PAGE

adopted: 09/15/2011
MANDATORY POLICY
SUBJECT: SITUATIONAL USE OF FORCE

 Number: 1-1
EFFECTIVE DATE: 00/00/0000 REVIEW DATE: 00/00/0000

AMENDS/SUPERSEDES: 02/24/2000 APPROVED:________________________

 12/14/2005 Chief Law Enforcement Officer

 02/04/2010

I. POLICY

 It is the policy of this agency that an officer’s responsibility
is to use only that amount of physical force that reasonably
appears necessary to effect an arrest, control a situation, or
to defend the officer or a third party from
harm. At a minimum
this agency’s policy reflects the
following:

A.
This agency recognizes and respects the value and special

integrity of each human life.

B.
In vesting officers of this agency with the lawful

authority to use physical force to protect the public

welfare, a careful balancing of all human interests is

required.

C.
That an officer may use only that physical force that the

officer reasonably and actually believes is necessary to

effectively bring an incident under control while

protecting the officer or another, including the use of an

electronic weapon and less-than-lethal munitions, if

applicable.

D.
That officers be familiar with the applicable laws and

guidelines, as outlined in 17-A M.R.S. sections 106(6),

107,108, and 110, and the Maine Law Enforcement Officer's

Manual (L.E.O.M.), which incorporates applicable case law.

Minimum Standard 1

Given this is a statutorily mandated policy; officers must abide
by this agency's policy as it applies to all standards of the
Maine Criminal Justice Academy Board of Trustees.

Minimum Standard 8

II.
PURPOSE

To establish guidelines governing the situational use of force,
and reporting requirements, and to clearly describe permitted
and prohibited practices.

III. DEFINITIONS

It is important that officers have a clear understanding of the
following terminology and definitions in order to properly
assess a use-of-force situation and properly utilize the
appropriate force option.

A.
Actual Belief: A subjective state of mind in which the
actor holds a genuine or honest conviction.
Minimum Standard 2

B.
AFIDS: Small confetti-like pieces of paper that are

expelled from the cartridge of electronic weapons. Most
electronic weapons contain Anti-Felon Identification
tags(AFID) and has an alphanumeric identifier, which is
unique to each cartridge used.

C.
Chemical Agent: Chemical mace or any similar substance

composed of a mixture of gas and chemicals that has or is

designed to have a disabling effect upon human beings,

including but not limited to disabling pepper agents, OC,

CN or CS products, or a combination thereof.

D.
Command Presence: The ability to speak clearly and

authoritatively, issuing concise commands using a tone that

reflects control and professionalism.

E.
Compliance Techniques: The methods of arrest, restraint,

and control that include manipulation of joints, pressure

point applications, and take-down techniques to control an

aggressive person.

F.
Deadly Force: Physical force, which a person uses with the

intent of causing, or which the person knows to create a

substantial risk of causing death or serious bodily injury.

Except as provided in section 101, subsection 5,

intentionally, knowingly or recklessly discharging a

firearm in the direction of another person or at a moving

vehicle constitutes deadly force.

Minimum Standard 2

G.
Electronic Weapon: A portable device or weapon from which

an electrical current, impulse, wave or beam may be

directed, which current, impulse, wave or beam is designed

to have a disabling effect upon human beings.
 Use of an

electronic weapon by a trained law enforcement officer is

considered to be the use of non-deadly force.

Minimum Standard 2

H.
Excited Delirium: A state of mind that is manifested, among

other things by, incoherence, violence, and uncooperativeness

commonly caused by drugs or psychiatric illness, and which

has been associated with deaths in custody, or “in-custody

death syndrome.” Other signs of excited delirium include

overheating, profuse sweating, disrobing, violence toward

glass, superhuman strength, self-mutilation, and

disturbances in breathing patterns.

I.
Excessive Force: Physical force that is unreasonable or

unnecessary or inappropriate for the particular

circumstances. Determining whether the application of

physical force is reasonable and appropriate requires

consideration of the severity of the crime, the immediacy

of the threat posed by the suspect, the degree to which the

suspect resists arrest or detention, and any attempts by

the suspect to flee. Facts or circumstances unknown to the

officer may not be considered later in determining whether

the physical force was justified.

J.
Firearm: Any weapon, whether loaded or unloaded, which is

designed to expel a projectile by the action of an

explosive and includes any such weapon commonly referred to

as a pistol, revolver, rifle, gun, machine gun, or shotgun.

Any weapon that can be made into a firearm by the insertion

of a firing pin, or other similar thing, or by repair, is a

firearm.

K.
Imminent: Impending, immediate or appearing as if about to

happen.
Minimum Standard 2

L.
Impact Weapon: A device or tool designed for use by an

officer in close quarter physical defense of the officer or

another and/or control of an aggressive person. Examples

of an impact weapon are a straight baton, a side-handle

baton, a collapsible baton, a flashlight, or other similar

device.

M.
Less-than-Lethal Munition: A low-kinetic energy projectile

designed to be discharged from a firearm that is approved

by the Board of Trustees of the Maine Criminal Justice

Academy that has been designed to have a disabling effect

upon human beings.
 The use of a less-than-lethal munition

approved by the Board by a trained law enforcement officer

is considered to be the use of non-deadly force.
 (See

Appendix #1)

N.
Non-deadly Force: Any physical force which is not deadly

force.

O.
Officer Presence: The attendance of a law enforcement

officer who is willing and able to handle a situation.

P.
Officer Response Options: Choices available to an officer

concerning the type of force to be used in response to a

given situation, including but not limited to command

presence, physical presence, voice commands, compliance

techniques, takedowns, electronic weapons, chemical agents,

impact weapons, canines, and deadly force.

Q.
Physical Force: The actual exercise of some form of kinetic

energy (one person to another) of such a nature as to

create an imminent and substantial risk of causing bodily

harm.
Minimum Standard 2

R.
Probe: A small dart-like projectile which is connected to a

wire lead.

S.
Reasonable Belief: When facts or circumstances provided to

or known to the law enforcement officer are such as to

cause an ordinary and prudent officer to act or think in a

similar way under similar circumstances.

Minimum Standard 2

T.
Serious Bodily Injury: Bodily injury that creates a

substantial risk of death or that causes serious, permanent

disfigurement or loss or substantial impairment of the

function of any bodily member or organ, or extended

convalescence necessary for recovery of physical health.

S.
Situational Use-of-Force: A dynamic process by which an

officer assesses, plans, and responds to situations that

threaten public and officer safety. The assessment process

begins with the situation immediately confronting the

officer, and moves to the suspect’s behavior and the

officer’s perceptions and tactical considerations. Based

on this assessment, the officer selects from the available

response options while continuing to evaluate the evolving

situation and adapt a plan and actions that are reasonable

and effective for the particular situation.

(See Appendix #2)
Minimum Standard 2

IV. PROCEDURES – Application of Physical Force
 This agency trains its officers to apply situational use-of-
force options while recognizing and reacting reasonably to
enhanced or reduced levels of
threat. Officers should assess
the particular incident to determine which response option will
best defuse the situation and bring it under control. Officers
of this agency shall carry only agency-issued or approved
weapons. Officers must be trained in the use all weapons prior
to carrying or using the weapons.

A.
Use of Non-deadly Force:
1.
An officer is justified in using a reasonable degree
of non-deadly force upon another person:

a.
When and to the extent the officer reasonably

believes it is necessary to effect an arrest or

to prevent the escape from custody of an arrested

person, unless the officer knows that the arrest

and detention is illegal; or

b.
In self-defense or to defend a third person from

what the officer reasonably believes to be the

imminent use of unlawful non-deadly force

encountered while attempting to effect such an

arrest or while seeking to prevent such an

escape: or

c.
To defend the officer or a third person from what
the officer reasonably believes to be the
imminent use of unlawful, non-deadly force and
the officer reasonably believes that the
officer’s use of non-deadly force is necessary.

Minimum Standard 4

B.
Use of Deadly Force:

1.
An officer is justified in using deadly force only
when the officer reasonably believes such force is
necessary:

a.
For self-defense or to defend a third person from

what the officer reasonably believes is the

imminent use of unlawful deadly force;

b.
To effect an arrest or prevent the escape from

arrest of a person when the officer reasonably

believes that the person has committed a crime

involving the use or threatened use of deadly

force, is using a dangerous weapon in attempting

to escape, or otherwise indicates that the person

is likely to seriously endanger human life, or to

inflict serious bodily injury unless apprehended

without delay; and

(1)
The officer has made reasonable efforts to

advise the person that the officer is a law

enforcement officer attempting to effect an

arrest or prevent an escape from arrest and

the officer has reasonable grounds to

believe that the person
is aware of the

advice; or

(2)
The officer reasonably believes that the

person to be arrested otherwise knows that

the officer is a law enforcement officer

attempting to effect an
arrest or prevent

the escape from arrest
.

Minimum Standard 3

C.
An officer may also discharge a firearm under the following
circumstances:

1.
While in training.

2.
During range practice or qualification.

3.
To dispatch an animal that represents a threat to

public safety or as a humanitarian measure where the

animal is seriously injured.

4.
To test fire a firearm.

5.
To disable an inanimate object, e.g., shooting out a

street light to darken an area.
D.
An officer shall adhere to the following restrictions when
the officer exhibits or uses a firearm:

1.
An officer shall not draw or exhibit or display a

firearm unless the officer reasonably believes that it

may be necessary to use the weapon in conformance with

this directive or applicable law.

2.
An officer shall not fire warning shots.

3.
An officer shall not discharge a firearm when it

creates a substantial risk that an innocent person may

be injured.

4.
An officer shall not discharge a firearm in the

direction of another person or at a moving vehicle

unless the use of deadly force is justified or unless

the discharge is that of a less-than-lethal munition.

5.
An officer shall not discharge a firearm at a fleeing

suspect unless the use of deadly force is justified or

unless the discharge is that of a less-than-lethal

munition.

Minimum Standard 3
V. PROCEDURES – Reporting the Use of Physical Force

A.
All uses of physical force shall be reported in writing

using the agency’s arrest and/or incident report, which

shall include noting whether compliance techniques were

used and whether any injuries were sustained.

B.
In addition to the required arrest and/or incident report,

the law enforcement officer shall submit a separate “Use-

of-Force” report. (See Appendix #4) If an officer uses

compliance techniques and no injury occurs, the officer is

not required to submit a separate Use-of-Force report. In

cases where a Use-of Force report is required, the report

should be completed prior to going off-duty.
C.
The officer’s supervisor will review each incident
involving the use of force and collect any additional

information.

D.
The supervisor will forward the Use-of-Force report to the

Chief Law Enforcement Officer (CLEO). After review of the

report by the CLEO, if it is believed that the officer may

have engaged in criminal conduct, the CLEO will notify the

Office of the District Attorney or the Office of the

Attorney General, and the Director of the Maine Criminal

Justice Academy.

Minimum Standard 5

E.
Depending on the seriousness of the incident or injury, the

Chief Law Enforcement Officer should notify the

town/city/county manager.

F.
In the case of the use of deadly force, the agency shall

report the incident to the Office of the Attorney General

pursuant to the “Protocol for Reporting and Investigation

of the Use of Deadly Force.” (See Appendix #3) At a

minimum the agency shall:

1.
Notify the Office of the Attorney general as soon as

possible.

2.
If death occurs, notify the Office of the Chief

Medical Examiner as soon as possible.

3.
If the physical force applied in a particular

 situation was deadly force, the CLEO shall convene an

Incident Review Team consisting of members appointed

by the CLEO. The members appointed shall include at

least one member who is a commissioned officer of the

Maine State Police, and at least one member of the

public who is not and has not previously served as a

sworn law enforcement officer.

4.
It is recommended that the Incident Review Team have

at least one member who is a CLEO from an outside

agency, and that one member be a Maine Criminal

Justice Academy Certified Firearms Instructor.

G.
The purpose of the Incident Review Team is to review the

use of deadly force to determine the following:

1.
The facts of the incident.

2.
Whether relevant policy was clearly understandable

and effective to cover the particular situation.

3.
Whether changes are necessary to incorporate improved

procedures or practices demonstrated to increase

public safety or officer safety.

4.
Whether training protocols should be reviewed or

revised.

5.
Whether equipment or other resources should be

modified.

 H.
The Incident Review Team shall generate a written report of

its findings. The report is public as provided by law.

The team may brief the CLEO or designee on the team’s work

at any time before the final written report is issued.

 Minimum Standard 6

I.
After review of the report by the Chief Law Enforcement

Officer and, if appropriate, by the Office of the District

Attorney or the Office of the Attorney General, the report

may be placed in the officer's file with a notation that

the officer:

 1.
Acted within policy.

 2.
Acted outside policy. If the officer acted outside

policy, appropriate action, remedial or otherwise,

will be taken by the agency to prevent a similar

situation.

Minimum Standard 5

VI. PROCEDURES – Post Incident

A.
On-scene Responsibilities: In all instances involving the

use of deadly force, regardless of whether death or injury

occurs, the Office of the Attorney General’s Protocol on

the Reporting and Investigation of the Use of Deadly Force

will be followed. (See Appendix #2)

B.
Psychological Services: When a law enforcement officer’s

use of deadly force causes death or serious bodily injury,

the law enforcement officer will be placed on

administrative leave. Said leave shall continue until it is

determined by a licensed mental health professional that

the officer is fit to return to duty.

C.
Critical Stress Management: All officers involved in a

deadly force incident shall be afforded the opportunity to

attend a critical stress debriefing, as soon as reasonably

possible, per the guidelines outlined in MCOPA Policy 2-32

on Critical Incident Stress Management.

Minimum Standard 7

VII. PROCEDURES – Unique to Electronic Weapons

A.
Authorized Users: Only law enforcement officers who have

successfully completed this agency’s approved training

shall be authorized to carry and use an electronic weapon.
 B.
Electronic Weapon Readiness:

 1.
The electronic weapon will be carried in a manner

consistent with agency policy and training.

2.
The electronic weapon shall be carried fully armed

with the safety on in preparation for immediate use.

3.
Only agency approved battery power sources will be

used in the electronic weapon.

4.
No changes, alterations, modifications, or

substitutions shall be made to an agency electronic

weapon.

5.
At the beginning of each tour of duty, officers shall
perform a functions check on the electronic weapon.
The functions check shall be completed in a safe
manner consistent with agency training. Any
malfunctions with the electronic weapon shall be
immediately reported to a supervisor. The defective
electronic weapon shall immediately be placed out of
service.
6.
Only agency-approved cartridges shall be used.

C.
Permitted Use of an Electronic Weapon:
1.
When physical force is justified against a suspect
who is actively resisting arrest or exhibiting active
aggression through words or actions towards an officer
or a third party actually present. The suspect must
pose an immediate threat to the officer or third
party.
2.
To incapacitate a person who poses a threat of
physical injury to himself/herself.
3.
Against aggressive animals that pose a threat of
physical injury to an officer or another person.
4.
During agency authorized training programs or
demonstrations.

Minimum Standard 4

D.
Prohibited Use of an Electronic Weapon:
 1.
Against a female who the officer knows or reasonably

believes to be pregnant unless deadly force is

justified.

2.
Against a person who is at an elevated location where

a fall could cause serious bodily injury or death,

unless deadly force is justified.

3.
Against an operator of a motor vehicle if the use of

an electronic weapon could reasonably result in the

uncontrolled movement of a vehicle, unless deadly

force is justified.

4.
Against a person who is in close proximity to a

flammable gas or a liquid.

5.
In drive-stun or touch-stun mode as a prod or escort

device.

6.
To rouse an unconscious, impaired, or intoxicated

person.

7.
To experiment on a person or allow a person to

experience the electronic weapon, even if the person

requests it, when the use would not otherwise be

allowed by this policy. This does not apply to

voluntary training exposures or demonstrations as

authorized by the CLEO on a case-be-case basis.

8.
For any illegal purpose, e.g., coercion, torture, etc.

E.
Deployment of an Electronic Weapon:

1.
When feasible, the deploying officer should assure

that other officers on scene understand that an

electronic weapon is about to be deployed. For

example, this may be accomplished by shouting “TASER.”

This also serves to provide the suspect an additional

opportunity to cease the conduct that has given rise

to deploying the electronic weapon.

2.
Use the laser and/or fixed sights to aim the

electronic weapon per training.

3.
Never aim the electric weapon at the eyes or face. If

it is laser-sighted, the top probe will follow the

laser sight; the bottom probe will strike below the

laser-sighted area. If a frontal shot, officers should

aim at an area one foot above the pelvic area to one

foot below the pelvic area.

4.
Use the Electronic weapon by either discharging the

probes or “drive-stun” or contact mode when and to the

extent reasonably necessary.

5.
In the interest in minimizing the number of

discharges, the deploying officer should order the

suspect, as the incident mandates, to “Stop Resisting,

Lie Flat, Put Your Hands Behind Your Back,” etc.

6.
After deployment, the suspect should be handcuffed as

soon as can be safely accomplished.

7.
Officers shall report the use of electronic weapon

according to Section V of this policy.

 F.
Medical Responsibilities:

1.
Officers who use the electronic weapon shall ensure

that the probes are properly removed from the suspect.

2.
In most cases, officers may remove the probes from the

suspect and clean the area with an antiseptic wipe and

place a band-aid over the affected area. The officer

should wear rubber gloves for protection from

biohazards.

3.
In cases where there is obvious injury caused by

either a fall, injuries from use of the electronic

weapon, or an adverse reaction by the suspect, the

officer shall call emergency medical services.

4.
Probes that are imbedded in a sensitive area (e.g.

face, neck, female breast, and genital area) may need

to be removed by medical personnel. In these cases,

the suspect should be transported to the hospital for

examination and removal of the probes by medical

personnel at the hospital.

5.
Officers must keep in mind that persons may be

suffering from “excited delirium.” If the officer

believes the suspect is suffering from excited

delirium, medical attention shall be sought.

MAINE CHIEFS OF POLICE ASSOCIATION - ADVISORY

PRIVATE

 This Maine Chiefs of Police Association model policy is provided to assist your agency in the development of your own policies. All policies mandated by statute contained herein meet the standards as prescribed by the Board of Trustees of the Maine Criminal Justice Academy. The Chief Law Enforcement Officer is highly encouraged to use and/or modify this model policy in whatever way it would best accomplish the individual mission of the agency.

DISCLAIMERPRIVATE

 This model policy should not be construed as a creation of a higher legal standard of safety or care in an evidentiary sense with respect to third party claims. Violations of this policy will only form the basis for administrative sanctions by the individual law enforcement agency and/or the Board of Trustees of the Maine Criminal Justice Academy. This policy does not hold the Maine Chiefs of Police Association, its employees or its members liable for any third party claims and is not intended for use in any civil actions.

Appendix #1
Maine Criminal Justice Academy Board of Trustees

Approved Less-Than Lethal Munitions
Manufacturer: CTS – Combined Tactical Systems:

12 gauge – Fired from a 12 gauge shotgun:

1. CN, CS, OC Liquid & Powder Projectiles

2. .31 caliber Sting-Balls

3. Door Breaching

4. Super Sock Bean Bag

37mm, 38mm and/or 40mm Cartridges – Fired from a 37mm, 38mm or 40mm Launcher:

1. Pyrotechnic, smoke, single projectile

2. Pyrotechnic, smoke , three projectiles

3. Pyrotechnic, CN or CS, single projectile

4. Pyrotechnic, CN or CS, three projectiles

5. Powder or Liquid Barricade - CN, OC, CS Powder projectile

6. Heavy Barricade Projectile – CN, OC, CS Powder projectile

7. Muzzle Blast Projectile – CN, OC, CS

8. Kinetic Projectiles:

a. Foam baton

b. Rubber baton

c. .31 cal. Sting Balls

d. .60 cal. Sting Balls

e. Wood Baton

f. Super Sock Bean Bag

9. Pyrotechnic 40mm Cartridges – Smoke, CN or CS

10. Liquid Barricade Projectile 40mm cartridges – CN, CS or OC (Spin Stabilized)

11. Kinetic Projectile 40mm cartridges:

a. Sponge, Spin Stabilized

b. Foam Baton, Multi

c. .31 cal. Sting Balls

d. .60 cal. Sting Balls

e. Wood Baton, Multi

12. Powder Barricade Projectile 40mm cartridges:

a. CS or OC

 13. Kinetic Projectile 4

Manufacturer: Taser International:

1. 12 gauge X-REP rounds – Extended Range Electric Projectile

Manufacturer: Def-Tec (Defense Technology):

12 gauge Projectiles:

1. Liquid Ferret – Non-pyrotechnic (Indoor use) OC, CS, CN

2. Powder Ferret – Non-pyrotechnic (Indoor use) OC, CS CN

3. Stinger – 32 cal. Stinger Rubber balls

4. Bean Bag rounds

5. Fin Stabilized – rubber fin stabilized

6. Drag Stabilized – Bean point of aim, point of impact round

37mm & 40mm Projectiles - Pyrotechnic (Outdoor use):

1. CN or CS Long Range (Spedeheat)

2. CN or CS Short Range (Spedeheat)
3. Colored Long Range (Spedeheat) – smoke

4. Skat Shell – CN, or CS Multiple projectile

5. Flite Rite Heavy Duty Barricade – CN or CS

37mm & 40mm Projectiles – Non Pyrotechnic (Indoor Use):

1. Muzzle Blast – Powder blast dispersion – OC, CN, CS

2. Liquid Ferret – Liquid barricade penetrator – OC, CN, CS

3. Powder Ferret – Powder barricade penetrator – OC, CN CS

37mm – Black Powder Rounds

1. Stinger – 32 cal. Rubber balls

2. Stinger – 60 cal. Rubber balls

3. Wood Baton

4. Rubber Baton

5. Foam Baton

6. Bean Bag

40mm – Smokeless Powder Rounds

1. Stinger – 32 cal. Rubber balls

2. Stinger – 60 cal. Rubber balls

3. Wood Baton

4. Foam Baton

5. Rubber Baton

6. Bean Bag

7. Sponge – Exact Impact Sponge Round

37/40mm – Smokeless Powder

1. Stinger – 32 cal. Rubber balls

2. Stinger – 60 cal. Rubber balls

3. Wood Baton

4. Foam Baton

5. Bean Bag

Manufacturer: Less-Lethal.com:

12 gauge Projectiles:

 1. 2550 Single Rubber Baton
 2. 2581 Sock

37mm Projectiles
 1. 3581 Sock

Manufacturer: ALS Technology.com:
12 gauge Projectiles:

 1. ALS 1200 Sock

 2. ALS1212 Drag Sock

37mm Projectiles

 1. ALS 3702 Sock

 2. ALS 3704 Drag Sock

Manufacturer: Lightfield Less Lethal:

12 gauge Projectiles:

1. LSSR 12
2. LSLR 12
3. Mid Range Rubber Slug
4. LERS 12

*NOTE:
This should also be a “working list” for when new technology comes into distribution, it can

be added.*

*NOTE:
In addition to these rounds, most manufacturers offer Training Rounds as well.*

 Appendix # 2 Page 1-1-16
[image: image2.jpg]*Reportable force

Situational Use of Force Options

Appendix #3

[image: image1.png]Maine Office of the

Attorney General

PROTOCOL FOR THE

REPORTING AND INVESTIGATION

OF THE USE OF DEADLY FORCE
Authority. The Attorney General has exclusive jurisdiction for the direction and control of any criminal investigation of a law enforcement officer who, while acting in the performance of that officer’s duties, uses deadly force.
 Such use of deadly force will be the subject of an investigation or review by the Office of the Attorney General for the purpose of determining whether self-defense or defense of others, as defined in the Maine Criminal Code, is reasonably generated on the facts. Investigators from the Office of the Attorney General will conduct or supervise the investigation, with the assistance of the State Police or other agencies as circumstances may require.

Definitions. For purposes of this protocol, “deadly force” has the same meaning as in Title 17-A, section 2, subsection 8 of the Maine Revised Statutes Annotated. That subsection reads:

8. "Deadly force" means physical force that a person uses with the intent of causing, or that a person knows to create a substantial risk of causing, death or serious bodily injury
. Except as provided in section 101, subsection 5
, intentionally, knowingly or recklessly discharging a firearm in the direction of another person or at a moving vehicle constitutes deadly force.

For purposes of this protocol, “serious bodily injury” has the same meaning as in Title 17-A, section 2, subsection 23 of the Maine Revised Statutes Annotated. That subsection reads:

23. "Serious bodily injury" means a bodily injury which creates a substantial risk of death or which causes serious, permanent disfigurement or loss or substantial impairment of the function of any bodily member or organ, or extended convalescence necessary for recovery of physical health.

Requirement. A law enforcement agency whose officer uses deadly force while acting in the performance of that officer’s duties shall make notification of the event, as soon as practicable, to the Office of the Attorney General. In order that the Office of the Attorney General may properly carry out its investigative responsibility, the following circumstances in which physical force is used requires reporting to the Office of the Attorney General by the agency whose officer uses such physical force while acting in the performance of that officer’s duties:

1. The use of physical force that in fact causes death or serious bodily injury.

2. The use of physical force under circumstances that in fact create a substantial risk of causing death or serious bodily injury, whether or not death or injury actually results.

3. The use of physical force when it is the officer’s intent to cause death or serious bodily injury, whether or not death or injury actually results.

4. The discharge of a firearm in the general direction of another person or at a moving vehicle, whether or not the projectile hits the person or vehicle. (It is not necessary to report the discharge of a firearm if the discharge is that of a less-than-lethal munition. It is not necessary to report the pointing of a firearm – even loaded and cocked – at another person.)

5. Ramming an occupied vehicle.

6. A roadblock set up to terminate a vehicular pursuit when the roadblock in fact creates a substantial risk of causing death or serious bodily injury to the occupants of the fleeing vehicle or other persons, and that results in death or serious bodily injury.

Procedure for reporting. In any of the six mandatory reporting circumstances identified above, the incident must be reported as soon as practicable by the officer’s agency to the Office of the Attorney General.

Contact Attorney General Investigations

Brian MacMaster – Office 626-8520 – Home 582-4870 – Cell 441-0671

Or Call Central Maine RCC

Preservation of the scene and witnesses. The scene shall be preserved and cordoned, and involved officers separated by available law enforcement officials until the arrival of an investigator from the Office of the Attorney General or a designee whose responsibility is to coordinate the investigation and/or to process the scene. The scene shall not be disturbed. In the case of a death, the body of the deceased shall not be moved or disturbed in any way until authorized by the Attorney General’s Office or the Office of the Chief Medical Examiner, unless the body is in immediate danger of destruction or further damage. Evidence technicians of the State Police or other agencies or other personnel designated and dispatched under the authority of the Attorney General for the purpose of processing the scene shall be granted access to the scene.

Interviews of officers. During the course of the Attorney General’s investigation, no member or representative of an involved law enforcement officer’s agency may be present during interviews of the officer, unless previously authorized by the Director of Investigations or the director’s designee. A member or representative or agent of an involved law enforcement officer’s agency may not issue any order or instruction of any type concerning whether the officer should or should not speak with an investigator from the Office of the Attorney General.

Public Statements. Press statements or other public comments regarding a determination of an involved officer’s legal justification or criminal culpability may not be made or given except by the Office of the Attorney General. Press contacts or statements or other public comments in other regards, particularly as they involve the facts of a particular event, may not be made or given without prior authorization and coordination with the Director of Investigations or the director’s designee. Release of the name of an involved officer will, when at all possible, be postponed until the officer and the head of the officer’s employing agency are notified that the information will be released.
 As in any case, the name of a decedent will not be released until the family or next of kin has been notified.

The following guidelines are provided for cases involving the investigation by the Office of the Attorney General of the use of deadly force by a law enforcement officer in the performance of that officer’s duties, and are intended to govern the release of information to the news media or the public during the pendency of the investigation. The general practice of the Office of the Attorney General is to not comment on details of a pending investigation. While that practice should remain in effect for purposes of deadly force investigations, these further guidelines are offered as examples of the type of information that may and may not be released during the pendency of the investigation.

Examples of information that may be released:

1. The fact that an incident involving the use of deadly force occurred and, pursuant to statutory requirements, is being investigated by the Office of the Attorney General.

2. The fact that the investigation is focused upon a determination of whether deadly force was in fact used and whether self-defense or defense of others is reasonably generated on the facts.

3. Whether person(s) were injured or killed as a result of the use of deadly force.

4. The identity of person(s) injured or killed (provided that next of kin has been notified) to include name, age, residence, occupation, and family status.

5. The time and place of the incident under investigation.

6. The identity of an involved law enforcement officer (provided that the agency head and the officer have been given prior notification) to include name, age, and agency affiliation.

7. A brief description of the circumstances of the particular incident, e.g., the nature of a call for service being answered by police, an arrest, a vehicle stop, etc.

Examples of information that may not be released:

1. The details of investigative procedures or speculation upon any matters, legal or otherwise.

2. The character or reputation of any person(s) involved in the incident.

3. The existence or contents of any statement given by any persons involved in the incident, or the failure of any persons to provide statements.

4. The identity of witnesses.

Dated: March 15, 2011

s/William J. Schneider_____

WILLIAM J. SCHNEIDER

Attorney General

 Appendix # 4 Page 1-1-21

Use-of-Force Report
A. Incident Information

	Date

     
	Time

     
	Day of Week

     
	Location

     
	INCIDENT NUMBER

     

	Type of Incident

 FORMCHECKBOX
 Crime in progress FORMCHECKBOX
 Domestic FORMCHECKBOX
 Other dispute FORMCHECKBOX
 Suspicious person FORMCHECKBOX
 Traffic Stop

 FORMCHECKBOX
 Other (specify) _____________________________________

B. Officer Information

	Name (Last, First, Middle) and Unit #
	Agency

     
	Sex
	Race
	Age
	Injured

 FORMCHECKBOX
 YES
 FORMCHECKBOX
 NO
	Killed

 FORMCHECKBOX
 YES
 FORMCHECKBOX
 NO

	Rank

     
	Duty assignment

     
	Years of service

     
	On-Duty

 FORMCHECKBOX
 YES
 FORMCHECKBOX
 NO
	Uniform

 FORMCHECKBOX
 YES
 FORMCHECKBOX
 NO

C1. Subject 1 (List only the person who was the subject of the use of force by the officer listed in Section B.)

	Name (Last, First, Middle)

     
	Sex
	Race
	Age
	Weapon

 FORMCHECKBOX
 YES
 FORMCHECKBOX
 NO
	Injured

 FORMCHECKBOX
 YES
 FORMCHECKBOX
 NO
	Killed

 FORMCHECKBOX
 YES
 FORMCHECKBOX
 NO

	 FORMCHECKBOX
 Under the influence FORMCHECKBOX
 Alcohol FORMCHECKBOX
 Drugs FORMCHECKBOX
 Both

 FORMCHECKBOX
 Other unusual condition (specify) _________________________________
	Arrested

 FORMCHECKBOX
 YES

 FORMCHECKBOX
 NO
	Charges

     

	Subject’s actions (check all that apply)

 FORMCHECKBOX
 Resisted police officer control

 FORMCHECKBOX
 Physical threat/attack on officer or another

 FORMCHECKBOX
 Threatened/attacked officer or another with blunt object

 FORMCHECKBOX
 Threatened/attacked officer or another with knife/cutting object

 FORMCHECKBOX
 Threatened/attacked officer or another with motor vehicle

 FORMCHECKBOX
 Threatened officer or another with firearm

 FORMCHECKBOX
 Fired at officer or another

 FORMCHECKBOX
 Other (specify) ____________________________________
	Officer’s use of force toward this subject

 FORMCHECKBOX
 Compliance hold

 FORMCHECKBOX
 Hands/fists

 FORMCHECKBOX
 Kicks/feet

 FORMCHECKBOX
 Chemical/natural agent

 FORMCHECKBOX
 Strike/use baton or other object

 FORMCHECKBOX
 Canine

 FORMCHECKBOX
 Taser

 FORMCHECKBOX
 Less Lethal (specify)______________

 FORMCHECKBOX
 Other (specify)___________________
	(check all that apply)

Firearms Discharge

 FORMCHECKBOX
 Intentional

 FORMCHECKBOX
 Accidental

Number of Shots Fired      
Number of Hits      
 [Use “UNK” if unknown]

C2. Subject 2 (List only the person who was the subject of the use of force by the officer listed in Section B.)

	Name (Last, First, Middle)

     
	Sex
	Race
	Age
	Weapon

 FORMCHECKBOX
 YES
 FORMCHECKBOX
 NO
	Injured

 FORMCHECKBOX
 YES
 FORMCHECKBOX
 NO
	Killed

 FORMCHECKBOX
 YES

 FORMCHECKBOX
 NO

	 FORMCHECKBOX
 Under the influence FORMCHECKBOX
 Alcohol FORMCHECKBOX
 Drugs FORMCHECKBOX
 Both

 FORMCHECKBOX
 Other unusual condition (specify) ________________________________
	Arrested

 FORMCHECKBOX
 YES
 FORMCHECKBOX
 NO
	Charges

     

	Subject’s actions (check all that apply)

 FORMCHECKBOX
 Resisted police officer control

 FORMCHECKBOX
 Physical threat/attack on officer or another

 FORMCHECKBOX
 Threatened/attacked officer or another with blunt object

 FORMCHECKBOX
 Threatened/attacked officer or another with knife/cutting object

 FORMCHECKBOX
 Threatened/attacked officer or another with motor vehicle

 FORMCHECKBOX
 Threatened officer or another with firearm

 FORMCHECKBOX
 Fired at officer or another

 FORMCHECKBOX
 Other (specify) _________________________________
	Officer’s use of force toward this subject

 FORMCHECKBOX
 Compliance hold

 FORMCHECKBOX
 Hands/fists

 FORMCHECKBOX
 Kicks/feet

 FORMCHECKBOX
 Chemical/natural agent

 FORMCHECKBOX
 Strike/use baton or other object

 FORMCHECKBOX
 Canine

 FORMCHECKBOX
 Taser

 FORMCHECKBOX
 Less Lethal (specify)______________

 FORMCHECKBOX
 Other (specify)___________________
	(check all that apply)

Firearms Discharge

 FORMCHECKBOX
 Intentional

 FORMCHECKBOX
 Accidental

Number of Shots Fired      
Number of Hits      
 [Use “UNK” if unknown]

Page 1-1-22
D. Narrative

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

► If this officer used force against more than two subjects in this incident, attach additional USE OF FORCE REPORTS.

	Signature:
	Date:

     

	Print Supervisor Name:

     
	Supervisor Signature:

 Individual’s Actions

Resistive

Officer’s Options – Non Deadly Force

Intermediate Weapons

Control Techniques

O/C Spray / Chemical Agents

Electronic Weapons

Come-Along Techniques

Control Holds

Impact Weapons

Individual’s Actions

Assaultive/High Risk

Officer’s Options – Non Deadly Force

Less Lethal Weapons

Personal Weapons

Electronic Weapons

Impact Weapons

K-9

Individual’s Actions

Life Threatening – Serious Bodily Injury

Officer’s Options – Deadly Force

Firearms

Impacting Vital Areas

Individual’s Actions

Cooperative

Officer’s Options

Professional Presence

Control, Handcuff and Search

Verbal

Non Verbal

� 25 M.R.S. § 2803-B

� 17-A M.R.S.§ 101(5A), § 1002(1)

� 17-A M.R.S. § 2(8)

� 17-A M.R.S. § 1004(2)

� 17-A M.R.S. § 101(5)

� Graham v. Connor, 490 U.S. 386

� 17-A M.R.S.§ 2(12-A)

� 17-A M.R.S. § 101(5)(B)

� 17-A M.R.S. § 101(5)

� 17 A M.R.S. § 2(18)

� 17 A M.R.S. § 2(23)

� 17-A M.R.S. § 107(1)

� 17-A M.R.S.A. § 108(1)

� 17-A M.R.S.A. § 107(2)

� 25 M.R.S.A. § 2807

� 5 M.R.S.A. § 7070-A, 30-A M.R.S.A. § 505 (1-A) and 30-A M.R.S.A. § 2702 (1-A)

� 5 M.R.S.A. § 200-A

� As used in subsection 8, “serious bodily injury” means a bodily injury – i.e. physical pain, physical illness or any impairment of physical condition – which creates a substantial risk of death or which causes serious, permanent disfigurement or loss or substantial impairment of the function of any bodily member or organ, or extended convalescence necessary for receiving of physical health. 17-A M.R.S.A. § 2 (5) and (23).

� For purposes of this chapter, use by a law enforcement officer, a corrections officer or a corrections supervisor of the following is use of nondeadly force:

 A. Chemical mace or any similar substance composed of a mixture of gas and chemicals that has or is designed to have a disabling effect upon human beings; or

 B. A less-than-lethal munition that has or is designed to have a disabling effect upon human beings. For purposes of this paragraph, "less-than-lethal munition" means a low-kinetic energy projectile designed to be discharged from a firearm that is approved by the Board of Trustees of the Maine Criminal Justice Academy.

� This section is necessary in order to maintain the appropriate legal distinction between the Attorney General’s criminal investigation and an administrative or internal affairs investigation by the employing agency.

� The name of the subject officer in matters involving the use of deadly force is a matter of public information.

5 M.R.S.A. § 7070-A, 30-A M.R.S.A. § 503(1-A) and § 2702(1-A).

1-6 Situational Use of Force (draft 8/5/2011)

Page 1 of 22
1-6 Situational Use of Force (final draft 8/5/2011)
Page 15 of 22

