the development of one hundred and one (101)

policies to date, the approval of thirty nine (39) policies to date, not counting the sixteen (16)

policies pending approval, which are the result of the guide outlined by the aforementioned Action

Plans. This achievement shows, without a doubt, the high level commitment of the PRPD in

accomplishing the goals and objectives towards the fulfillment of its responsibility during the

reform process and compliance with the Agreement.

Parallel to the Action Plans and the development of policies and procedures, the respective

training documents have been made within the terms established in the Agreement, taking into

account the best quality of services and respect for human rights and their communities. The

achievement of the training has been demonstrated by complying with paragraph 237(b), by

training in the policies required by the Agreement at this stage, fifty percent (50%) of the relevant

members of the PRPD within the required term. It is only thanks to the staff who have worked in

all this effort, for the benefit of the Agency and especially the communities that compose it, as

well as the TCA and DOJ for their commitment and collaboration with the PRPD in their reform

effort.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 62 of 64

62 of 63 !

CERTIFY
!

!
!

I HEREBY CERTIFY under penalty of perjury under 28 U.S.C. § 1746 and any other

applicable law of United States of America, that the foregoing report and information is true and

correct. Executed on San Juan, Puerto Rico, on this 25th day of November, 2016.

!
!
!
!
!
!
!
!
!
!
!

WHEREFORE, it is respectfully requested from this Honorable Court to take notice of

the above stated.

!
I HEREBY CERTIFY that on this same date, I electronically filed the foregoing with the

Clerk of the Court using CM/ECF system which will send notification of such filing to all attorneys

of record.

!
RESPECTFULLY SUBMITTED.

!

!
!

In San Juan, Puerto Rico, on November 25, 2016.

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 63 of 64

Page 63 of 63

 CÉSAR MIRANDA RODRÍGUEZ
 Secretary

Puerto Rico Department of Justice

 MARTA ELISA GONZÁLEZ.
 Deputy Secretary for Litigations
 Puerto Rico Department of Justice

WANDYMAR BURGOS VARGAS
Director
Federal Litigation Division
Department of Justice

/s/ JOEL TORRES ORTIZ
JOEL TORRES ORTIZ
U.S.D.C. NO. 302311
Attorney for the Defendants
Puerto Rico Department of Justice
P.O. Box 9020192
San Juan, P.R. 00902-0192
Tel. (787) 721-2900 ext. 2647/2606
Fax. (787) 722-1595
Email: joeltorres@justicia.pr.gov

Case 3:12-cv-02039-GAG Document 451-1 Filed 12/02/16 Page 64 of 64

